АКАДЕМИЯ НАУК СССР
ИНСТИТУТ ИСТОРИИ ЕСТЕСТВОЗНАНИЯ И ТЕХНИКИ
В. И. Назаров
ФИНАЛИЗМ
В СОВРЕМЕННОМ ЭВОЛЮЦИОННОМ
УЧЕНИИ

Ответственный редактор
доктор биологических наук
профессор А. С. СЕВЕРЦОВ

ИЗДАТЕЛЬСТВО «НАУКА»
МОСКВА 1984

Назаров В. И. Финализм в современном эволюционном учении. М.: Наука, 1984. 284 с.
В книге дан критический анализ методологических основ финализма как одной из наиболее распространенных форм современного антидарвинизма. Выявлены основные критерии финализма, сферы его «компетенции». Указаны существующие типы финальности, предложена классификация финалистических концепций по направлениям. Рассмотрены основные вехи в развитии понятия финальности от Аристотеля до Берга и причины возрождения финализма в XX в. В рамках шести направлений в финализме разобраны эволюционные представления его наиболее авторитетных приверженцев.
Рассчитана на биологов и философов.
Ил. 5. Библиогр. на 26 с.
Рецензенты: Е. Б. МУЗРУКОВА, М. Т. ЕРМОЛЕНКО

Введение
В настоящее время синтетическая теория по сравнению с другими теориями эволюции, бесспорно, пользуется наибольшим признанием во всех странах мира. Становление синтетической теории означало подлинное торжество принципов дарвинизма, поскольку ее фундамент поставило учение о естественном отборе как главном движущем и интегрирующем факторе эволюции, «работающем» на базе неопределенной изменчивости. По этой причине данную теорию с полным правом именуют также современным дарвинизмом.
Проанализировав труды многочисленных симпозиумов и конференций, посвященных столетию создания теории Дарвина, Э. Майр отметил, что он даже поражается «полному, единодушию их участников в объяснении эволюции» (Майр, 1968, с. 22). Что касается «немногочисленных противников этой теории», то они, по словам Майра, «демонстрируют столь поразительное незнание основ генетики и всей современной литературы, что опровергать их было бы напрасной тратой времени» (Там же).
Однако, как мы надеемся показать в книге, Майр ошибался в обоих пунктах, явно недооценивая сил оппозиции. Было бы неправильным умалять значение того факта, что наряду с современным дарвинизмом на Западе все еще существуют и даже продолжают нарождаться различные антидарвинистские концепции, претендующие на научное объяснение эволюции. Сохранение. антидарвинистских представлений объясняется не только наличием в современном дарвинизме трудных и нерешенных вопросов, чем пользуются его противники, но также живучестью некоторых консервативных научных школ, влиянием ошибочных философских позиций, санкционирующих проведение неоправданных аналогий и переоценку значения отдельно взятых факторов, особенностями национальных традиций и даже соображениями религиозного и этического характера. Заметим, что многих современных антидарвинистов отнюдь нельзя упрекнуть в незнании генетики.
Эволюционная теория продолжает оставаться, таким образом, ареной острой идеологической борьбы, отражающей в нашу эпоху непримиримость идейного противоборства двух мировых систем.
3

Предметом настоящего исследования выбрана совокупность разнохарактерных эволюционных концепций, именуемых финализмом или неофинализмом и являющихся одной из наиболее распространенных форм антидарвинизма. Считая главной задачей показ общей научной несостоятельности любых направлений финализма, мы стремились прежде всего обращать внимание на порочность его методологических установок, ошибочность логических доводов, произвольность в подборе и интерпретации конкретных биологических данных.
Но ограничивать значение критики только указанной, пусть центральной функцией означало бы сужать ее рамки. Нам представлялось нецелесообразным сбрасывать со счета и позитивную сторону критического анализа: развенчивая ту или иную неправильную теорию, он призван выполнить и вторую задачу — поиск в негативных теориях рациональных элементов, способных при их методологическом переосмыслении обогатить синтетическую теорию эволюции. Реальность этой задачи подтверждается многочисленными примерами в истории науки.
Надо сказать, что критика разнообразных течений антидарвинизма, по существу, дело совсем не простое. Не говоря уже о новых концепциях, возникших в науке за последние десятилетия (например, нейтральной эволюции, индетерминизма, структурализма), многие традиционные направления антидарвинизма, обновив свою вывеску присоединением к старому названию частички «нео», ассимилировали самые последние достижения таких наук, как квантовая физика, термодинамика, кибернетика и теория систем, физиология. Методологически правильное истолкование этих открытий (зачастую породивших острые дискуссии) применительно к эволюционным проблемам представляет во многих случаях объективные трудности.
Что касается самого финализма, то в наш век комплексного синтетического изучения живого на всех уровнях организации он неожиданно обрел для себя питательную почву в лице широко распространившихся системно-структурных методов исследования и информационных подходов. Под влиянием специфики мышления, присущей принципам кибернетики и теории систем, возникла реальная опасность переноса целевых отношений из сферы гносеологии в онтологический план. С ней связаны тенденции противопоставления марксистской концепции причинности фактора целостности и односторонне истолкованных принципов организации и как следствие реабилитация на этой основе фина-
4

лизма и телеологии. Противники диалектического материализма не преминули воспользоваться этой ситуацией и представить возрождение финализма как закономерную «революцию» в строе научного мышления.
Сказанное делает понятным особую сложность критики финализма. Но это лишь одна сторона дела. Необходимо учитывать, кроме того, что основные биологические и философские понятия, которыми пользуется финализм, как справедливо отмечает М. Г. Макаров (1974, с. 5), обнаруживают огромную внутреннюю сложность, проистекающую оттого, что в ходе длительной истории они претерпели существенные изменения в своем содержании и познавательных функциях. К этому присоединяется несогласованность в их употреблении разными авторами.
Но и это не все. Современный финализм становится все более утонченным. Все реже встречаются его крайние откровенно виталистические и антропоморфные формы. Далеко не во всякой финалистической концепции с достаточной ясностью проступает ее идеалистическая природа, не всегда четко заметна в ней оппозиция принципам причинного объяснения. Не так редки случаи, когда тот или иной автор сознательно отказывается от традиционной терминологии. Случается, что отдельные идеалистические учения формально выступают с резким осуждением финализма, а с виду материалистические концепции отстаивают его отдельные положения. Во всех таких сложных случаях основным критерием финализма приходится считать особенности категориального строя мышления соответствующих авторов.
Наконец, в критике нельзя не учитывать, что, помимо большого запаса ценных наблюдений и фактов, касающихся целесообразных зависимостей в живой природе, финализм содержит ряд конструктивных идей и эвристически значимых элементов, способных при их переосмыслении служить интересам научного познания. В их числе прежде всего главный, ведущий принцип финализма — своеобразное видение процесса, при котором о нем судят по конечному результату. Поэтому было бы неправильно рисовать финализм в сплошных черных тонах.
Наш основной анализ охватывает приблизительно 40-летний период — от начала 30-х до начала 70-х годов текущего столетия. Выбор 30-х годов в качестве исходного рубежа исследования не случаен. Он определяется прежде всего тем, что с этим рубежом, по существу, близко совпадает начало формирования синтетической теории, в сопоставлении с которой ведется анализ. Кроме того, финализм, как изве-
5

стно, получил особенно широкое распространение во Франции и франкоязычных странах, где становление и признание синтетической теории шли с явным отставанием. Однако и здесь первые шаги генетики популяций — этого важнейшего компонента современного дарвинизма — датируются началом 30-х годов (работы Ж. Тейсье и Ф. Л1Еритье). Наконец, возрождение и расцвет самого финализма во всем отличающем его многообразии течений и концепций также связаны с этим моментом, когда он в известной мере занял место дискредитировавшего себя неоламаркизма.
При рассмотрении конкретных финалистических концепций преимущественное внимание обращается на анализ причин и движущих сил эволюционного развития, того, что принимается в качестве его субстрата, а также характер и направленность филетической эволюции, как они представляются наиболее авторитетным последователям финализма.
В первой части книги предпринята попытка разобраться в основных понятиях финализма, выявить эмпирическим путем его критерии и принципиальные установки. Этому призваны помочь краткий экскурс в историю понятия финальности и группировка всего многообразия финалистических концепций по нескольким направлениям.
Желая помочь читателю глубже уяснить ошибочность методологии финализма и максимально приблизить его к логике мышления самих творцов этой доктрины, мы сочли предпочтительным меньше заниматься сухим и абстрактным теоретизированием и во второй части книги больше обратить внимание на содержательную сторону анализируемых концепций. При этом в каждой из глав мы рассматриваем взгляды немногих, но самых характерных для данного направления авторов (по возможности давая эти взгляды в развитии), несших заряд большого идейного воздействия. Мы убеждены, что благодаря подобному приему подачи материала основные положения книги к тому же дольше удерживаются в памяти.
Хотелось бы особо отметить, что авторы, находящиеся в центре нашего внимания, — это большей частью настоящие, крупные ученые с мировым именем, искренне заблуждавшиеся в поисках научной истины. Даже своими заведомо ошибочными рассуждениями они способны внушить уважение. К тому же любой мало-мальски грамотный биолог не может не почувствовать, что за вещами, именуемыми ими финализмом, стоят большие сложные проблемы, не решенные наукой до сих пор.
6

Другое дело — адепты и комментаторы этих ученых или узкие специалисты, которые берутся судить о сложнейших проблемах и призывают на помощь своих предшественников, не обладая ни достаточной эрудицией в биологии, ни способностью взглянуть на вещи непредубежденным взглядом. Некоторые из них в своей слепой приверженности финализму доходят до того, что, опираясь на его положения, пытаются «опровергнуть» диалектический материализм или перекроить его на свой манер.
Из современных эволюционистов, стоящих на позициях финализма, советским биологам известны лишь немногие имена, с которыми они знакомы по опубликованным на русском языке статьям или монографиям. В этом смысле более всего повезло немецкому палеонтологу О. Шиндевольфу и французскому палеонтологу и гуманисту П. Тейару де Шардэну. О них имеется достаточная литература (например, о Шиндевольфе: Ежиков, 1940; Степанов, 1959; Лукина, 1968, 1970, 1972; о Тейаре де Шардэне: Левада, 1962; Голота, 1967; Желнов, 1968; Плужанский, 1969; Бабосов, 1970; Ермоленко, 1975; и др.). Им посвящено также много статей на иностранных языках. Эволюционная концепция А. Ванделя основательно разобрана М. Т. Ермоленко (1972). Имена других представителей финализма в лучшем случае лишь кратко упоминаются в различных изданиях специального характера (например, в книгах: Майр, 1968, 1974; Шмальгаузен, 1968, 1969; Тимофеев-Ресовский и др., 1969, 1977).
Что касается критического обзора финализма в целом как одного из распространенных течений в эволюционизме середины XX в., то его можно найти в единичных источниках на русском языке.
Широко известна книга Л. Ш. Давиташвили «Современное состояние эволюционного учения на Западе» (1966), в которой финализму отведена одна из глав, названная «Современный финализм-диригизм». Эта глава представляет собой обзор, составленный из персонифицированного перечня существующих концепций и взглядов. Не вдаваясь в глубокий теоретический анализ содержания трудов рассматриваемых авторов, который позволил бы объективно судить об их позиции по коренным проблемам эволюции, Давиташвили зачастую ограничивается простым пересказом мнений по отдельным вопросам эволюционной теории. В главе отсутствует классификация финализма по направлениям и взгляды его представителей излагаются преимущественно по странам. Исключение сделано только для сторонников
7

гипотезы регрессивной эволюции и «сальтационистских теоретических представлений» (Давиташвили, с. 84).
Но, пожалуй, основной недостаток всей книги коренится в том, что анализ ведется в ней с по меньшей мере нечетких методологических позиций, ибо из состава «современного дарвинизма», по терминологии самого автора, им нацело выведена синтетическая теория эволюции, именуемая, как это часто принято на Западе, «постнеодарвинизмом». К тому же в качестве главной фигуры в последней выступает чуть ли не один Дж. Симпсон со своей «квантовой эволюцией». На неопределенность позиции Давиташвили справедливо указывал также К. М. Завадский (1973, с. 39—40).
Крайне скупые сведения об эволюционных взглядах отдельных представителей финализма содержатся в более поздних монографиях Давиташвили (1968, 1972, 1977).
Показательно, что в капитальном коллективном труде «История биологии: С начала XX века до наших дней» (1975) финализму отведены лишь полстраницы (с. 385), на которой названы теории трех авторов.
Наконец, в недавно опубликованной статье М. Т. Ермоленко, посвященной особенностям современного эволюционизма во Франции и написанной с большим знанием дела, о финализме говорится всего на двух страницах (Ермоленко, 1979, с. 88—89).
Одна из существенных причин столь скупого отношения к освещению финализма состоит, по-видимому, в том, что большинство современных финалистов сосредоточены во Франции (и сопредельных романских странах), которая долгое время вообще оставалась «заповедником» антидарвинизма.
В Англии и США, напротив, финалистов очень немного и в их эволюционных построениях мало оригинального.
Следует отметить, что методологические основы идеалистических представлений о направленности органической эволюции, являющихся важной составной частью финализма, за последние 10—15 лет подвергнуты обстоятельному анализу в работах ряда авторов (Завадский, Ермоленко, 1966; Макаров, 1970, 1971, 1973, 1974, 1977; Фролов, 1958, 1970, 1973, 1973а, Фролов, Пастушный, 1976; Волкова, 1971; Хозацкий, 1973; Сутт, 1971, 1972, 1972а, 1974, 1977; Завадский, Сутт, 1973; Завадский, Георгиевский, 1977; и др.). Однако материалом для анализа служат в них, как правило, эволюционные концепции XIX—начала XX в. либо тех же Шиндевольфа и Тейара де Шардэна.
Особого упоминания в плане интересующей нас проблемы
8

заслуживают две монографии М. Г. Макарова, в которых дан глубокий анализ категории «цель» в домарксистской (Макаров, 1974) и марксистской (Макаров, 1977) философии, включая эволюцию содержания этой категории в учениях об органической целесообразности и историческом развитии живой природы. Однако эти работы носят сугубо философский характер и в них упоминаются лишь очень немногие из современных биологов-финалистов.
Западная литература, в которой в той или иной степени развиваются финалистические идеи, огромна. Зато в ней практически нет обзоров общего характера, не говоря уже о критическом исследовании финализма с последовательно материалистических позиций. Правда, имеется хорошая книга французского философа Л. Сэва (1968), в которой дан марксистский анализ современной французской философии, но в нее, естественно, попали из интересующих нас авторов только Бергсон и Тейар, и то не в том аспекте. К сожалению, в книге совсем нет биологии.
Что касается книг историков биологии П. Остуа (Ostoya, 1951), Ф. Фозергила (Fothergill, 1952), Ж. Карля (Carles, 1957) и Э. Калло (Callot, 1957), то о позиции их авторов можно повторить то, что было сказано о работе Давиташвили. К тому же они лишь в малой степени затрагивают вопросы финализма (при этом они трактуют их в сочувственном духе) и заканчивают изложение началом интересующего нас периода.
Отрывочные сведения о финализме и его представителях содержатся в ряде книг выдающегося биолога и историка науки Ж. Ростана (Rostand, 1951, 1958, 1959, 1960 и др.). Прослеживая развитие отдельных финалистических идей и выступая с их критикой, Ростан в одинаковой мере отвергает и современный дарвинизм, занимая по отношению ко всем существующим эволюционным доктринам негативную позицию скептика.
Можно упомянуть также теоретические труды Р. Рюйе (Ruyer, 1952) и Ги Дэнжемана (Dingemans, 1956), рассматривающих проблемы финализма в биологии вообще. К сожалению, их нельзя принимать в расчет, поскольку сами эти авторы всецело разделяют финалистические взгляды на живую природу.
Финалйзму посвящена одна из глав в популярном труде «Классические теории эволюции» французских палеонтологов Годанов (Gaudant, Gaudant, 1971). В ней довольно объективно, но чрезвычайно кратко изложены эволюционные взгляды наиболее известных финалистов (правда, львиная
9

доля текста—10 страниц — опять-таки отведены Шинде-вольфу и Тейару).
Разумеется, об отдельных представителях финализма написано немало статей (например: Lemaitre, 1950; Heberer, 1958; Vandel, 1965a; Cuenot CI., 1962, 1965; Moreau, 1967; Stanier, 1971; Ayala, 1972).
Все изложенное свидетельствует, по-видимому, о необходимости такой работы, где все сведения о финализме были бы собраны воедино. Думается, что она в известной степени способна заполнить соответствующий пробел в отечественной литературе по истории эволюционного учения.
10

Часть первая
ОБЩАЯ ХАРАКТЕРИСТИКА И ПРЕДЫСТОРИЯ ФИНАЛИЗМА
Глава первая
ОТЛИЧИТЕЛЬНЫЕ ЧЕРТЫ ФИНАЛИЗМА
Начнем рассмотрение отличительных особенностей финалистического понимания эволюции с хорошо известных примеров.
К. Бэра почти единодушно считают одним из столпов телеологического направления в эволюционизме. По его мнению (Ваег, 1873, 1876), современный органический мир, как и Вселенная в целом, есть результат прогрессивного развития, охватывающего всю материю. Во всех живых существах заложено некое «стремление к известной цели», а именно сохранению вида путем согласования совокупности жизненных процессов, упорядоченности и целенаправленности развития. Эта целенаправленность (Zielstrebigkeit) представляет собой всеобщий закон природы, в силу которого в ней осуществляется неуклонный прогресс — переход от простого к сложному, от менее гармоничного к более гармоничному. Конечной целью развития является возникновение рода человека, призванного взять на себя заботу о духовном прогрессе.
Бэр придерживался убеждения, что стремление к подобным «высшим целям» совершается с «абсолютной необходимостью», которая диаметрально противоположна случайности (Ваег, 1876, Bd. 2, с. 240) 1. Отсюда понятно, что дарвинизм, не признававший наличия в природе предопределенных целей и выводивший эволюцию из суммирования
1 Было бы неправильным умалчивать о том, что Бэр отрицатели относился к попыткам приписывать природе какие бы то ни было цел (Ваег, 1876, Bd. 2, с. 180). В своих поздних работах при описани направленных процессов развития он предлагал пользоваться двум различными немецкими терминами — Ziel и Zweck. Первый можно nepi
1

случайностей, казался Бэру совершенно не выдерживающим критики. Что касается источника целенаправленности развития, то Бэр видел его в едином духовном начале (творце) — первопричине всех законов природы (Ваег, 1873, с. 119; 1876, Bd. 2, с. 240).
С именами Т. Эймера, К. Негели и Э. Копа связано возрождение ламаркизма. Согласно представлениям Эймера, эволюционное развитие может идти не в любых, а только в немногих строго определенных направлениях. Этому принципу он дал название «ортогенез» (Eimer, 1897. Bd. 2). Будучи универсальным законом эволюции живой природы, ортогенез осуществляется в силу простого «закона органического роста», которому в неживой природе подчиняется, например, рост кристаллов. Признавая известную эволюционную роль внутренних (конституционных) признаков организма, Эймер считал решающей движущей силой органического роста воздействие таких внешних условий, как климат и пища (эктогенез). Сознательно противопоставляя свою концепцию дарвинизму, он подчеркивает, что ортогенез совершается безотносительно к пользе его носителей.
В отличие от Эймера Негели (Nageli, 1884) утверждал, что эволюционный прогресс всецело предопределен «внутренним стремлением к совершенствованию», заложенным в идиоплазме организмов (автогенез), а Коп усматривал причину эволюции в таинственной внутренней «силе батмизма» (Соре, 1887, 1896), зависящей от сознания (витализм).
Однако, несмотря на различия в понимании факторов эволюции, концепции трех авторов роднили общие черты. Разделяя совокупность признаков организмов на организационные и приспособительные и связывая прогрессивную эволюцию только с первыми, они утверждали, что эволюция, подобно индивидуальному развитию, носит программиро-ванно-направленный характер.
вести как «направление» или «финал». Им Бэр обозначал движение к финалу в силу принудительной необходимости без участия разумного начала. Второй переводят как «цель», осуществляемую сознательными действиями (человека). В представлении ученого применительно к явлениям развития живой природы следует пользоваться термином Ziel.
Однако сам Бэр пользовался указанными терминами непоследовательно, соскальзывая с одного на другой и облекая свои рассуждения в идеалистическую (деистическую) форму. Этим он дал изрядную пищу многим комментаторам-антидарвинистам для отрицания рационального зерна своей доктрины о развитии. На указанные особенности поздних трудов Бэра обращали внимание советские историки биологии (Бляхер, 1955, 1978; Сутт, 1977).
12

В представлениях немецкого палеонтолога К. Бойрлена (Beurlen, 1933, 1949) получила наиболее полное воплощение идея цикличности развития филогенетических линий, ранее высказывавшаяся А. Гайэттом (1895), Ш. Депере (1907), Д. Н. Соболевым (1924) и др. Согласно этой идее, каждая филогенетическая ветвь, подобно особи, проходит в своем развитии стадии младенчества, юности, молодости, зрелости, старости и, наконец, умирает, исчерпав запасы заложенных в ней эволюционных потенций. Старение и вымирание ветви — это столь же нормальное, естественное явление, как старение и смерть индивидуума. Любой таксон, согласно Бойрлену, имеет якобы предельный срок жизни, который не может быть продлен никаким стечением благоприятных условий внешней среды.
Хотя две первые из приведенных эволюционных концепций относятся к XIX в. и соответственно именуются телеогенезом и неоламаркизмом, в них и в концепции Бойрлена заключены основные идеи неофинализма. Заметим сразу, что весь последующий анализ будет касаться исключительно проблем развития живой природы и не будет распространяться на специфическую сферу развития человеческого общества.
Целенаправленность предполагает достижение какого-то определенного рубежа или состояния, выступающего в качестве главной цели процесса развития. Во всех случаях, когда содержание такой цели выходит за рамки потребности адаптации к существующим условиям жизни и превращает ее в некий отдаленный и абстрактный образ, оно, очевидно, утрачивает материалистический характер. Идеалистические теории, постулирующие в качестве главной причины эволюции подобную нематериальную цель, мы вправе назвать финалистическими.
При указанной трактовке цели и целенаправленности финализм может быть охарактеризован также как такое понимание развития, при котором идеальный результат процесса приобретает свойства причинности, а более позднее по времени выступает как исходное, начальное. Это, пожалуй, основной, исторически первый и наиболее бесспорный критерий финализма.
Однако, для того чтобы ту или иную концепцию можно было расценить как финалистическую, вовсе не обязательна констатация наличия в живой природе каких-то целей. Достаточно строгой направленности развития по одному или немногим определенным каналам, лишь бы она имела единую начальную причину. Чем может обеспечиваться такая направленность в отсутствие внешней цели, если канализи-
13

рующая функция естественного отбора отрицается? Только наперед заданной внутренней программой, которая вопреки всем внешним стимулам ведет данную эволюционную ветвь по намеченному пути, не давая ей уклониться в сторону 2. Обычно подобную программу со всей жесткостью, исключающей какие бы то ни было случайности, в финалистических доктринах осуществляют таинственные внутренние причины.
Современный дарвинизм вовсе не отрицает направленность эволюции, но категорически отвергает ее предопределенность как лежащей впереди целью, так и наперед заданной программой. Все более общепринятой становится точка зрения, согласно которой истинной материалистической причиной направленности является системность объектов живой природы, накладывающая на их изменения различного рода запреты и ограничения, при которых решение тех или иных функциональных задач, связанных с приспособлением организмов к условиям существования, оказывается возможным лишь на основе немногих способов или даже одного единственного (Завадский, 1958; Малиновский, 1968, 1972; Алтухов, Рычков, 1972; Мейен, 1974; Сутт, 1977; и др.). Историческая справедливость требует указать, что идею конституциональных ограничений в эволюции одним из первых высказал Т. Эймер (Eimer, 1888).
Надо сказать, что, по-видимому, истинное основание существованию воображаемой программированности эволюции и ее жесткой детерминации почти все финалисты видят в аналогии: по их мнению, историческое развитие любой филогенетической л.инии совершается по типу онтогенеза.
С этой аналогией связана еще одна отличительная черта финализма — представление об эволюции как растрате изначальных потенций и движении к неизбежному концу. В идеалистических гипотезах так называемой «регрессивной эволюции» идея растраты выражена с непосредственной прямотой, в прогрессионистских же теориях она принимает вид циклического процесса.
Таким образом, основные критерии, дающие основание относить ту или иную концепцию к финалистической, лежат в области таких параметров эволюционного процесса, как его направленность, движущие силы и характер протекания. Рассмотренные критерии могут, как было показано на
2 Некоторые авторы считают программированность эволюции разнозначной помещению цели в начале процесса
14

примерах, находиться в той или иной концепции порознь, но могут выступать и в сочетании друг с другом.
Наконец, наиболее общим отличительным признаком финализма, приобретающим особо важное значение в сложных случаях определения, можно считать наличие в соответствующей теории некоего начала, подчиняющего себе обычные материальные причинные зависимости, происхождение и механизм действия которого сами причинно не объясняются.
Поиск дефиниции понятия «финализм» обнаружил, что сами слова «финализм» и «финальность» не включены ни в одно из изданий Большой советской энциклопедии; их нет также ни в философской, ни в других отраслевых энциклопедиях и словарях 3. Лишь в «Словаре иностранных слов» (1964) дается краткое разъяснение, что финализм — это «то же, что телеология». Интересующие нас слова не вошли также ни в Британскую, ни в Американскую энциклопедию. Мы обнаружили их лишь во французской литературе.
Слово «финальность» происходит от латинского «finis», а его употребление восходит к глубокому средневековью. Следует отметить, что уже в самом себе оно содержит двоякий смысл, означая и «конечный» и «целевой». В этом звучании, определяемом латинским корнем, термин и вошел в международный научный лексикон. В английском ему соответствует слово «goal» (в меньшей степени «purposiveness»), в немецком — «Ziel», «Finalitat».
В большой французской экциклопедии Ларусса понятие финальности в общей части статьи разъясняется так: это «существование или природа цели, конечной причины: „Финальность не упраздняет детерминизма; она его включает, требует и присоединяется к нему" (Гобло)». В других французских источниках этим термином охватывается широкий круг разнообразных явлений, а его трактовка зачастую различна и даже противоречива.
Ж. Моро, являющийся противником финализма, характеризует его как «философскую позицию, стремящуюся рассматривать любое явление в зависимости от его предначертания, его цели и его конца (fin), как если бы этот конец, предварительно вписанный в процесс наблюдаемого явления, обладал приоритетом перед своей причинностью. Финальность может быть определена как причинная реверсия
3 В Философской энциклопедии имеется, правда, большая статья о родственной финализму доктрине — эсхатологии, изучающей «конечные судьбй мира и человека» Однако эта религиозно философская система не имеет прямого отношения к эволюционной Проблематике
15

времени, иначе говоря, как детерминизм наоборот» (Moreau, 1964, с. 1). Другой противник финализма Э. Каан определяет финализм исключительно через констатацию целевых зависимостей (Kahane, 1965, с. 317). Во всех случаях, однако, наличие финальности связывается с обратным течением времени. Поскольку же подобное условие абсурдно, то «согласование с реальным направлением времени, — указывает М. Г. Макаров, — достигается финализмом путем признания мистической природы целевого фактора» (Макаров, 1973, с. 315).
Наиболее обстоятельно содержание понятия финальности и финализма раскрывается во французском «Техническом и критическом словаре по философии», составленном А. Лаландом (Lalande, 1962). В самом общем значении под финальностью в нем понимается «факт стремления к цели; свойство того, что стремится к какой-либо цели; приспособление средств к достижению ими цели». И далее автор пишет, что «финальность... это процесс, примером которого может служить сознательная деятельность человека, мыслящего будущее событие возможным и зависящим от его воли и желания, к осуществлению которых он стремится». Финальность может выражаться в приспособлении частей к целому или частей целого друг к другу. В применении к явлениям природы она означает приспособление тех или иных явлений к будущим условиям, которые не являются факторами этого приспособления и, следовательно, не выступают в роли действующих причин. Приспособление может трактоваться трояко: антропоморфически — как результат сознательной деятельности (например, божественной мудрости); также антропоморфически, но по образцу нашей бессознательной деятельности (таковы, например, представления неовиталистов) ; наконец, как следствие психической направленности. В последнем случае живые организмы наделяются направленными потребностями, а присущая им финальность, по терминологии Гобло, может быть названа «причинностью потребности» (causalite du besoin), или «действием потребности без сознания» (action du besoin sans pensee) (Там, же, с. 356). Таковы, например, взгляды психоламаркистов.
Финализм включает в себя учение о конечных причинах. Он обычно противопоставляется механизму (т. е. материализму), ибо применяется для всех случаев, когда отказываются объяснять явления на основе действующих механических причин.
Такова характеристика финальности и финализма, данная Лаландом применительно к классическому пониманию этих понятий.
16

Мы считаем излишним предлагать свою дефиницию данных понятий. Подведем лишь итог уже сказанному. Нам представляется правомерным относить ту или иную концепцию к финализму, если она удовлетворяет хотя бы одному из следующих четырех критериев:
— примат целевых нематериальных отношений над реальными каузальными связями (1);
— наличие внутренней наперед заданной программы развития, детерминирующей строгую направленность эволюции (2);
— уподобление эволюции онтогенезу и движению к неизбежному финалу (3);
— эквифинальность развития (4), речь о которой пойдет в следующем разделе.
Попытаемся внести возможную ясность в невольно возникающий вопрос о соотношении финализма и телеологии. Специально он, по-видимому, никем еще не ставился. Если же судить по употреблению этих терминов в философской литературе (чаще ими пользуются раздельно, в более редких случаях — в той или иной взаимной связи), то во мнениях по данному вопросу обнаруживается полный разнобой. Одни авторы (Фролов, 1958, 1970; Ермоленко, 1979) видят в финализме особую разновидность телеологии, фиксирующей внимание на достижении процессом конца (финала), другие (Давиташвили, 1966; Макаров, 1974, 1977) считают их синонимами. Нам представляется более правильным рассматривать телеологию как составную часть финализма, несмотря на то что исторически понятие телеологии древнее понятия финализма. Но обратимся к содержанию обоих терминов.
Из приведенной характеристики финализма следует, что в онтологическом плане понятие финальности соответствует понятию «телос» и обе философские системы в известной мере совпадают. Их совпадение совершенно несомненно в той части и в той мере, в каких в рассматриваемом явлении или процессе признается наличие целевого начала, выступающего в роли главного организатора развития. В данном случае два разных термина обозначают, в сущности, один и тот же факт (реальный или воображаемый), и потому мы вправе пользоваться ими как синонимами (так, с одинаковым успехом концепции развития, предложенные Аристотелем или Бэром, можно назвать телеологическими и финалистическими).
Хотя в упоминавшемся обзоре «финализма-диригизма» Давиташвили термин «телеология» и оказывается в подчи-
17

ненном по отношению к финализму положении, они по содержанию фактически совпадают. Это признает сам Давиташвили, определяя финализм лишь по одному критерию — наличию «сверхъестественной силы... Ведущей эволюцию жизни к какой-то предустановленной цели» (Давиташвили, 1966, с. 54).
Однако, как было показано, современный финализм не ограничивается признанием одних целевых отношений. Его «идейный багаж» гораздо шире. Последующий разбор истории понятия финальности, видимо; поможет в этом убедиться.
Анализ литературы, направленной как на оправдание финализма, так и на его критику, убеждает в том, что наиболее характерной чертой современного финализма является, по-видимому, рассмотрение биологического феномена с точки зрения его внутренней запрограммированности и «вписанного» в его развитие неизбежного «конца». В этом смысле типичными для финализма оказываются представления о цикличности и завершенности органической эволюции. К-подобному пониманию существа финализма приходят, в частности, многие советские авторы (Фролов, 1958, 1970; Завадский, 1967, 1970, 1972; Завадский, Ермоленко, 1966, 1969; Давиташвили, 1968, 1972; Завадский, Колчинский, 1977; Ермоленко, 1979).
Не менее характерная черта современного финализма — идеалистическая трактовка явления эквифинальности, т. е. стремления биологических систем к достижению одного и того же конечного результата при отклонениях в исходных условиях развития. Эквифинальность, первоначально открытая Г. Дришем в сфере регуляционных процессов эмбриогенеза в дальнейшем получала все более широкое научное обоснование, обогатив свой арсенал новыми фактами, добытыми физиологией, генетикой и этологией. То обстоятельство, что соответствующие регуляторные механизмы, лежащие в основе эквифинальности, до сих пор не раскрыты, способствует сохранению благодатной почвы для финалистических толкований.
В свете изложенного нам представляется обоснованным рассматривать новейшие телеологические концепции как составную часть финализма. Но при этом мы не видим необходимости настаивать на соблюдении различий в употреблении названных терминов. Здесь важнее другое обстоятельство. Дело в том, что телеология — слово более древнее. Оно проистекает от древнегреческого слова «телос», что означает «цель», а также «конец», «граница» (совпадение
18

со значением понятия «финальность»). В употреблении указанных двух терминов сложилась поэтому определенная историческая традиция, которой следует придерживаться. Соответствующие старые биологические учения, бытовавшие до XIX в. включительно, было бы целесообразным называть телеологическими, а концепции XX в. — финалистическими.
Исторически телеология и финализм возникли как реакция на неспособность механистического материализма объяснить целесообразный и направленный характер биологических явлений. В XX в. источник трактовки эволюционного процесса в духе финализма следует искать в отказе как от лапласовского детерминизма, скомпрометировавшего себя в механоламаркизме, так и от апологетики «слепой случайности», ставшей исходной точкой в доктрине селекционизма. Обе эти системы мыслятся финалистами в одинаковой мере бессильными альтернативами. Вскрытие причин и характера органической эволюции в рамках указанной антиномии, по мнению финалистов, просто невозможно.
Поиск третьего пути для объяснения эволюции, которому разные авторы дают разные названия, и составляет идейное содержание финализма. На деле оно сводится к привлечению в качестве движущего фактора эволюции таинственных нематериальных и непознаваемых сил. По выражению Ж. Ростана, занимавшего в вопросе о механизме эволюции негативную позицию скептика, мысль биолога вращается вокруг «обманчивой трилеммы: случай — антислучайность— ламаркизм» (Rostand, 1951, с. 203). Если заменить в этой формуле ламаркизм на механистический детерминизм, а антислучайность — на финализм, то перед нами предстают основные для западной эволюционной мысли системы враждующих гносеологических принципов.
Рассмотрим последовательно мотивы оппозиции финализма механистическому детерминизму и роли случайности.
Приверженцы финализма справедливо считают, что механистический материализм, признающий одни динамические закономерности, не в состоянии познать сущность таких сложных процессов, как органическая эволюция, потому что он, по существу, не идет дальше изучения простых причинно-следственных отношений, осуществляющихся во временной и генетической последовательности. Причинно-следственные же отношения, основывающиеся исключительно на жестких (необходимых) однозначных и непосредственных связях, отнюдь не отражают всей совокупности отношений, складывающихся в эволюирующей системе.
Действительно, диалектический материализм видит
19

в такой причинности только одну из форм связей, и к тому же наиболее простую. Ленин указывал, что «каузальность, обычно нами понимаемая, есть лишь малая частичка всемирной связи» (Ленин В. И. Поли. собр. соч., т. 29, с. 144), и далее он характеризует диалектический путь познания как «бесконечный процесс раскрытия новых сторон, отношений etc.» — «от сосуществования к каузальности и от одной формы связи и взаимозависимости к другой, более глубокой более общей» (Там же, с. 203).
Конкретный диалектико-материалистический анализ факторов эволюционного процесса обнаруживает всю сложность их взаимодействия. Но этого мало. По сути дела, каждый из элементарных факторов сам оказывается результатом множества причин, выступающих не как простая сумма, а как интегрированное целое. При таком множестве причин, последующее состояние не может быть выведено по условиям начального состояния.
Львиная доля причин этого множества представляет собой случайные связи, имеющие своей основой иной круг условий. К учету влияния случайных отношений обычный каузальный анализ неприменим. Вместо него пользуются, как известно, статистическими методами, которые дают лишь вероятностный результат. Последний проявляется как «суммарная» (усредненная) закономерность.
Защитники финализма не отрицают роли случайности в живой природе, им хорошо знакомы и методы статистического анализа. Но они категорически отвергают случайность в качестве основы эволюционных преобразований.
Чтобы понять их позицию, очень важно, как нам представляется, установить источник этого негативного отношения к случайности. Анализ различных финалистических представлений привел нас к выводу, что он носит не абстрактно-философский, а сугубо предметный характер и связан с оппозицией идее естественного отбора как творческого агента.
Согласно классическому дарвинизму, материалом эволюции служит случайная неопределенная индивидуальная изменчивость. Сама по себе она лишена какой-либо направленности, и ее канализация осуществляется исключительно естественным отбором. Благодаря его накапливающей творческой роли разнонаправленные изменения входят в русло ориентированного процесса — закономерного формообразования. В настоящее время установлено, что отбор выполняет свою направляющую роль лишь в строгом соответствии с возможностями структурно-функциональной организации, диктующими свои ограничения.
20

Эволюционисты, стоящие на позициях финализма, видят в отборе не творческий, а исключительно охранительный (консервативный) и распределяющий фактор второстепенного значения. Отказывая отбору в созидательной функции, они тем самым отсекают важнейший момент перехода случайности в необходимость — перехода, осуществляемого только в ходе статистического селекционного процесса, и сводят эволюцию к простому суммированию эффектов изменчивости. При таком взгляде, когда сама изменчивость в «ответе за будущее» ее обладателей, она, естественно, не может быть случайной. В этом, по-видимому, кроется главная причина негативного отношения финалистов к случайности, которое в других разделах естествознания стало успешно преодолеваться с 20-х годов XX в.
Отрицание случайности связано также с игнорированием популяционного уровня организации живого—уровня первых элементарных «шагов» эволюционного процесса и основной арены деятельности статистических вероятностных процессов. Абсолютизируя индивидуальную изменчивость, финалисты всецело относят ее к организменному уровню и видят носителей эволюции в каждой отдельной особи.
Ярко выраженный организмоцентризм разрывает генетическую связь между организменным и видовым уровнями организации и исключает возможность понимания радикального изменения в характере детерминации происходящих событий. Отказ от селективной канализации заставляет рассматривать вероятностную природу биологических явлений как синоним индетерминизма.
Можно, следовательно, сказать, что, отрицая объективную роль случайных явлений, их переход в необходимость, отрицая популяционные процессы и статистический характер совершающихся при этом изменений, финализм встает в резкую оппозицию к принципам органического детерминизма, развиваемого в рамках материалистической диалектики.
Термин «органический детерминизм» предложен И. Т. Фроловым (1965). Обозначаемое этим термином понятие развивает ленинскую идею о бесчисленном многообразии типов связей применительно к биологическим объектам. В органическом детерминизме нашли адекватное отражение такие ключевые характеристики этих объектов, как системность, специфика уровней организации и факт их исторического становления. Поскольку любой феномен жизни представляет собой нераздельное единство указанных
21

трех характеристик (аспектов), то исследователю и приходится иметь дело с различными типами детерминации. «Развитая в рамках диалектико-материалистической философии концепция органического детерминизма, противостоящая как механицизму, так и телеологическим установкам, уводящим исследование из сферы науки в сферу натурфилософских спекуляций, — пишут И. Т. Флоров и Б. Г. Юдин, — является единственной надежной методологической позицией при изучении такого рода (т. е. системных биологических. — В. Н.) объектов» (в кн.: Рьюз, 1977, с. 17).
Помимо непосредственно динамических отношений как наиболее элементарных, усилиями биологов разных специальностей были открыты, например, круговые (циклические) причинные цепи, сложные причинные комплексы, а главное, было установлено, что многие из них могут подчиняться статистическим закономерностям и носить вероятностный характер (см., например: Кедров, 1973, с. 24). Среди советских философов и биологов прочно утвердилось представление, что наиболее адекватной моделью детерминизма следует считать модель вероятностную (Филюков, 1980, с. 4). Это в первую очередь относится к органическому детерминизму и эволюционному процессу.
Принципы органического детерминизма в настоящее время активно поддерживают и развивают многие советские методологи биологии (Борзенков, 1969, 1980; Филюков, 1972, 1980; Карпинская, 1973; Свечников, 1975).
Сторонники финализма не считаются с этими важнейшими диалектическими приобретениями детерминизма или не хотят их видеть. Они упорно продолжают отождествлять современный детерминизм с простыми формами причинности, особенно с динамической. Отсюда — частая сознательная или бессознательная подмена этих понятий. В результате в связи с обнаруживающейся недостаточностью механической каузальности при анализе эволюционных явлений ими делается неоправданный вывод относительно полного «банкротства» всего детерминизма и основывающейся на нем системы материалистических взглядов на живой мир.
Вместо указанных типов детерминизма 4 финализм выставляет идеалистический тезис, будто эволюция управляется сверхъестественными причинами и любой индивид несет
4 Финалисты, впрочем, не отвергают механистического детерминизма целиком. Они просто считают необходимым его дополнение идеей финальности как «естественным продолжением» каузального исследования.
22

в себе внутренний заряд развития собственного рода. Филогенетическому развитию якобы присуща порой не менее жесткая необходимость (но только не каузального характера), которая свойственна обычным материальным процессам, и она заранее предопределена какой-то неизвестной фатальной силой. Получается, что в прогрессивной эволюции-необходимость из конкретной превращается в абстрактную категорию духовного порядка.
Впрочем, в своих методологических установках финалисты далеко не последовательны и их взгляды не лишены противоречий. Воюя с динамическим детерминизмом и абсолютизируя необходимость, часть из них скатывается на позиции того же детерминизма, в котором представление об изначальной целесообразности выступает в качестве априорного постулата.
Чем выше форма движения материи, тем большую роль в ее познании приобретает общий методологический подход. Органическая эволюция представляет собой наиболее высокую форму движения в рамках биологических явлений. Ее правильное понимание и успешная защита уже достигнутого уровня знания от влияния порочных толкований немыслимы без опоры на методологический фундамент диалектического материализма. Отсюда ясно, что и разоблачение финализма требует прежде всего вскрытия его порочной методологии, а это невозможно сделать, не уделяя должного внимания философским аспектам эволюционной теории.
Вот почему указанные вопросы занимают в настоящем труде значительное место.
Много недоразумений и трудностей в отделений истинного от ложного в науке проистекает от разнобоя в трактовке понятий. Действенная критика должна опираться на четкий анализ структуры понятийного аппарата, которым пользуется тот или иной автор, а этот анализ не может быть оторван от генезиса содержания самих понятий. В связи с этим нам представляется целесообразным кратко остановиться на истории понятия финальности как центрального в системе взглядов приверженцев финализма на природу биологических объектов и их эволюцию.
23

Глава вторая
КРАТКАЯ ИСТОРИЯ
ПОНЯТИЯ ФИНАЛЬНОСТИ
В ФИЛОСОФИИ И БИОЛОГИИ
Идеи финализма достаточно стары и существовали в биологии задолго до возникновения эволюционного учения. Они берут свое начало от учения Аристотеля о конечных причинах и первичной энтелехии, одушевляющей органические тела. Именно в учении Аристотеля финалистический взгляд на окружающий мир впервые обретает характер законченной системы, хотя в зародыше его можно найти и у предшественников Аристотеля, в частности у Платона.
Согласно представлениям Аристотеля, все существующие мертвые и живые тела заключают в себе цель (τελοζ), определяющую их скрытую сущность. В природе ничто не совершается «понапрасну» — без цели. Понятие цели предполагает ответ на вопрос, «ради чего» существует или изменяется данная вещь. В самом общем смысле цель выражается в «стремлении», косной материи к осуществлению в той или иной «форме», т. е. становлению вещей такими, какими мы их знаем. Отсюда убеждение Аристотеля в целесообразности природы и всего мирового процесса. Вслед за Платоном Аристотель особенно настаивал на полноте осуществления как переходе потенции в актуальность.
Следует заметить, что в трактовке Аристотеля целевой процесс совершенно четко ограничен. Для него цель представляется предлогом, вырастающим в универсальный телеологический принцип конечности мира.
Коль скоро цель оказывается побудительной силой всякого движения (развития), приводящего к осуществлению, она должна рассматриваться и как его верховная причина — причина всех причин. Аристотель помещает ее на первое место в своей иерархии причин (Аристотель, 1934). Позднее она будет названа средневековыми схоластами конечной (или финальной) причиной — causa finalis.
Но цель, по Аристотелю, действует не непосредственно: конечная причина требует для своего осуществления причины действующей. Последняя представляет собой внешнее побуждение, оказываемое на данное тело, мыслимое как пассивное (Аристотель, 1936, с. 34). Однако вопрос об истинной причине движения Аристотель решает деистически, допуская существование божественного «перводвигателя».
24

Цель может быть внешней и внутренней. Рассматривая целесообразность биологических процессов, Аристотель усматривает глубокое родство между «произведениями природы» и «произведениями искусства» (т. е. вещами, созданными человеком): и те и другие вызваны к жизни ради известной цели и благодаря одинаковым средствам. Разница между ними, однако, состоит в том, что причина первых заключена в них самих, а вторых — лежит вовне (организм создает себя сам, а произведение искусства создает мастер). Короче, согласно Аристотелю, в живой природе действуют не внешние, а внутренние цели.
От Аристотеля берет начало идея внутренней цели (причины), действующей в живой природе, и учение об энтелехии, одушевляющей органические тела. Он явился, таким образом, основателем имманентной телеологии, которая вместе с его учением просуществовала в неприкосновенности до Нового времени.
Основные идеи Аристотеля в Новое время были восприняты и развиты дальше Лейбницем, сочетавшем в своем философском кредо принципы механистического материализма с объективным идеализмом. Этот дуализм проявился и в трактовке причин движения. По убеждению Лейбница, бог в самом начале вложил в каждую вещь некоторую силу самостоятельности, способную развиваться сообразно своему внутреннему закону.
Идеи конечных причин и внутренней цели сохранились у Лейбница в своем полном значении. Однако в отличие от Аристотеля он впервые ищет убедительный способ согласовать причинные и целевые отношения, гармоничное сочетание которых лежит, по Лейбницу, в основе целесообразности природы. Ключ к решению этой проблемы Лейбниц находит в рациональном соединении логики чистого мышления с опытным исследованием, по его мнению совершенно необходимым в естественных науках. Он ориентирует на поиск цепи явлений, в которой каждое последующее звено служит достаточным основанием предыдущего («закон достаточного основания»). Этот закон служит ему универсальным инструментом для установления логической связи между любой причиной и следствием (иногда, впрочем, Лейбниц начинал в нем сомневаться). Однако механистическое понимание причинности завершается у Лейбница теологическим выводом: в конце всей цепи находится «достаточное основание» всего существующего — бог.
Аристотелевское представление об энтелехии претворилось у Лейбница в учение о монадах — особых духовных
25

сущностях и составных элементах всех природных тел. Монады образуют непрерывный и восходящий (по степени совершенства) ряд; они, кроме того, находятся в состоянии постоянного изменения под влиянием «внутреннего начала», т. е. присущего им стремления к совершенствованию. Хотя монады и независимы друг от друга, творец уже при создании обеспечил их единство и согласованность, проявляющиеся во всеобщей гармонии природы (идея «предустановленной гармонии»).
Итак, имманентная телеология получила в натурфилософии Лейбница еще более прочное основание 5.
Ни механистическая философия XVII в. в лице Декарта или Спинозы, ни тем более французский материализм XVIII в., которые яростно атаковали телеологическое понимание органической целесообразности с позиции рационализма, чистого опыта и наблюдения, естественно, не могли внести в финализм новые идеи. Однако они также были не в состоянии в силу современного им уровня научных знаний его и опровергнуть.
В этих условиях часть естествоиспытателей, не соглашаясь с картезианской «машинной» концепцией жизни и будучи не в состоянии объяснить причины жизнедеятельности исходя из свойств самого живого, выступила с утверждением о существовании в нем особых нематериальных факторов. Г. Шталь (XVII в.) назвал такие факторы «жизненной силой» и родственным душе «археем», а П. Бартез (XVIII в.) — «жизненным началом». Тем самым они положили начало финализму виталистического толка.
Однако к XVIII в. относятся и первые попытки поставить представления о финальности на рациональную почву. Так, швейцарский физик Лезаж приблизительно в 1740 г. разработал так называемую «теорию целей в природе и искусстве». Для этого он воспользовался математическим принципом подобия, согласно которому площадь твердых тел увеличивается как квадрат, а объем — как куб их линейных размеров. Опираясь на этот принцип, он вывел некоторые несложные количественные закономерности финальности применительно к морфологическим зависимостям (у мелких животных с особенно интенсивным дыханием, например у насекомых, на теле должны находиться своего рода чешуи для ослабления дыхания; высокие деревья либо не дают
5 Признание верховной роля творца означало сохранена* в философии Лейбница и внешней телеология. Он делал, например, заключение, что «основание мира надо искать вне мира» (Лейбниц, 1890, с. 130).
26

крупных плодов, либо последние прикрепляются непосредственно к стволу; у травоядных четвероногих должны существовать определенные соотношения между массой головы, длиной шеи и позой, в которой они принимают пищу (см: Piveteau, 1949).
Следующий этап в уточнении содержания имманентной телеологии и финальности вообще связан с именами таких представителей немецкой классической философии начала XIX в., как Шеллинг и Гегель, а также с Шопенгауэром. Что касается ее родоначальника — Канта, то в понимании органической целесообразности он ограничился хотя и важными, но слишком общими соображениями.
В представлении Канта, о цели и целесообразности правомерно говорить лишь применительно к сознательной человеческой деятельности. В природе понятие цели исключительно «регулятивного», но отнюдь не «конститутивного» характера, иными словами, оно привносится в нее нашим разумом ради упорядочения явлений. Кажущаяся гармония природы проистекает не от ее подчинения цели, а только от ее «отношения к целому». Таким образом, Кант решительно отвергает причинность, общую для природы и человека.
Однако при всей «критичности» отношения к существующим доктринам и возможностям человеческого познания Кант указал на одну из существенных характеристик внутренней целесообразности природы, ставшую важным источником учения о целесообразности во всей немецкой идеалистической философии. По мнению Канта, внутренней целесообразностью отличаются такие произведения природы, в которых «все части суть взаимно цели и средства» (пример: листья дерева являются одной из его целей и его продуктами, но при этом одновременно служат средством его сохранения).
Шеллинг, Шопенгауэр и Гегель, будучи, подобно Канту, идеалистами, трактовали целесообразность и развитие природы как отражение свойств «абсолютной идеи». Они окончательно закрепили взгляд на коренное различие целесообразности произведений природы и продуктов человеческой деятельности. В отличие от последних, где известные средства для достижения цели производит внешняя причина, совершенно им чуждая (человек), и, таким образом, причина, средства и цель оказываются разделенными, в произведениях природы деятельным началом выступает внутренняя причина, которая для достижения цели развивает свою собственную сущность. В природе, следовательно, причина, средства и цель соединены вместе. В ней, как в любом живом существе, все есть взаимно — и цель и средства. Причина природы
27

и жизнедеятельности отдельного организма лежит в них самих и осуществляет свою цель в самой себе.
В диалектике Гегеля источником всякого движения стали внутренние противоречия, заложенные в самом движущемся объекте, а не внешние силы.
Идея саморазвития природы — одно из ценнейших завоеваний философской мысли, но у немецких философов она получила чисто идеалистическую натурфилософскую трактовку. Природа представлялась им единым организмом. Они рассматривали ее под углом зрения той конечной цели, которой она достигает в своем развитии, — появления сознательного, мыслящего человека. По образу сознания человека они конструировали те понятия «мирового разума», «мировой души» и «абсолютной идеи», которые якобы лежат в основе развития природы. Цельность, изначальная целесообразность и развитие природы как некоего единого организма, а также каждого отдельного живого существа есть результат деятельности духовного начала. При таком понимании причин развития отпадала нужда в автономной «жизненной силе», и Шиллинг, например, открыто выступал против виталистов. Однако, апеллируя к духу как всеобщему творческому началу, якобы разлитому по всей природе, они заменяли витализм спиритуализмом, т. е. одну форму идеализма другой.
В представлениях Шеллинга, Гегеля и особенно Шопенгауэра на первом плане фигурирует бессознательная форма жизни духа. Понятие о бессознательном духовном творческом начале — это, пожалуй, то самое существенно новое 6, что было внесено немецкой классической философией в целом, а также Шопенгауэром в развитие понятия финальности. Развивая телеологический взгляд на живую природу, Шеллинг пришел к заключению, что она может осуществлять свои цели без участия сознания. Поддерживая эту мысль, Шопенгауэр нашел ей подтверждение в инстинктах животных. Отсюда, согласно этим философам, логическая законность представления о бессознательной причинности и целесообразности органического мира.
Интересно, что, настаивая на бессознательном характере процессов, совершающихся в живой природе, Шопенгауэр пришел к своеобразной форме телеологии без понятия цели. Место цели заняла в его натурфилософии слепая, неразумная
Отдельные высказывания о бессознательном характере целесообразности живой природы встречаются уже у Аристотеля, как справедливо отмечают исследователи его научного наследия (Зубов, 1963; Асмус, 1975).
28

воля как первичное свойство живого, обладающая способностью управлять мировым процессом.
Немецкая классическая философия и натурфилософия, возникшие как реакция на грубый механицизм XVII— XVIII вв., оказали большое идейное воздействие на многих естествоиспытателей. От них как одного из источников тянутся логические нити к будущему неовитализму, психоламаркизму, философии Бергсона и другим философским и эволюционистским течениям.
В XIX в. рассмотрение вопросов целесообразности и гармонии в природе приобретает все более предметный характер, а их изучение переходит из сферы натурфилософии в область конкретных биологических исследований.
Кювье конкретизировал проблему финальности применительно к биологической организации, сформулировав «принцип условий существования». По этому принципу существование всего живого обеспечивается, с одной стороны, координацией частей организма в составе единого целого, что соответствовало классическому понятию внутренней финальности, с другой — отношениями соответствия организма окружающей среде, что отвечало требованиям внешней финальности. Обе части единого принципа и оба типа финальности неотделимы друг от друга, поскольку живые существа немыслимы вне условий своего существования.
Надо отметить, что, согласно представлениям Кювье, полного соответствия между строением организма и средой никогда не бывает и жизнеспособными формами оказываются те, у которых это соответствие обеспечивает нормальное функционирование органов. Иными словами, изначальная гармония отнюдь не абсолютна.
Телеологический взгляд Кювье на живую природу обнаруживается и в трактовке им взаимоотношений разных форм организмов друг с другом. Хотя Кювье и считает, что каждый биологический вид образует вместе с соответствующей средой «замкнутую систему», подчиненную одной конечной цели, разные виды оказываются в то же время взаимно необходимыми — одни как жертвы, другие как хищники или как фактор, сдерживающий размножение.
Таким образом, принципиальная новизна доктрины Кювье состояла в аналитическом расчленении живой природы, ранее мыслившейся как единая, на конкретные биологические виды, с одной стороны, и все, что их окружает — с другой, а также в трактовке органической целесообразности как результата их взаимодействия.
В учении Ламарка понятия телеологии и финальности
29

впервые применяются к проблеме органической эволюции. Они находят выражение в представлении Ламарка о градации как главном факторе филогенетического развития.
Градация отражает в себе внутреннее «стремление к совершенствованию» и основную тенденцию развития природы, насажденную «верховным творцом всего сущего». Благодаря градации осуществляется неуклонное повышение организации живых существ — от простейших до самых совершенных. Одновременное существование организмов разной высоты организации объясняется тем, что низшие формы возникли недавно (и продолжают возникать путем самозарождения) и еще не успели продвинуться по эволюционной лестнице.
Другой видоизменяющий эволюционный фактор, принимаемый Ламарком, — постоянное влияние условий внешней среды — обусловливает приспособление организмов к среде их обитания и выступает как причина видообразования. Этот фактор нарушает правильную градацию, но не выводит организмы за пределы установившегося плана строения.
Ламарк сознательно разграничивает действие обоих факторов, подчеркивая, что градация прослеживается при сравнении крупных систематических категорий (типов, классов) и на органах, имеющих «первостепенное» значение. Он не видел, что повышение организации есть всего лишь одна из форм приспособительного процесса. От Ламарка берет начало методологически порочная традиция делить признаки организма на главные (организационные) и второстепенные (приспособительные), противопоставлением которых в дальнейшем «грешили» многие антидарвинисты.
Следовательно, в учении Ламарка старая аристотелевская идея градации приобрела в применении к историческому развитию органического мира четко выраженное телеологическое (финалистическое) содержание. К этому следует добавить, что, поскольку Ламарк сводил эволюцию и формообразование к простому накоплению количественных изменений, его телеологическое понимание развития распространяется и на изменчивость, целесообразность которой им принималась за аксиому.
Созданием диалектико-материалистической концепции развития и теории Дарвина телеологии и финализму был нанесен сильнейший удар7. Однако в силу специфики законов развития в каждой форме движения материи, их особой сложности в биологии и недостаточной выясненности в теории естественного отбора финализм продолжал и еще продолжает существовать в различных эволюционных учениях, принявших форму антидарвинизма.
30

Если придерживаться строгой хронологии, то после телеологической концепции Бэра, в которой принцип целеустремленности, по существу, сродни ламарковской градации, наиболее существенным событием был выход на арену эволюционизма разных течений неоламаркизма. Но по сравнению со своими идейными предшественниками, и прежде всего самим Ламарком, они не внесли в понятие финальности и движущих сил эволюционного развития ничего сколько-нибудь нового.
Взгляды главных представителей механо- и ортоламаркизма нами уже были оценены. Здесь уместно упомянуть лишь имена приверженцев другого направления — психо-ламаркизма (а точнее, неовитализма), опиравшегося на философские воззрения Шеллинга и Шопенгауэра. Его основные зачинатели А. Паули, Р. Франсэ, А. Вагнер и их последователи видели источник эволюции в сознательных, волевых актах организмов и были склонны наделять сознанием и памятью каждую живую клетку. Для обозначения подобных нематериальных факторов и структур, в которых они могут быть локализованы, была изобретена масса специальных названий.
Психоламаркизм послужил источником мощного потока спиритуализма, отдельные струи которого по сей день проникают в учение об эволюции. В интересующую нас эпоху спиритуализм принял форму откровенного теизма в эволюционных представлениях крупного французского палеонтолога А. Годри (Gaudry, 1878).
Укреплению позиций финализма в начале XX в. способствовала виталистическая концепция целостности немецкого эмбриолога Г. Дриша.
В экспериментальных наблюдениях над развитием яиц морских ежей Дришу (Driesch, 1891)1 удалось установить интересный факт. Искусственно отделяя друг от друга бластомеры, образовавшиеся после первого деления дробления, он отмечал, что, несмотря на эту операцию, из каждого изолированного бластомера развивались не половинчатые, а полноценные личинки. Тот же результат наблюдался и в случае четырех и восьми бластомеров, возникших при последующем дроблении. Из этих экспериментов Дриш сделал в целом правильное заключение, что зародыш представляет собой «гармонично-эквипотенциальную систему», все части которой обладают одинаковой потенцией и способны к восстановлению целого.
Тем самым была открыта новая форма целесообразности — способность к достижению конечного результата
31

[image: image1.jpg]a1 Momosennyt sy
), noaymemmah 1, onbems
(6) wopenoro exa Ulpwa, 1861)

различными путями и при любых начальных условиях, названная «эквифинальностью». Для описания этого реального биологического свойства, механизм реализации которого большей частью остается неясным по сей день, Дришем был предложен целый ряд специальных терминов («проспективная потенция», «проспективное значение» и др.), которые прочно вошли в обиход научной мысли. Именно в этой области биологии телеология сохранила еще свой рациональный смысл. В поисках объяснения этого замечательного явления Дриш (Driesch, 1894, 1909) сразу осознал непригодность обычных механистических каузальных моделей, но ошибочно связал их с пределами возможностей причинного подхода вообще и прибег к нематериальному фактору «целостности» — энтелехии, которая, будучи якобы врожденным идеальным свойством, незримо присутствует во всяком организме.
В отличие от «жизненной силы» ранних виталистов Дриш наделил энтелихию сверхчувственной и несубстанциональной природой. Он сам называл ее «непознаваемым психическим» началом и отмечал, что «энтелехия всецело отлична от материи и полностью противоположна материальной каузальности» (Driesch, 1921, с. 510).
В понимании Дриша, энтелехия — это сама сущность жизни, основа наследственности и всех прочих свойств живого. Будучи носителем идеи «целое больше суммы частей», энтелехия представляет собой внутреннюю целестремительность, ориентирующую индивидуальное развитие на достижение целостного и гармоничного состояния и целесообразное реагирование на внешние условия.
По Дришу, энтелехия управляет Только онтогенезом. Последователи Дриша распространили ее «власть» и на эволюцию. Энтелехия превратилась в единственную силу филогенетического развития, придав последнему характер имманентного финалистического процесса.
32

Последняя веха в финалистическом истолковании эволюционного процесса, на которой можно, пожалуй, закончить предысторию современного финализма по линии «чистой» биологии, связана с созданием Л. С. Бергом концепции «номогенеза» (1922).
Как указывают К. М. Завадский и А. Б. Георгиевский (1977, с. 22—24), эта концепция основана на нескольких умозрительных постулатах — признании изначальной целесообразности живого, направленного характера наследственной изменчивости, трактовке эволюции как развертывания предсуществующих задатков, распространении на филогенез закодированной программы онтогенеза, — принимаемых без всякого доказательства. Перечисленные постулаты составляют как раз наиболее характерные признаки финализма.
Основным законом эволюции Берг считает «автономический ортогенез» — внутренний фактор неизвестной природы, действующий всегда целесообразно и независимо от внешней среды и направляющий эволюцию по пути усложнения морфофизиологической организации с учетом отдаленного будущего. Благодаря ему происходит всего лишь реализация изначально заданных программ развития, но не создание подлинно нового. Нетрудно понять, что, трактуя таким образом сущность развития, Берг в скрытой форме вообще отрицал эволюцию, характеризующуюся прежде всего образованием качественно нового.
Берг как бы мимоходом замечает, что способность живого к целесообразным реакциям и автономическому ортогенезу таится где-то в «стереохимических свойствах белков протоплазмы» (Берг, 1977, с. 309). Но доискиваться до причин этого явления он не намерен, так как, подобно позитивистам, полагает, что они навсегда недоступны науке.
Берг назвал свою концепцию «номогенезом, или эволюцией на основе закономерностей», противопоставив ее дарвинизму, который именовал «тихогенезом», т. е. эволюцией на основе случайностей. Действительно, в постулатах Берга необходимость выступает в чистом виде в отрыве от всякой случайности и целиком соответствует классическому пониманию финальности.
Хотя сам Берг настаивал на оригинальности своей концепции, его телеологический закон автономического ортогенеза не более как замена новыми словами старых принципов «целестремительности» (Бэр) и «стремления к совершенствованию» (Ламарк, Негели). О концепции номогенеза можно было бы не говорить совсем, если бы она
33

в том виде, в каком ее создал Берг, не оказала влияния на последующую эволюционную мысль.
Одно из доказательств номогенеза Берг видел в явлениях филогенетического ускорения, или «предварения признаков». Открытые на ископаемых аммонитах А. П. Павловым (Pavlow, 1901) и истолкованные им с дарвинистских позиций, они были переосмыслены в финалистическом духе Г Осборном и Д. Н. Соболевым, которые видели в них некое «пророчество» предначертанной эволюции, не зависящей от внешних причин. Примеры предваряющих признаков, приводимые Бергом, якобы свидетельствуют не только о том, что онтогения предваряет филогению, но и о том, что филогения одной группы может предварять филогению другой.
Увлекшись рассмотрением темы в биологии, мы совершенно оставили философию. А между тем после появления теории Дарвина вопросы целесообразности и движущих сил органической эволюции начинают в ней обсуждаться гораздо активнее. Правда, новые идеи стали редки, но зато философия наглядно отразила идейную борьбу финализма и детерминизма. Попытаемся выделить в ней основные моменты на примере французской литературы.
В целом французская буржуазная философия второй половины XIX—начала XX в., как это хорошо показано в книге Л. Сэва (1968) и было отмечено нами (Назаров, 1974), эволюционировала по пути регресса и все более погружалась в пучину субъективного идеализма, спиритуализма, иррационализма и мистики. В ней отчетливо проступают волюнтаристские, финалистические и даже теологические тенденции. Они отразились, в частности, во взглядах О. Курно и П. Жане.
Математик и философ О. Курно (Cournot, 1861) утверждал, что спонтанная «жизненная энергия», составляющая для нас всегда «великую тайну», превосходит творческие возможности человека. Во всех ее проявлениях, безусловно, лежит принцип финальности, или «координации», отличающий органический мир от мертвой природы. Каким же образом можно его изучать?
По мнению Курно, наука не в состоянии постигнуть ни первичные, ни вторичные причины финальности. Поэтому обычные методы каузального анализа, оказывающиеся в данном случае бессильными, должны быть заменены интеллектуальным методом «трансрадионализма» (Cournot, 1875), т. е. идущим «дальше» рационального. На деле трансрационализм оборачивается чисто позитивистским призывом заменить принцип причинности «принципом основания
34

вещей» (principe de la raison des choses), который ограничивается установлением поверхностных связей между явлениями и знаменует отказ от познания их сущности. Последний в известной мере сближается с принципом условий существования Кювье, согласно которому ничто не может существовать, не соответствуя условиям, делающим такое существование возможным.
Другой философ — П. Жане — специально посвятил проблемам финализма обширный трактат под название «Конечные причины» (Janet, 1876)7, в котором, опираясь на исторический опыт философии и собственные доводы, стремился1 доказать существование бога как первопричины целесообразности всех вещей.
Жане определяет конечную причину как «следствие, если не предусмотренное, то по крайней мере предопределенное». В его интерпретации цель разнозначна концу, а целесообразность — конечности. Тенденция конечности со всей очевидностью выступает в органических существах. Но в вопросе о наличии в живой природе конечных причин Жане идет дальше своих предшественников: он стремится повысить их рангом и конституировать как «закон природы». Тем самым, по мнению Жане, устраняется то предубеждение, с которым к конечным причинам относятся ученые. Дело в том, что на протяжении веков принцип конечных причин хотели сделать столь же обязательным для науки, как принцип причинности, и относительно всякой вещи спрашивали ученого не только какова ее причина, но и какова ее цель. Это сковывало свободу исследования. Теперь, возведя конечные причины и обязательный закон природы, Жане, очевидно, полагает, что устранил их навязчивую априорность.
Хотя первопричина целесообразности равносильна, по Жане, «высочайшей разумной причине, стоящей вне или выше природы и представляющей ... цели с сознанием и рассуждением» (Жанэ, 1873, т. 1, с. 303), он вслед за немецкой классической философией допускает, что конечные причины, действующие в органическом мире, бессознательны. Если заняться поиском в природе объектов со все уменьшающейся степенью ясного предвидения, рассуждает Жане, то сначала мы нападем на инстинкт животных, а дальше — на «темное и совершенно бессознательное стремление к цели», свойственное всякой организованной материи.
Полагая, что вообще сознание является только одной из форм целесообразности и стремясь доказать полную ана-
7 См. русский перевод, опубликованный в трудах Киевской духовной академии за 1877—1879 гг., по которому сделан настоящий обзор.
35

логию живой природы с человеческой деятельностью, Жане пишет, что «мастерство человеческое не есть какой-либо исключительный феномен в природе, а есть только последняя ступень в ряду аналогичных феноменов, которые все ... имеют существенно один и тот же характер — приспособление настоящего к будущему» (т. 3, с. 59). Помимо инстинктов, бессознательную целестремительность в равной мере демонстрируют явление тяготения тел к центру и вдохновение великих людей.
Доктрина эволюции не противоречит конечным причинам и не исключает их. Отвергая теорию естественного отбора, медленную и непрерывную изменчивость, Жане высказывается за быстрые изменения, совершающиеся на основе «внутреннего врожденного свойства» (как это представляет себе Ш. Нодэн) к целесообразным реакциям.
В 1899—1900 годах по вопросу о финальности в биологии на страницах парижского журнала «Revue scientifique» между физиологом Ш.-Р. Рише и философом и поэтом Р. Сюлли-Прюдомом возникла дискуссия 8. Рише отстаивал законность и необходимость рассмотрения конечных причин в физиологии, в которой они, по его мнению, традиционно составляют чуть ли не единственный предмет исследования, а Сюлли-Прюдом оспаривал их «права гражданства» в науке и ратовал исключительно за причины действующие, соответствующие принципам механистического детерминизма. В его понимании финальность всегда тождественна намеренной целестремительности.
На дискуссию откликнулся серией интересных статей философ Э. Гобло (Goblot, 1899, 1900, 1903). Его выступление особо примечательно в том отношении, что оно означало, по-видимому, одну из первых попыток в истории французской буржуазной философии по достоинству оценить теорию Дарвина и, опираясь на нее, вырвать понятие финальности из системы идеалистических представлений.
Гобло заявляет о себе как решительном поборнике материалистического (механистического) детерминизма, с которым никак не согласуются старые понятия финализма и телеологии, скопированные с творческой деятельности человека и пропитанные деизмом и теологией. Финализм как «причинность идеи» или «причинность желания», допускающий наличие в природе свободной воли, должен быть окончательно отброшен, ибо сознание, будучи продуктом эволюции,
8 Письма обоих участников дискуссии были изданы отдельным томом под названием «Le probleme des causes finales» (1902).
36

никак не могло быть ее причиной. «Только финальность, освобожденная от антропоморфизма и всего, свойственного человеческой психологии, а особенно свободной воли и сознания, — категорически утверждает Гобло, — может занять свое место среди методов научного познания» (Goblot, 1903, с. 375).
По убеждению Гобло, в живой природе господствует тот тип финальности, который может быть назван «причинностью потребности» и который во всех ее проявлениях (морфологических структурах и функциях органов, в явлениях взаимного приспособления организмов и эволюционных преобразованиях) не требует участия сознания. Это единственно рациональный тип «финальности без сознания» (Goblot, 1899, с. 635, 643; 1903, s. 374).
Стремясь рационализировать понятие и ввести его в рамки детерминизма, Гобло предлагает прежде всего обратить внимание на исходный момент (terme initial) финальности, а уже во вторую очередь заняться выяснением его необходимых связей с финальным пунктом. Вся трудность и весь интерес заключены именно в исходном моменте, которым начинается серия причин и следствий. Финальность можно считать выясненной, когда установлено, что «потребность преимущества (как исходный момент. — В. Н.) определяет собой ряд результатов, стремящихся реализовать это преимущество» (Goblot, 1899, с. 636).
Основную заслугу Дарвина Гобло как раз и видит в нахождении и обосновании начального момента эволюционного процесса. Им оказывается поддающаяся наблюдению случайная индивидуальная изменчивость, которая в случае, если она дает преимущество ее носителям, закрепляется и далее усиливается естественным отбором и в конечном счете становится, по выражению Гобло, «видовой», т. е. достигает ранга видовых различий. Коль скоро преимущества выживают, требования финальности оказываются выполненными помимо всякого вмешательства психики. Такой тип финальности, дающий рациональное объяснение настоящему состоянию органического мира и его эволюции, Гобло называет «причинностью блага» 9 (causalite du bien) (Goblot, 1903, с. 377).
Высоко оценивая теорию Дарвина, Гобло перекликается с известным высказыванием Маркса о «смертельном ударе
Гобло справедливо отмечает, что дарвиновская идея выживания приему-ществ подтверждает трактовку финальности Аристотелем как стремление к достижению добра (пользы) (Goblot, 1900, с. 403).
37

„телеологии"» нанесенном книгой Дарвина (Маркс К. Энгельс Ф. Соч., т. 30, с. 475). Он пишет, что в дарвинизме место творца природы заняла борьба за существование, а естественный отбор стал играть ту роль, которую раньше приписывали сознанию. В его свете финальность (целесообразность) функций и органов стала легко понятной. Тем самым она покинула «теолого-метафизическую сферу», перестала быть «слепой» и превратилась в научную идею.
Могут возразить, замечает Гобло, что мы смешиваем финальность с пользой, которая к тому же самим Дарвином признается случайной, тогда как случайность — антипод финальности. Предвидя такое возражение, Гобло разъясняет, что оно основывается на смешении начального и конечного моментов. Начальный момент (польза) действительно случаен и возникает безотносительно к какой-либо цели. Зато конечный момент, достигаемый через реализацию преимущества, заложенного в начальном, уже не случаен (Goblot, 1900, с. 404). Можно думать, что Гобло предполагает в данном случае переход случайности в необходимость, однако, к сожалению, он не описывает содержания этого перехода в развернутом виде.
Попутно хотелось бы отметить, что в отличие от своих предшественников Гобло ищет между финальностью в живой природе и сознательной деятельностью человека не столько различия, сколько сходство. Он приходит к выводу, что между ними существует глубокая аналогия: и там и там имеется несколько вариантов, среди которых выбирается лучший (более полезный). Единственное различие, помимо участия или неучастия сознания, состоит в том, что человек осуществляет этот выбор быстрее и экономичнее (обычно отбор ведется между идеальными образами, существующими в сознании), а природа — дольше, так как действует методом проб и ошибок (Goblot, 1900, с. 403). Показательно в этом смысле, что Дарвин пришел к идее естественного отбора в процессе поиска в природе чего-то аналогичного отбору искусственному.
Подводя итог указанным работам Гобло, следует еще раз отметить, что он решительно призывал к переосмысливанию понятия финальности в материалистическом (по его выражению, позитивном) плане и его использованию в этом новом качестве в интересах научного познания. Именно в таком смысле и надо понимать слова Гооло о том, что, впервые сделав финальность понятной и позитивной, Дарвин не отверг ее, а ввел в биологию (Goblot, 1903, с. 377—378). Ниже мы специально остановимся на современной трактовке этого вопроса.

В 1907 г. вышел основной труд по вопросам эволюции основоположника идеалистической философии интуитивизма А. Бергсона, озаглавленный «Творческая эволюция». Его содержание нами уже было рассмотрено в другой работе (Назаров, 1974). Здесь целесообразно остановиться только на его финалистических моментах.
Концепция «творческой эволюции» — органический продукт эпохи. В условиях глубокого кризиса эволюционной теории благодатной почвой для созревания этой концепции стал возродившийся витализм и финализм как немецких (особенно Дриш, Рейнке, Паули, Франсэ, Гартман), так и французских (Жане, Лебон, Виньон, частично К. Бернар) авторов.
Бергсон хочет создать впечатление, что он выступает против телеологии, когда утверждает, что «жизненный порыв», положенный им в основу эволюции, не имеет цели. Но отвергая целенаправленность развития, Бергсон фактически отрицает только рациональные цели, могущие быть познанными разумом. Зато он наделяет жизнь такими атрибутами, как сознание, свобода, «божественная воля», которые целиком переводят проблему развития в сферу «высших» иррациональных целей (Бергсон, 1914, с. 222) 10.
Скрытый финализм становится явным во взглядах Бергсона на направленность эволюции. Последняя рассматривается им прежде всего как неделимый идеальный процесс, не имеющий ничего общего с состоянием материи, от которой он полностью оторван. Восходящее направление жизненного потока, как и сам поток, задано начальным божественным толчком. Его стремлению к подъему препятствует столкновение с нисходящим движением материи, которое на разных высотах обращает поток в «кружение на месте», под которым Бергсон, очевидно, подразумевает диверсификацию органических форм (Бергсон, 1914, с. 223, 240). Жизненный порыв распадается на три главных направления, приведших к появлению растений, животных и человека. Бергсон не исключает возможности прямолинейного характера этих направлений и всего эволюционного движения, но отрицает участие в нем случайности (т. е. дарвинизма и мутационной теории де Фриза). О такой возможности, с точки зрения Бергсона, свидетельствует хотя бы прямолинейное прогрессивное развитие некоторых сложных органов, например
10 Вполне допустимо также считать, что начальный толчок, ставший в философии Бергсона источником жизненного порыва, и представляет собой цель, но лежащую не в конце, а в начале развития.
39

глаза позвоночных, и факт его конвергентного сходства с глазом головоногих моллюсков.
Бергсон распространяет сознание на все живое без каких-либо ограничений. Оно выступает как единственный фактор, организующий жизнь и направляющий ее развитие по пути эволюционного прогресса. Участие сознания не только вытекает из существа концепции Бергсона, но открыто им декларируется. Жизнь, по Бергсону, представляет собой явление психического порядка, это — изначальное «сознание, пущенное в материю» (Там же, с. 163). Оно, в частности, и есть причина «ортогенезов». В обращении к психическим причинам как фактору эволюционного развития Бергсон видит, например, одну из заслуг психоламаркистов.
Витализм и финализм, таким образом, слиты в концепции Бергсона в единое нерасторжимое целое. Сам Бергсон признавал, что «доктрина конечных причин никогда не может быть отвергнута окончательно ... Ее принцип, по существу психологический, очень гибок» (Там же, с. 36).
Наконец, наиболее существенное для нашего анализа, а с финалистической точки зрения, эвристически самое ценное связано в «творческой эволюции» с «реформой» категории времени. Бергсон выступил против распространенного представления об эволюции как простом развертывании заранее заданного. Он представил ее как постоянное изобретение, как творческий процесс, в ходе которого возникает не просто новое, а «абсолютно новое», не подготовленное предшествующими количественными преобразованиями и наперед непредсказуемое. Для отображения этого процесса качественной градации Бергсону понадобилось упразднить обычное физическое понятие о времени как некоем однородном и инертном «пространстве», в котором живые организмы, лишенные активности, просто располагаются друг подле друга, и заменить его понятием длительности (duree). Эта нематериальная мистическая категория, будучи абсолютно непрерывной, по мысли Бергсона, лучше отражала неуловимость перехода от одного состояния жизни к другому, не поддающегося никакому измерению. Автор наделил ее способностью запоминать прошлое и постепенно творить будущее. В итоге она предстала как некая подсознательная основа творческого духа.
При таком понимании длительности финальность развития состоит не в способности осуществлять заранее намеченный замысел как некую конечную цель, а в придании этому процессу общей ориентации, не исключающей и попятного движения.
40

Хотя эпигенетическая трактовка развития как постоянного творчества абсолютно нового и воспринималась многими как революционная, она была далека от диалектико-материалистического понимания, обязательно включающего момент прерывистости. К тому же она противоречила непрерывности самой длительности. Оценивая концепцию Бергсона в целом, К. М. Завадский пишет, что «трудно найти теорию эволюции, более противостоящую дарвинизму по основным проблемам — по вопросам о причинах и движущих силах развития, чем „творческую эволюцию"» (Завадский, 1973, с. 339).
В 20-е годы на концепцию «эквифинальности» Дриша обратил особое внимание итальянский философ-позитивист Э. Риньяно и превратил ее в важнейшую характеристику индивидуального развития как финалистического процесса. Признавая программированный характер онтогенеза, неизбежно приводящего к строго определенной дефинитивной организации, Риньяно видит его финалистичность в достижении одного и того же конечного результата вопреки всем вариациям условий, в которых протекает развитие. По его представлению, телеологическая и финалистическая природа развития определяется просто «неизменностью результата» при изменении характера и содержания ведущих к нему процессов (см.: Gagnebin, 1930, с. 313—315). Неизменность конечного результата, достигаемого разными путями, Риньяно считает единственным и совершенно объективным критерием финальности, свободным от всякого антропоморфизма. Если принять этот критерий, то финальность биологических процессов (которую автор не отрицает) избавляется от таких субъективных атрибутов, как сознание и благо.
В связи с этим Риньяно расширяет, как он пишет, трактовку категории цели, предложенную Аристотелем, и дает ей следующее определение: «Цель есть конечный результат ряда данных биологических, физиологических или психических процессов, который всегда остается одним и тем же, даже когда изменившиеся внешние условия изменяют реакцию организма, составленную этими процессами» (Там же, с. 311).
Фактической основой такого понимания биологической финальности Риньяно послужили современные ему опыты и наблюдения над процессами регенерации в случаях ампутации или трансплантации частей и органов тела животных. Ему, в частности, были известны факты, когда утраченные структуры восстанавливаются не за счет тех тканей, кото-
41

рыми они были первоначально образованы. Риньяно также полагал, что на достижение конечного физиологического состояния организма направлены инстинкты животных.
Сходные мысли развил также Л. Берталанфи (1932). В объяснении этого свойства и общей целенаправленности биологических процессов Берталанфи опирался на свою концепцию целостности и общее определение понятия «система» (Bertalanffy, 1932, с. 19; 1951, с. 304).
В итоговом труде по финализму Раньяно (Rignano, 1923) постулировал особую форму жизненной энергии, переносимой «нервными токами», или специфическими нервными частицами (nervions), аналогичными электронам. Будучи источником и причиной индивидуальной саморегуляции, жизненная энергия якобы лежит в основе общей адаптации и всех целесообразных реакций живых существ. С накоплением этой энергии связано усиление финальности, достигающей своего апогея в человеческом разуме (Rignano, 1927, с. 30).
Риньяно ограничился рассмотрением закономерностей индивидуального развития. Здесь уместно добавить, что фактическая основа его рациональной идеи была вскоре значительно расширена И. И. Шмальгаузеном в создававшейся теории стабилизирующего отбора, но уже применительно к адаптации в филогенезе. Шмальгаузен (1938, 1939а) показал, что при постоянстве условий среды адаптивный оптимальный фенотип сохраняется, но под покровом его неизменности идет неуклонный скрытый процесс перестройки генотипов и замены прежних морфогенетических корреляций более эффективными и более надежными (рационализация онтогенеза). Иными словами, и здесь одна и та же конечная цель достигается неизменно новыми средствами. Разумеется, Шмальгаузен был далек от мысли о финалистической интерпретации своей теории.
Оценивая путь, пройденный идеалистической телеологией после Гегеля, М. Г. Макаров утверждает, что он свидетельствует об исчерпании ею возможностей существенного прогрессивного развития. По его мнению, после Гегеля совершался либо переход к материалистическому детерминизму, либо возврат к уже преодоленным принципам (Макаров, 1974, с. 168). Только что рассмотренные взгляды Дриша, Риньяно и частично Берталанфи, не выходящие за рамки финалистических представлений, с очевидностью опровергают такое утверждение. (Разумеется, мы говорим здесь о прогрессивном развитии с точки зрения финализма, а не материалистической диалектики).
42

Знакомясь с идеями Риньяно, Берталанфи и Шмальгаузена, мы становимся свидетелями того, как в попытках найти рациональные причины финальности в биологии исследователи постепенно вторгаются в сферу интересов будущей кибернетики, которой будет суждено раскрыть общие принципы саморегулирующихся систем. Она поможет открыть их сначала на организменном уровне и в индивидуальном развитии, а затем и в органической эволюции (Шмальгаузен, 1968а). Однако, прежде чем говорить о заслугах кибернетики, следует сделать несколько итоговых замечаний.
Как свидетельствует приведенный исторический обзор, содержание понятия финальности в XX в. значительно расширилось, пополнившись описанием таких моментов, как исходный и конечный пункты финалистического процесса, пути и средства достижения конечного состояния, цикличность развития и т. п. Несмотря на это, в фокусе интересов финализма остались целевые зависимости.
Проблемы финальности, как правило, всегда обсуждались в рамках идеалистических теорий. Что касается материализма, то он неизбежно с пренебрежением и резко критически реагировал на все варианты телеологической интерпретации биологических явлений, зачастую не считая нужным присмотреться к стоящим за ними объективным фактам. Между тем Маркс и Энгельс, отвергая идеалистическую телеологию, предостерегали против игнорирования существующих в органической природе объективных целевых отношений (в том числе конечных причин) и призывали к выяснению их рационального смысла (Маркс К., Энгельс Ф. Соч., т. 20, с. 67, 523; т. 30, с. 475).
Теория Дарвина, введя в обиход науки категории случайности, статистичности и вероятности, создала решающую предпосылку к переосмысливанию понятия финальности в материалистическом духе. Но реализация этой предпосылки могла начаться только после преодоления общего кризиса эволюционизма, вместе с достройкой здания дарвинизма в «новом синтезе» и, самое главное, с применением к проблемам эволюционной теории и регуляции биологических процессов методов кибернетики.
Изучая широкий круг целесообразно функционирующих систем в живой природе, технике и социальных отношениях, кибернетика вскрыла те общие принципы управления, которые лежат в основе их саморегуляции. Одним из универсальных принципов оказался механизм обратной связи, благодаря которому осуществляется обратное воздействие
43

конечного состояния, результата процесса на его исходный момент. С помощью языка кибернетики были описаны и конкретные пути реализации обратных связей в биологи-ческих системах разного уровня организации. Новый cпocoб мышления позволил осознать, что в процессах адаптации и эволюции органического мира интегративный механизм обратных связей воплощен в естественном отборе. Тем самым стал понятен источник относительной целенаправленности процессов активного приспособления и предетерминированность конечного результата индивидуального развития, которые до сих пор мистифицировались в телеологических понятиях.
Кибернетика наполнила идеалистически интерпретируемые и фактически ничего не содержащие понятия цели и конечных причин в природе материальными причинными отношениями, в том числе такими новыми и совершенно недоступными для механистического детерминизма, как статистически-вероятностные, циклические, дублирующие и др. Как отмечает И. Т. Фролов (1970, с. 43), именно в объективных характеристиках саморегулирующихся систем кибернетика нашла «материальные аналоги», или «семантические инварианты» цели и только ей суждено было, таким образом, выявить рациональный смысл древней аналогии адаптационных свойств живых систем и сознательной человеческой деятельности.
Оценивая то, что дала науке кибернетика, уместно привести слова М. Г. Макарова. По его образному сравнению, «подобно тому, как алхимия уступила когда-то место научной химии, телеология, эта своего рода алхимия целенаправленности, целесообразности, отброшена и заменена материалистическим ... истолкованием» (Макаров, 1971, с. 77).
Отсюда правомочно сделать заключение, что с созданием кибернетической модели биологических процессов адаптации и эволюции не только сами телеология и финализм, но и их язык утратили право на существование.
Однако в отношении формального вопроса о терминологии по сей день нет единодушия даже среди ведущих советских методологов. Одни из них (Украинцев, 1967) считают, что все термины, связанные со словом «цель», следует оставить в понятийном аппарате науки и, критически пересмотрев старые телеологические идеи, восстановить в правах все ценное, что было накоплено со времен Аристотеля; другие (Фролов, 1970, 1973) против этого категорически возражают. Многие биологи сделали неправильный вывод, что кибернетика легализировала применение телеоло-
44

гических понятии «целевой причинности», «внутренней цели» и что настало время расширить их содержание за счет сферы, лежащей за пределами сознания.
В свое время Энгельс писал, что «даже применение гегелевской „внутренней цели", т. е. такой цели, которая не привносится в природу намеренно действующим сторонним элементом, например мудростью провидения, а заложена в необходимости самого предмета, — даже такое применение понятия цели постоянно приводит людей, не прошедших основательной философской школы, к бессмысленному подсовыванию природе сознательных и намеренных действий» (Маркс К.,Энгельс Ф. Соч., т. 20, с. 67). Его предостережение не утратило своей актуальности и в наши дни, когда возникает опасность вместе со старыми терминами возродить в науке и финалистическую интерпретацию.
Чтобы отмежеваться от идеализма не только по существу, но и по форме, был предложен ряд новых терминов.
Для обозначения всех материалистически интерпретируемых целенаправленных систем английский биолог К. Питтендрай ввел понятие «телеономия», отметив при этом, что признание целенаправленности не связано с аристотелевой телеологией (Pittendrigh, 1958, с. 394). Сам Питтендрай трактовал новое понятие узко — лишь применительно к установившейся организации. Впоследствии оно было расширено. Как указывает М. Г. Макаров (1970), на языке кибернетики телеономия стала выражать закономерную связь процессов (или поведение) направленно организованной системы, определяемых начальной программой или соответствующей структурой обратных связей. В разряд телеономических систем попали, в частности, механизмы саморегуляции на уровне популяций; возможно, к ним могут быть отнесены также отдельные участки филогенеза.
По аналогичным мотивам К. X. Уоддингтон предложил термин «квазителеология» (Уоддингтон, 1970, с. 58—59). С возможностью существования в эволюционном процессе телеономических зависимостей и с самим новым термином согласился ряд авторов (Laguna, 1962; Завадский, Ермоленко, 1966; Светлов, 1972; Сутт, 1974, 1977).
В заключение надо сказать, что призывы отказаться от понятий цели и целесообразности не затрагивают правомочности целевого подхода как специфического инструмента познания сложных саморегулирующихся систем (Фролов, 1958, 1970, 1973; Майр, 1970; Сутт, 1974, 1977), при котором исследователи сознательно ведут ретроспективный анализ причин процесса по его итогу, мыслимому в качестве цели.
45

Глава третья
ПРИЧИНЫ ВОЗРОЖДЕНИЯ ФИНАЛИЗМА В XX ВЕКЕ
В начале 30-х годов XX в. финализм выступает в достаточно зрелых и дифференцированных формах. К этому моменту он успел набрать известную силу и занять положение ведущего течения в антидарвинизме. Что касается начала возрождения финализма в биологии, то оно относится к рубежу XIX и XX вв. и непосредственно связано с общим кризисом естествознания. Поскольку финализм представляет собой лишь одну из форм идеализма, то наиболее общие причины его распространения в полной мере совпадают с причинами .реставрации идеализма. Рассмотрение всех этих причин означало бы простое повторение того, что уже в классической форме было сделано В. И. Лениным в труде «Материализм и эмпириокритицизм», а затем в многочисленных работах советских и зарубежных историков науки.
Но, помимо общих причин, обусловивших усиление идеализма, у финализма в эволюционной теории были и свои специфические стимулы к возрождению. Главнейшие из них заключались в остром столкновении дарвинизма с генетикой и с неоламаркизмом, породившим кризис эволюционной теории и усилившим разброд в теоретических и философских вопросах биологии. В условиях скепсиса и временного разочарования в возможностях материалистического истолкования эволюции органического мира, охвативших значительную часть естествоиспытателей, биологию захлестнули всевозможные финалистические, виталистические, органистические и прочие идеалистические учения, дотоле сдерживавшиеся дарвинизмом. Желая подчеркнуть закономерный характер возникновения таких учений как раз в эпоху кризиса науки, В. И. Ленин писал, что «именно из крутой ломки, которую переживает современное естествознание, родятся сплошь да рядом реакционные философские школы и школки, направления и направленьица» (Ленин В. И. Поли, собр. соч., т. 45, с. 29). Указанный вывод Ленина в одинаковой мере применим и к идеалистическим эволюционным концепциям. Содержание кризиса эволюционной теории первой четверти XX в. также детально рассмотрено в ряде
46

работ (Завадский, Ермоленко, 1969; Завадский, 1973; Назаров, 1974; и др.).
Здесь гораздо важнее сказать о тех специальных гносеологических причинах, выявившихся в самой биологии, которые сделали возможным возрождение идеализма в форме финализма, а не в какой-нибудь другой. С нашей точки зрения, в качестве таких причин можно назвать по крайней мере две основные.
В области изучения закономерностей индивидуального развития исследованиями главным образом Дриша были сделаны крупные открытия, которые показали, во-первых, что у многих организмов судьба отдельных клеток и целых клеточных комплексов определяется их положением в структуре целого, а вовсе не рассортировкой гипотетических наследственных задатков в результате неравнонаслед-ственных делений; и, во-вторых, что развитие целостного организма и отдельных его частей отличается эквифинальностью, которая ярко проявляется также в процессах регенерации. Механизм осуществления этих высокоцелесообразных и сугубо инвариантных закономерностей далеко не раскрыт и поныне. В начале же XX в., когда наука не располагала адекватными методами его точного исследования, регуляционные свойства организмов казались совершенно необъяснимыми с позиции каузального анализа. В этих условиях обращение к неуловимым «надматериальным» факторам целостности и координации было исторически почти неизбежным. Вскоре финалистически трактуемые закономерности индивидуального развития были с легкостью перенесены и на филогенез.
Широкое распространение финализма и цепкость его позиций в теории эволюции связаны в основном, по-видимому, с тем, что он истолковывает в свою пользу преимущественно трудности изучения макроэволюции. Из сферы методов анализа исторического развития таксонов надви-дового ранга по понятным причинам совершенно выпадают непосредственное наблюдение и эксперимент, и единственным достоверным инструментом исследования остается палеонтология. Но и ее доказательные возможности ограниченны. Напомним, что на принципиально более низкий уровень доказательности причинного характера макроэволюции обращал внимание К. М. Завадский (1971, 1972).
Остается фактом, что своим триумфом синтетическая теория эволюции обязана преимущественно познанию закономерностей микроэволюции, в области которой она
47

располагает неоспоримыми фактическими доказательствами. Что касается причин и механизмов макроэволюции, и в частности органического прогресса, то в утверждении их единства с таковыми микроэволюции ей приходится опираться в основном на аналогии и дедукцию. Сами творцы синтетической теории неоднократно отмечали слабость современного дарвинизма в данном вопросе. Этим можно также объяснить факт длительного сосуществования финализма с синтетической теорией.
Глава четвертая
ТИПЫ ФИНАЛЬНОСТИ И КЛАССИФИКАЦИЯ
ФИНАЛИСТИЧЕСКИХ КОНЦЕПЦИЙ
ПО НАПРАВЛЕНИЯМ
В литературе, рассматривающей проблемы финализма, наиболее ранняя отсылка к попыткам классификации финальности по типам адресует нас к уже упоминавшемуся «Словарю» А. Лаланда (1-е изд., 1926). Последующие авторы приняли его классификацию без сколько-нибудь существенных изменений (Carles, 1957; Callot, 1957; Gaudant M., Gaudant J., 1971; и др.).
В общефилософском плане принято различать четыре типа финальности, в основу выделения которых положены два критерия — место локализации цели и наличие и локализация движущих сил эволюционного развития (см. также: Назаров, 1978).
Финальность внешняя имеет целью образование существа, качественно отличного от того, которое служит средством достижения этой цели. К внешней финальности ее сторонники относят все случаи прогрессивной (эрогенной) эволюции, связанной с повышением морфофизиологической организации. Важно заметить, что при данном типе финальности в качестве «манящего» образа выступает отдаленная, физически еще не существующая модель, а все промежуточные этапы, ведущие к ее осуществлению, рассматриваются всего лишь как средства. Очевидно, что в этом случае понятие «внешняя финальность» выражает не генезис, а готовый результат процесса.
Концепция внешних целей, как нетрудно догадаться, служит логическим истоком доктрины о взаимной полезности всех вещей, доведенной небезызвестным натуралистом-
48

телеологом и писателем Б. де Сен-Пьером 11 благодаря его безудержному антропоцентризму до полного абсурда.
Финальность внутренняя имеет целью образование существа, части которого служат средством к ее осуществлению. К данному типу финальности относят случаи стремления к наибольшему совершенству в пределах того же качества (биологического вида). Цель эволюции лежит внутри эволюционирующей формы и реализует себя путем более тонкой координации частей тела. Помимо естественных процессов микроэволюции, примером, по мнению финалистов, могут служить бессознательный отбор и целенаправленная деятельность селекционеров, создающих все разнообразие сортов и пород, не выходящих за пределы видовой организации.
Внутренняя финальность предполагает наличие таких факторов, как «причинность потребности» (Гобло) или «направляющая идея» (К. Бернар), реализуемых «бессознательной волей».
В обоих типах финальности не указывается движущая сила развития.
Финальность имманентная сходна с внутренней в том отношении, что и здесь цель развития находится внутри самой развивающейся формы, финальность которой проистекает, по определению Лаланда, из «природы и развития наделенного ею организма». Отличие имманентной финальности от внутренней состоит в том, что, во-первых, она не ограничивает эволюцию пределами вида, а во-вторых, в ней указана причина эволюции — та или иная степень сознания. Носители этого типа финальности обладают, следовательно, осознанием своей цели, а развитие их рода превращается в сознательный процесс.
Сюда относится вся совокупность разнообразных виталистических концепций и представлений вплоть до таких, в которых отстаивается идея о заложенном во всем живом смутном стремлении к осуществлению какой-то цели — стремлении, подобном «бессознательной» деятельности человека.
11 Так, в начале XIX в. Б. де Сен-Пьер всерьез считал, что дыня заранее поделена природой на доли, чтобы ее удобно было есть семьей. Или другой пример: некоторые деревья одновременно обзавелись колючками, чтобы четвероногие не могли забираться в расположенные на них гнезда птиц и поедать их яйца, и средствами к их допуску в присутствии колючек (см.: Cuenot, 1941, с. 54—55).
49

Финальность трансцендентная 12 отличается от внешней тем, что она осуществляется в организме под воздействием другого одушевленного существа. Таким существом может быть человек или божественный разум, т. е. причины естественные и сверхъестественные. Под первый случай подпадает преобразующая деятельность человека, готовящегося взять управление дальнейшей эволюцией живого в свои руки (методы отдаленной гибридизации, полиплоидии, генной инженерии и т. п.). Во втором случае перед нами чисто теологический вариант идеализма, характерный для неотомистской философии. Его иллюстрацией могут служить эволюционные воззрения П. Тейара де Шардэна.
Если признается, что финальность существует в форме указанных четырех типов, то телеологию делят на две основные формы: трансцендентную, или телеологию внешних целей, выступающую как доктрина взаимной полезности (приспособленности) вещей, подчиненных целевому началу, лежащему вне сферы их бытия, и имманентную, или телеологию внутренних целей, при которой целевое начало находится внутри самих вещей и определяет развитие биологических, антропогенных и социальных явлений. Поскольку в классификации обоих понятий в качестве ведущего критерия выдвигается характер локализации цели, логично ожидать полного совпадения типов финальности с формами телеологии.
В действительности же между ними существует разнобой. Он проистекает от несогласованности в использовании терминологии и нелогичности классификации финальности. В самом деле, в то время как в основу классификации телеологии положен один признак, деление финальности на типы осуществлено по двум разным признакам. Для формального устранения этого исторически сложившегося логического несоответствия следовало бы считать внутренний и имманентный типы финальности в совокупности равноценными имманентной телеологии, а внешний и трансцендентный типы финальности — трансцендентной телеологии. Однако и в этом случае различия в содержании форм телеологии и финальности сохранятся.
Маркс и Энгельс всегда энергично высмеивали чисто идеалистическое содержание телеологии внешних целей и в то же время обращали внимание на ценное содержание имманентной телеологии и понятия внутренней цели, которые
2 Понятие «трансцендентный», впервые введенное Кантом, означает «лежащее вне системы».
50

при их материалистической интерпретации приобретали важное познавательное значение (Маркс К., Энгельс Ф. Соч., т. 20, с. 67, 523; т. 30, с. 475). Руководствуясь этими указаниями классиков марксизма, можно считать, что внутренняя и имманентная финальности в случае их переосмысления в духе органического детерминизма способны служить целям научного познания.
К. М. Завадский (1973, с. 42—44) для классификации как старых, так и современных эволюционных теорий предложил пользоваться десятью показателями. Нам представляется, что упорядочение существующих финалистических концепций может быть произведено по четырем основным. Это прежде всего характер и локализация факторов (движущих сил) эволюции, затем элементарный носитель эволюции, направленность и пути эволюционного развития, а также характер изменчивости.
В зависимости от локализации факторов эволюции (они часто совпадают с локализацией цели) финалистические теории можно разделить на три группы — автогенетические, эктогенетические и сочетающие автогенез с эктогенезом. В свою очередь в каждой из этих групп есть концепции, постулирующие в качестве причины эволюции изначально заложенное бессознательное стремление, какой-либо психический фактор и прочие нематериальные силы.
По элементарному носителю эволюции они делятся на организмоцентрические (таких подавляющее большинство) и те концепции, в которых эволюирующей единицей признаются некий «коллектив» особей, биологический вид или биосфера в целом (как у Тейара де Шардэна).
По направленности и путям эволюционного развития можно различать концепции прогрессионистские, в которых основным направлением эволюции признается морфо-физиологический прогресс, деградационные, в которых утверждается, что эволюция носит регрессивный характер, и смешанные, признающие равнозначность в природе обоих этих направлений. Каждая из трех групп допускает еще подразделение в зависимости от того, считается ли преобладающим путем эволюционных изменений параллелизм или конвергенция.
По характеру изменчивости уместно выделять концепции мутационистские (теперь их большинство) и немутацио-нистские, а в рамках первых — особую, макромутационист-скую теорию, делающую ставку на гипотетические мутации очень большой амплитуды. Кроме того, по характеру изменчивости концепции можно квалифицировать как различные,
51

если в одних признается, что одинаково направленные мутации появляются сразу у большинства особей вида, а в других — что их носителями оказываются единичные «избранники судьбы (типа «многообещающих уродов» по Р. Гольдшмидту).
Из сказанного должно быть ясно, что все многообразие существующих финалистических концепций эволюции не может быть отображено таблицей, лежащей в одной плоскости. Они образуют сложную многоплановую систему с многочисленными взаимными наложениями, построение которой к тому же затруднено наличием иррациональных элементов. Следует, кроме того, особо отметить, что фина-листичность эволюционного мышления часто выражается вовсе не в построении законченной концепции, а лишь в тенденции истолковывать отдельные моменты в целом нефина-листической теории. Это относится, в частности, к уже приводившимся неоламаркистским и виталистическим теориям, лишь приобретающим финалистическую окраску.
Вместо проведения детальной классификации мы предлагаем разделить финализм на следующие основные направления, выделяемые по способу обоснования финальности и наиболее характерным для них особенностям.
Гипотеза «антислучайности», сторонники которой принимают, что органическая эволюция носит финалистический характер, а ее движущие силы до сих пор не открыты. Авторы этой гипотезы предлагают временно назвать неизвестную причину финальности «антислучайностью», подчеркивая тем самым уже самим термином принципиальное несогласие с дарвинистским механизмом эволюции.
Онтогенетическое направление, представители которого распространили на эволюционный процесс закономерности индивидуального развития и стали рассматривать филогенез как гигантский сверхиндивидуальный онтогенез. Отождествление закономерностей онто- и филогенеза неизбежно ведет к филогеронтической трактовке филетической эволюции как циклического процесса. Направление представлено в основном прогрессионистскими концепциями.
Сальтационистское, или макромутационистское, направление объединяет концепции, в которых эволюционные преобразования сводятся к возникновению особо крупных мутаций (макромутаций), одновременно изменяющих разные системы органов, физиологию, иногда даже инстинкт их носителей и происходящих на самых ранних этапах индивидуального развития. Финалистичность понимания эволюции проявляется в утверждении адаптивного направленного характера макромутаций.
52

Психовиталистическое направление представлено концепциями, в которых причиной и движущей силой эволюции выступает сознание, якобы изначально присущее всему живому. В наиболее крайних формах витализм переходит в пантеизм и даже в гилозоизм.
С виталистическим направлением почти сливается спиритуалистический эволюционизм (и родственный ему неотомизм), также рассматривающий историческое развитие живого как проявление сознания. Формальное отличие второго состоит лишь в том, что, согласно взглядам авторов соответствующих концепций, акты сознания и воли, демонстрируемые живыми существами, непосредственно отражают высшую волю и разум бога.
Гипотезы регрессивной эволюции, трактующие эволюцию как направленный процесс упрощения, утраты некогда несравнимо более богатых потенций.
Неономогенетическое направление, сторонники которого продолжают развивать идеи основателя концепции номогенеза — Берга — о закономерном характере наследственной изменчивости и, недиалектично истолковывая открытия молекулярной биологии, зачастую сводят причины эволюции к автономным перестройкам генетического кода организмов, а белки наделяют внутренней телеономической программой.
Распространение взглядов неономогенетиков началось лишь на рубеже 60-х годов, и сами эти взгляды еще не успели достичь концептуальной зрелости. Кроме того, в последнее время даже в советской литературе все чаще стали раздаваться голоса против отнесения номогенетических (или номотетических) концепций к финалистическим и этот вопрос приобрел дискуссионный характер (Любищев, 1965, 1977; Мейен, 1974, 1975, 1979; Борзенков, 1980). Его решение в значительной степени связано с анализом специальных работ по молекулярной биологии, в которой автор не считает себя компетентным. Указанные соображения объясняют, почему неономогенетическое направление не включено в настоящую работу. Что касается «номогенеза» самого Берга, то о его финалистическом содержании уже было сказано.
Можно было бы выделить отдельно организмическое (холистское) направление, основатели которого противопоставляют единство и целостность организма, якобы создаваемые нематериальным и сообразным некоей «внутренней цели» фактором, принципам каузальности и усматривают источник эволюции исключительно в самих организмах (автогенез). Однако многие сторонники организмизма сводят
53

фактор целостности к психическим причинам, трактовка которых рассматривается в рамках психовиталистического направления.
Следует особо подчеркнуть, что между только что охарактеризованными направлениями нет четких разграничительных линий, и наша классификация финалистических концепций носит в значительной мере условный характер. Подобное положение связано с тем, что указанные направления, хотя они и различаются своими ключевыми идеями, содержат целый ряд общих моментов и зачастую дополняют друг друга. Поэтому взаимные наложения в них естественны и неизбежны.
Так, представление о том, что филогенез «копирует» онтогенез и носит циклический характер, объединяет первые пять направлений. Сторонники гипотезы антислучайности охотно допускают, что эволюционные новации связаны с зародышевой «изобретательностью» (второе направление), а последняя возникает через крупные мутации в одном онтогенезе (третье направление). Кроме того, некоторые приверженцы той же гипотезы склоняются в пользу психической природы «изобретательности» (четвертое направление). Финалисты спиритуалистического толка считают логичным связывать сознание, якобы разлитое в живой природе (четвертое направление), с божественным духом (пятое направление) и т. д.
Отметим в заключение, что финализма придерживаются преимущественно зоологи и что некоторые направления и концепции четко привязаны к их профессиональной ориентации. Например, онтогенетическое, макромутаци-онистское и организмическое направления представлены в основном специалистами, изучающими онтогенез (эмбриологи, частично генетики); к гипотезе антислучайности пришли генетики. Что касается вопросов программированной направленности эволюции (ортогенеза), затрагиваемых приверженцами онтогенетического, спиритуалистического направлений и гипотез регрессивной эволюции, то они традиционно входят в компетенцию палеонтологов. Филогерон-тические представления пытаются обосновать как палеонтологи, так и неонтологи. Наконец, к идее финальности в ее наиболее общей форме оказались приверженными физиологи и биохимики. Что касается ботаников, то их среди финалистов меньшинство.
54

Часть вторая
ОСНОВНЫЕ НАПРАВЛЕНИЯ В ФИНАЛИЗМЕ
Глава первая
ГИПОТЕЗА «АНТИСЛУЧАЙНОСТИ»
Знакомство с финализмом интересующего нас периода целесообразно начать с анализа гипотезы «антислучайности», разработанной крупнейшими французскими зоологами XX в. — Люсьеном Кено из Нанси (Франция) и Эмилем Гийено, переехавшим в Женеву (Швейцария).
К этому есть по крайней мере два веских основания. Во-первых, финализм, проявившийся в данной концепции, носит наиболее общий характер: он предстает в форме гносеологически недифференцированной идеи, сознательно противопоставленной якобы «бессилию детерминизма» и его неизбежной редукционистской тенденции. В этой форме он оказал существенное влияние на сторонников более «специализированных» финалистических концепций. Во-вторых, оба названных приверженца гипотезы принадлежали к числу наиболее авторитетных генетиков-экспериментаторов, а Кено явился даже одним из зачинателей генетики, сделавшим ряд открытий первостепенного значения. Но, как известно, исторически именно в генетике дарвинизм обрел первого и «мощного союзника» и то естественное дополнение, в котором так остро нуждался. В результате их объединения уже в начале 30-х годов была создана генетическая концепция естественного отбора — прочный научный фундамент будущего синтеза. В связи с этим логично было бы ожидать перехода на позиции дарвинизма в первую очередь наиболее компетентных генетиков. Однако путь, на который встали Кена и Гийено, оказался иным.
Давиташвили утверждает, что Кено почти на протяжении всей научной деятельности был сторонником финализма, а к 50-м годам, по-видимому, убедившись в несостоятельности «ортодоксального» финализма, начал склоняться
55

к признанию естественного отбора как важного фактора эволюции (Давиташвили, 1966, с. 82). П.-П. Грассе в речи на торжественном заседании, посвященном 100-летию со дня рождения Кено, говорил, что Кено начиная с молодых лет в течение двух десятилетий «всецело верил в могущество отбора» и был «захвачен очевидной логичностью и солидностью доводов Дарвина» (Grasse, 1967, с. 25). Ни то, ни другое утверждение неверно.
По складу своего ума Кено принадлежал к тем беспокойным искателям научной истины, для которых приверженность объективным фактам выше соблазна любой удачной теории и которые отказываются ее принять, если какая-то часть явлений выходит за пределы ее компетенции. Его взгляды отразили вечную антиномию в биологии методологии финализма и механистической каузальности. Раскрывая содержание этих противоборствующих систем, Кено пишет, что, согласно первой, за всеми явлениями природы и космоса стоит мысль, творческий разум, а согласно второй, в природе нет цели и все события подчинены слепой случайности, проявляющейся в рамках естественных причинно-следственных связей. По его мнению, эта антиномия почти совпадает с третьей антиномией Канта, изложенной во 2-м томе «Критики чистого разума» (Cuenot, 1941, с. 96). В одной из последних работ Кено заменяет каузальность «марксистским, или диалектическим, материализмом», по его словам принимающим в биологии «форму неодарвинизма» (Cuenot, 1949, с. 10).
В поисках причин органической финальности, этой, по представлениям Кено, центральной проблемы биологии, ученый всю жизнь испытывал мучительные колебания между противоборствующими философскими системами. Они не оставили его и тогда, когда Кено окончательно склонился в пользу финализма. Отсюда та противоречивость суждений, с которой приходится сталкиваться в его трудах.
Личность Кено и эволюция его взглядов по вопросам эволюции интересны для любого мыслящего биолога. Знакомство с ними помогает не только понять, какие пути привели этого ученого к финализму, но и лишний раз проследить логику развития проблем самой биологии, ибо изменения научного кредо Кено, прожившего долгую и плодотворную жизнь, отразили объективный процесс ломки и смены теоретических представлений, начавшийся с конца XIX в. (см.: Назаров, 1974, гл. 5).
56

ПУТЬ ИСКАНИЙ Л. КЕНО И Э. ГИЙЕНО
Кено вступил на поприще научной деятельности как ламарко-дарвинист. В 1894 г. вышла его первая большая работа о влиянии среды на организмы (в рус. переводе: Кено, 1898), в которой он на многочисленных примерах приспособления животных к различным местообитаниям проанализировал формообразующую роль двух эволюционных факторов — естественного отбора и непосредственной адаптации к внешним условиям. Наряду с признанием во многих случаях решающей роли первого он в то же время допустил, что причиной возникновения «второстепенных черт организации», а также ряда разновидностей и видов могло быть «прямое влияние среды» (Кено, 1898, с. 88). Много лет спустя, убедившись экспериментально в отсутствии наследования так называемых приобретенных признаков и построив собственную концепцию эволюции, противоположную дарвинизму, Кено, по свидетельству одного из своих учеников (Moreau, 1967, с. 14), вспоминал эту книгу с сожалением и называл ее «ошибкой молодости».
Вскоре, однако, размышления над фактами, одни из которых обнаруживали явно приспособительный характер эволюционных новообразований и, казалось, всецело зависели в своем генезисе от естественного отбора, а другие были адаптивно нейтральными или даже идущими вразрез с потребностями вида, породили у Кено сомнения во всесилии и неукоснительности отбора. Соображения, подкреплявшиеся фактами второго рода, в конце концов одержали верх и привели Кено к построению теории преадаптации, основная идея которой была высказана уже в 1901 г.
Согласно этой теории, приспособленность вида — вовсе не итог постепенного отбора особей с наиболее подходящими к данным условиям чертами строения и свойствами, а результат их случайного попадания в среду, отвечающую уже предсуществующим особенностям организации. При такой ситуации ранее безразличные или относительно вредные признаки, возникшие на основе мутационной изменчивости, могут в новых условиях среды приобрести решающее значение, доставив их обладателям реальное преимущество. Очевидно, что при преадаптационном способе эволюции причинной связи между условиями местообитания и адаптацией к ним не существует и последняя выступает как продукт случайного внешнего события.
К важнейшим факторам эволюции, совершающейся путем преадаптации, Кено относил специализацию, смену
57

функций и особенно местообитаний. Третий фактор наиболее эффективен в случае занятия новых свободных пространств, так как приводит при этом к возникновению зоологических подразделений высокого таксономического ранга. Что касается естественного отбора, то Кено сознательно противопоставляет его своей концепции и отводит ему скромную роль фильтра, пропускающего в новую среду лишь преадаптированные формы (Cuenot, 1921, 1928, 1929).
В своих суждениях о механизмах эволюции и видообразования Кено опирался на мутационную теорию и данные только что переоткрытого менделизма. Ему принадлежат честь первого в истории генетики обоснования законов Менделя на зоологическом материале, а также открытия ряда генетических явлений.
Кено открыл и описал ряд мутаций у животных, установил их передачу по законам Менделя, повторяемость и факт их принципиального отличия от модификаций. Большой интерес Кено к мутациям был связан с тем, что он видел в них главный источник эволюционных изменений. В итоге еще в 20-х годах Кено с гордостью писал, что относит себя к самой молодой школе, называемой «менделевской, мута-ционистской, или еще преадаптационистской» (Cuenot, 1921, с. 467).
Однако Кено отдавал себе ясный отчет, что при всем значении мутационного процесса его эволюционные возможности ограничены рамками видообразования. Мутационная теория, дополненная фактором изоляции, способна удовлетворительно объяснить возникновение жорданонов (элементарных видов), географических рас и разновидностей, со временем достигающих видового уровня, но она ничего не может дать для понимания истинной (по современной терминологии, макро-) эволюции, характеризующейся появлением новых органов и морфологических структур (Cuenot, 1925, 1929, 1936). Отвергнув созидающую роль отбора, Кено настойчиво искал для объяснения этой эволюции крупного масштаба иные причины. В их поиске он все более склонялся к финализму.
Финалистические идеи Кено звучат достаточно ясно уже в книге «Адаптация» (1925). Рассматривая направленность эволюции в ретроспекции и оценивая суждения по этому вопросу ряда биологов, Кено писал: «Все происходит так, как если бы она (природа. — В. Н.) была направлена к цели, как если бы ее начало предвещало и конец; трудно удержаться от таких мыслей при знакомстве с органами, финалъностъ которых столь очевидна, как у крыла птицы,
58

летучих мышей и насекомых, как у боковой кожной складки летающих белок, как у молочной железы млекопитающих, электрического органа ската ...» (Cuenot, 1925, с. 68).
Особое внимание Кено фиксирует на функциональном сходстве орудий человека и органов животных и растений (он называет их тоже орудиями или инструментами), а также примерах коаптаций (взаимной согласованности) их частей. Эта группа фактов станет затем одним из излюбленных доводов Кено в пользу финализма. Если в случае коаптаций его вывод категоричен — они, «безусловно, цель направленной эволюции» (Там же, с. 298), то в отношении сходства орудий человека с орудиями живой природы он ограничивается постановкой риторического вопроса о законности подобной аналогии. Относя этот вопрос к области метафизики, Кено пишет, что в случае его подтверждения мы будем вправе спросить себя, не стоит ли конечная причина и ее автор и за органической финальностью, как это имеет место в орудиях, созданных человеком (Там же, с. 386).
В последующих работах Кено (Cuenot, 1936, 1937, 1938) все настойчивее развивает мысль о финалистичности эволюции, причины которой неизвестны. Решающее значение в его переходе на позиции финализма имело, как нам представляется, экспериментальное исследование образования мозолистых затвердений на запястье передних конечностей африканской свиньи-бородавочника (Phacochoerus africanus), выполненное совместно с Р. Антони (Anthony, Cuenot, 1939).
В поисках причин и механизмов надвидовой эволюции Кено и ранее не исключал возможной роли мутаций, но не обычных — мелких, а мутаций большой амплитуды, типа будущих системных Р. Гольдшмита, которые способны сразу изменить многие черты организации. Так, в той же книге «Адаптация» Кено в частных случаях допускал сохранение в природе аномальных и даже уродливых форм, которые, возможно, возникли в результате одной крупной мутации (с. 135). Ему, конечно, были хорошо известны аналогичные взгляды Э. Гийено, развивавшиеся им в 20-х годах, и знаменитое давнее исследование эмбриолога Ж. Сальмона относительно жизнеспособности особей морских млекопитающих, пораженных эктромелией (отсутствие конечностей) (Salmon, 1908).
Изучение эмбрионального развития свиньи-бородавочника стало для Кено пробным камнем финализма. Исследование образования ее мозолей прежде всего подтвердило его соображения о крупных мутациях. У этого вида сильному
59

ороговению эпидермиса на запястьях соответствует привычка опираться во время поиска пищи (откапывание корней растений) на «колени».
Кено решил выяснить, каким образом могло возникнуть такое соответствие морфологии и инстинкта. Чтобы ответить на данный вопрос, следовало проверить две гипотезы — ламаркистскую, согласно которой характерная поза приема пищи предшествовала ороговению, развившемуся благодаря трению и затем постепенно ставшему наследственным, и мутационистскую, по которой мозоль возникла вследствие случайной мутации до появления соответствующего инстинкта. Первую гипотезу Кено отверг как не отвечающую данным современной науки. К тому же исследование эмбрионального развития показало, что мозоль имеется уже у зародыша, т. е. до ее употребления. Вторая гипотеза, по признанию самого Кено, «излишне финалистична», поскольку «абсурдно считать», чтобы орган предшествовал будущему употреблению и возник в нужном месте (Anthony, Cuenot, 1939, с. 315; Cuenot, 1941, с. 86).
И все же, отбрасывая обе гипотезы за их явную фина-листичность, Кено оказывается в плену скрытого финализма, когда после долгих сомнений вынужден сделать вывод, что «одно-единственное изменение зародышевой клетки приводит к двоякому результату: 1) созданию особого инстинкта, согласующегося с мощной мордой свиньи-бородавочника и строением передних конечностей; 2) изобретению одновременно и сразу необходимого органа для удовлетворения этого инстинкта в месте, приготовленном к тому, чтобы стать мозолистым, когда возникнет трение» (Anthony, Cuenot, 1939, с. 319). Иными словами, Кено приписывает указанный результат чудодейственному системному эффекту одной крупной мутации.
Начиная с этой публикации Кено овладевает идея об имманентной живому «зародышевой изобретательности» как единственном источнике якобы одномоментного возникновения новых органов во веем наблюдаемом их совершенстве (Cuenot, 1941, 1941а, 1944, 1946, 1949, 1951). За несколько лет до смерти Кено «сжигает» последние «мосты», связывавшие его с гипотезой эволюции на основе мелких мутаций. Он заявляет в беседе с Грассе, что больше «не придает преадаптации былого значения», так как она «объясняет лишь некоторые эволюционные преобразования всегда малой амплитуды» (Grasse, 1967, с. 28).
Переход Кено на позиции дарвинизма был уже тем более невозможен. Поэтому совершенно неправы ни Симпсон
60

(Simpson, 1960), ни Давиташвили (1966), относившие Кено, исходя из содержания его посмертной капитальной монографии (Cuenot, Tetry, 1951), к неодарвинистам. Рассмотрение в ней ограниченного числа функций естественного отбора имело лишь формальное значение и ни в коей мере не могло сколько-нибудь существенно конкурировать в сознании Кено с его основной концепцией.
Сходный путь исканий прошел и Э. Гийено. Его самостоятельная исследовательская деятельность началась с попытки подтверждения ламаркизма. Варьируя состав пищи, предлагаемой личинкам дрозофилы, и воздействуя на оплодотворенные яйца различными внешними факторами, Гийено стремился получить прочные наследственные изменения. Однако все его старания оказались тщетными. Зато время от времени он констатировал факт внезапного появления стойких вариаций в контрольной партии мух.
Получив в 1913 г. несколько мутантных рас Drosophila melanogaster от Т. Моргана, Гийено целиком уходит в изучение мутаций и судьбы хромосом в поколениях самцов и самок. К началу 20-х годов он становится известным специалистом по генетике дрозофил и активно участвует в разработке хромосомной теории наследственности. В 1923 г. вышла его широко известная монография «Наследственность», выдержавшая впоследствии много изданий. Крупным событием явился выход его двухтомного труда «Изменчивость и эволюция» (Guyenot, 1930), в котором, помимо всесторонней характеристики мутаций как единственного типа наследственных изменений, лежащих в основе эволюции, Гийено вскрыл научную несостоятельность доктрины наследования приобретенных признаков.
В 20-х годах Гийено поддерживает теорию преадаптации Кено и в дополнение к ней развивает так называемую гипотезу тератологической эволюции, согласно которой родоначальниками новых видов, родов и даже отрядов оказываются аномальные и уродливые формы, возникшие на основе жизнеспособных мутаций большой амплитуды. Вероятность этой гипотезы подтверждается, по его мнению, фактом относительности адаптации и тем, что в органическом мире наряду со сравнительно целесообразно организованными существами можно найти массу совершенно несуразных форм.
Однако на рубеже 30-х годов, несмотря на страстную приверженность мутационизму, Гийено начинает ощущать его ограниченность. Подобно Кено, он усматривает большие затруднения для мутационной теории в объяснении генезиса сложных органов, коаптаций, типов организации, остающе-
61

гося загадкой, и ограничивает область ее приложения расо-и видообразованием (Guyenot, 1929, 1930, 1935). Одновременно он реже говорит о крупных мутациях, явно отдавая предпочтение эволюционной роли мелких изменений в строении генов (Guyenot, 1930).
В 1937 г. в сознании Гийено совершается определенный перелом. Он принимает вдруг приглашение выступить на организованной в Париже публичной дискуссии, посвященной обсуждению, казалось бы, далекой от биологии проблемы изобретения в человеческой деятельности, и делает большое сообщение на многозначительную тему — «Жизнь как изобретение», знаменовавшее его переход в лагерь фина-лизма. В этом сообщении, как и в последующих публикациях, Гийено без колебания заявляет о недостаточности для понимания жизни естественных (физико-химических) законов, за монистическую роль которых активно ратовал до сих пор, и вопреки «антропоморфическому привкусу» понятия «изобретение», приложенного к органическому миру, высказывается за эволюцию в силу внутренних причин, заложенных в организмах (Guyenot, 1938, с. 195). Интересно, что этот перелом в строе мышления Гийено хронологически почти совпал с аналогичной трансформацией во взглядах Кено.
Из всего сказанного о Кено и Гийено следует тот непреложный факт, что оба они пришли к финалистическим представлениям в итоге длительного научного поиска во всеоружии огромного багажа знаний и опыта, и это, конечно, не может не придать особого веса их концепции. Досадно, но приходится признать, что вся их предыдущая деятельность в области эволюционизма была всего лишь подготовительным этапом к лебединой песне о финальности жизни.
В чем же состоит эта финальность?
«ДОКАЗАТЕЛЬСТВА» ФИНАЛЬНОСТИ.
ФИНАЛИСТИЧЕСКАЯ ТРАКТОВКА
«АНТИСЛУЧАЙНОСТИ»
И «ОРГАНИЧЕСКОЙ ИЗОБРЕТАТЕЛЬНОСТИ»
Излагая свою интерпретацию вопроса, Кено указывал, что понятие финальности легче уяснить на примере анализа сознательности человеческой деятельности. При изготовлении человеком какого-либо орудия оно еще до его создания «предсуществует в виде идеи», которая должна быть осуществлена. Идея, замысел орудия выступают как его конечная цель, первичная и внешняя по отношению к нему причина,
62

отражающая «намерение и изобретение» его создателя (Cuenot, 1936, с. 27; 1949, с. 7). О таком орудии, предназначенном для выполнения определенной функции, говорят, что оно «финализировано» (finalise). В более общем понимании «финальность, — пишет Кено, — есть свойство того, что стремится к цели, или, еще точнее, это определение предмета через понятие о нем» (Cuenot, 1936, с. 28). Следуя Гобло, Кено считает финалистическим всякий процесс, в котором «необходимость того или иного факта служит исходной причиной его появления» (Cuenot, 1941, с. 37). В конечном итоге «финальность — это как раз то самое, что жизнь вносит в материю» (Там же, с. 41). В одной из работ Кено (Cuenot, 1946, с. 35—36) поясняет органическую финальность наглядной метафорой. Он сравнивает живую природу с полностью автоматизированным заводом. Для наблюдателя со стороны продукция, которую выдает такой завод, кажется всего лишь результатом согласованной деятельности слепых механизмов. Однако всякий знает, что создание подобного завода означало осуществление заранее поставленной цели.
По мнению Кено, финалистом можно назвать того, кто не вполне удовлетворен «механической интерпретацией окружающего мира» (в частности, органического), кто признает «радикальное отделение» органического и его несводимость к неорганическому, кто поражен «очевидным намеренным характером жизни», считает оправданным и плодотворным сравнение орудий, созданных человеком, с орудиями животных и растений и применяет к понятию жизни, Вселенной, к судьбе человека такие эпитеты, как загадочный или таинственный (Cuenot, 1936, с. 35—36).
О том, что жизнь «вся пропитана финализмом», свидетельствуют, согласно Кено, многочисленные явления, относящиеся к области физиологии, корреляции органов, адаптации, индивидуального развития и эволюции. Проще и биологически правильнее говорить, что такой-то орган служит для такой-то цели. Всю физиологию можно было бы назвать поэтому «наукой о финальности органов». Кено считает особенно показательным, что массу органов животных и растений, похожих на человеческие орудия или машины, обозначают одними и теми же словами.. Так, говорят об ирисовой диафрагме глаза и микроскопа, о парашюте у плодов сложноцветных и у авиаторов, о фарах—генераторах света глубоководных рыб и автомашин, о крыле насекомых, птиц и самолета и т. д.
Живая природа изобилует фактами чрезвычайно сложных и совершенных приспособлений, и трудно представить, чтобы
63

такие приспособления были продуктом «простой случайности». В качестве выразителя своих взглядов Кено цитирует философа Бодэна, который утверждает, что жизнь во всех формах — от одиночной клетки до самых сложных животных и растений — финалистична и что «с научной точки зрения, финальность означает организацию и адаптацию» и «приспособление средств к целям», сводящимся к сохранению жизни каждой отдельной особи и вида (Baudin, 1938, с. 350).
Если в целом научному языку Кено как истинного и большого ученого чужда категоричность суждений и о наиболее кардинальных проблемах он умеет говорить в форме предположения (пусть самого вероятного), то при анализе природы адаптации — с точки зрения Кено, главного оплота финальности — в тоне его суждений ощущается твердая уверенность.
Он заявляет, что финальность, наблюдаемая в явлении адаптации, — это «не теоретическая интерпретация, а наиболее неоспоримый факт». Ее признание не означает подчинения ни метафизике, ни финализму, это — «пребывание в области чистого наблюдения» (Cuenot, 1941, с. 40). Эту наиболее очевидную разновидность финальности Кено называет «финальностью осуществленной», или «органической» (finalite de fais ou de realisation, ou finalite organique).
В подтверждение существования финальности такого типа Кено прежде всего ссылается на авторитет Бэра, который называл словом «Zielstrebigkeit» стремление или усилие, направленное к цели. Он опирается также на соответствующие высказывания Вольтера, Канта, Шопенгауэра, Литтре, Леруа, а из современных ему ученых — зоолога 3. Кон-клина, физиолога Ш. Рише, палеонтолога Р. Брума, геолога 3. Ганьебэна, физика Ш.-Э. Ги.
Рассматривая феноменологию, охватываемую этим типом финальности, М. Г. Макаров (1973) справедливо указывает, что в данном случае язык телеологии используется для констатации и описания объективно существующей согласованности явлений, процессов и структур (он называет этот тип зависимостей «телеологией факта») и здесь нет никакого идеализма. Об этом писали также зарубежные авторы (Brien, 1957; Pilet, 1963; и др.). Данный случай наглядно показывает, сколь ошибочно судить о взглядах ученого по применяемой им терминологии.
В своей достоверности финалистичность эволюции, о которой судят по данным палеонтологической летописи, уступает, по мнению Кено, фактам «финальности осуществленной». Однако анализ классических ортогенетических рядов
64

лошадиных или хоботных столь очевидно свидетельствует о стремлении к реализации определенного замысла и цели, что вместе с большинством биологов приходится допустить, что всякий тип, подобно особи, «развивается в эволюции ортогенетическими рядами ...без всякого участия естественного отбора» (Cuenot, 1925, с. 69). Источником такой направленной эволюции Кено и Гийено считают причины, заложенные в самих организмах, а отнюдь не в их конфликте с внешней средой (Cuenot, 1941; Guyenot, 1939, с. 34).
Кено и Гийено определяют финальность как понятие, противоположное случайности. В сопоставлении этих понятий выявляется еще одна характеристика финальности, важная, с их точки зрения, в анализе биологических явлений.
Согласно взглядам Кено, основное различие между случайностью и неслучайностью (финальностью) состоит в возможности предвидения: в первом случае оно отсутствует или носит вероятностный характер, во втором присутствует в полной мере, и само явление легко воспроизвести по желанию. Кено принимает дефиницию, даваемую случайности О. Курно (1851) как результату скрещивания (совпадения) ряда независимых причин и приводит его известный пример с прохожим, погибающим на улице под ударом падающей с крыши черепицы. Он указывает и на случаи поразительных совпадений, которые могут возникать в силу стечения случайных обстоятельств. Кено признает, что случайности играют большую роль в биологии, например в явлениях мутаций, оплодотворения (Cuenot, 1936, с. 28; 1941, с. 34).
Для нашего анализа особенно интересно, что Кено, будучи хорошо знаком с теорией больших чисел и статистикой, признает в случае большого числа случайных событий возможность предвидения общего статистического результата и его феноменологическую значимость (Cuenot, 1941, с. 35; 1946, с. 18—19), но, к сожалению, нигде не ищет путей приложения этой закономерности к проблемам эволюции.
Во избежание упреков в финализме Кено предпочитает заменять слово «финальность», по признанию самого Кено слишком отягощенное «провиденциальным смыслом», более нейтральным термином «антислучайность» (antihasard), заимствованным у английского исследователя А. Эддингтона (1935). Как показывает само название, эта категория объединяет любые факторы, за исключением непредвидимых случайных агентов.
Одной из побудительных причин обращения Эддингтона к конструированию понятия антислучайности и других иррациональных понятий послужили выводы швейцарского мате-
65

матика Ш.-Э. Ги (1934) об исчезающе малой вероятности случайного возникновения жизни, сделанные на основании статистических расчетов.
Эддингтон употреблял понятие «антислучайность» в широком смысле. Кено приводит, в частности, выдержку из его книги, в которой говорится, что «свойство мира не подчиняться в своем устройстве случайности может быть идентифицировано с намерением или замыслом; не рискуя себя скомпрометировать, назовем его антислучайностью» (Ed-dington, 1936, с. 77). На это понятие в дальнейшем опирались также П. Леконт дю Ноюи (1948), П. Тейар де Шардэн (1965), Ж.-Л. Парро (1965) и др.
Как пишет Кено, антислучайность — временное название. Будучи синонимом финальности, оно, в понимании Кено, является символом «глубокой и неизвестной причины», необходимой для объяснения специфики живого.
Все до сих пор сказанное о взглядах Кено, несмотря на использование им терминов финализма для описания жизни и эволюции, пока слабо убеждает в его приверженности этой доктрине. В изложенных взглядах просто выражено принципиальное несогласие Кено с попытками вульгарных редукционистов свести живое исключительно к физико-химическим закономерностям. Финализм Кено следует искать в трактовке причин, стоящих за антислучайностью.
В поисках таких причин Кено уже в 1936 г. высказывает предположение о наличии в наследственной основе зародыша какого-то особого непознаваемого творческого начала, своего рода «заведенного во имя определенной цели механизма», который на первых порах он именует «демоном зародыша» (Cuenot, 1936, с. 43). Одновременно, сочувственно излагая существо финализма, он отмечает, что в создании «орудий» животных и растений действовал фактор «психической направленности» (Там же, с. 36). Начиная с 1941 г. Кено называет его «зародышевой изобретательностью» или просто «изобретательностью», позаимствовав этот термин у Курно (см.: Rostand, 1960, с. 77). Впоследствии им широко пользовались Вандель, Рюйе, Тейар де Шардэн, Вентребер и др.
Согласно представлениям Кено, антислучайность и зародышевая изобретательность, лежащие в основе финальности, — это «непространственный» (т. е. нематериальный) фактор психической природы, имманентный живому. Свойство, выражающееся в способности изобретения, по признанию Кено, «эквивалентно сознанию и разуму» и должно быть обязательно включено в характеристику жизни (Cuenot, 1941, с. 22; 1944, с. 339, 346).
66

Однако Кено не ограничивается констатацией этого факта в общей форме, а «доводит» локализацию зародышевой изобретательности до ее исходного носителя — оплодотворенной яйцеклетки, в которой якобы преформированы все признаки организма. Далее он пишет, что, для того чтобы в зародышевой клетке произошло «изобретение новшества», нужно, чтобы в какой-то момент в ней возникли изменения. Если последние не детерминированы внешним фактором, они могут быть порождены только какой-то внутренней причиной. В итоге, утверждает Кено, мы приходим к представлению, «которое назовут, возможно, мифическим, приписывая зародышевой клетке своего рода разум, способный к комбинированию, имманентную способность, эквивалентную намеренности» (Cuenot, 1941, с. 222).
Стоит заменить в этом абзаце разум на генетическую информацию, изменяемую мутациями и рекомбинациями и контролируемую отбором, как все встало бы на свои места и обрело материалистическое содержание. Но в трудах Кено нет на это и намека, поскольку творческие возможности отбора и, как мы увидим ниже, значение материалистического объяснения биологических явлений им решительно отвергаются.
Присоединяясь к этой чисто идеалистической трактовке финальности, Гийено идет еще дальше Кено. Он склонен допускать наличие психического начала (в форме подсознания, «элементарного инстинкта» или памяти) во всей живой природе вплоть до одноклеточного организма (инфузории) и отдельной клетки многоклеточных (например, лейкоцита). Гийено ставит вопрос, не является ли «в конце концов своего рода элементарным инстинктом принцип „финализированного" развития животной жизни?» (Guyenot, 1951, с. 36). В этом смысле он повторяет аналогичные виталистические (мнемонические) идеи Геринга Земона, Виньона, Риньяно, Пьер-Жана и др.
По свидетельству Гийено, финальность живого проявляется уже в видовой специфичности ассимиляции; ее отражение можно видеть даже в избирательной проницаемости оболочки амебы. Вся индивидуальная жизнь, включающая функциональное приспособление, борьбу организма с болезнетворными микробами, выражающуюся в специфическом ответе антител, явления спячки, образования спор и т. д., представляет собой «вечное изобретение» (Guyenot, 1938). Утверждая, что источником изобретения является бессознательный «психический фактор», «смутное чувство существования», якобы разлитые повсюду в живой природе, Гийено
67

ссылается на О. Конта, который призывал «позитивную» науку «уважать оригинальность жизненных явлений» и видел эту оригинальность в «идее целого» (см.: Guyenot, 1938, с. 181; 1951, с. 13).
Кено также отнюдь не оригинален в психической трактовке изобретательности. Он сам указывает на внушительное число своих предшественников и перечисляет разные названия, дававшиеся предполагаемому психическому фактору жизни. Это «воля вида» Шопенгауэра, «пластическая сила» Курно, «направляющая идея» Бернара, «энтелехия» Дриша, «творческая сила» Виальтона, «органо-формативная идея» Виньона, «сознание-энергия» Пьер-Жана, «формообразующая психея» Тейара де Шардэна, «аристогенез» Осборна и пр. Но наиболее энергичный импульс финалистические идеи Кено, как и большинства виталистов XX в., получили от «жизненного порыва» Бергсона.
Ни Кено, ни Гийено не сомневаются в том, что психический фактор изобретательности выступает в роли носителя направленности развития. В случае индивидуального развития для них это самоочевидно. Финалистичность онтогенеза, по Кено, проявляется хотя бы в том, что у эмбрионов зачатки будущих коаптированных частей тела возникают еще до того, как они вступят в соприкосновение. Кено вообще называет онтогенез процессом, «готовящим будущее» (Cuenot, 1925, с. 360; 1936, с. 36; и др.). Гийено говорит о «телео-логичности» онтогенеза и видит его в том, что организм с самого рождения ведет себя так, словно ему известно будущее (Guyenot, 1938, с. 189).
Но изобретательность оказывается направляющим агентом также и в эволюции. Здесь уместно привести по этому поводу высказывание самого Кено. Оно несколько пространно, но зато дает представление о логике его мышления. В одной из поздних работ Кено писал: «Чтобы понять очевидные намерения, ежеминутно обнаруживаемые организмами, неминуемо приходится допустить, что в природе, кроме действующих причин, составляющих предмет изучения науки, существует направляющий агент метафизического порядка (курсив наш. — В. И.), ведущий изменения к полезной цели, подобно тому как рабочий направляет изготовление молотка. Его можно назвать ортогенетическим агентом. Любопытная вещь! Согласно излюбленному выражению позитивистов, живое существо есть физико-химическая машина. А что такое машина? Это мысль, пущенная в работу... Почему же не согласиться, что живая машина, бесконечно более сложная, чем машины, создаваемые людьми, обязана своим существова-
68

нием организующему Разуму?» (Cuenot, 1946, с. 61—62). Чуть ниже Кено добавляет, что «метафизический агент, руководящий ортогенезом, имеет определенную связь с энтелехией Дриша и жизненным порывом Бергсона» (Там же, с. 62).
В ряде случаев Кено подчеркивает монистическую роль финальности и ее несводимость ни к одной из форм детерминизма. Так, говоря о морфологической адаптации, он утверждает, будто она столь явно отвечает «цели и замыслу», что становится очевидным отсутствие естественной причины, которой можно было бы объяснить ее «направленное развитие» (Cuenot, 1937, с. 282).
Итак, согласно взглядам Кено и Гийено, строение и функции организмов, их онто- и филогенез «финализированы» и все, что относится к сфере действия антислучайности, «отвечает цели». Но этими аспектами область господства финальности отнюдь не ограничивается. По убеждению Кено, финальность органов, индивидов и видов может быть «всего лишь частицей еще более высшей финальности», ибо индивиды погибают уже после того, как «природа приняла огромные предосторожности», чтобы обеспечить сохранение вида; ибо природа допускает вымирание видов, но опять-таки после того, как благодаря изменчивости, конкуренции и захвату свободных пространств она «надежно позаботилась» об их замене новыми видами. Логично продолжая это рассуждение, Кено приходит к выводу, что «конечная и высшая финаль-ность» состоит в сохранении жизни на Земле: «все происходит так, как если бы Природа хотела жизни и ее вечного сохранения» (Cuenot, 1925, с. 385), «как если бы жизнь имела цель — увековечить себя вопреки космическим изменениям через непрерывную смену фаун и флор» (Cuenot, 1938, с. 30). Говоря о высшем назначении биологической финальности, Кено отмечает поддержание ею двух основных атрибутов жизни — ее стремления к экспансии и диверсификации, которые сохраняются поныне, несмотря на исчезновение с лица Земли многих систематических групп организмов и ограничивающее воздействие антропогенного фактора.
Аналогичные мысли развивает Гийено, обращая большее внимание на трагическую сторону жизни. Признавая, что жизнь в целом направлена к самосохранению и прогрессу, что ее цель1 — борьба со смертью, Гийено вместе с тем отмечает, что дорога жизни «усеяна трупами». Жизнь давно бы угасла, не будь она «постоянным изобретением» (Guyenot, 1938, с. 190; 1951, с. 16, 33).
69

ДОВОДЫ ПРОТИВ ЕСТЕСТВЕННОГО ОТБОРА — ДОВОДЫ В ПОЛЬЗУ ФИНАЛИЗМА
Рассмотрим теперь несколько подробнее соображения, посредством которых Кено н Гийено, будучи единодушными в негативной оценке дарвинизма, пытаются опровергнуть творческую формообразующую роль естественного отбора как ведущего фактора эволюции. Это тем более существенно для нашей темы, если учесть, что соображения, используемые против отбора, служат им одновременно основными доводами в пользу финальности жизни и ее эволюции. Кроме того, многие из этих доводов будут затем подхвачены представителями других направлений в финализме. Их немало не смутит, что добрая половина доводов не отличается новизной.
Кено и Гийено отвергают существование в природе дифференциальной смертности как основного механизма действия естественного отбора, согласно учению Дарвина, и тем самым отстраняют этот механизм от участия в видообразовании. Кено отказывается видеть в двух лягушатах, уцелевших из всего многочисленного потомства их родителей и доживших до репродукционного возраста, тех счастливых избранников естественного отбора, которые были сохранены им в силу малейших физиологических или анатомических преимуществ. Он, как и Гийено, считает, что гибель большей части потомства происходит исключительно по воле случайностей и что она вовсе не сопряжена с наличием каких-либо недостатков в организации. Приводимые ими примеры всецело относятся к выделенной И. И. Шмальгаузеном (1939) категории массовой неизбирательной элиминации, которая имеет лишь косвенное (через принцип основателя) отношение к эволюции.
Оба исследователя решительно возражают против накапливающей деятельности отбора, выражающейся в сохранении из поколения в поколение едва заметных полезных наследственных изменений, на том основании, что их селективная ценность якобы слишком мала. При этом они справедливо указывают на то, что отбор имеет дело с целостными организмами, у которых полезные уклонения в одной части организации могут сопровождаться вредными в другой. Однако подобное возражение основано опять-таки на неправильном понимании самого механизма действия отбора, который будто бы должен выполнять свою аккумулирующую созидательную роль через прямой выбор лучших особей. На самом деле отбор достигает своей цели косвенно — путем элиминации менее приспособленных. На это обстоятельство
70

впервые четко указал также, по-видимому, И. И. Шмальгаузен (1939).
С другой стороны Кено обращает внимание на факты обнаружения в природе в жизнеспособном состоянии явно аномальных и даже уродливых особей (рыбы Atherina presbyter и Mugil chelo с волнообразно искривленным позвоночным столбом, камбалы с аномальным спинным плавником, но хорошо плавающие; прямокрылые и лягушки с утраченной конечностью и др.), не устраняемых отбором (Cuenot, 1925, с. 130). Он ссылается на множество аналогичных примеров, собранных в книге Бэтсона (Bateson, 1894). Опять-таки, делая на основе этих фактов вывод о переживании исключительно в силу случайного стечения благоприятных обстоятельств и потому о якобы ложности концепции неумолимости отбора, Кено нигде не ставит вопроса: участвуют ли эти аномальные животные в размножении и оставлении потомства — единственно важном с точки зрения эволюции факте.
Опираясь на аналогичные свидетельства, якобы опровергающие дарвинизм, Гийено (Guyenot, 1930, т. 2) характеризует отбор как сугубо приблизительный, грубый инструмент, отсеивающий лишь худшие формы, не совместимые с жизнью, но оставляющий жить организмы с нейтральными, бесполезными и даже не слишком вредными признаками. Отсюда та картина весьма относительной адаптации, с которой сталкивается непредубежденный наблюдатель.
Кено и Гийено противопоставляют прогрессивной роли отбора его консервативную функцию, благодаря которой устраняются все особи, уклоняющиеся от «среднего типа» вида. Одно из доказательств этого Кено видел, в частности, в единообразии диких видов или одичавших домашних животных, противостоящем чрезвычайному полиморфизму настоящих домашних форм, на которых отбор, по утверждению Кено, больше почти не действует (Cuenot, 1937a, с. 5— 24—13).
В 30-е годы, когда популяционные представления только зарождались, приверженность идее об исключительно консервативной роли отбора, опиравшейся на традиционные типологические взгляды макросистематиков, была, быть может, еще оправданна. Но Кено и Гийено остались ей верны вплоть до начала 50-х годов, когда благодаря исследованиям структуры вида с позиции микросистематики, генетики и экологии было показано, что, во-первых, «среднего типа» вида как такового не существует, а вид часто распадается на несколько местных рас или подвидов, различающихся не только генетически, но и фенотипически; во-вторых, что важ-
71

нейшие характеристики внутривидовых группировок остаются относительно постоянными лишь в условиях неизменной среды.
У Кено и Гийено можно встретить утверждение, будто могущественной причиной эволюционных изменений является не отбор, проявляющийся в дифференциальной смертности, а различия в степени плодовитости внутривидовых группировок, когда распространение новой формы оказывается простой функцией дифференциального размножения. По их мнению, для эволюции важны лишь те мутации, которые побуждают вид давать больше жизнеспособных зародышей или лучше защищают особо уязвимые молодые стадии. Под эту основу они пытаются подвести и известные примеры, иллюстрирующие преобразующую роль отбора, в частности о распространении в Западной Европе меланической формы пяденицы (Cuenot, 1928, 1951; Guyenot, 1937/1938, 1947, 1951).
Но, как известно, плодовитость, подобно любому другому свойству вида, сама находится под контролем естественного отбора, и та или иная ее величина представляет собой результат, закрепленный эволюцией. В ряде случаев в интересах сохранения вида отбор даже стремится ее удержать на очень низком уровне. Классическим примером могут служить миметические формы некоторых дневных африканских бабочек, копирующие ядовитые виды и изученные Фордом (1945, 1964,), Карпентером (1949), Уикером (1968), Робинсоном (1971) и др.
В итоге Кено и Гийено заявляют, будто данными современной науки дарвинизм полностью опровергнут, как в свое время был опровергнут ламаркизм. Поскольку в природе якобы не существует дифференциальной смертности, мелкие индивидуальные изменения, на которые опиралась теория Дарвина, не могут служить материалом отбора (Cuenot, 1937, 1941, 1946). Гийено прямо утверждает, что дарвинизм не выдержал экспериментальной проверки (Guyenot, 1939, с. 32).
Как ни странно, оба исследователя почти не касаются все возраставшего числа экспериментальных исследований, которые давали непосредственные доказательства эффективности естественного отбора как фактора видообразования и эволюции (например, работы 30-х годов Сэмнера, Мостлера, Каррика, Пальмгрена, Алквиста, Добжанского, Айсли; в СССР в 30—40-е годы — Сукачева, Камшилова, Гаузе, Дубинина и др.). В самой Франции в 30—40-е годы достигли большого размаха экспериментальные работы Тейсье и
72

Л1Еритье на модельных популяциях дрозофилы. В них с математической точностью была показана ведущая роль естественного отбора в преобразовании генетического состава популяций (см.: Назаров, 1981). Однако вопреки очевидным фактам Кено почему-то утверждает, будто по убеждению Тейсье и современных дарвинистов отбор «не обладает способностью создавать новое» (Cuenot, 1946, с. 32).
Рассмотрим теперь соображения, относящиеся к области макроэволюции.
Один из главных аргументов против теории отбора — невозможность объяснить с ее помощью возникновение таких сложных органов, как глаз, мозг, крыло птицы, жало пчелы, электрические органы рыб и т. п. По мнению Кено и Гийено, апелляция к ступенчатому процессу постепенного накопления мелких усовершенствований, возникающих на основе отдельных мутаций, как это делается в дарвинизме, в данном случае совершенно бессмысленна, поскольку польза таких органов может проявиться только тогда, когда они полностью сформированы. При этом ход рассуждений Кено и Гийено примерно таков.
Рассматривая становление в эволюции глаза позвоночных животных, эти авторы указывают на множественность его составных элементов и тот факт, что они имеют разное происхождение. Так, одни из этих элементов развиваются из эктодермы кожи зародыша, другие — из мезодермы, третьи— из тканей формирующегося мозга. Помимо точнейшей согласованности в развитии этих элементов, нормальное функционирование глаза предполагает координацию мышц и нервных волокон, заведующих движением глаза, диафрагмы и хрусталика. Необходимо, чтобы в ходе эмбриогенеза многочисленные нервные окончания образовали точную и эффективную систему иннервации в дифференцированной совокупности мышечных волокон и т. д. Малейшее нарушение в структуре или координации указанных частей — и глаз утрачивает свою замечательную функцию. Простая сумма случайных мутаций даже при участии отбора никогда не смогла бы создать ничего подобного. «Я считаю, — писал Кено, — что нет ничего более абсурдного, как приписывать возникновение этих чрезвычайно сложных образований случайному изменению каких-то частей тимонуклеиновой кислоты 1, содержащихся в хромосомах. Я отказываюсь принять интегральный механизм, который в возникновении птицы, китообразного, человеческого мозга видит только одну случэй-
1 В 1949 г. еще не было известно строение молекулы ДНК.
73

ность» (Cuenot, 1949, с. 11). И далее, как указывает Кено, он предпочитает считать, что крыло, молочная железа и глаз служат для выполнения соответствующих функций, составляющих ту конечную причину, во имя которой они были созданы. По этому же поводу Гийено добавляет, что если когда-либо и будет вскрыт ряд причин, ведущих к образованию глаза, то это не решит проблемы р целом, ибо «слепой детерминизм ...случай без антислучайности, без принципа намеренности бессилен что-либо создать» (Guyenot, 1951, с. 12).
Учитывая факт чрезвычайной сложности строения глаза 2, Кено приходит к «смелой финалистической гипотезе», что подобные органы могли образоваться только сразу, в результате одного неделимого акта, но отнюдь не путем сложения независимых частей, возникших по воле случая. Эволюцию любого органа природа осуществляет скачками, каждый из которых представляет собой нечто законченное. При этом скорее действуют не мутации, а «фактор изобретения» (Cuenot, 1936, с. 39—40; 1941, с. 193).
Дополнительный аргумент в пользу финалистической гипотезы генезиса сложных органов Кено находит также в случаях конвергенции. Он приводит, в частности, пример со спинным плавником. Функционально аналогичные органы возникали в филогенетической истории водных животных трижды — у акул (рыбы), ихтиозавров (рептилии), дельфинов и сирен (млекопитающие), и всякий раз независимо. Кено усматривает в этих фактах проявление могущества зародышевой изобретательности, способной породить сразу и в полной согласованности с остальной организацией и образом жизни животного то, в чем оно нуждается.
Но вернемся к глазу. Кено противопоставляет идею его внезапного образования во всем совершенстве взаимного соответствия частей возможности постепенного совершенствования его организации. Простой математический расчет показывает, что вероятность возникновения совокупности соответствующих необходимых мутаций у одной особи практически равна нулю. Ясно, что и отсутствие хотя бы одной из частей глаза сделало бы его нефункционирующим и бесполезным. Но Кено и Гийено не правы в том, что польза глаза и его подверженность отбору проявляются лишь на стадии, когда он достигает состояния совершенного аппарата, способного к четкому и перспективному видению. Глаз, каким бы примитивным он не был, всегда служил своим облада-
2 Кено отмечает, например, что его развитие у дрозофилы определяется десятками генов (Cuenot, 1941).
74

[image: image2.png]

Рис. 2. Конвергенция трех морских позвоночных животных, приспособленных к быстрому плаванию и относящихся к очень далеким группам (Кено, 1941)
а — акула; б — ихтиозавр; в — дельфин
У всех имеется спинной плавник, выполняющий роль органа равновесия
телям независимо от числа входивших в него частей. Как свидетельствуют данные сравнительной анатомии, уже изолированные светочувствительные клетки низших беспозвоночных облегчают им жизнь, внося свой вклад в общую адаптацию и способствуя выживанию вида. Процесс же усложнения глаза до его нынешнего состояния у человека совершался на протяжении сотен миллионов лет и мог осуществляться, например, путем удвоений и дифференциаций, возникавших на основе мутаций. Кроме того, за развитие глаза, видимо, в большей мере ответствен весь генотип организма, чем специальные «глазные гены».
Генезис органов теперь не кажется уже столь мистическим процессом, каким он представлялся раньше. Как указывает Э. Майр, он осуществляется тремя способами, каждый из которых подтверждается данными современной науки: новые органы могут образовываться как «побочный фенотипический продукт» генотипа, они могут возникать благодаря
75

«активации функций» (Северцов) или на базе «смены функций» (Дорн) (Майр, 1968, с. 477). Но, конечно, представить конкретный путь их исторического становления современная наука еще не в состоянии.
Что касается фактов конвергенции, то они получают достаточно убедительное материалистическое объяснение с позиции современных представлений о параллелизме векторов отбора, действующего в сходных условиях среды. К тому же надо сказать, что у большей части морских млекопитающих спинной плавник отсутствует.
Следует заметить, что, обсуждая вопрос о возможностях внезапных и гармоничных преобразований организации, характерных якобы для «зародышевой изобретательности», Кено и Гийено иногда склонны квалифицировать их как результат одной крупной мутации системного характера. О подобной трактовке Кено мозолистых затвердений на конечностях бородавочника уже говорилось. В подтверждение справедливости этой гипотезы Гийено привлекает факты, относящиеся к явлениям плейотропного эффекта генных мутаций и коррелятивных зависимостей частей тела. Будучи большим специалистом в области тератологии, Гийено, в частности, ссылается на закономерные коррелятивные изменения, наблюдающиеся в случае наследственной фокомелии (укорочения проксимальных и средних частей конечностей). Даже у человека сокращение длины костей сопровождается пропорциональным укорочением мышц, нервов, сосудов, причем все мышцы плеча и предплечья, бедра и голени продолжают нормально функционировать (Guyenot, 1929, 1935в, 1946, 1953). Однако Гийено не стремился доказать эволюционное значение подобных аномалий.
От рассмотрения вопроса о возникновении новых органов Гийено переходит к более широкой проблеме становления типов организации в истории органического мира и делает заключение, что причины поворотных моментов эволюции, связанных с появлением новых типов, классов и отрядов, нам совершенно неизвестны, а «возможно, мы и никогда не узнаем ничего позитивного о крупных этапах исходной эволюции (докембрийской. — В. Н.), которая не оставляет следов и поддается лишь гипотетической реконструкции» (Guyenot, 1950, с. 23). Мутации в сочетании с отбором не только никогда не могли создать планы организации, но, напротив, были способны только разрушить начавшуюся постройку (Guyenot, 1951, с. 31).
Тезис Гийено о незнании причин возникновения крупных таксонов впоследствии был принят Ростаном (Rostand, 1960, 1967) и Грассе (Grasse, 1962, 1973).
76

Один из самых убедительных доводов против отбора и одновременно в пользу финализма Кено видит в существовании тонких коаптаций, часто именуемых им орудиями по аналогии с соответствующими приспособлениями, используемыми человеком. Он справедливо замечает, что подобно тому, как сторонники финализма редко интересуются уродами 3 и паразитами, так и механисты не часто обращаются к коаптациям и таким сложным органам, как глаз позвоночных. И в том немалая причина их взаимного непонимания.
Примеры совершенных коаптаций как у животных, так и у растений Кено собирал на протяжении всей жизни и подробно описал целесообразное устройство этих приспособлений во многих работах. В числе приводимых им коаптаций чаще всего фигурируют хватательные клешни раков, крабов и пауков, состоящие из асимметрично скомпанованных членов, имитирующих ножницы; хватательные лапки богомолов, водяных скорпионов и других насекомых, у которых голень, подобно лезвию перочинного ножа, вкладывается в желобок на бедре; структуры типа кнопочной застежки, с помощью которых у самцов крабов брюшко фиксируется на головогруди, а у каракатиц нижний край воронки соединяется с внутренней стороной мантии; скрепление друг с другом с помощью крючков или системы «валик—желоб» над-крыльев у жуков и перепончатокрылых во время полета; жало пчелы, части которого напоминают рельсы, скользящие по направляющим бороздкам; педикулярии морских ежей, аналогичные щипцам, которыми берут сахар; плод мака в виде пудренницы; стрекочущие аппараты цикад и сверчков, имитирующие смычковые музыкальные инструменты, и т. п. Отдельные структуры животных и растений аналогичны парашюту, поплавку, веслам, якорю, разнообразным крючкам и присоскам, пружине, щипцам, тискам, мотыге и лопате, граблям, гребню, терке, напильнику, щетке, буравчику, коромыслу, ловчим сетям, шприцу, гарпуну, фонарю, электрической батарее, термосу и пр., отвечающим определенному назначению (цели). В мире живого по понятным физическим причинам нет лишь аналогов колеса и винта, которые всецело остаются продуктами изобретания человека.
Кено указывает также на наличие в природе аналогов всех атрибутов войны — маскировки, дымовой завесы, отравляющих газов и пр.
3 Гийено в этом смысле составляет исключение. Вероятно, поэтому он более сдержан в проповеди финализма и последний носит у него более ограниченный характер.
77

[image: image3.png]

Рис. 3. Самец краба Саrcinus maenas с брюшной стороны. Видна кнопочная застежка, фиксирующая брюшко (Кено, 1941)
кн — кнопка, гн — гнездо, в которое входит кнопка, к — клешня

[image: image4.png]

Рис. 4. Передние левые лапки Nepa cinerea (/), Laccotrephes (2), Ranatra linearis (3), (Кено, 1941)
6 — бедро, г — голень, пр — предплюсна, ш — шпора, в — волоски, окаймляющие желобок бедра, к — кокса
78

Проблема возникновения коаптаций — это часть более общей проблемы возникновения органов, но она обладает некоторой спецификой. Кено и Гийено ясно сознавали, что было бы абсурдным приписывать образование этих тонких орудий природы единственной мутации. В случае же участия нескольких мутаций от них потребовалось бы совершенно точное согласование частей, для того чтобы орудие могло эффективно функционировать. Но мутации случайны и ненаправленны, а обе части будущей коаптаций, как показывает эмбриологический и гистологический анализ, развиваются независимо друг от друга в отсутствие всякого контакта.
Испытывая затруднения в объяснении генезиса коаптаций на основе естественных причин, Кено и Гийено невольно обращаются к факту их конструктивного и функционального сходства с орудиями, созданными человеком, и, усматривая здесь полную аналогию, совершают крупную методологическую ошибку. Состоит она в игнорировании того обстоятельства, что генетически орудия человека как продукт его разума вторичны, а коаптаций, наблюдаемые у животных и растений, первичны и существовали задолго до появления человека. Сознание, ответственное за создание первых, само есть результат эволюции, и наделение им остальных живых организмов на основании одного лишь внешнего сходства обеих категорий орудий совершенно неправомерно. Наконец, кардинальное отличие орудий человека от орудий природы заключается в том, что, в то время как последние представляют собой интегральную часть тела организма, первые не имеют к нему никакого отношения. Не считаясь с этими фактами, Кено и Гийено видят в психологическом процессе человеческого изобретения прототип всякого изобретения, допуская тем самым ошибку антропоморфического характера. В этой связи надо признать, что, сам термин «органическое (зародышевое) изобретение», могущий быть истолкован идеалистически, как только что было показано, неудачен.
Любопытно отметить здесь крайнюю и для современной эпохи выглядящую явным анахронизмом точку зрения на указанную аналогию профессора Парижского медицинского факультета Ж.-Л. Парро (Parrot, 1965). Восприняв финалистические идеи и всю терминологию Кено, этот автор настаивает на необходимости устранения «дуализма» в трактовке финальности. Он полагает, что изобретательность человека не только «продолжает» биологическую финальность, но и обнаруживает с ней «родство по природе».
Опираясь на ложную аналогию, Кено и Гийено пришли к выводу, будто орудия человека и коаптаций в живой при-
79

роде в одинаковой мере отражают не только «финальность осуществленную» (т. е. обладают определенным функциональным значением), но и финальность намеренную (т. е. идею, предшествующую их созданию). В осуществлении второго типа финальности они предлагают различать причины действующие (механические) и причины психические, отвечающие заранее поставленной цели. При этом они предполагают, что названные причины, принимаемые соответственно детерминизмом и финализмом, вовсе не обязательно составляют антиномию. Это, как указывает Гийено, зависит от точки зрения. И далее он пишет, будто биологи-механисты, вскрыв действующие причины биологических явлений, совершают ошибку, думая, что тем самым освободились от финализма (Guyenot, 1951, с. 11).
К объяснению фактов становления и совершенствования коаптаций в эволюции можно всецело привлечь те же соображения, которые только что были изложены в связи с проблемой формирования глаза. Совершенно ясно, что генезис коаптаций представляет собой особый случай дифференциации, которой подчиняются все части организма и для выяснения хода которой первостепенное значение имеют данные как экспериментальной эмбриологии, молекулярной биологии, биохимии и биофизики, так и палеонтологии. Они в большинстве случаев свидетельствуют о постепенности процесса совершенствования, направляемого отбором.
Не следует сбрасывать со счета и факт относительности коаптаций как всякого приспособления. В течение последних десятилетий скапливалось все больше фактов, развенчивающих представление об их безукоризненно высоком совершенстве (см., например: Tetry, 1965) и якобы неспособности человека создать более эффективные орудия. Это в свою очередь снижает доказательную силу аргумента. Впрочем, еще при жизни Кено с ним резко полемизировал по этому вопросу биолог-материалист Ж. Матисс (Matisse, 1937).
Надо отдать должное Кено в объективности трактовки характера адаптации. Обычные морфологические, или этоло-гические, адаптации (например, наличие перепонки на лапах водоплавающих птиц) он часто называет также статистическими, подчеркивая тем самым их относительность. Но дело не только в том, что из правила соответствия морфологии образу жизни животных есть многочисленные исключения. Любая самая совершенная адаптация хороша только в условиях среды, в которых она возникла, и может стать безразличной или даже превратиться в обузу при их смене.
В целом Кено склоняется к мысли, что для сохранения
80

вида важны не столько те или иные детали морфологической организации, сколько общее физиологическое соответствие среде. Кено обосновывает эту мысль ссылками на дарвиновский пример с дятлом Geocolaptes campestris, приспособившимся к жизни на равнинах Ла-Платы, на австралийского попугая кеа (Nestor notabilis), перешедшего на питание кусками мяса, вырываемыми у живых овец, на наземные формы африканских белок (Xerus и Tamias), скальную форму австралийского кенгуру (Petrogale) и пр. У всех этих видов вопреки очевидной смене привычек сохраняется прежняя морфология.
Приблизительно до середины 40-х годов Кено трактует переход части видов в новую среду или к новому образу жизни (в новую экологическую зону, как мы сказали бы теперь) на основе теории преадаптации. В этом случае, как он отмечает, статистический характер адаптации находит достаточно удовлетворительное объяснение в приблизительном отборе преадаптированных мутантов (Cuenot, 1937, с. 278).
В некоторых случаях, противореча самому себе, Кено вдруг начинает сомневаться в значении морфологической адаптации и объявляет «почти лишенным смысла» вопрос о том, повышает ли она жизнеспособность вида (Там же, с. 281). Однако крайнюю точку зрения Э. Рабо об отсутствии морфологической адаптации вообще он категорически отрицает (Cuenot, 1941, 1942). Но, самое главное, Кено утверждает, что причины морфологической адаптации нам неизвестны.
Наиболее полная аргументация в пользу финализма собрана Кено в четвертой части капитального труда «Изобретение и финальность в биологии» (1941), где она занимает добрую половину его объема. Здесь, помимо анатомо-физиологических коаптаций, конвергенции и сложных органов, Кено указывает на паразитических ос, способных путем укуса своих жертв в строго определенном месте на брюшке вызывать у них паралич и превращать их в «живые консервы» для своих личинок. Он обращает внимание на уродливую асимметричную организацию раков-отшельников, приспособившихся к жизни в закрученных раковинах брюхоногих моллюсков. При этом Кено полагает, что подобная организация вместе с соответствующим инстинктом поиска пустой раковины могла возникнуть только внезапно. Насекомоядные растения, особенно дрозера и каролинская росянка, растущие на болотах, бедных азотом и фосфором, пошли в способах добывания этих элементов чисто «животным путем». Они приобрели чувствительность и двигательную способность, не

уступающие животным, в отсутствие нервов и мышечных волокон и обзавелись совершенными «ловушками» для пленения насекомых. У некоторых ракообразных, рыб, земноводных и пресмыкающихся развилась способность произвольно менять окраску своего тела сообразно окружающему фону. Большая группа крабов (Macropodia, Achaeus, Inachus, Pisa, Mai1a и др.) маскирует себя под характер среды обитания живой «одеждой», сажая себе на спину и лапки водоросли, губки, полипы, мшанки, раковинные моллюски, которые удерживаются там благодаря наличию крючкообразных волосков разного состава и строения 4.
Высказываясь в пользу финализма, Кено и Гийено вместе с тем никогда не разделяли точку зрения о его монопольном положении в системе взглядов на причины органической эволюции, а рассматривали финализм в качестве необходимого дополнения к «недостаточности механической интерпретации». «Я не хочу сказать, — писал Кено, — что две великие теории (ламаркизм и дарвинизм. — В. Н.) полностью устарели, — я далек от этой мысли; они обе принесли ценные позитивные приобретения... мутация остается обычным способом слепой изменчивости. Но это неполные теории; к ним необходимо добавить телеологический фактор изобретения и реализации, имманентный жизни» (Cuenot, 1941, с. 233).
Сознательное ограничение Кено и Гийено сферы финальности, признание ими непоследовательности финалистической трактовки биологических явлений дают основание согласиться с оценкой Ростаном и Бриеном их концепции как примера «ослабленного», «смягченного» или «перемежающегося» и рафинированного финализма метафизического толка, противостоящего его откровенно провиденциальным и трансцендентным формам (Rostand, 1951, 1960; Brien, 1967).
ГНОСЕОЛОГИЧЕСКАЯ ПОЗИЦИЯ Л. КЕНО И Э. ГИЙЕНО
Заканчивая анализ гипотезы «антислучайности», нельзя не коснуться гносеологической позиции ее создателей. Как было сказано выше, и Кено и Гийено рассматривали органическую изобретательность как некий фактор психической природы, равноценный человеческому сознанию. Из этого допущения, подкрепленного прямыми высказываниями, со всей очевидностью следует, что оба ученых решали основной вопрос философии о первичности или вторичности ма-
4 Подобная привычка крабов подробно описана Виньоном (Vignon, 1930).
82

терии отнюдь не материалистически. По их мнению, сознание так же первично, как и материя. Размышляя о происхождении жизни, они категорически отвергают положение о том, что живое (включая вирусы) берет начало от неживого. Жизнь — начало, качественно отличное от материи (инертной) и внешнее по отношению к ней. Кено считает, что уже первые организмы «по необходимости» должны были заключать в себе все будущее разнообразие жизни, а Гийено склонен даже наделять их потенциальными человеческими свойствами.
Из созданной Кено ложной альтернативы между изобретательностью и случайностью он, согласно своим неоднократным заявлениям, выбирает первую. Но изобретательность (антислучайность) в живой природе вместе с ее непременным атрибутом — сознанием — представляется Кено чем-то неуловимым и почти недоступным научному познанию. Он часто называет изобретательность иррациональным началом, оккультным свойством и относит к сфере метафизики, т. е. нематериальных сущностей вещей.
Вторгаясь в область всегда волновавшей его «метафизики», Кено в ряде работ позднего периода (Cuenot, 1945, 1946, 1946а, 1948, 1949) развивает «комплексный» подход к рассмотрению феноменов жизни, человеческого разума и Вселенной (космоса), пытаясь сочетать принципы науки, идеалистической философии и веры. В одной из них с характерным названием «Метафизическое беспокойство» (Cuenot, 1946а) 5 Кено утверждает, что метафизика столь же реальна, как и реальный мир; она составляет абсолют, в который средством научного познания не дано проникнуть слишком далеко. Характерное свойство метафизических проблем заключается как раз в том, что они якобы могут быть изучены исключительно с помощью чистого разума, помимо всякого чувственного опыта (Cuenot, 1946a, с. 41, 66—67). Это в полной мере относится и к проблеме органической финальности, которая составляет такую же загадку, как бесконечность времени и пространства или сущность сознания и материи.
Поставив в качестве эпиграфа к книге «Изобретение и финальность в биологии» слова Паскаля о том, что «главная болезнь человека состоит в беспокойном любопытстве к вещам, которые он не в состоянии познать», Кено считает, что «высокая» метафизика по сравнению со «слепым» материализмом гораздо лучше отвечает этой извечной потребности чело-
5 Это воспроизведение речи Кено, произнесенной в Академии Станислас (Нанси) в 1928 г. и опубликованной в одном из редких изданий.
 83

веческой натуры. Дело в том, что иррациональные силы, антислучайность, воля и разум, управляющие природой, — «это, конечно, всего лишь вера; но при недостаточности механических объяснений и, я думаю, их малой правдоподобности она дает сознанию известное удовлетворение, а Вселенной и эволюции — смысл. Без нее все, что нас окружает, превратилось бы в огромную прискорбную нелепость» (Cuenot, 1946а, с. 35). Так в понимании Кено сложные проблемы специфики живого выпадают из сферы научного анализа и становятся предметом веры.
Все это свидетельствует о том, что по своему мировоззрению Кено примыкал к непоследовательному объективному идеализму и занимал в вопросах гносеологии позицию колеблющегося агностика.
* * *
Кено и Гийено оказали существенное влияние на эволюционные представления многих западноевропейских биологов младшего поколения. Они передали им эстафету финализма от «идеологов» конца XIX—начала XX в. — Курно, Бернара, Дриша, Бергсона, которую долго и крепко держали в своих руках. Этому в немалой степени способствовал тот факт, что их финализм оставался концептуально недифференцированной идеей, приемлемой для специалистов самых различных направлений. Не случайно, свидетельства влияния Кено и Гийено, включая прямые ссылки на их труды, можно обнаружить в эволюционных взглядах таких всемирно известных ученых, как Вандель, Жаннель, Вентребер, Форе-Фремье, Львов, Браше, Дальк, Вольф, Лессертиссер, Пивто, Токе, Тейар де Шардэн, Госсан, Гаводэн, Синнот, Колоси. Об этом еще будет сказано в последующих главах.
Одним из прямых преемников Кено в систематической оппозиции теории естественного отбора стал П.-П. Грассе. В его многочисленных работах (Grasse, 1959, 1962, 1966, 1970) и особенно в капитальной монографии «Эволюция живого» (Grasse, 1973) нигилистически-пессимистического характера в дополнение к антидарвинистским соображениям Кено внесен и ряд новых «аргументов». Кроме того, не отвергая возможную эвристическую значимость принципа финальности, Грассе стремится представить сам отбор как внешний по отношению к организмам финалистический агент, Он фактически повторяет давние соображения о «телеологичности» дарвинизма, высказанные еще Келликером (1864), когда утверждает, что принцип пользы плохо согласуется с материалистической трактовкой живого, на которую пре-
84

тендуют дарвинисты. Говорить, что отбор «работает» на наибольшую пользу вида, — значит вносить в природу суждение ценности, а следовательно, вводить в эволюцию цель и делать ее финалистическим процессом.
Однако современный дарвинизм вовсе не отвергает объективной целенаправленности в эволюции (адаптации), если естественному отбору не пытаются приписывать способности решать какие-то долговременные задачи, выходящие за пределы потребностей адаптации к условиям данного момента. Нельзя смешивать ретроспективный результат деятельности отбора с его механизмом. Если помнить об этом различии, то обвинения дарвинизма в финалистичности оказываются простым словесным ухищрением. Подобный софистический прием был также использован Кено (Cuenot, Tetry, 1951, с. 566).
Упорная критика дарвинизма в его стремлении к монополии в эволюционном учении, одним из вдохновителей которой на протяжении полувека оставался Кено, явилась, по-видимому, важной причиной настойчивых попыток многих французских биологов-эволюционистов найти основания для частичного возрождения поверженного ламаркизма и построения компромиссной теории. Эта весьма характерная для французской биологии тенденция, наблюдающаяся и по сей день, проявилась как в повышенном интересе к внехромо-сомной наследственности (Гийено, Л'Еритье, Тейсье, Львов) и проблеме «совпадающего» (параллельного) отбора (Овасс, Пренан, Лавока), так и в стремлении доказать определенную направленность мутаций (Бенуа, Буавэн). Показательно, что ей отдали известную дань даже такие убежденные приверженцы синтетической теории эволюции, как Ж. Тейсье и Э. Бозигер (см.: Dobzhansky, Boesiger, 1968; Boesiger, 1971). И надо сказать, что для развития указанных областей биологии критика дарвинизма сторонниками финализма сыграла полезную стимулирующую роль.
Поиск рациональных элементов в эволюционной концепции Кено и Гийено приводит нас к теории преадаптации. Правда, несмотря на стремление Кено представить преадап-тацию как предварительное приспособление к еще не существующим условиям и придать ей идеалистическую окраску, эта теория сама по себе менее всего финалистична. За ошибочной трактовкой на самом деле стояло открытие реального и важного с точки зрения эволюционной теории явления возникновения и сохранения в популяции благодаря гетерозиготности, плейотропизму, аллеломорфизму, сбалансированному поли-формизму или коррелятивной изменчивости нейтральных или
85

слегка вредных мутаций, способных оказаться полезными при изменении окружающих условий или смене образа жизни вида. В накоплении подобных мутаций, составляющих в совокупности так называемый генетический груз, или мобилизационный резерв наследственной изменчивости популяции, и ярко демонстрирующих диалектический закон единства противоположностей, как раз и заключается материальная предпосылка перехода вида в новые экологические зоны (экспансия) и гарантия его защиты от полного вымирания при внезапных изменениях среды.
Выяснив необходимость проведения строгого разграничения между преадаптационизмом как одним из антидарвинистских течений и преадаптацией как объективным явлением, А. Б. Георгиевский (1974) в специальном историческом очерке убедительно доказал логичность включения пре-адаптации в синтетическую теорию эволюции. Он также показал, что это впервые было осуществлено Дж. Хаксли (1942) и Дж. Симпсоном (1944).
Глава вторая
ОНТОГЕНЕТИЧЕСКОЕ НАПРАВЛЕНИЕ
ДОКТРИНА ЦИКЛИЧНОСТИ ЭВОЛЮЦИИ
Отправным пунктом и основой представлений, согласно которым эволюция подчиняется тем же закономерностям, что и онтогенез, следует, по-видимому, считать идею цикличности развития филогенетических линий.
Возникла эта идея еще в доэволюционный период развития биологии. Автором ее явился современник Кювье итальянский палеонтолог Дж. Брокки.
Брокки расходился с Кювье в вопросе о причинах смены фаун на Земле. Он сомневался в справедливости его теории катастроф, утверждавшей, что все живое погибало в результате стихийных катаклизмов, а опустевшие пространства заселялись затем пришельцами из других мест. Отвергнув эту теорию, Брокки высказал предположение, что биологические виды и роды, подобно особям, имеют предельный срок жизни, зависящий от запаса их жизненной энергии (Brocchi, 1814). Любая систематическая группа, когда-либо появившаяся на земном шаре, проходит в своей жизни стадии юности, зрелости, старости и в конце концов умирает естественной смертью, исчерпав свои внутренние силы. Разумеется, автор, развивая
86

эту гипотезу, вовсе не думал о какой-либо эволюционной преемственности между сменявшими друг друга группами.
Идея Брокки не получила особого распространения и еще длительное время после появления теории Дарвина пребывала в забвении.
Возрождение этой идеи относится к самому концу XIX и началу XX вв. и связано с трудами А. Гайзтта (1895), Ш. Депере (1907) и Ф. Ле Дантека (1910). Одновременно она приобрела совершенно новое — эволюционное — содержание и стала выражать циклические преобразования в рамках конкретных филогенетических линий. Отсюда одно из ее названий — теория цикличности эволюции. Поскольку конечной фазой развития линии признается старость и одряхление, завершающиеся вымиранием, эту концепцию именуют также теорией старения, или филогеронтии. По имени основоположника идеи ее иногда называют броккизмом.
С начала 30-х годов теория цикличности эволюции получает все более широкое признание среди финалистически настроенных биологов. В Англии ее отстаивают Г. Суиннертон, А. Вудворт, У. Суинтон, во Франции — Л. Кено, Р. Жаннель, Г. Госсан, А. Декюжи, П. Леконт дю Ноюи, Ж. Пивто, А. Львов, в Германии — К Бойрлен, К. Берингер, Ф. Хюне, в Италии — Дж. Дзунини.
В нашей стране уже в 20-х годах эту теорию энергично развивали Л. С. Берг и Д. Н. Соболев. Рассматривая явление вымирания организмов, Берг указывает на две группы определяющих его причин — причины внутренние (автономические) и внешние (географические). Отмечая примат первых, Берг указывает при этом, что внешние причины становятся эффективными лишь тогда, когда исчезновение той или иной биологической формы «предрешено причинами внутренними» (Берг, 1977, с. 135). Эти же причины определяют цикличность жизни филогенетических ветвей, аналогичную программе индивидуального развития. «Каждая группа организмов, — утверждает Берг, — в течение определеного промежутка времени достигает расцвета, а затем, повинуясь внутренним, скрытым в конституции организма причинам, вымирает или отступает на задний план, оставляя свое место другим» (Там же, с. 135). В итоге своего анализа Берг пришел к ошибочному выводу, будто «законы развития органического мира одинаковы, имеем ли дело с онтогенией или с филогенией» (Там же, с. 182). Именно этим «законом» объясняется, по Бергу, повторение филогении онтогенией (биогенетический закон), а вовсе не тем, что данный организм некогда прошел в истории своего рода через те же стадии.
187

Подобно Бергу, Соболев также считал законы эволюции и онтогенеза едиными. По его мнению, как филогенетическое, так и онтогенетическое развитие «может быть прямым, или прогрессивным, или обратным, или регрессивным», как в случае неотении (Соболев, 1924, с. 94). Филогенетическое развитие, будучи циклическим процессом, распадается на три фазы: восхождение, или анабазис, нисхождение, или катабазис, и вымирание группы, или метабазис. Следуя за Бергом, Соболев признавал, что эволюция подчиняется закону «автономического ортогенеза».
Критикуя взгляды Берга и Соболева, Завадский (1973, с. 364) отмечает, что еще Ю. А. Филипченко (1926) усмотрел их глубокое родство с аналогичной позицией Бэра, который считал, что онтогенез не столько повторяет филогенез, сколько предваряет будущее в силу общности законов развития.
В начале 30-х годов наиболее авторитетным защитником теории цикличности эволюции стал немецкий палеонтолог К. Бойрлен. О руководящих идеях его концепции уже было сказано в самом начале книги. Здесь необходимо рассмотреть ее содержание несколько подробнее, особенно учитывая ее резкую антидарвинистскую направленность.
Следуя установившейся традиции и опираясь на результаты изучения ископаемых моллюсков, иглокожих и позвоночных, Бойрлен различает в развитии отдельных филогенетических ветвей три последовательные фазы, закономерно сменяющие друг друга (Beurlen, 1932). Начальная фаза, характеризующаяся сальтационным, «взрывным» формообразованием, приводит к появлению новых органических форм или типов организации. Это фаза юности и молодости группы, когда эволюция может идти в самых различных направлениях. На второй фазе в результате постепенного, но неуклонного ортогенетического развития группа достигает состояния расцвета, филогенетической зрелости, при которых наблюдаются максимальное видовое богатство и широкое расселение. Одновременно нарастает специализация, наблюдаются случаи увеличения размеров тела, параллелизмов и конвергенции. В понимании Бойрлена, ортогенез просто выражает факт необратимости эволюции.
К концу второй фазы формы все более утрачивают способность к дальнейшему развитию, становятся менее пластичными и, наконец, застывают в достигнутом ими состоянии. На третьей, конечной фазе в результате прогрессирующего старения постоянство форм снова сменяется неустойчивостью, но теперь она носит не восходящий, а нис-
88

ходящий характер. Учащающиеся случаи индивидуальных аномалий и патологического развития ведут группу через общую дегенерацию к вымиранию. Смерть филогенетической ветви представляется Бойрлену таким же естественным исходом, как смерть каждого отдельного организма. В обоих случаях она — закономерное следствие «старческого истощения».
Сходные взгляды на цикличность филогенеза развил другой немецкий палеонтолог — Э. Дакке (Dacque, 1935).
Проводя аналогию между систематическими группами и особями, Бойрлен идет дальше других исследователей. Под влиянием идей реакционного немецкого философа и историка О. Шпенглера Бойрлен приходит к чисто натурфилософским взглядам на виды, роды, семейства и классы как некие коллективные «большие особи» (Beurlen, 1933), которые ведут себя во всем подобно обычным единичным особям.
Стремясь воссоздать общую панораму эволюции жизни на Земле, Бойрлен использует огромный научный материал и опирается на новейшие достижения биологии и, в частности, генетики. Важная роль в этой панораме отводится изменениям факторов самой эволюции. Однако все в ней выглядит надуманным и искусственно притянутым к обоснованию идеи цикличности эволюционного развития.
По взглядам Бойрлена (Beurlen, 1933), примитивные организмы, которыми была представлена первая фаза эволюции, отличались высокой пластичностью и повышенной способностью приспосабливаться к изменявшимся условиям среды. Это были почти исключительно «чистые фенотипы», реагировавшие на внешние факторы широкими модификациями. Отсутствие сдвигов в окружающей среде в течение относительно длительного времени приводило к повторным фенотипическим реакциям и воспроизводству одних и тех же модификаций, которые постепенно превращались в наследственно закрепленные механизмы развития — происходило фиксирование модификаций. Это означало ослабление способности к дальнейшим модификационным изменениям, а стало быть, утрату первичной лабильности. Организмы становились все более консервативными в своей конституции и теперь уже не могли так легко приспосабливаться к новым переменам в окружающей обстановке.
Одновременно с фиксацией модификаций усиливалась зависимость онтогенеза от генотипа. По словам Бойрлена, развитие сомы при автономизации полового пути все более «механизировалось». Теперь вступал в свои права новый фактор — отставание в развитии половой системы, которая
89

у каждого последующего поколения созревала на более поздней стадии онтогенеза. В результате процессы индивидуального роста удлиняются, увеличивается дефинитивная величина тела, что ведет к гигантизму. Дальнейшие нарушения в половой, а следовательно, и эндокринной системах приводят к бесплодию и вымиранию вида вследствие «старческого вырождения».
Таков, по Бойрлену, путь эволюционного развития любой группы организмов, любой филогенетической линии. Таков ход и эволюции в целом 6. Последняя предстает, таким образом, как филогеронтический процесс исчерпания первоначальных потенций.
Жизнь бы давно угасла, если бы время от времени в той или иной ветви не возникали неотеническим способом новые юношеские типы с новым комплексом «зачатков», обладающих широкими потенциями дальнейшего развития на основе модификационной изменчивости. Подобные омоложения, называемые Бойрленом «неоморфозами», означают рождение новых филогенетических ветвей, которым суждено пройти описанный выше путь эволюционных превращений.
Рассматривая причины таких неоморфозов Бойрлен высказывает откровенно идеалистические соображения. Он утверждает, что движущей силой в процессе эволюционного омоложения выступает некая «активная целостность», проявляющаяся в «воле к существованию» как первичной способности к поддержанию жизни.
Наконец, Бойрлен отмечает, что как в течение неоморфоза, так и особенно в ходе смены эволюционных циклов возрастает автономизация процессов индивидуального развития, т. е. известное освобождение организма из-под власти факторов внешней среды. Теперь, будучи зафиксированы в наследственно закрепленных реакциях, они как бы становятся внутренними. В результате высшие животные, как утверждает Бойрлен, и особенно человек якобы представлены почти чистыми генотипами.
Изложенные соображения о внутренних биологических механизмах, якобы лежащих в основе цикличности эволюции, не выдерживают никакой критики. В корне ошибочно представление о соотносительной роли в эволюции наследственной и ненаследственной изменчивости. Общий путь эволюции всего живого диаметрально противоположен тому, каким его рисует Бойрлен.
6 В 1957 г. в результате изучения палеонтологического материала по аммонитам Бойрлен отказался от концепции цикличности эволюции (Beurlen, 1957).
90

Неверно, будто примитивные организмы почти лишены наследственности и представлены одними фенотипами (ошибочно уже само противопоставление наследственности фенотипу). Разве не сложному аппарату наследственности обязаны своей стабильностью такие группы простейших, как радиолярии, фораминиферы, панцирные амебы, а из беспозвоночных — шестилучевые коралловые полипы, некоторые губки и брюхоногие моллюски, существующие с древнейших времен и не претерпевшие сколько-нибудь существенных эволюционных преобразований? Равно неверно и положение, будто организмы, стоящие на вершине эволюционной «лестницы», лишены модификаций. Напротив, именно у них способность к модификационной изменчивости достигает особой высоты, и она служит в данном случае основой широкой индивидуальной приспособляемости. У позвоночных она много выше, чем у любого представителя беспозвоночных, а у млекопитающих достигает своего апогея. Как свидетельствуют факты, именно в ходе эволюции модификации приобретают все большее значение. И надо сказать, что об этом было известно уже в 30-х годах (Кирпичников, 1935; Лукин, 1936; Шмальгаузен, 1938, 1939).
В те же годы было установлено, что модификационная изменчивость развивается на базе генотипа и представляет собой выражение широты нормы его реакции. Поэтому разграничение и противопоставление фенотипа и генотипа, находящихся в такой же связи, как форма и содержание, явление и сущность, порочно и с методологической точки зрения.
Бойрлен ничего не говорит ни о природе модификаций, ни о том, на какой основе они развиваются. Зато тезис об их непосредственной детерминации факторами внешней среды и последующей наследственной фиксации показывает, что в концепции Бойрлена важной место отводится постулатам неоламаркизма. В духе неоламаркизма в ней трактуются, например, ранние этапы (в основном до появления позвоночных) эволюции. На более поздних этапах все большее значение придается внутренним факторам развития, таким, как- «воля» или «активная целостность» организма, сообщающим процессу эволюции автогенетический характер.
Можно было бы ожидать, что, по мере того как складывались основные контуры синтетической теории эволюции и все более прочное обоснование получал тезис о неограниченном органическом прогрессе, представления о цикличности эволюции пойдут на убыль. Однако этого не произошло, и в 40—60-х годах идею цикличности в разных вариациях
91

продолжали разделять как приверженцы финализма, так и представители других направлений: Р. Гуд, Дж. Роза, К. Стаблфилд, Э. Синнот, К. Берингер, О. Шиндевольф, Г. Кайзер, А. Мюллер, А.Мейер-Абих, Г. Госсан, Ж--П. Ле-ман, А. Вандель, Э. Вольф, Р. Токе, Ж. Ростан, Б. Л. Лич-ков и многие другие.
Время не внесло существенных корректив ни в содержание, ни в структуру рассматриваемой концепции. Так, крупный зоолог из Тулузского университета Альбер Вандель, начиная с 40-х годов, неизменно на протяжении более 30 лет отстаивал трехфазность эволюционного цикла.
По мнению Ванделя (Vandel, 1949, 1958, 1959а, 1964), первая, «эксплозивная», фаза цикла включает подготовительный период, в течение которого складывается новый тип организации. Этот период соответствует типогенезу по терминологии Шиндевольфа. На второй фазе, которая может быть названа экспансивной, наблюдается диверсификация группы, приводящая к возникновению из неспециализированных форм путем их дробления многочисленных специализированных видов. К специализации ведут скорее физиологические, чем морфологические, изменения. На третьей фазе, отмеченной все более узкой специализацией и общим старением, группа распадается на отдельные реликтовые формы, которые в качестве живых ископаемых могут в ряде случаев еще существовать длительное время. Первая фаза представляет собой прогрессивную эволюцию, вторая и третья — регрессивную, или геронтологическую.
Рассматривая движущие силы, лежащие в основе цикла, Вандель отмечает, что эволюция ветви совершается так, как если бы она была направлена к определенной цели и следовала к ней по законам ортогенеза. Кажется, будто эволюцией движет какой-то внутренний мистический мотор, который в конце концов, когда будет исчерпана его потенциальная энергия, остановится как расслабленная пружина. Умирающая ветвь, прежде чем сойти со сцены жизни, успевает дать одну или несколько новых восходящих ветвей, в которых отныне концентрируется эволюционный потенциал и которые приводят к появлению нового уровня организации (Vandel, 1949, 1958, 1968).
Французский зоолог Р. Токе, всецело разделяющий традиционные идеалистические взгляды на внутренние причины старения филогенетических линий, считает, что вопреки теории Дарвина вымирание группы происходит обычно в момент, когда представляющие ее виды, казалось бы, находятся в самом расцвете: животные достигают максимально крупных
92

размеров и отличаются совершенством органов защиты и нападения (Tocquet, 1961). Как свидетельствуют данные палеонтологии, на конечной фазе цикла эволюция часто идет в неблагоприятных для организма направлениях, приводящих к гипертелии и прочим несуразностям организации, снижающим жизнеспособность видов. В этих фактах Токе усматривает одно из доказательств того, что филогенез совершается по типу ортогенеза: он также детерминирован факторами, не зависящими от внешней среды (Там же, с. 151).
Интересно отметить, что идеи старения и цикличности в развитии филогенетических ветвей придерживаются и некоторые приверженцы синтетической теории (Rensch, 1947, 1954; Simpson, 1960).
Подвергая теорию цикличности справедливой критике, многие выдающиеся дарвинисты (Шмальгаузен, 1939, 1939а; Парамонов, 1945, 1978; Майр, 1968, 1970; Dobzhansky, 1975) указывали на необходимость четкого разграничения интерпретации явления и его фактической основы.
Анализ путей, по которым прошли в своем филогенетическом развитии самые различные группы, подтвердил, что в ходе эволюции действительно всегда наблюдается последовательная смена фаз. Этот непреложный факт, будучи следствием дивергентного и адаптивного характера эволюции, с очевидностью вытекает из теории естественного отбора.
В самом деле, согласно общепринятой среди современных дарвинистов точке зрения, появление всякой новой естественной монофилетической группы связано с арогенезом (аро-морфозом по Северцову), т. е. повышением организации и развитием на этой основе приспособлений широкого значения. Организационные преимущества обеспечивают возникшей группе быстрое увеличение численности и выход в новую адаптивную зону (экспансия). Затем начинается новая фаза частных адаптациогенезов — аллогенез (идиоадаптация* по Северцову, или адаптивная радиация по Осборну), в ходе которой под давлением усиливающейся конкуренции группа осваивает всевозможные местообитания и экологические ниши и, приобретя различные приспособления частного характера, распадается на множество местных форм (диверсификация). Эта фаза лучше всего иллюстрирует дивергентный характер эволюции, обеспечивающий наибольшую «сумму жизни».
А. А. Парамонов подчеркивает обязательность смены указанных двух фаз эволюционного процесса для всех групп организмов и даже предлагает считать ее законом. В честь
93

А. Н. Северцова, давшего ему наиболее солидное морфо-биологическое обоснование, он называет этот закон его именем (Парамонов, 1978, с. 206).
Конкуренция, ослабевшая в начале аллогенеза, с занятием всех наличных экологических ниш и ростом численности видов вновь усиливается. В результате отдельные группы видов вступают на путь все более узкой специализации к частным условиям среды и в силу особенностей своей конституции (налагающей ограничения на видоизменения в других направлениях) уже не могут сойти с этого пути. Ясно, что подобная узкоспециализированная организация дает ее обладателям селективные преимущества, только пока существует данная среда. Стоит ей хотя бы частично измениться, как соответствующие формы, утратив жизнеспособность, подвергнутся вымиранию.
Сравнение финалистической теории цикличности и дарвинистской концепции смены фаз эволюции, несмотря на частичное совпадение в описываемых в них феноменах, обнаруживает всю глубину их принципиального различия. Сторонники финализма, относя эволюцию к организменному уровню биологической организации и игнорируя популяци-онные процессы, отождествляют историческое развитие с относительно автономными процессами онтогенеза и неизбежно приходят к выводу о существовании мистических внутренних причин, якобы заведующих сменой филогенетических фаз. Однако подобное отождествление абсолютно неправомерно, ибо в основе обеих форм развития лежат совершенно различные факторы. Движущей силой онтогенеза выступают в основном взаимодействия частей самого организма, а причиной эволюции — различные формы взаимоотношения между организмами и окружающей средой. Судьба всякой филогенетической ветви, и прежде всего пути ее развития, как это убедительно показано дарвинизмом, всецело определяется направлением и величиной давления естественного отбора, свободными от какой бы то ни было предопределенности.
Приверженцы финализма и теории цикличности делают особый акцент на фазе вымирания как якобы закономерном финале эволюции. Они пытаются представить эту фазу как следствие одряхления ветви ввиду исчерпания загадочных эволюционных потенций. С позиции дарвинизма данная фаза отнюдь не является обязательной, и эволюция ветви в принципе не ограничена никакими пределами. Это принципиально важное положение подтверждается многочисленными фактами длительного (иногда на протяжении сотен миллио-
94

нов лет) существования специализированных форм. Помимо уже приводившихся выше примеров персистентных линий, можно указать на класс амфибий, существующий с девона.
Основным фактором вымирания является, с точки зрения дарвинизма, появление новых врагов и более сильных (лучше приспособленных) конкурентов (см., например: Давиташвили, 1969). Оно оказывается лишь показателем недостаточных темпов эволюции специализированного организма, отстающего в своих изменениях от требований обстановки (Шмальгаузен, 1939а, с. 556).
Таким образом, концепция старения и вымирания в силу внутренних причин вступает в очевидное противоречие с фактом чрезвычайного разнообразия в длительности существования и темпах эволюции, наблюдаемых у различных животных и растений.
Некоторые защитники теории цикличности совершают еще одну — методологическую — ошибку: они резко разграничивают и даже противопоставляют друг другу процессы эволюции и адаптациогенеза. Поскольку первым с идеей такого разграничения выступил Ламарк, она ставится ему в особую заслугу. Так, по мнению Ванделя, Ламарк как «гениальный провидец обладал тонким чутьем в вопросе о фундаментальном различии эволюции адаптивной, совершающейся сообразно условиям внешней среды, и эволюции общей, порождающей крупные типы органических существ» (Vandel, 1958, с. 68).
Вандель считает собственно эволюцией лишь восхождение филогенетической ветви на более высокую эволюционную ступень, при котором происходит полное и глубокое обновление организации. Это тот самый процесс, который дарвинисты именуют арогенезом. Эволюция, по его мнению, отнюдь не связана со специализацией.
Адаптациогенез, напротив, всегда означает специализацию, которая, согласно теории цикличности, рано или поздно приводит к утере эволюционной пластичности. «Всякая адаптация, — указывает Вандель, — при всем ее кажущемся совершенстве оказывается причиной старения линии» (Vandel, 1958, с. 79). Развитие все более узких адаптации создает для эволюции тупик. Отсюда Вандель делает ошибочное заключение, будто адаптациогенез и сопутствующее ему видообразование представляют собой второстепенный, «побочный» аспект эволюции (Vandel, 1949, 1951, 1968).
В прямой связи с идеей цикличности стоит также ошибочный вывод о том, будто в современную нам эпоху прогрессивная эволюция полностью закончилась и мы являемся
95

ныне свидетелями исключительно процесса видообразования. Многие исследователи, стоящие на позициях финализма, связывают такой вывод с появлением человека как высшего существа и апогея эволюции, в организации и способностях которого она якобы достигла своей конечной «цели». Вандель, например, прямо заявляет, что анимальная эволюция прекратилась с того момента, как она породила «человеческий пласт» (Vandel, 1949). Условия, не только определившие возникновение и развитие органического мира, но и породившие человека, находятся сейчас на последней стадии заката, они представляют собой «последнюю веху биологической эволюции на земном шаре» (Vandel, 1965, с. 370). Человек ныне остается единственным существом, способным к дальнейшей прогрессивной эволюции.
Подобное суждение чрезвычайно характерно для финалистического образа мышления. Для тех, кто его разделяет, достижение конечного результата процесса, во имя которого он совершался, означает и его прекращение: наступает финал эволюции. Появление же человека считается конечным пунктом эволюции на том основании, что впервые в истории органического мира на Земле продукт эволюции — человек — познает саму эволюцию и берет управление ею в свои руки.
Обосновывая свой вывод о законченности прогрессивной эволюции, зоологи, придерживающиеся финалистических взглядов, довольно единодушно указывают, например, на древность происхождения основных типов беспозвоночных и классов низших хордовых. Если взять отряды млекопитающих, то все они, за исключением приматов, после плиоцена стали высокоспециализированными и теперь не способны дать начало новой ветви прогрессивного формообразования.
В проблеме будущего органического мира на Земле следует, как нам представляется, различать два аспекта: во-первых, тот, который обусловлен сознательной целенаправленной деятельностью человека, и, во-вторых, тот, что связан с потенциальными способностями к эволюции ныне живущих организмов. Только при таком дифференцированном подходе возможна, по-видимому, правильная оценка вывода о конце прогрессивной биологической эволюции.
В аспекте роли человека в жизни биосферы этот вывод справедлив, ибо закономерность перехода от эволюции, управляемой стихийными биологическими факторами, к эволюции, управляемой человеческим сознанием (ноогенез), является ныне почти общепризнанной. На реальность такого перехода указывал уже К. Маркс (Маркс К-, Энгельс Ф. Соч., т. 25, с. 387). В XX в. идея управления эволюцией получила
96

прочное методологическое и научное обоснование в рамках учения о ноосфере и ноогенезе (Вернадский, 1944, 1965; Камшилов, 1974, 1977).
Если же рассматривать будущее органического мира с точки зрения потенциальных способностей его современных представителей к последующим преобразованиям своей организации, то вывод о финале эволюции вступает в очевидное противоречие с фундаментальным положением синтетической теории о неограниченном прогрессе (Huxley, 1954, 1957; Завадский, 1958, 1967, 1970; Тимофеев-Ресовский и др., 1969, 1977). Как справедливо указывает Ю. И. Ефимов, «эпимор-фоз (эрогенная эволюция приматов, ведущая к человеку. — В. Н.) ... охватывает только одну (подчеркнуто нами. — В. Н.) завершающую и наиболее зрелую стадию неограниченного прогресса», и далее он пишет, что «вовсе не человечество стало решающим барьером на пути к продвижению других эволюционных групп в сторону высшей формы движения материи» (Ефимов, 1972, с. 107). И действительно, тот факт, что после палеозоя не возникло ни одного нового типа животных, никак не может быть связан с появлением человека, датируемым всего несколькими десятками тысячелетий.
Многие исследователи, и в частности Давиташвили (1968, 1972), опираясь на солидный палеонтологический материал, категорически опровергают представления не только о конце эволюции, но и о замедлении ее темпов. Давиташвили решительно не согласен также с утверждением, будто на заре возникновения человечества в филогенетической истории органического мира осталась лишь одна прогрессивная ветвь, которая привела к появлению человека.
Можно указать также на одну причину кажущейся остановки прогрессивной эволюции в современную геологическую эпоху — причину самого общего характера: по сравнению с аллогенезами арогенезы возникают чрезвычайно редко.
ПОПЫТКА ОБОСНОВАНИЯ ОНТОГЕНЕТИЧЕСКОЙ МОДЕЛИ ЭВОЛЮЦИИ
Оставим теперь идею цикличности и обратимся к иным сторонам индивидуального развития, которые сторонники финализма пытаются использовать для доказательства единства онтогенеза и филогенеза. Их целесообразно рассмотреть на примере эволюционной концепции Ванделя как одной из наиболее стройных и последовательных доктрин современного финализма. По многим положениям она прямо противоположна дарвинизму.
97

Вандель твердо убежден, что различия между онтогенезом и филогенезом больше кажущиеся, чем реальные, ибо в обоих случаях перед нами феномен развития, испытываемого независимыми индивидами. Он заявляет, что «склонен усматривать в эволюции явление той же природы, которое дает начало особям и подчиняется тем же законам» (Vandel, 1954, с. 341). Поскольку филогенез осуществляется через «клеточные поколения», Вандель называет его также «трансиндивидуальным онтогенезом».
Одно из веских оснований тождественности онтогенеза и филогенеза Вандель усматривает в явлении аллометрии.
Как известно, в ходе индивидуального развития устанавливается определенное соотношение между ростом целого организма и отдельных его органов. Для характеристики этого соотношения Хаксли и Тейсье (Huxley, Teissier, 1936) вывели математический закон, получивший название закона аллометрического роста. Его обычно применяют к тем органам и частям тела организма, которые более чувствительны к факторам роста и достигают крупных размеров. Закон прочно вошел в науку.
Любопытно отметить, что еще задолго до открытия закона аллометрии некоторые характеристики роста, легко наблюдаемые эмпирически, пытались применять и к филогенезу. Так, бельгийский зоолог Ламеер (1915) обратил внимание на то, что в эволюции группы, состоящей из близких видов разного роста, отношения между мелкими и крупными видами такие же, как между мелкими и крупными особями в пределах каждого из этих видов. Другой бельгийский ученый — эмбриолог Ш. Шампи (1924) —привел многочисленные примеры подобного параллелизма в явлениях роста и назвал их «феноменом Ламеера».
В дальнейшем справедливость этого закона применительно к филогенезу пытались показать Херш на ископаемых титанотериях (1934), Юпе — на трилобитах (1953) и Форе-Фремье — на простейших (1952). (См.: Vandel, 1954, с. 343). За филетическую аллометрию высказался Симпсон (1953, 1965).
Именно на закон аллометрии или, вернее, на его приложение к эволюции опирается Вендель. Он подвел под него новый фактический материал, описав многочисленные признаки аллометрического роста у наземных равноногих ракообразных— мокриц рода Porcellio (Vandel, 1951a), у пиренейского вида Phymatoniscus tuberculatus (Vandel, 1954), а также развитие коаптаций (Vandel, 1950). В итоге он даря-шел к заключению, что факторы аллометрического роста
98

(как положительного, так и отрицательного) чувствительных органов всегда действуют в одном направлении. Они, по Ванделю, и определяют направленность, или ортогенез, филетической эволюции, которая может автоматически приводить к гипертелии (Vandel, 1954, с. 346, 350).
К числу общих факторов индивидуального и исторического развития, указывающих на «тесное родство» онтогенеза и филогенеза, Вандель относит действие «формообразовательных» гормонов, а также причины, ведущие к неотении и педоморфозу (Vandel, 1961). Он с одобрением говорит, в частности, о работах американского зоолога Т. Эдингер (Edinger, 1942, 1948), исследовавшей на современных и ископаемых животных явление увеличения роста тела в зависимости от величины гипофиза.
В поддержку идеи направленного филогенетического развития по типу онтогенеза выступили также ботаники (Willis, 1940; Good, 1956). Французский ботаник и цитолог П. Га-водэн свои представления о внутренних факторах эволюции, противопоставил ее адаптивному значению. Для обоснования подобной точки зрения он ссылается на собственные исследования адаптивности различных типов листьев покрытосеменных, приведшие его к выводу о якобы отсутствии у листьев адаптивных признаков, а также факты параллелизма между естественными и экспериментально вызванными соматическими уродствами у растений (Gavaudin, 1965, 1967).
В одной из поздних работ Вандель (Vandel, 1972) пытается истолковать с позиции «филогенетического преформизма» факт описанного им организационного постоянства двух видов мокриц, разобщенных географически с начала мелового периода вследствие распадения Гондваны и возникнем вения новых материков. Вид Australoniscus alticolus ныне обитает в Непале, а вид A. springetti — в Западной Австралии. Несмотря на 135—140 млн. лет, истекших с момента разобщения этих видов, они отличаются друг от друга по единственному мелкому признаку (форме окончания эндоподита первого плеоподия у самца). Следовательно, ни разобщение, ни мутации, ни отбор в условиях разных местообитаний, заключает Вандель, не изменили этих мокриц.
Справедливости ради следует отметить, что, анализируя этот факт, Вандель высказывает плодотворную мысль: он полагает, что причину постоянства указанных видов надо искать в особенностях их внутреннего строения (фактор эволюционных ограничений).
Таким образом, Вандель перенес в сферу эволюции целый ряд закономерностей индивидуального развития и нашел
 99

кажущееся основание их общности в обоих типах развития. Это позволило ему сделать логический вывод, будто причины эволюции заключены в самом организме, а не в каком-нибудь внешнем по отношению к нему факторе (среде или отборе). Эту концепцию, совпадающую с организмической теорией Берталанфи, Вандель предложил называть органицизмом (Vandel, 1954, 1958, 1963).
Ратуя за идею локализации движущих сил эволюции в организме, Вандель усматривает в общности обоих типов развития яркое свидетельство единства живого. Он указывает, что органицизм — это не ламаркизм и не дарвинизм, а «оригинальная концепция» (Vandel, 1963, с. 197), впервые должным образом отражающая активность и самостоятельность всего живого в эволюционных преобразованиях. Вандель полагает, что ее провозглашением он способствует созданию принципиально новой теории прогрессивной эволюции. На деле, однако, он всего лишь укрепляет концепцию финализма, обращая ей на службу идею организмизма. Можно всецело согласиться с точкой зрения М. Т. Ермоленко, который считает, что на примере воззрений Ванделя между этими двумя внешне кажущимися различными концепциями можно ясно обнаружить глубокую внутреннюю связь (Ермоленко, 1972, с. 95).
Многие философы-естественники (Афанасьев, 1964; Кремянский, 1968; Карпинская, 1974) справедливо обращают внимание на то, что органицизм, лишь постулирующий качественную специфику биологических систем и отвергающий полезность и необходимость редукционизма как одного из важнейших познавательных средств науки, теоретически и практически бесплоден, ибо он не в состоянии задать конструктивной научно-исследовательской программы.
Следует указать еще на один аспект организации живого, в котором Вандель ищет дополнительные основания для сближения филогенеза с онтогенезом. Сознавая очевидное различие в степени жесткости детерминации этих процессов, Вандель, по-видимому, стремится всячески ослабить данное различие путем умаления роли генетических факторов как в индивидуальном, так и в историческом развитии.
Находясь в оппозиции к достижениям генетики, Вандель обращает внимание на то, что, помимо мутаций, известны и другие типы изменчивости, не являющиеся строго наследственными, но обладающие постоянной частотой. Такова, например, изменчивость у клещей, изученная Ф. Гранджаном (1948—1949) и названная им «уклонениями».
Не все явления наследственности можно объяснить зако-
100

нами Менделя. Агентами в наследственной передаче информации выступают также различные структуры цитоплазмы — «плазмогены», «геноиды», некоторые органеллы клетки, способные к авторепродукции, вирусы и т. п., соперничающие с генами (работы Л’Еритье, Тейсье, Соннеборна, Эфрусси и др.). Вандель не сомневается, что цитоплазма, будучи основным материалом, из которого построены тела организмов, играла существенную роль и в эволюции живых существ, поскольку у многоклеточных именно цитоплазма через активацию и инактивацию генов заведует процессами саморегуляции.
В одной из поздних работ Вандель специально остановился на механизмах онтогенеза многоклеточных, показав нерасторжимое единство генома и цитоплазмы в развитии (Vandel, 1968, гл. 7, с. 83—103). На этом основании он справедливо указывает, что онтогенез — это не чисто «генетическое, а эпигенетическое явление» (Там же, с. 86).
С интересом читаются те разделы в трудах Ванделя, где он говорит о включении мутаций в сложившуюся организацию и о падении непосредственной роли генов в ходе эволюционного развития. В этих вопросах Вандель в известной мере перекликается с аналогичными взглядами Шмальгаузена.
Вандель совершенно прав, утверждая, что новая мутация является «сырым материалом» и не может быть непосредственно (как это имеет место у бактерий) использована многоклеточным организмом. Для того чтобы мутация приобрела функциональное или структурное значение, она должна быть органически включена в предыдущую организацию. Включение, называемое Ванделем ассимиляцией, осуществляется в ходе процессов саморегуляции (авторегуляции), когда через изменение онтогенетических корреляций весь организм оказывается перестроенным. «Можно утверждать, — пишет Вандель, — что все мутации у многоклеточных были бы летальными, если бы живое не обладало способностью к авторегуляции...» (Vandel, 1965, с. 584). Только благодаря авторегуляции бесполезное изменение превращается в полезное. При этом Вандель замечает, что отбор не играет в ассимиляции мутаций никакой роли 7. Далее он подчеркивает, что у многоклеточных животных действие генов опосредовано
7 В противоположность Ванделю американский эволюционист Л. Уайт выдвигает в качестве причины ассимиляции надуманную гипотезу «борьбы мутаций за выживание», т. е. наличие селективных процессов внутри самого генотипа (Whyte, 1965, с. 50).
101

«зонами индукции», а позднее также эндокринной системой и «психическими факторами». Поэтому возникновение новых органов зависит непосредственно не от мутаций, а от онтогенетических факторов (активности разных частей тела и эмбриональных зачатков).
Если в вопросе о роли отбора в «ассимиляции» мутаций Вандель вступает в очевидное противоречие с давно установленными фактами, то его соображения об опосредовании действия генетических факторов совокупностью регуляторных процессов онтогенеза целиком соответствуют современным представлениям об эпигенотипе (совокупности биохимических и физиологических реакций — продукте взаимодействия генома и окружающей среды) как опосредствующем звене причинно-следственных связей индивидуального развития.
В ходе эволюции от низших организмов к высшим гены, по мнению Ванделя, все более утрачивали свое непосредственное влияние на конституцию и свойства организма. У высших животных большая часть их генома остается неактивной. Онтогенез как следствие многоклеточности позволил им заменить «жесткость генетических процессов» более гибкими механизмами, допускающими «широкие модификации и регуляции» (Vandel, 1968, с. 86).
Итак, Вандель и другие апологеты онтогенетической модели эволюционного процесса пытаются обосновать свою концепцию многочисленными «доводами», касающимися самых различных сторон биологической организации. Оценивая представления об аналогии филогенеза и онтогенеза в целом, следует еще раз подчеркнуть, что в основе таких представлений лежит методологически несостоятельный прием произвольного переноса закономерностей индивидуального развития на качественно иной уровень биологических процессов.
Как известно, между прогрессивной эволюцией и онтогенезом нет ничего общего, кроме того, что в обоих случаях процесс развития идет от простого к сложному. Это два совершенно различных, а с точки зрения характера детерминации, даже противоположных феномена. Онтогенез — это процесс, управляемый жесткой и заранее сформированной программой, закодированной в генетическом аппарате клеток. Он протекает в сильно связанной, высокоцелостной и в значительной мере автономной от среды системе. В отличие от него филогенез лишен какой бы то ни было предопределенной программы. Он совершается в дискретных системах, а его детерминация определяется во всякий данный момент
102

конкретными отношениями между совокупностью организмов и окружающей средой, которые подчиняются статистическим закономерностям 8.
Эволюционную концепцию программированного филогенеза, примером которой могут служить взгляды Ванделя, некоторые историки эволюционного учения (Завадский, Ермоленко, 1966) предлагают называть неономогенезом.
Нетрудно понять, что наиболее общей методологической основой мнимого родства онтогенеза и филогенеза выступает в рассматриваемых представлениях концепция органицизма, характерная для всех автогенетиков. Но органицизм, согласно которому движущие силы эволюции заключены во внутренних свойствах самих организмов, есть не что иное, как организмоцентризм, несостоятельность которого давно и неопровержимо доказана синтетической теорией эволюции. В свете этой теории индивид лишен способности к самостоятельному эволюционному развитию, а ареной и субстратом элементарного эволюционного явления выступает местная популяция.
Правда, в рассуждениях Ванделя можно встретить утверждение, что эволюция представляет собой явление «коллективное», что источник изменчивости, в которой проявляется «органическое изобретение», надо искать в «наследственной основе вида, или филума, а не в особи», что «изобретение — продукт миллионов индивидов» и т. п. (Vandel, 1949, с. 124— 125; 1955, с. 41). Однако эти утверждения вовсе не противоречат последовательной организмоцентрической позиции ученого. Вандель сам раскрывает содержание указанных понятий. «Коллективная эволюция» в его трактовке — это не процесс прогрессирующего захвата вида полезной индивидуальной изменчивостью, а просто массовая групповая (определенная, по Дарвину) изменчивость, ведущая к прямому приспособлению. По мнению Ванделя, она затрагивает одновременно зародышевые и соматические клетки и потому сразу оказывается наследственной.
Концепция программированности эволюции по типу онтогенеза, опирающаяся не столько на фактический материал, сколько на оценочные суждения, связанные с ретроспективным анализом путей филогенетического развития и реконст-
Следует иметь в виду, что новейшие данные о закономерностях филогенеза (прежде всего относящиеся к различного рода эволюционным ограничениям) дают некоторым авторам известное основание говорить о наличии и в эволюции жестких типов детерминации (См., например: Карпинская, 1973).
103

рукцией серий ископаемых форм, абсолютизирует отдельные моменты эволюционного процесса. Например, она явно спекулирует на объективном явлении ограниченности возможных направлений эволюции и, вместо того чтобы заняться изучением его реальных причин, пытается представить эволюцию как предетерминированный финалистический процесс.
А между тем, еще начиная с Эймера, эволюционисты все чаще обращались к проблеме ограничений и запретов, накладываемых на эволюцию результатами предыдущего развития (см., например: Шмальгаузен, 1938, 1939). Особое внимание ей стали уделять в последнее время (Тимофеев-Ресовский и др., 1969, 1977; Белозерский, 1969; Голдовский, 1972, 1974; Завадский, 1973; Завадский, Сутт, 1973а; Кеньон, Стейнман, 1972; и др.).
Было, в частности, показано, что помимо структурных ограничений, вызванных особенностями организации живых систем, существуют запреты, связанные с тем, что эволюция подчиняется детерминизму марковского типа9 (Филюков, 1972; Завадский, Сутт, 1973), исключающему «последействие» в ряду преемственно сменяющих друг друга состояний. Это означает, что каждое последующее состояние не может однозначно определяться одной лишь прошлой историей, а зависит также от факторов настоящего. Таким образом, марковский принцип, находящий в явлениях эволюционного развития полное подтверждение, вступает в непримиримое противоречие с концепцией изначальной программированности филогенеза (в том числе и по онтогенетической модели).
После всего сказанного о подобии эволюции развитию особи и о снижении роли генетических факторов в ходе прогрессивного развития живой природы, как они предстают в концепции Ванделя, становится понятным то исключительное значение, которое придавал этот исследователь изучению эмбриогенеза. По его мнению, именно эмбриология, а вовсе не генетика и не палеонтология дает ключ к разгадке тайн филогенеза, и дальнейшее развитие эволюционной теории будет преимущественно зависеть от прогресса этой дисциплины.
Он получил такое название в честь открывшего его русского математика А. А. Маркова (1856—1922), развившего глубоко диалектическую идею о вероятностно-статистическом характере связи состояний, характеризующемся «отсутствием последействия». Понятием «связи состояний», в котором допускается необязательность жестких силовых причинных отношений, воспользовался недавно Г. А. Свечников (1975) в разработанной им концепции детерминации физических процессов.
104

Вандель полагает, что все эволюционные преобразования, в том числе такие крупные, которые лежат в основе возникновения типов, берут начало на самых ранних стадиях индивидуального развития, чаще всего на стадии яйцеклетки. Эволюция всецело обязана «зародышевым изменениям, происходящим в яйце» и усиливающимся в дальнейшем в ходе онтогенеза (Vandel, 1948, с. 474).
Под зародышевыми изменениями Вандель понимает не генные мутации (их морфологические проявления, как он отмечает, мы еще не умеем опознавать в яйце), а изменения в самой организации яйца, обнаруживаемые классическими цитологическими методами. Он призывает сравнивать филогенетические группы по таким признакам, как общая архитектура яйца, положение полюсов и оси его симметрии, характер дифференциации и т. п.
Что касается онтогенеза, то он выступает в роли усилителя. Благодаря этому процессу даже незначительные изменения в зародышевой организации способны вызвать у взрослого организма изменения фундаментального характера. Более существенные изменения могут явиться причиной настоящего «метаморфоза органического типа» (Vandel, 1954, с. 353).
Сообразно с гипотезой «зародышевой эволюции» Вандель выступает за скачкообразную, эксплозивную эволюцию, после которой следует период застоя. Такой тип эволюции, противоположный идее постепенной аккумуляции мелких изменений, хорошо объясняет разрывы в палеонтологической летописи, которые связаны не с ее неполнотой, а с реальным отсутствием переходных форм (Vandel, 1951).
Аналогичные соображения об источнике и характере эволюционных преобразований одновременно и независимо о Ванделя высказали бельгийский эмбриолог А. Дальк (1947, 1949) и палеонтолог из ФРГ О: Шиндевольф (1950). Их взгляды на органическую эволюцию рассматриваются в следующей главе. Вандель заявляет о своей солидарности с их концепцией.
Выше говорилось о разграничении Ванделем двух аспектов эволюции: исторического процесса преобразования организации, особенно ее перехода на новый уровень, и становления приспособлений (адаптациогенез). Только первый из этих аспектов, соответствующий макроэволюции в современном понимании, Вандель относит к собственно эволюции.
Согласно убеждению Ванделя, самым характерным проявлением («фундаментальным фактом», по словам автора) эволюции надо считать возникновение новых типов и их по-
105

следовательную «иерархическую» смену (эстафетность эволюции) в истории органического мира (Vandel, 1949, 1951, 1968). Становление нового типа, рождающегося в результате внезапного преобразования организации зародыша, — явление первичное. Оно приводит к появлению на Земле совокупности неспециализированных форм, обладающих повышенной жизнеспособностью.
Процесс развития адаптации, сопровождающийся диверсификацией, по мнению Ванделя, представляет собой вторичное явление и составляет содержание второй фазы эволюционного цикла.
Таким образом, Вандель не только разрывает прогрессивную и адаптивную эволюцию, но и в известной мере противопоставляет их друг другу. Подобная логическая операция мыслима лишь в рамках чисто автогенетических (и финалистических) представлений о движущих силах эволюционного развития, при которых полностью игнорируются противоречивые отношения в системе «организм—среда». Очевидно, что такой разрыв во времени двух аспектов эволюции находится в вопиющем противоречии с материалистическими принципами причинного объяснения эволюционного процесса, впервые вскрытыми Дарвином. С позиции созданной им теории содержанием эволюции выступает не какое-то абстрактное стремление к усовершенствованию, а ежеминутная борьба за достаточную адаптацию к постоянно меняющемуся миру. Формообразование, в том числе и становление новых типов, оказывается лишь выражением и следствием никогда не прекращающегося процесса приспособления. В этом смысле эволюция оказывается «формой биологической необходимости» (Парамонов, 1967, с. 5).
Многие современные авторы, подобно своим более ранним предшественникам (Matthey, 1954; Brough, 1958; Kerkut, 1960), продолжают отстаивать отвергнутую синтетической теорией точку зрения о различии факторов микро- и макроэволюции. Вандель занимает в этом вопросе еще более «радикальную» позицию: он вообще исключает видообразование из понятия эволюции. При этом Вандель сам указывает, что его понимание роли и места видообразования в природных процессах противоположно традиционным общепринятым (и прежде всего дарвинистским) взглядам, согласно которым видообразование представляет собой начальную ступень макроэволюции (Vandel, 1951, 1968).
По убеждению этого ученого, «образующиеся виды — это всего лишь отходы эволюционного процесса весьма ограниченного значения» и интереса (Vandel, 1951, с. 33). Подобно
106

бельгийскому натуралисту М. Хёту, Вандель, считает, что эволюция и видообразование находятся в филогенетическом цикле на противоположных полюсах и ведут к противоположным результатам: первая означает становление и расцвет новой организации (типогенез), вторая — ее регресс и вырождение. Микроэволюция еще в большей мере, чем адаптивная диверсификация, углубляет специализацию. Вместо того чтобы способствовать выживанию вида, она заводит его в тупик и с фатальной неизбежностью обрекает на вымирание. Этой участи избагают лишь те виды, которым удается найти убежище в особых местообитаниях со стабильной средой. Вандель приходит к окончательному выводу, что адаптация и видообразование отражают регрессивный аспект эволюции и являются «наиболее достоверным показателем филе-тической старости, рано или поздно предвещающей смерть вида или линии» (Vandel, 1968, с. 164, 165). Об этой стороне концепции Ванделя специально говорится в главе 6.
К критике взглядов Ванделя на эволюцию, адаптацию и видообразование, которую нетрудно провести с позиции дарвинизма в чисто биологическом аспекте, следует добавить по меньшей мере одно общее соображение методологического характера. Из факта противопоставления явлений типогенеза и микроэволюции следует, что Вандель мыслит начальную фазу существования новых типов не в форме конкретных биологических видов, а в образе каких-то абстрактных «генерализованных» надвидных единиц. Между тем биологический вид подавляющим большинством современных исследователей признается единственной формой существования живого. Попытки рассмотрения эволюции вне видообразования в марксистской философии квалифицируются как пример отрыва формы от содержания.
КОНЦЕПЦИЯ АВТОРЕГУЛЯЦИИ А. ВАНДЕЛЯ
Нам осталось рассмотреть еще одну отличительную черту организма, искусственно перенесенную Ванделем с онтогенеза на филогенез — способность живого к само-, или авторегуляции. В наиболее общей форме авторегуляция — это свойство организма как открытой системы поддерживать свою видовую и индивидуальную конституцию в условиях постоянства внешнего материального и энергетического потоков, пронизывающих всякое живое тело10 (Vandel, 1963, с. 189).
10 В современной литературе указанное свойство чаще обозначают понятием гомеостаза — физиологического и популяционного.
107

Вандель совершенно правильно очерчивает круг авторегуляционных процессов, присущих каждому отдельному индивиду. Это поддержание целесообразного режима физиологических процессов, осуществляемое через систему обратных связей, согласование уровня обмена веществ и реакций организма с условиями окружающей среды, обеспечивающее надежное состояние равновесия. Это устранение последствий (в пределах возможного) нарушения хода индивидуального развития (формирование целостного организма из половинных зародышей, регенерация, компенсация функций и т. п.). Это постоянное самообновление, выражающееся в самовозобновлении клеток, в авторепродукции клеточных органелл и, наконец, в репродукции самого организма. Это способность сохранять преемственность в чреде поколений. К проявлениям авторегуляции Вандель относит также способность организма «амортизировать» прямые эффекты мутаций («ассимиляция мутаций»).
Вся эта феноменология регуляционных способностей организма совершенно справедлива для онтогенеза. Можно сослаться, например, на работы И. И. Шмальгаузена, который указывал, что «всякое развитие организма (особи) есть по меньшей мере авторегуляция» (Шмальгаузен, 1968, с. 45). Но Вандель неправомерно переносит описанные онтогенетические процессы на филогенез.
В представлении Ванделя, прогрессивная эволюция неразрывно связана с ростом способности филетической ветви к авторегуляции, а регрессивная — с падением этой способности. Хотя в работах Ванделя и нет прямых указаний, что фактор авторегуляции в зависимости от степени его выражения выступает в роли движущей силы то прогрессивной, то регрессивной эволюции, именно такой вывод напрашивается при анализе существа его концепции. В этой связи можно согласиться с упреком Ванделю, высказанным М. Т. Ермоленко, что тот, излагая смысл своей авторегуляционной теории, не провел четкого различия между направлениями (путями) и причинами эволюции (Ермоленко, 1972, с. 101).
Вандель особо выделяет в макроэволюции ту восходящую линию, которая, породив бесконечные отклонения, ведет «от вируса к человеку». Неуклонное повышение способности к авторегуляции и пробуждение сознания, достигающего своего апогея с появлением человека, составляют, по мнению Ванделя, объективную «цель» эволюции. Какими же средствами она реализуется?
«Во всех крупных подразделениях животных, — пишет
108

Вандель, — эволюция постоянно шла в сторону приобретения сложной нервной системы и коррелятивно связанным с ней повышенным психизмом» (Vandel, 1949, с. 69). Это единственный тип усложнения организации, который гарантировал эволюционные линии от регресса. Вандель обосновывает это положение ссылкой на функциональную роль нервной системы. Отступая от собственной установки на разграничение прогрессивной эволюции и регрессивного процесса адаптации (а вернее, вступая с ним в противоречие), он справедливо указывает, что рост чувствительности лежал в основе «правильной адаптивной реакции на изменение среды и соответствующего поведения». По этой причине, отмечает Вандель, «развитие нервной системы надо считать настоящим критерием эволюции животных» (Vandel, 1965, с. 368— 369).
Если под нарастанием психизма у высших животных понимать сокращение доли автоматизма в поведении за счет все возрастающего значения условнорефлекторных связей, то критерии эрогенной эволюции, выдвинутые Ванделем, вполне соответствуют положениям синтетической теории (см., например: Завадский, 1958, 1970; Яблоков, Юсуфов, 1976; Завадский, Колчинский, 1977; Парамонов, 1978).
Но в работах Ванделя фактор психизма чаще приобретает идеалистическое содержание. Вандель старается показать, будто нарастание психизма — это совершенно автономный процесс, независимый от среды. Психизм превращается в некую мистическую авторегуляционную силу, заложенную в фи-луме в виду конечной цели всего сущего и определяющую фи-нальность живой природы (Vandel, 1955, 1958, 1963). Живое, пишет Вандель, никогда бы не возникло, если бы с самого начала не было одарено авторегуляционными способностями (Vandel, 1964, с. 565). О биологическом значении этого свойства свидетельствует наличие высокой степени авторегуляции у космополитных животных недавнего происхождения.
Таким образом, психизм, будучи продуктом эволюции, выступает у Ванделя как изначальная причина авторегуляции, сопутствующая материи на всех этапах ее развития. Все это роднит воззрения Ванделя с аналогичными идеями Кено.
С другой стороны, по мысли автора, онтогенетическая природа авторегуляции открывает «чисто научный» подход к изучению финальности эволюции. Он связан с познанием закономерностей эмбриогенеза.
Финалистичность гипотезы авторегуляции и эволюционного мышления Ванделя в целом проявляется наиболее отчетливо в трактовке цикличности филогенеза и старения тех
109

линий, которые он считает регрессивными. Подобно тому как падение способности к авторегуляции приводит индивид к смерти, ослабление этой способности в филетической ветви влечет за собой ее старение и вымирание. Будучи специалистом по реликтовой фауне пещерных местообитаний, Вандель уделил этому вопросу особое внимание. Утрату организмами способности к авторегуляции, якобы наблюдающуюся у специализированных форм, он, в частности, пытается доказать на примере шести видов мокриц рода Porcellio с острова Мадейра (Vandel, 1960). Зато в капитальном труде по биоспелеологии (Vandel, 1964) сам же Вандель показал, что у самых различных групп троглобионтов наряду с несомненно регрессивными чертами организации наблюдается целый ряд приобретений компенсаторного характера, способствующих повышению уровня авторегуляции.
МЕТОД ПОЗНАНИЯ ЭВОЛЮЦИИ И ОППОЗИЦИЯ А. ВАНДЕЛЯ ТЕОРИИ ОТБОРА
Представление Ванделя о нарастании психизма в эволюции логично связано с идеей о пользе и желательности в анализе направленности и путей эволюции исходить из организации человека как итога развития всего живого. Можно сказать, что эта идея органически входит в его концепцию прогресса живой природы. Она одновременно вытекает из психофиналистической трактовки эволюционного процесса и дает ему дополнительную опору.
Прием оценивать уровень организации живых организмов путем его сопоставления с организацией человека как эталоном восходит к очень давней традиции, когда еще не было эволюционного учения, а все живое в зависимости от степени сложности располагали по ступеням гипотетической «лестницы существ». В дальнейшем этот прием себя изрядно скомпрометировал. С прогрессом биологических знаний его все решительнее стали отвергать как ненаучный и окрестили словом «антропоморфизм». Упрек же в антропоморфизме стал для биолога страшнее бранного слова.
Вандель не боится такого упрека и сознательно воскрешает старую идею. Не случайно один из его основных трудов по проблемам эволюции назван «Человек и эволюция» (1949; 2-е изд., 1958).
Правомерность привлечения высших форм развития для лучшего понимания его начальных этапов не вызывает сомнений. К. Маркс указывал, что предшествующая ступень развития может быть понята, лишь когда известна последую-
110

щая ступень, и однажды заметил, что анатомия человека представляет собой ключ к анатомии обезьяны (Маркс К., Энгельс Ф. Соч., т. 12, с. 731). Он, как известно, широко пользовался этим приемом в своих экономических исследованиях. Однако здесь существует реальная опасность финалистического (телеологического) истолкования этого принципа, если высшую форму начинают рассматривать как изначально заложенную цель, к которой якобы стремится все развитие. Именно такое толкование и получил указанный принцип у Ванделя.
Если перевести источник возникающего в данном случае недоразумения на язык философии, то перед нами смешение двух аспектов понятия — гносеологического и онтологического. Маркс имел в виду исключительно первый, не дающий никакого права делать выводы о целевом характере развития от низшего к высшему.
Свой ретроспективный прием оценки эволюции исходя из организации человека Вандель называет «возвратным (de recurrence) методом» (Vandel, 1949, 1951, 1958). Он пишет, что большинство эволюционистов не включают человека в свои труды. А между тем рассмотрение эволюции в связи с человеком облегчило бы понимание смысла этого исторического процесса и внесло бы в эволюционное учение ценные идеи. В частности, это способствовало бы осознанию цели эволюционного развития — перехода живого из «мира механики», где царствует слепой автоматизм, в мир социальных явлений, где господствуют свобода и разум (Vandel, 1951, с. 34).
Вандель указывает, что в научном исследовании обычно идут от простого к сложному. Предложенный же им метод изучения эволюции следует обратному порядку, восходя к истокам жизни. Обогащенный всей информацией, относящейся к человеку, он якобы позволяет пролить свет на происхождение и развитие органических форм.
С большой симпатией относится Вандель к эволюционным представлениям Кено, особенно к его мыслям о роли психики в эволюции. Он отмечает, что в книге «Изобретение и фи-нальность в биологии» Кено фактически предварил идею возвратного метода, приписав органическому миру способность изобретения, которая, как считалось до сих пор, составляет исключительное достояние человеческого разума. Вандель с удовлетворением добавляет, что эту идею приняли Дальк (1949) и Тейар де Шардэн (1950).
В своей решительной оппозиции теории естественного отбора Вандель и другие сторонники онтогенетического фина-
111

лизма мало что добавили нового к аргументации, рассмотренной в предыдущей главе.
Интересно, например, что Вандель, выступивший с оправданием приложения к изучению эволюции некоторых антропоморфных идей объявляет принцип естественного отбора неприемлемым для науки антропоморфизмом. Предваряя примерно то же, что скажет по этому поводу Грассе (1973), Вандель указывает, что данный принцип опирается на идею пользы, которая якобы представляет собой сугубо человеческое ценностное суждение, которому, по логике Ванделя, в органическом мире, очевидно, нет объективного эквивалентного механизма. Поэтому он объявляет отбор «анахроническим» понятием «подозрительного социологического происхождения» (Vandel, 1963, с. 183—184) и в этой связи приводит следующее суждение Берталанфи, известного своим враждебным отношением к дарвинизму. «Мы склонны видеть в утилитаризме, — писал Берталанфи, — своего рода живое ископаемое, сходное с новозеландской гаттерией, реликт философии викторианской буржуазии. Утилитаризм — это всего лишь перенос социологической обстановки XIX и начала XX вв. на два миллиарда лет истории Земли...» (Веrtalanffy, 1961, с. 147).
В подкрепление тезиса о якобы селективном безразличии морфологических структур Вандель ссылается на строение копулятивных органов жужелиц фауны Франции, изученных Жаннелем (Jeannel, 1941 —1942). Как показал Жаннель, строение этих важнейших органов у сотен видов чаще всего вариирует в ничтожных деталях при одинаково успешном выполнении ими своего назначения. Но на земном шаре насчитываются десятки тысяч видов жужелиц, и трудно представить себе, пишет Вандель, чтобы каждый из бесчисленных морфологических типов копулятивных органов был наделен «особой пользой», поскольку все они продолжают существовать и не элиминируются отбором.
В течение двух-трех последних десятилетий распространенным приемом критики синтетической теории с позиции финализма стало сравнение творческой роли отбора с могуществом создателя и приравнивание дарвинизма к креационизму (Vandel, 1958, 1964; Gavaudin, 1967; Grasse 1973; и др.). Точкой опоры для подобных параллелей была выбрана проблема адаптации.
В стремлении дискредитировать теорию естественного отбора Гаводэн занялся «психоанализом» языка труда Дарвина, уподобившись старым французским критикам дарвинизма типа П. Флуранса. Цепляясь за метафорические
112

выражения Дарвина, он пытается доказать, будто за «кули-сами» естественного отбора у него всюду стоят творец и сознание. В итоге своего «изыскания» Гаводэн приходит к выводу, что «психологически и, возможно, психоаналитически дарвинизм означает также субъективизм в части сознательного и систематического отрицания наших чувств в оценке изобретения и мысли, хотя он полностью не подавляет инстинктивное стремление к финальности и антропоморфизму» (Gavaudin, 1967, с. 511). Гаводэн приводит также те выдержки из Дарвина, где тот якобы апеллирует к богу.
Что касается Ванделя, то он считает «ложным» думать, что альтернативой современному дарвинизму могут быть только витализм или креационизм (Vandel, 1963, с. 186). Он предлагает третий путь — принятие концепции органицизма в отличие от дарвинизма свободной от «злоупотреблений» случайностью и статистическими закономерностями (Vandel, 1958, с. 113). В рамках этой концепции, естественно, находит себе место и идея авторегуляции.
В конечном счете оказывается, что, ратуя за органицизм, Вандель заявляет о себе как о стороннике динамического детерминизма в понимании механизма эволюции, а провозглашая его движущей силой авторегуляцию, противопоставляет дарвинизму психическое начало жизни.
Все сказанное о трактовке эволюции как «сверхиндивидуального» онтогенеза позволяет считать рассмотренное направление разновидностью имманентной финальности.
* * *
В эволюционных взглядах представителей онтогенетического направления, и прежде всего Ванделя, содержится ряд моментов, заслуживающих положительной оценки.
В последнее время биологи разных специальностей все чаще стали приходить к выводу об отсутствии универсального механизма эволюции, обязательного для всех систематических групп животных, растений и микроорганизмов. На необходимость создания частных теорий эволюции, которые отразили бы специфику действия общих причин и закономерностей эволюции и позволили бы вскрыть частные факторы в развитии отдельных крупных таксонов, указывают многие авторы (Шмальгаузен, Опарин, Шварц, Полянский, Завадский и Колчинский, Ефимов, Хаксли, Бернал, Эйген, Сон-неборн и др.). Результаты, полученные, в частности, про-тистологами, позволяют утверждать, что начало созданию такой теории для простейших уже положено.
113

Вандель не сомневается в том, что эволюция в целом «не может иметь одного объяснения, годного в одинаковой мере как для бактерий, так и для человека» (Vandel, 1968, с. 160). В зависимости от «способа» эволюции он делит все живое на две большие группы — одноклеточные и многоклеточные. В пределах первой группы он рассматривает только бактерии и, как это ни парадоксально, приходит к твердому заключению, что в адаптации бактерий действуют исключительно мутации и отбор. При этом Вандель полностью признает доказательную силу соответствующих экспериментальных исследований.
Вандель ставит также вопрос об историческом преобразовании самих законов эволюции, справедливо указывая, что причины их изменения были связаны с усложнением организмов.
О том, как изменился, по мнению Ванделя, механизм действия мутаций на высшие животные, уже было сказано выше. С еще большей четкостью формулирует он свои взгляды на изменение природы факторов эволюции с появлением человека.
В становлении человека и его будущей эволюции ведущую роль, согласно Ванделю, играют уже не силы авторегуляции, связанные с нарастанием психоза (Вандель решительно отвергает мысль о лидирующей роли в дальнейшей судьбе человечества отдельных суперменов, обладающих увеличенным мозгом), и не новации, обусловленные генными мутациями, а «психосоциальные факторы» (Vandel, 1965). Начиная с возникновения древних средиземноморских цивилизаций (около 4 тыс. лет до н. э.), пишет Вандель, «современный мир больше не живет биологическим ритмом» (Там же, с. 370).
Вандель верит в безграничные возможности человеческого разума. В оптимистической в целом картине будущего человечества, эскиз который пытается набросать этот ученый, можно обнаружить немало рациональных суждений.
Современный человек, по Ванделю, не более как временный этап, эволюции. Его дальнейший эволюционный прогресс будет осуществляться путем всестороннего развития способностей без глубокого изменения биологической основы. В отличие от некоторых антропологов Вандель полагает, что в течение нескольких ближайших тысячелетий величина мозга, равно как и вся организация человека, существенно не изменится. Залог справедливости такого1 прогноза он видит в том, что до сих пор «-специализация» носила не морфологический характер, а, осуществлялась с помощью
114

создаваемых им орудий труда. И будущее человека будет определяться все более усиливающейся «социализацией», знаменующей прогрессирующий «отрыв» от сферы биологических закономерностей. Новые машины — «думающие» и «запоминающие» — освободят человека от бремени повседневных материальных забот и позволят ему посвятить высвободившееся время целям своего духовного обогащения. Сообразно своей природе борца с «пределами собственных возможностей» человек не должен пассивно ждать будущего, а обязан его активно «конструировать» (Vandel, 1949, с. 196; 1965, с. 376). Ему подходит поэтому не «климат» счастья и благоденствия, а атмосфера беспокойства, неудовлетворенности, стремления к тому, что пока еще недостижимо.
Глава третья
САЛЬТАЦИОНИСТСКОЕ,
ИЛИ МАКРОМУТАЦИОНИСТСКОЕ,
НАПРАВЛЕНИЕ
Как уже было сказано в первой части книги, между отдельными направлениями финализма нельзя провести четких границ, и большинство из них обнаруживают ряд общих моментов. Это относится в первую очередь к онтогенетическому и сальтационистскому направлениям, отличающимся большим внутренним родством. Для обоих характерны перенос на филогенез закономерностей индивидуального развития и неизбежная при этом трактовка эволюции как циклического процесса. На таких позициях стоят все упоминаемые ниже приверженцы сальтационистского направления.
Однако вопрос о способах возникновения новых типов организации, претерпевающих циклическое развитие, на котором сосредоточивают свое основное внимание сторонники сальтационизма, — это в известной мере самостоятельная проблема эволюционного учения, позволяющая рассматривать соответствующие концепции в качестве относительно автономного направления. Именно так поступают, в частности, некоторые критики этого направления, которые называют его также макромутационизмом (Ермоленко, 1972), неокатастрофизмом (Степанов, 1959; Завадский,
115

1972, 1973; Завадский, Колчинский, 1977) и макрогенезом (Майр, 1968, 1974).
Начнем наш анализ с эволюционных представлений немецкого палеонтолога из ФРГ Отто Шиндевольфа, воплощающих в себе идейное родство обоих направлений.
ТЕОРИЯ ТИПОСТРОФИЗМА И ПРОТЕРОГЕНЕЗА О. ШИНДЕВОЛЬФА
В основу эволюционной концепции Шиндевольфа, равно как и Ванделя, легли взгляды на органическую эволюцию как смену типов организации, преобразования которых он назвал типострофами, а соответствующую концепцию — типострофизмом. Ее исходным моментом и главной опорой послужил объективный факт неполноты палеонтологической летописи.
Контуры теории типострофизма складывались в сознании ее автора на протяжении четверти века (Schindewolf, 1925, 1929, 1936, 1944) и воплотились в логически завершенную систему в двух крупных монографиях (Schindewolf, 1950, 1950а).
Согласно этой теории, «развертывание стволов» (т. е. филогенетических линий) распадается на три неодинаковые фазы — типогенез, типостаз и типолиз, различающиеся между собой по движущим силам, темпам и характеру развития (Schindewolf, 1950, с. 228—229, 314). Общая схема цикличности эволюционного развития совпадает у Шиндевольфа с аналогичной концепцией Бойрлена и Ванделя, но, как будет показано ниже, в ней имеются и существенные отличия.
В первой фазе цикла — типогенезе — внезапным скачком образуется большое число новых типов (а также подтипов) организации. Причиной их появления являются крупные мутации, возникающие самопроизвольно и приводящие к «перечеканке» предшествующего типа. В фазе типогенеза все организационные изменения совершаются случайно на основе «свободного» формообразования, чуждого предопределенности (индетерминизм). Шиндевольф подчеркивает, что ввиду чрезвычайной краткости типогенетической фазы и стремительности типострафических преобразований какое-либо влияние на них внешних факторов и естественного отбора полностью исключено. Типогенез совершается независимо от образа жизни организмов и потому носит адаптивно «нейтральный» характер (Schindewolf, 1950, с. 295, 299). С возникновением новых планов строения, способных
116

в дальнейшем до наступления фазы очередного типогенеза лишь к прямолинейному ортогенетическому развитию, создается, по Шиндевольфу, решающая предпосылка прогрессивной эволюции.
В фазе типостаза (т. е. постоянства типов) развитие новых форм организации сильно замедляется. На основе прогрессирующей дифференциации в рамках заложенного плана строения создается большое органическое многообразие. В этом процессе принимает некоторое участие и естественный отбор. Он ведет организмы по пути постепенного и непрерывного видообразования и обеспечивает их «пришлифовывание» к окружающим условиям (специализация). Но однажды возникший тип организации остается незатронутым.
В типостазе ввиду сужения формообразовательных потенций происходит переход к «принудительному ходу развития» — ортогенезу. Отныне эволюция филогенетических стволов продолжается не зависящими друг от друга прямолинейными параллельными рядами, определяемыми не сходством внешних условий, а коренным единством наследственной конституции стволов (Там же, с. 319—321).
В фазе типолиза (т. е. распада типов) в результате чрезмерной специализации появляются многочисленные признаки упадка и вырождения, приводящие к вымиранию всех форм типа. Основной причиной вымирания Шиндевольф считает не зависящее от среды и селективных процессов ортогенетическое переразвитие отдельных структур и органов, ведущее к разрушению сбалансированной организации и ослаблению репродуктивных потенций. Иными словами, в завершающей фазе эволюционного цикла процессы развития опять-таки детерминируются внутренними причинами.
Таким образом, по представлениям Шиндевольфа, в эволюции происходит постоянная циклическая смена движущих сил развития, а также чередование фаз жесткой детерминации и индетерминизма. В его трудах нет и намека на понимание ни единства внутренних и внешних факторов развития, ни внутренней связи между случайностью и необходимостью. Эти категории остаются в его сознании всецело разобщенными.
Анализ работ Шиндевольфа показывает, что, подобно другим представителям онтогенетического направления, он не видит существенных качественных отличий филогенеза и онтогенеза. Шиндевольф солидарен с Ванделем в признании факторов аллометрии, эксплозивности типогенеза (объяс-
117

няющей отсутствие переходных форм между типами), преобладания ортогенетического развития, разграниченности макроэволюции и адаптациогенеза. Последний вопрос как наиболее существенный для теории типострофизма Шинде-вольфа рассматривает особенно подробно и пытается его обосновать на обширном палеонтологическом материале.
Ссылаясь на Ламарка и Бэра, Шиндевольф настаивает на коренном различии типогенеза и процесса видовой дивергенции. В его представлении это не только два различных, но даже два противоположных по результатам процесса, подчиняющихся разным закономерностям.
Дело в том, что, согласно взглядам Шиндевольфа, типострофы, а следовательно, и «истинная» эволюция совершаются не путем видообразования и суммирования мелких изменений, а путем непосредственной перечеканки типового комплекса признаков. Важнейшим аргументом в пользу такой точки зрения он считает то обстоятельство, что будто бы путем присоединения отдельных (видовых) признаков к имеющемуся их комплексу «может возникнуть не более общий план строения, а напротив, сужение степени общности наличествующей комбинации признаков» (Schin-dewolf, 1950, с. 274). И из этой ложной посылки Шиндевольф делает вывод, что «усиливающаяся специализация и дифференциация... вовсе не средства прогрессирующего естественно-исторического развития, но, напротив, это препятствие к подъему», и считает, что «этому принципу, враждебному развитию (подчеркнуто нами. — В. Н.) должен быть противопоставлен другой, снимающий сужающие, тормозящие действия специализации и вновь создающий общие, недифференцированные и дающие потомство основы развития. Это средство, приносящее новые импульсы, заложено в проникающем изменении типов» (Там же, с. 300).
Многократно подчеркивая противоположность концепции типострофизма дарвинизму, Шиндевольф для доказательства своей правоты ссылается на эмбриологический закон Бэра, по которому развитие идет не от специального к общему, а от общего к специальному, а также на правило неспециализированного происхождения, гласящее, что исходным пунктом прогрессивного развития выступает простое, недифференцированное состояние. Последнее Шиндевольф произвольно заключает в рамки отдельных планов строения.
Основной постулат теории Шиндевольфа сводится к утверждению, что черты организации типов семейства, порядка или класса формируются не путем изменения принадлежащих к ним видов, а путем «непосредственной
118

выработки типового комплекса от семейства к семейству, от поряка к порядку, от класса к классу», т. е. происходит «целостное изменение типов». «В этом, — пишет Шинде-вольф, — ядро теории типострофизма, которая в корне отличается от дарвинистских взглядов и направлений» (Там же, с. 398).
Естественно, что при подобном понимании макроэволюции Шиндевольф вынужден считать свои «типы» не менее реальными формами, чем виды. Высшие типы, соответствующие крупным таксонам, представляют собой, по мнению Шиндевольфа, не формальные схемы, не абстрактные категории систематиков, а реальные продукты «конкретных естественно-исторических событий». Ступенчатая иерархия признаков типов различного ранга отражает реальное дробление первоначального типа («архетипа»).
Шиндевольф утверждает, что «признаки организации высших типов категорий возникают вопреки представлениям дарвинистов» не путем постепенной надстройки над низшими, не через «усиление и прогрессирующую дифференциацию видовых признаков; напротив, происходит регрессирующее распадение, раздробление высших типовых единиц на низшие» (Там же, с. 395). Что же касается признаков, по которым различаются между собой виды, то они, по Шинде-вольфу, совсем не те, на которых основывается различие типов.
Отсюда Шиндевольф приходит к заключению, что видообразование представляет собой «самый бедный результатами частный случай общего принципа изменения типов» (Там же, с. 254) и что оно — всего лишь завершающая надстройка над отличительными признаками высших типов.
В эволюционных представлениях Шиндевольфа содержатся также моменты, отличающие его от других представителей теории тождественности филогенеза и онтогенеза. Выбрав из палеонтологического материала ряд фактов, которые якобы свидетельствуют в пользу явления, названного Бергом «филогенетическим ускорением», или «предварением признаков», Шиндевольф выступил с аналогичной гипотезой, которую назвал протерогенезом (Schindewolf, 1925, 1929, 1936). Позднее она вошла как составная часть в теорию типострофизма.
Сущность концепции протерогенеза сводится к утверждению существования особой, мистической и односторонней формы связи филогенеза с онтогенезом, при которой второй действует на первый при реализации типовых признаков. По убеждению Шиндевольфа, новый комплекс признаков,
119

возникший на основе раннеонтогенетической перечеканки плана строения, в ряду последующих онтогенезов все более смещается от юношеских стадий к стадиям зрелости и старости: ювенильные признаки становятся сенильными. При этом если в новом комплексе и сохраняется какой-то рудимент предкового состояния, то он постепенно сокращается и, наконец, совершенно исчезает. Получается нечто противоположное биогенетическому закону; состояние предков повторяют не юношеские, а старческие стадии, а место рекапитуляции (палингенезов) занимает то, что «должно» произойти в будущем. Благодаря переходу проте-рогенетических признаков на все более поздние стадии как раз и происходит, по мнению Шиндевольфа, расчленение предыдущего типа и образование признаков «подчиненных типов» (Schindewolf, 1950, с. 269).
В поисках обоснования своей гипотезы Шиндевольф подробно исследовал аммониты и пришел к заключению, что протерогенез касается лишь отдельных органов и групп признаков, но не организма в целом.
Идеалистический характер гипотезы протерогенеза был подвергнут справедливой критике со стороны многих дарвинистов (Симпсон, Геберер, Ван Вален, Картер и др.). В СССР одним из первых ее критиков был И. И. Ежиков (1940).
Как положительную сторону концепции Шиндевольфа нельзя не отметить, что в отличие от большинства биологов, стоящих на позициях финализма, он не считает прогрессивную эволюцию в настоящее время закончившейся и не соглашается с утверждением, будто современный органический мир состоит исключительно из одряхлевших форм, не способных к дальнейшим преобразованиям (Там же, с. 304).
Наконец, в фазе типостаза Шиндевольф допускает известную эволюционную роль естественного отбора, ограниченную рамками микроэволюции. Он признает его «величайшее значение для расообразования» (Schindewolf, 1950, с. 429), при котором происходят небольшие вариации в форме, размере органов, окраске и т. п., но категорически отрицает его участие в создании чего-либо принципиально нового.
Таким образом, концепция Шиндевольфа эклектически объединяет ряд разнородных элементов, заимствованных из различных теорий.
Т. А. Лукина, исследовавшая эволюционные воззрения Шиндевольфа, цитирует те его высказывания, где он, пытаясь предостеречь от смешения своих взглядов с финализмом,
120

говорит, что далек от финалистической идеи о стремлении развития к конечной цели, о преформированности эволюции главных стволов и т. п. Никак не комментируя эти заявления, она, видимо, целиком соглашается с Шиндевольфом, когда пишет, что «подобные взгляды (т. е. финалистические. — В. Н.) ему чужды» и что ортогенетическое направление развития обусловлено, согласно его взглядам, не конечным пунктом, а «исходными формами отдельных стволов» (Лукина, 1972, с. 230). Не разделяя оценки концепции Шинде-вольфа как финалистической, данной Давиташвили (1966), Лукина отмечает, что содержание этой концепции ей представляется «более сложным» (Лукина, 1972, с. 235). Эту сложность она усматривает в эклектическом решении проблемы направленности развития. Но разве «быть более сложной» означает, что финализм, если он содержится в концепции, утрачивает свое существо?
То, как шиндевольф понимает содержание типолиза, показывает, что его теория типострофизма насквозь фина-листична. По мнению ученого, формы, вступившие в эту фазу развития, обречены на вымирание. Он пишет, что «ортогенез никогда не останавливается после того, как достигнут биологически благоприятный высший пункт. Он перешагивает этот оптимум и ведет в типологической стволовой фазе к образованию несомненно ущербных форм с избыточным гигантским ростом и переспециализацией отдельных органов» (Schindewolf, 1950, с. 411, 412). Шиндевольф особо подчеркивает инерциальные свойства ортогенеза в типолизе, якобы совершенно не зависящие от факторов внешней среды, называя их «упорством однажды начавшегося прямолинейного развития». Вредность переразвития ничем не устраняется. Если бы теория Дарвина была верна, продолжает Шиндевольф, то структуры, ставшие вредными (например, рога гигантского оленя Megaloceros giganteus и избыточно развитые клыки слонов) должны были бы на основе отбора мутантов с более слабым их развитием постепенно редуцироваться. Но ничего подобного не произошло. Отбора более целесообразных форм в типолизе, как заявляет Шиндевольф, вообще не бывает, и это, с его точки зрения, важнейшее свидетельство несостоятельности дарвинизма.
Шиндевольф отвергает и второй путь выхода из состояния «всеобщего упадка» — «омоложение» ветви путем снятия состояния дефинитивной организации благодаря неотении или педоморфозу — и этим, надо сказать, отличается от прочих сторонников теории циклической эволюции. Тем
121

в большей мере усугубляется представление о безвыходности последней фазы цикла. Все таксоны в фазе типолиза находятся во власти «телеологического ортогенеза» (Завадский, Колчинский, 1977, с. 153), ведущего их к неизбежному вымиранию.
Здесь уместно сразу заметить, что в отличие от Шиндевольфа и его единомышленников многие дарвинисты не только допускали, но и обосновывали фактами возможность выхода биологических форм из тупика специализации на магистральный путь эрогенной эволюции (Амадон, 1943; Ремане, 1952, 1959; Ренш, 1954; Тахтаджян, 1954; Майр, 1968). Исследовав пути эволюции олигомерных червей к иглокожим, Н. А. Ливанов (1955) показал, что к аромор-фозу способны переходить даже формы, вступившие на путь дегенерации. Положение о смене узкой специализации (теломорфоза) алломорфозом, а затем и ароморфозом при выходе на сушу предков первых наземных позвоночных (кистеперых рыб) убедительно обосновала Э. И. Воробьева (1977).
Итак, теория типострофизма Шиндевольфа вполне отвечает одному из бесспорных критериев финализма — фатальному достижению рубежа, кладущего конец развитию.
Но современный финализм характеризуется, как об этом было сказано в первой части книги, не только признанием движения к конечной цели, но и феноменом прямолинейной направленности движения, диктуемой изначальной программой. Вероятно, нет особой нужды пояснять, что представления Шиндевольфа об ортогенетическом развитии стволов органического мира под влиянием таинственных внутренних причин и особенно его теория протерогенеза, означающие признание преформированности эволюционного процесса, соответствуют и этому критерию финализма. Шиндевольф многократно указывал, что типогенезы основываются на явлениях, «заложенных» в самих организмах, что последние выступают «рулевыми своих судеб развития», что даже в «сильно колеблющихся жизненных условиях ортогенез в параллельных рядах совершает свой направленный путь и приводит к развертыванию перечеканок признаков» (Schindewolf, 1950, с. 410).
Подобно номогенетикам, Шиндевольф полагает, что причина типогенеза, вызывающая усложнение организации и предопределяющая ход прогрессивной эволюции, коренится в имманентных свойствах живой материи. Присущую всему живому способность к развитию и целесообразному реагированию следует, по мнению Шиндевольфа, считать «прафено-
122

меном», т. е. элементарным проявлением жизни, «остатком, который пока неразложим и по своей сути до конца непознаваем» (Там же, с. 430). Знаменательно, что, подводя итог балансу внешних и внутренних факторов эволюции, Шиндевольф безоговорочно высказывается в пользу автогенеза (Там же, с. 429).
Наконец, об автогенетической и финалистической сущности эволюционной доктрины Шиндевольфа убедительно свидетельствует его своеобразная теория, вошедшая в историю под названием «неокатастрофизм» 11. Начиная с 1936 г. Шиндевольф настойчиво развивает мысль, что переломные моменты в истории органического мира не связаны с глобальными геологическими и климатическими изменениями на Земле. Коренные преобразования фаун и флор происходили, по его мнению, под действием эндогенных факторов (Schin-dewolf, 1936, 1950, 1950а). Позднее он стал склоняться в пользу гипотезы о решающей роли в эволюции макромутаций, вызывавшихся катастрофическими изменениями в уровне космической или солнечной радиации (Schindewolf, 1954, 1963). Несмотря на шаткость и недоказуемость этой гипотезы, ее приняли некоторые западные палеонтологи (Muller, 1955, 1961; Liniger, 1961; Boureau, 1972). Она нашла отдельных приверженцев и в нашей стране (Красовский, Шкловский, 1957). Мы дадим ее оценку после анализа сальтационизма в целом.
ИСТОРИЯ САЛЬТАЦИОНИЗМА И ЕГО КРИТИКА
Истоки современного сальтационизма уходят своими корнями во вторую половину XIX в. В последарвиновский период застрельщиками идеи скачкообразной эволюции выступили Э. Зюсс (1863), А. Келликер (1864) и О. Геер (1868). .
Зюсс и Геер считали, что новые виды образуются в результате внезапной перечеканки форм, вызываемой физико-географическими и климатическими факторами и охватывающей большинство представляющих их особей. Периоды массовых перечеканок кратки, и они чередуются с длительными периодами относительной стабильности. Келликер назвал свою концепцию теорией «гетерогенного размножения». Он также высказался за скачкообразные эволюционные преобразования и противопоставил их принципу постепен-
11 Идеи, составившие основу этой теории, впервые были высказаны австрийским геологом Э. Зюссом (1863).
123

ности эволюции. Но при этом в отличие от Зюсса и Геера Келликер усматривал в скачкообразных превращениях таксонов проявление «внутреннего закона развития». Очагом таких превращений он считал внезапные изменения, совершающиеся на ранних стадиях эмбриогенеза. Таким образом, Келликер явился одним из родоначальников идеи об аналогии эволюции с онтогенезом. Его преемником стал В. Вааген, предложивший для обозначения продукции эксплозивного «инорождения» термин «мутация» (по своему гигантскому масштабу мутации Ваагена оказались совершенно несоизмеримыми с будущим понятием мутации в генетике).
От Ш. Нодэна (1867), прокламировавшего возникновение новых видов через внезапное появление аномальных форм и высказавшегося в пользу идеи чередования периодов застоя и быстрых эволюционных преобразований, и С. И. Коржинского (1899), выступившего с «гипотезой гетерогенезиса», тянутся прямые нити преемственности к мутационной теории Г. де Фриза (1901 —1903), который свел эволюционный процесс к периодически повторяющимся фазам повышенной мутационной изменчивости.
В первой четверти XX в. с гипотезами эксплозивной эволюции на основе крупных мутаций выступили Л. С. Берг (1922), Д. Н. Соболев (1924), А. А. Любищев (1925) и Ю. А. Филипченко (1926).
На этом история сальтационизма не заканчивается. Следующий этап его развития приходится на 40—60-е годы XX в.
В этот период, как и прежде, сторонники сальтационизма (или макрогенеза, как именует это направление Майр) продолжали опираться на неполноту палеонтологической летописи, создающую впечатление, будто все новые планы строения появлялись в истории органической жизни внезапно, без промежуточных переходных этапов — путем скачка. Отсутствие переходных форм между типами рассматривалось как основное свидетельство правоты их гипотезы. Главным механизмом превращения типов считались крупные мутации (макромутации), якобы вызывавшие одномоментное коренное и притом гармоничное изменение всей сложной системы структур и функций организма. В соответствии с типологическим (организмоцентрическим) мышлением приверженцы макрогенеза связывали рождение новых таксонов (от вида до типа) с крупномасштабной генетической реконструкцией отдельных индивидов: каждый из них, будучи якобы реальным носителем эволюции, потенциально мог стать основателем новой систематической категории. Такова сущность сальтационизма.

В рассматриваемый нами период апологетами этой доктрины выступили такие авторитетные ученые, как Шиндевольф (1936, 1950), Гольдшмидт (1940, 1948, 1952а), Дальк (1938а, 1949, 1954), Уиллис (1940, 1949), Петрункевич (1952), Леман (1955, 1962), Дэнжеман (1956), Кэннон (1958), Штерн (1963).
Здесь уместно сразу сказать, почему рассматриваемые ниже концепции мы склонны трактовать как финалистические. Некоторые рецензенты, знакомившиеся с рукописью книги, совершенно справедливо отмечали неправомочность отнесения макромутационизма к финализму, поскольку мутации, какого бы они ни были масштаба, всеми мыслятся как явления случайные. Подобная трактовка макромутационизма, по их мнению, означала бы чрезмерное расширение самого понятия финализма, при котором были бы размыты его четкие границы.
Мы далеки от мысли относить к финализму весь сальтационизм. В составе финализма рассматриваются гипотезы лишь тех авторов, кто разделяет представления о цикличности филогенетического развития как одном из установленных нами критериев финализма. По мнению этих авторов, макромутации действительно возникают, по-видимому, чисто случайно. Но, возникнув, некоторые из них в силу каких-то таинственных причин порождают у их обладателей гармоничные, согласованные изменения всей организации, несущие большие эволюционные преимущества. А нам хорошо известно, что без корректирующего действия естественного отбора эффект любой мутации оказывается дезинтегрирующим. В этой второй характеристике макромутаций, даваемой их сторонниками, и заключен дополнительный источник скрытого финализма.
Доводы сальтационистов подверглись обоснованной критике с позиции синтетической теории эволюции. Симпсон (1949, 1953) и Геберер (1957) критиковали их, опираясь на палеонтологические данные, Ренш (1947, 1954, 1960) — на данные общей биологии, Майр (1949, 1968, 1974)—на современные представления о видообразовании. Было показано прежде всего, сколь ошибочна абсолютизация факта неполноты палеонтологической летописи. Симпсон (1959) привел многочисленные примеры «недостающих звеньев» между большинством основных групп позвоночных, обнаруженных палеонтологами в течение ста лет, истекших с момента создания Дарвином эволюционной теории. Геберер (Theorie der additiven ..., 1957) убедительно показал, что пробелы в реконструируемых линиях филогенетического
125

развития соответствуют пробелам в палеонтологической летописи. Стало ясно, что эти пробелы постепенно все более заполняются и что, следовательно, «пустоты» в летописи, остающиеся еще незаполненными, не могут служить доказательством скачкообразности эволюции.
Некоторые сторонники сальтационизма находят дополнительный аргумент в пользу своей теории в допущении постоянства темпов эволюции. Тогда, исходя из факта незначительности эволюционных изменений, которые претерпели отдельные систематические группы животных с момента их появления на арене жизни, и производя ретроспективную экстраполяцию темпов их изменений, они стараются доказать, что если отвергнуть гипотезу скачкообразной эволюции, то для большинства крупных таксонов приходится принять абсурдно ранний срок возникновения. Для птиц он уходит в докембрий, а для млекопитающих превышает время образования Земли. Между тем, отвергая взрывную эволюцию, современные дарвинисты решительно отбрасывают и представление о равномерности ее темпов.
Как справедливо замечает Майр, «возражения против теории макрогенеза столь многочисленны, а свидетельства в ее пользу столь блестяще отсутствуют, что мы вступим в противоречие с научным принципом экономии мышления ... если будем впредь развивать теорию скачкообразной эволюции» (Майр, 1968, с. 352). При этом он добавляет, что «ее никогда нельзя будет доказать ввиду явной невозможности наблюдать воочию значительные скачки в эволюции, при которых одновременно достигаются репродуктивная изоляция и экологическая совместимость» (Там же, с. 349).
Отсутствие фактов резких преобразований биологической организации в современную эпоху и невозможность их экспериментального воспроизведения сильно сужают базу, которую используют сальтационисты для обоснования своей теории. Фактически эта база сводится исключительно к данным палеонтологии, которые сами по себе носят интерпретивный характер и предоставляют широкое поле деятельности для всякого умозрения. Именно в этом заключается, в частности, слабая доказательность концепции Шиндевольфа.
На переоценку данных палеонтологии специально обратил внимание Завадский (1972). Он справедливо указывал, что все попытки обосновать движущие силы арогенеза и характер его осуществления на одном палеонтологическом материале обречены на неудачу, ибо даже самые полные
126

серии ископаемых остатков являются «немыми» и приобретают значение лишь в свете знаний о факторах микроэволюции. О гипотетичности и непроверяемости суждений, основанных на описательном материале, свидетельствует более чем столетний опыт палеонтологии. Несмотря на самое тщательное изучение конкретных филогенезов, к чему призывали палеонтологи, им до сих пор не удалось опровергнуть доводы своих оппонентов.
Для решения проблемы арогенеза, в том числе и вопроса о характере процессов, приведших к возникновению крупных таксонов, Завадский предлагает методологически совершенно иной путь (он был в свое время указан еще Дарвином) — экспериментальное изучение отдельных механизмов микроэволюции и использование полученных данных для построения моделей сначала отдельных сторон и звеньев процесса арогенеза, а затем всего арогенеза в целом (Завадский, Ермоленко, 1969; Завадский, 1972, с. 142). Позднее он внес уточнение, высказавшись за синтез исторического и актуалистического методов познания, допускающий проверку создаваемых на их основе прогнозов (Завадский, Колчин-ский, 1975, с. 147, 148).
Сальтационистские теории эволюции наглядно обнаруживают типологический стиль мышления их авторов, мало чем отличающийся от характера мышления типологов XIX в. Майр (1968) считает, например, что взгляды современных представителей макрогенеза в принципе совпадают с натурфилософскими идеями Шопенгауэра, по мнению которого для возникновения новой таксономической категории достаточно, чтобы родители произвели сразу новый вид, род, семейство, класс или тип. Подобные представления Майр называет «философской нелепостью» (Майр, 1968, с. 350).
В сущности, большинство эволюционистов, стоящих на позициях сальтационизма, разделяет это «нелепое» представление, потому что они, как и Шиндевольф, считают типы не менее естественными и реальными группами, чем виды. В их представлении предковые формы, дающие начало новым филогенетическим линиям, обязательно должны отличаться сравнительной простотой строения и отсутствием признаков специализации.
Но подобная точка зрения противоречит всей сумме современных знаний о таксономических категориях, добытых усилиями систематиков, генетиков, экологов и специалистов других отраслей биологии. Как пишет тот же Майр (Там же), гипотеза макрогенеза могла пользоваться широким распространением лишь до тон поры, пока не были достаточно изучены
127

природа и структура вида и механизмы видообразования.
Согласно современному дарвинизму, все живое в природе, размножающееся половым путем, существует только в форме видов, состоящих из естественных популяций. Виды — единственно реальные категории биологической организации. Майр задает макрогенетикам резонный вопрос: если индивиды способны порождать высшие таксоны, то где же в природе те типы и классы, которые еще не разделились на отряды, семейства, роды и виды?
На самом деле их нет и не может быть. Высшие категории всегда субъективны, ибо они построены человеком. В определении их содержания, размера, границ и места в общей иерархии много произвольного, и потому их не следует класть в основу эволюционной концепции. Новая категория, подчеркивает Майр, всегда «возникает как новый вид» и этот вид случайно становится потом новым родом, а последний мы относим к новому отряду только потому, что у его последующих потомков наблюдается та степень отличия и обособленности, за которую принято присваивать ранг отряда (Там же, с. 476).
Высшая категория является высшей, потому что она складывается как продукт постепенной видовой дифференциации, как совокупность «выросших» видов, а не потому, что обладала какими-то особыми признаками в момент своего появления. Палеонтологические данные свидетельствуют о том, что всякий раз, когда возникает новый тип, он, в сущности, еще очень слабо отличим от того типа, от которого ответвился. В той же книге Майр указывает, например, что, когда впервые появился отряд хищных, роды, впоследствии давшие начало нескольким семействам, были гораздо более сходны между собой, чем крайние роды в любом из современных семейств хищных; первая птица — археоптерикс—была по всей своей организации фактически рептилией, покрытой перьями.
Подводя итог разногласиям между сальтационистами и дарвинистами в рассмотренном нами морфологическом аспекте, можно сделать общее заключение, что они отражают основное противоречие между типологическим и популяцио-нистским складом мышления.
128

РАЗВИТИЕ ПРЕДСТАВЛЕНИЙ
О «СИСТЕМНЫХ МУТАЦИЯХ»
И «ОНТОМУТАЦИЯХ»
Обратимся теперь к анализу эмбриологического и генетического аспектов проблемы.
Шиндевольф, будучи палеонтологом, специально не занимался изучением механизма типостроф, но и он не воздержался от суждений по этому вопросу. Разумеется, они носили чисто умозрительный характер.
По мнению Шиндевольфа, перечеканка типовых планов строения происходит на самых ранних стадиях развития исходного типа, где-то «близко к началу онтогенеза». Настаивая на раннеонтогенетическом изменении типов, он замечает, что они наступают тем раньше, чем значительнее «качественный масштаб структурных различий и чем выше таксономический ранг будущей группы организмов, воплотившей признаки нового типа» (Schindewolf, 1950, с. 255).
В ряде случаев у Шиндевольфа можно встретить прямое указание, что новый тип таксона появляется непосредственно из яйцеклетки животного, принадлежащего к предшествующему таксону.
Основным фактором скачкообразного преобразования типов выступают, по представлениям Шиндевольфа, крупные («комплексные») мутации, возникающие самопроизвольно или, как он стал считать позднее, под действием космического излучения. От масштаба мутации зависит глубина трансформации типа. В качестве ярких примеров решающей роли таких мутаций, выведших новый тип на магистральный путь ортогенетического развития, Шиндевольф приводит образование однопалой конечности у лошади и эксперименты с превращением цветка львиного зева из билатерального в радиально-симметричный.
Вспомним, что, изучая эмбриогенез свиньи-бородавочника, Кено пришел к выводу, что наиболее вероятной причиной появления этого вида могла быть одна крупная мутация, обладавшая системным эффектом. К идее макромутации как источнику «зародышевой изобретательности», обеспечивающей внезапное и гармоничное преобразование биологической организации, обращались также Гийено, Вандель, Уиллис и многие другие исследователи. Знакомство с литературой по проблемам эволюции того периода показывает, что концепции скачкообразной прогрессивной эволюции, опиравшиеся на макромутационистские представления, оформились в 40—50-х годах XX в. в одно из характерных
 129

направлений антидарвинизма мирового масштаба. Однако никто из упомянутых выше исследователей не внес столь значительного и непосредственного «вклада» в разработку идеи о крупных мутациях, как Р. Гольдшмидт и А. Дальк.
Крупнейший немецкий цитолог и генетик Рихард Гольдшмидт 12, утвердивший свое имя в науке как автор классических исследований по генетике пола непарного шелкопряда, на протяжении двух десятилетий успешно разрабатывал проблемы микроэволюции и оставался убежденным дарвинистом. Однако в итоге изучения изменчивости у этого вида он пришел к заключению, что географические расы вовсе не являются зачинающимися видами. На этом основании, как пишет сам Гольдшмидт в своей автобиографии, он примерно к 1932 г. радикально изменил свои взгляды на причины эволюции и вскоре встал на позиции макромутационизма (Goldschmidt, 1960, с. 318). В книге «Материальные основы эволюции» (Goldschmidt, 1940) он выступил с развернутой критикой дарвинизма и предпринял попытку обосновать необходимость макромутаций как источника «больших шагов эволюции».
Полагая, что в основе эволюции лежит мутационная изменчивость, Гольдшмидт (1940, 1944, 1952а) разделил все мутации по степени их влияния на организм на две категории — частные и «системные». Первые изменяют лишь отдельные признаки организма, а вторые, связанные с крупными хромосомными перестройками (транслокациями, инверсиями, делециями, дупликациями и пр.), производят полную генетическую реконструкцию и оказываются причиной резкого изменения фенотипа одновременно по большому числу важнейших признаков. Эти гипотетические «системные мутации» (systemic mutations) он объявил главным и даже «единственно возможным» источником макроэволюции (Goldschmidt, 1940, с. 216). Гольдшмидт подчеркивал при этом, что системные мутации представляют собой весьма редкие случаи и противопоставлял их по эволюционному значению обычным генным мутациям.
В результате системных мутаций возникает масса уродливых или аномальных форм, не способных к продолжению рода. Однако среди них может оказаться и несколько «обнадеживающих уродов» (hopeful monsters), которые дадут начало новым направлениям морфогенеза и через
12 В 1936 г., спасаясь от нацистского режима, Гольдшмидт был вынужден эмигрировать из Германии и поселился на постоянное жительство в США.
130

множество «проб и ошибок» приведут к крупному эволюционному новшеству. Эта простая идея и легла в основу макроэволюционной концепции Гольдшмидта.
Подобно мутационистам начального этапа развития генетики, Гольдшмидт совершенно игнорировал какое бы то ни было конструктивное участие естественного отбора в определении последующей судьбы «удачных» уродов. В его представлении, все, на что способен отбор, — это устранение неудачных мутантов. Создание же чего-то нового и гармоничного абсолютно не входит в его компетенцию. По теории Гольдшмидта получалось, таким образом, что за макрогенез ответственны непосредственно факторы мутагенеза и рекомбинации.
Будучи основоположником физиологической генетики 13, Гольдшмидт прежде всего обратил внимание на то, как системные мутации могут сказаться на онтогенезе. По этому поводу он высказал перспективную идею о «способе функционирования генетического материала», согласно которой такие мутации должны воздействовать на гены, контролирующие скорости течения отдельных морфогенетических процессов. Изменения этих генов могут приводить в итоге к существенным преобразованиям морфологических структур и соотношений, существующих между различными частями организма (Goldschmidt, 1938).
Представление об «обнадеживающих уродах», впервые высказанное Гольдшмидтом в лекции 1933 г. (Goldschmidt, 1960, 1961), стало одной из руководящих эволюционных идей во всех последующих трудах ученого. Первоначально она казалась слишком фантастичной и была принята специалистами с большим скептицизмом. Однако в конце 40-х и в 50-х годах эта идея завоевала доверие некоторых биологов, которые подходили к изучению проблем эволюции не столько с точки зрения генетики, сколько с позиции знаний о совокупности процессов индивидуального развития. Идею системных мутаций и обнадеживающих уродов в принципе приняли Дальк (1949, 1954), Шиндевольф (1950, 1952) и Уод-дингтон (1957, 1969).
В стремлении подвести под идею системных мутаций фактическую базу английский генетик и эмбриолог К. X. Уоддингтон обратился к генетике бактерий, цитогенетике и тканевым культурам. В книге «Стратегия генов» (Waddington, 1957) он ссылается на явление трансдукции генов у бактерий
13 В рамках этой дисциплины он развивал плодотворную мысль о том, что активность генов зависит от строения цитоплазмы (см., например: Баглай, 1979).
131

и указывает на возможность искусственного введения в бактериальную клетку группы генов извне, которая интегрируется с ее геномом. Впоследствии было установлено, что посредством введения в микроорганизмы существующих видов «рекомбинантной ДНК», т. е. совершенно чужеродных генов, можно получить новые виды. Эти факты дали Уоддинг-тону основание предполагать, что нечто сходное может происходить и у эукариотных организмов. Он даже высказал гипотезу о существовании особых «предгенных частиц» нуклеиновой природы, будто бы соединяющихся с обычными генами. В редких случаях эти частицы способны радикально изменить свое поведение и явиться причиной возникновения совершенно нового отряда.
Через 12 лет на симпозиуме по теоретическим проблемам биологии в Белладжио (1969) Уоддингтон заявил, что если системная мутация до сих пор не обнаружена в многоклеточном организме, то сходное явление можно наблюдать в культуре его клеток. Замечено (Green, Torado, 1967), что в них иногда возникают крупные «перетасовки генома», сопровождающиеся значительными морфологическими изменениями. В результате появляется клеточная линия нового типа. Эти факты, по мнению Уоддингтона, свидетельствуют о том, что «нечто подобное „генетической революции" или системным мутациям действительно может происходить» (Waddington, 1969, vol. 2, p. 124).
С гипотезой о «гипермутации», близкой системной мутации, выступил профессор Лозаннского университета (Швейцария) Ги Дэнжеман (Dingemans, 1956). Как ни странно, но в его представлении подобная крупная мутация связана чаще не с группой генов, а с одним единственным («основным») геном, обладающим варьирующим «соматическим выражением» и влияющим на группы сцепленных с ним прочих генов (там же, с. 443). Мутировавший ген якобы всегда приводит к согласованным изменениям целой группы тканей и всех признаков животного. Гипермутации и лежат в основе крупных макроэволюционных преобразований, которые совершаются скачками и отделены друг от друга миллионами лет покоя и стабильности. В силу неизвестной «таинственной причины» каждая последующая крупная мутация по направлению совпадает с предыдущей, благодаря чему создается направленность эволюции (ортогенез). Эту постоянную ориентацию макромутаций, разделенных огромными промежутками времени, автор провозглашает одним из основных законов эволюции (Там же, с. 272).
В нашей стране в поддержку системных макромутаций,
132

а частично и типострофической концепции Шиндевольфа в недавнее время выступил В. А. Красилов (1972). Солидаризировавшись с идеей скачкообразной эволюции, он высказал предложение, что, возможно, дальнейшее развитие эволюционного учения будет связано с исследованием макромутационного действия генов-регуляторов (как в работе: Britten, Davidson, 1969) и способствующих ему экологических условий (Красилов, 1972, с. 205, 209).
Гипотезу эволюции на основе системных мутаций подвергли справедливой и суровой критике такие дарвинисты, как Тимофеев-Ресовский, Воронцов, Яблоков, Оленов, Завадский, Майр, Симпсон, Ренш, Геберер. Высмеивая эту гипотезу, Майр (1968, 1974) писал, что аномальность «многообещающих уродов», возникающих в результате макромутации, столь очевидна, что их можно отнести лишь к разряду «безнадежных». Они настолько несбалансированы, что не имели бы ни малейшего шанса избежать действия стабилизирующего отбора. Рассчитывать на жизнеспособность резкой мутации означает вступать в противоречие с общим правилом, известным каждому генетику и селекционеру: чем сильнее фенотипическое выражение мутации, тем вероятнее снижение приспособленности ее носителя. К этим соображениям Майра надо добавить, что фенотипический эффект мутации далеко не всегда совпадает с ее величиной.
Непреодолимые трудности создает для гипотезы, по мнению Майра, Ренша и Завадского, проблема отыскания «многообещающим уродам» брачного партнера. Неясно также, как может установиться репродуктивная изоляция урода от нормальных членов родительской популяции. Увлекшись с виду соблазнительной идеей, Гольдшмидт и его последователи абстрагировались от реальной экологической обстановки.
Кроме того, для того чтобы макромутации, порождающие уродливые формы, могли положить начало новому виду и более высокой таксономической категории, они должны возникать с огромной частотой, ибо только в этом случае один из миллиона уродов мог бы оказаться «небезнадежным». В действительности частота аномальных особей в природе слишком низка.
Что касается хромосомных перестроек, то, как считает Майр (1974), за немногими исключениями они не служат механизмом репродуктивной изоляции и не способствуют видообразованию.
Ренш считал жизнеспособные макромутации в животном мире «принципиально невероятными» (Rensch, 1951, с. 11),
133

а Завадский подчеркивал, что «мало обоснованными являются ... представления об арогенезе как о чистом формообразовании в результате сверхмаловероятного однократного мутирования особи» (Завадский, 1972, с. 137).
Нельзя не отметить, что абсолютизация макромутацион-ного механизма эволюции порочна не только в феноменологическом, но и в чисто методологическом отношении. Противопоставление крупных и обычных малых генных мутаций, игнорирование аккумуляции отбором небольших изменений, готовящих крупные эволюционные преобразования, означают отрыв простого от сложного и свидетельствуют о недиалек-тичности мышления.
Однако вопрос о системных мутациях очень сложен, и его нельзя считать окончательно решенным. Поэтому мы поступили бы необъективно, если бы, разделяя приведенную выше критику, не указали на ряд фактов и соображений, которые в настоящее время могут рассматриваться как доводы в поддержку и развитие идей системных мутаций.
Возможно, наиболее показательным в этом отношении является сравнение белков человека и шимпанзе (Pan panis-cus) как наиболее близкого к человеку с молекулярно-генети-ческой точки зрения животного (King, Wilson, 1975). Исследователи показали, что 12 изученных ими белков (от гемоглобина до лизоцима), состоящих из 130—146 аминокислот, у человека и шимпанзе обладают одинаковым составом. В белке сыворотки крови, состоящем из 580 аминокислот, лишь шесть из них оказались различными. Электрофоретические исследования обнаружили еще большее сходство макромолекул обоих видов. В то же время морфологические и все прочие различия этих видов радикальны. Отсюда напрашивается вывод, что подобные радикальные различия не могли быть результатом постепенного накопления обычных малых мутаций, выражающихся в замене отдельных аминокислот. Авторы исследования высказали предположение, что генетические изменения, ответственные за разобщение названных видов, происходили в регуляторной системе яйцеклетки, т. е. выше уровня структурных генов. Возможно также, что причиной были перестройки генов, контролирующих начальные стадии эмбрионального развития (в последнем случае авторы сближаются с позицией Гольдшмидта).
Косвенным доводом в пользу представления об эволюционном значении макромутаций можно считать данные о возможности видообразования посредством хромосомных перестроек, на чем настаивали еще первые цитогенетики.
134

В 30-х годах изучение структурной изменчивости хромосом (в основном инверсией), не дающих летального эффекта ни в гомо-, ни в гетерозиготном состоянии, широко развернулось на дрозофиле (Дубинин и др., 1937; Дубинин, Соколов, 1940; Sturtevant, Dobzhansky, 1936; Dobzhansky, Sturtevant, 1938). В дальнейшем, изучая полиморфизм естественных популяций Drosophila pseudoobscura и Dr. willistoni, Добжанский (1943, 1947, 1948, 1951, 1970) показал, что расообразование у дрозофилы связано не с точечными (генными) мутациями, а с хромосомными инверсиями. В новейшее время связь видообразования с крупными хромосомными перестройками на обширном материале (насекомые) показал авторитетный австралийский цитогенетик М. Уайт (White, 1969, 1977). С возможностью видообразования на основе хромосомных мутаций в периферических популяциях согласился даже такой противник симпатрического видообразования, как Майр (1974, с. 345—347).
Наконец, идея системных мутаций получила опору в представлениях о самопроизвольных дупликациях генов как источнике макроэволюции. Такие представления родились по аналогии с давно известными случаями дупликации малых участков хромосом, классическим примером которых может служить мутация Ваr (дупликация в Х-хромосоме) у дрозофилы.
С гипотезой наличия в функционирующем гене «неработающих» подразделений («псевдоаллелей») одними из первых на Западе выступили Э. Льюис и Б. Уоллес (Lewis, 1951, 1964; Wallace, 1959). После детального анализа некоторых «комплексных локусов» дрозофилы они высказали предположение, что такие комплексные гены, или супергены, могли возникнуть вследствие дупликации генов в ходе эволюции. Цитогенетик С. Оно посвятил обоснованию идеи эволюции высших таксонов через дупликацию генов целую книгу (Ohno, 1970, рус. пер., 1973). В последующие годы в поддержку этого генетического механизма высказались многие генетики (Markert et al., 1975; и др.). Он оказался особенно привлекательным ввиду того, что мутации обычных функционирующих генов как жизненно важных инструментов индивидуального развития в большинстве случаев летальны. С мутациями, несущими новые функции, природа могла себе позволить «экспериментировать» лишь при условии, если такие мутации возникали в избыточных генах.
Хотя представления об эволюционном удвоении генов расходятся с взглядами Гольдшмидта на изменения генома, массовую дупликацию, особенно в нескольких локусах, при
135

желании можно рассматривать как особый тип системных мутаций.
Бельгийский зоолог Альберт Дальк, один из крупнейших специалистов XX в. в области эмбриологии и биологии развития, подошел к проблеме макроэволюции с точки зрения тех различий в путях достижения дефинитивной организации, которые наблюдаются в эмбриогенезе у представителей ныне существующих типов животных. Опираясь на доскональное знание течения морфогенетических процессов, Дальк пришел к выводу, что два-три десятка основных планов строения (или архетипов), известных по крайней мере с кембрия, должны были установиться путем «радикальных трансформаций» самых ранних стадий эмбрионального развития (Dalcq, 1949). Соответственно ключ к пониманию возникновения фундаментальных различий в организации главных групп животных нам может дать только эмбриология: в ней «наша единственная надежда узнать способ, посредством которого (возможно) архетип кишечнополостных дал начало различным основным группам» (Dalcq, 1957, с. 152). Ясно сознавая, что резкие преобразования строения, случись они у взрослого организма, сразу обернулись бы для него катастрофой и были бы обречены на гибель, Дальк особо отмечает, что они могут переноситься зародышем в силу его чрезвычайной пластичности и присущей ему высокой регуляционной способности.
Для обозначения «резких, глубоких, радикальных и одновременно жизнеспособных трансформаций, возникающих в цитоплазме яйцеклетки как морфогенетической системы», Дальк предложил термин «онтомутация» (Dalcq, 1949, с. 393) 14. Одним из самых типичных примеров онтомутации он считал возникновение вторичноротых через «перевертывание» оси симметрии яйца, происшедшее у кого-то из представителей первичноротых.
Дальк наделял онтомутации очень большой широтой проявления. В статье, посвященной анализу вклада каузальной эмбриологии в решение проблем эволюции, он, в частности, писал: «Вполне допустимо, что одна и та же онтомутация могла быть причиной целой цепи вытекающих друг из друга событий — образования оболочки, симметрии, кинематики, индукции и даже развития головного мозга» (Dalcq, 1949, с. 384).
Рассматривая роль онтомутации в становлении млекопи-
14 Впервые Дальк изложил свою концепцию на двух симпозиумах Международной академии философии наук (Брюссель, 1947; Париж, 1949).
136

тающих, Дальк вскоре дополнил их характеристику: наряду с преобразованием цитоплазмы онтомутация, по его мнению, включает также «общее изменение всей ядерной системы» и отличается плейотропным действием. Настаивая, подобно Гольдшмидту, на системных и крупномасштабных проявлениях действия онтомутаций, реализующихся с большой быстротой, Дальк резко возражает Г. Картеру (Carter, 1951), который допускал, что изменения онтогенеза могут быть аддитивны и приходятся на его конечные стадии. Он прямо указывает, что разрывы в палеонтологической летописи — следствие онтомутаций.
Но и это не все. Дальк склоняется к мысли, что такие решающие изменения должны были в первую очередь происходить в физиологии самки и уже во вторую очередь отражаться на производимых ею яйцеклетках (Dalcq, 1955, с. 250).
Взгляды Далька на источник и природу онтомутаций, к которым он пришел независимо от Гольдшмидта, весьма существенно отличаются от понятия системных мутаций и, напротив, в большей мере совпадают с аналогичными представлениями Ванделя (см. главу 2).
Различия между Дальком и Гольдшмидтом в понимании природы макромутаций проявились не только в подходе к проблеме. Они были связаны и с существенным прогрессом, достигнутым генетикой и физиологией развития за истекшее десятилетие. Гольдшмидт долгое время был в оппозиции к хромосомной теории и считал, что гены морфологически с хромосомами не связаны. В то время когда им было предложено понятие системной мутации, основной догмат молекулярной генетики о прямой передаче информации ДНК — РНК — белок еще не был сформулирован.
Дальк интересовался в первую, очередь структурными изменениями и биохимическими процессами, совершающимися в цитоплазме. В Брюссельском университете, где он работал, с участием его бывшего воспитанника Ж. Браше интенсивно изучались молекулярные аспекты внутриклеточных процессов и роль нуклеиновых кислот и белков в развитии. В итоге биохимико-эмбриологический подход Далька к проблеме кладогенеза оказался более перспективным.
Исходным моментом эволюционных представлений Далька служит тезис о детерминирующей роли тонкой организации яйца по отношению к ранним стадиям эмбрионального развития. Дальк (Dalcq, 1949, 1951, 1954а) пришел к заключению, что основные морфологические черты
137

будущего организма определяются еще в ходе оогенеза — до оплодотворения. В период дробления и гаструляции цитоплазматические органеллы и структурно-биохимические особенности цитоплазмы принимают в главных событиях онтогенеза не меньшее (если не большее) участие, чем геном. Обе указанные системы взаимодействуют.
Это была скорее эпигенетическая, чем генетическая, концепция. Она отвечала общей тенденции науки в исследовании причин индивидуального развития, которая, как это хорошо показала Е. Б. Баглай (1979), состояла в разработке идеи взаимодействия ядерного генетического аппарата с цитоплазмой. В приложении к онтогенезу эта концепция, с одной стороны, означала предвосхищение идеи оперона и впоследствии была подтверждена открытиями молекулярной генетики в области репрессии и дерепрессии генов. С другой стороны, она ориентировала исследователей на поиск таких каналов инвариантного воспроизведения онтогенезов, которые непосредственно не связаны с генетическим механизмом. В русло именно такой программы попадают результаты исследований Г. П. Коротковой и Б. П. Токина (1976, 1976а), подтверждающие указанные выше соображения Далька и Ванделя. Эти авторы пришли к заключению, что такие параметры зародыша, как градиенты и типы симметрии, вовсе не «закодированы» в ДНК, а связаны с общей архитектоникой гонады.
Надо сказать, кроме того, что механизм онтомутации, хотя он и остается гипотетическим, в то же время отличается от понятия системной мутации чисто концептуальными лреимуществами. Благодаря системе обратных связей он оказывается открытым для влияний со стороны окружающей среды. Последняя действует на ооциты как непосредственно — во время их роста и дифференциации, так и через посредство окружающих их питательных и фолликулярных клеток. Следовательно, при онтомутации цитоплазма выступает посредником между средой и генетическим регуляторным механизмом.
В случае онтомутации снимается основное затруднение, стоящее перед гипотезой «обнадеживающих уродов» — нахождение для них брачного партнера и оставление потомства. Дело в том, что, по представлению Далька, онтомутации, приводящие к глубокой перестройке всей онтогенетической системы, вызываются резкими изменениями внешних факторов, которым в одно и то же время подвергаются самки всей местной популяции в период созревания яйцеклеток. Такие воздействия среды могут быть и многократными.

Но признание наличия в онтомутации механизма обратных связей со средой означает возможность экспериментальной проверки гипотезы. А между тем, как и в случае системных мутаций, никто из экспериментаторов настоящей онтомутации не описал.
Тем не менее вопрос о возможности существования в природе жизнеспособных форм с резко преобразованным онтогенезом типа онтомутантов нельзя решать огульно отрицательно. В течение последних 10—15 лет накапливалось все больше фактов обнаружения достаточно крупных мутаций. Правда, они относятся в основном к растениям и беспозвоночным и, по-видимому, неприложимы к высшим животным. О влиянии цитоплазмы на функционирование генома свидетельствуют многочисленные опыты с пересадкой ядер у амфибий (Gurdon, 1969; Laskey, Gurdon, 1970; Гёрдон, 1-977; Лопашов, 1968; Лопашов, Хоперская, 1977). К. Равен показал, что некоторые из цитоплазматических факторов яйцеклетки обыкновенного прудовика (брюхоно-гий моллюск) обладают экзогенной природой и проникают в цитоплазму развивающегося ооцита извне через посредство окружающих его фолликулярных клеток (Raven, 1966, 1967, 1972).
Все подобные факты указывают на то, что вопрос о значении взаимодействия генов, цитоплазмы и среды в установлении качественно нового онтогенетического равновесия, могущего иметь далеко идущие эволюционные последствия, находится в стадии пристального изучения и еще весьма далек от окончательного решения.
Как прочие макромутационисты, Дальк не отрицает полностью участия естественного отбора в эволюционном процессе, но он решительно против признания его роли в становлении планов строения. Отбор может вступать в свои права лишь после возникновения типа и способствовать его прогрессивной дифференциации (Dalcq, 1951).
А вообще Дальк старается избегать обсуждения этого вопроса. Об игнорировании Дальком селекционных процессов весьма красноречиво говорит его указание, что «на факты эволюционного развития надо смотреть не под углом зрения адаптации, а с точки зрения организации» (Dalcq, 1955, с. 248). Вступая в известное противоречие с собственным пониманием онтомутации, допускающим вмешательство фактов среды, он заявляет о себе как стороннике организ-мизма и последователе Барталанфи и Вуджера.
139

САЛЬТАЦИОНИЗМ И НЕОКАТАСТРОФИЗМ
В заключение главы нам осталось оценить сальтацио-нистское направление в финализме по его отношению к существующим доктринам постоянства или изменяемости факторов и причин эволюции.
Реальный прогресс эволюционной теории всецело связан с опорой биологических исследований на метод актуализма, выросший из классического униформизма. Благодаря сохранению прошлого в настоящем возникает возможность изучать прошлое, исходя исключительно из анализа настоящего. В этом вся сущность метода и секрет его особой плодотворности. В этом источник добротности и достоверности результатов, получаемых с его помощью. Метод актуализма означает разумную экстраполяцию на прошлое ныне действующих общих для всего живого факторов и причин эволюции и признание преемственности между сменявшими друг друга частными факторами и причинами.
Как было показано на примере разобранных выше сальтационистских концепций эволюции, представления о внезапных массовых перечеканках типов, об одномоментном появлении новых таксонов на основе макромутаций вступают в очевидное противоречие с ныне наблюдаемыми явлениями. Впрочем, сальтационизм в понимании способов филогенетического развития может сочетаться с униформиз-мом в трактовке причин эволюции. Именно так обстояло дело в гипотезах Келликера, Майварта или Коржинского, которые не отрицали постоянства единых (внутренних) причин эволюции, но считали, что они действуют прерывисто, импульсивно.
Однако авторы интересующих нас концепций идут дальше своих предшественников. Они порывают с идеей униформизма о постоянстве факторов и причин эволюции и выдвигают тезис о внезапных и глобальных сменах одних факторов и причин принципиально иными. Существенно при этом, что какая-либо преемственность факторов и причин, действовавших в прошлом, с ныне существующими полностью игнорируется или отрицается. Подобные современные сальта-ционистские представления, по-видимому по аналогии с теорией катастроф Кювье, получили название неокатаст-рофизма.
Умозрительный характер и антидарвинистская сущность неокатастрофизма обстоятельно рассмотрены в совместных работах К. М. Завадского и Э. И. Колчинского (1975, 1977). Как выяснили эти авторы, термин «неокатастрофизм» был впервые предложен Н. С. Шатским (1937). В научную
140

литературу он, по-видимому, начал входить после опубликования статьи палеонтолога Д. Л. Степанова «Неокатастро-физм в палеонтологии наших дней» (Степанов, 1959), в которой неокатастрофизмом названы представления о внезапном вмешательстве в течение эволюции факторов и причин, радикально отличных от ныне действующих. Показательно, что с этим термином в целом согласился сам Шиндевольф (Schindewolf, 1963, с. 430).
Неокатастрофизм, получивший развитие с начала текущего века, стал одной из основных форм антидарвинизма. К нему влекло биологов по разным причинам. Многие присоединялись к неокатастрофизму из оппозиции к теории Дарвина и принципу постепенной аккумуляции естественным отбором мелких изменений. Другие исследователи, особенно палеонтологи, абсолютизировали факты неполноты палеонтологической летописи и отсутствия переходных форм между крупными таксонами и склонны были их воспринимать как прямое свидетельство справедливости сальтационистской гипотезы эволюции. К подобному заключению их подталкивали также факты внезапного вымирания целых групп животных и растений в конце геологических периодов. Часть сторонников неокатастрофизма обоснованно возражала против представления о равномерности темпов эволюции. Но, не владея диалектическим методом, они приходили к другой крайности — к идее прерывистости и скачкообразности как якобы основном законе эволюции. При этом они распространяли принцип прерывистости не только на филогенетические преобразования, но и на смену самих факторов и причин эволюции.
Для палеонтологов-неокатастрофистов довольно характерно, что свои представления о периодах коренных переломов в эволюции фаун и флор на границах геологических эр они нередко дополняли соображениями о макромутациях, сохраняя, конечно, примат за палеонтологическими данными. Так, Шиндевольф неоднократно упоминает имя Гольд-шмидта, всецело разделяя его взгляды (Schindewolf, 1950; с. 282, 403, 407, 408, 425, 426).
Отвергая модель эволюции на основе суммирования небольших изменений, Шиндевольф писал: «... скорее можно считать, что наряду с факторами, аналогичными действующим в настоящее время, в доисторические времена происходили еще и другие процессы, которые, будучи относительно редкими событиями, отделенными от нас огромными промежутками времени, поэтому недоступны наблюдению и эксперименту» (Там же, с. 333). Шиндевольф говорит «наряду»
141

с ныне действующими факторами, очевидно, из желания создать видимость, будто он не порывает с методом актуализма. Одним из таких ныне действующих факторов является отбор, участие которого им допускается в фазе типостаза. Однако мы видели, сколь подчиненное место в концепции Шиндевольфа занимает отбор по сравнению с факторами ортогенеза и, самое главное, что он не имеет ни малейшего отношения к появлению новых типов. Существо теории типострофизма говорит о том, что Шиндевольф совершенно не признает факторов эволюции, общих для прошлого и настоящего, и допускает существование лишь одних частных факторов, заменявших друг друга вне связи с какими-либо материальными причинами.
Сказанное в равной мере относится к Гольдшмидту, Дальку и их единомышленникам. Макромутации — те же частные факторы, вызванные фантазией из далекого прошлого и не имеющие пока достоверной связи с настоящим. Эти авторы и сами признают, что эпоха направленных макромутаций и типогенеза давно миновала, и современный мутационный процесс красноречиво свидетельствует об истощении «энергии эволюции» (Dalcq, 1951; Matthey, 1954; Brough, 1958).
В неокатастрофизме в зависимости от типа смены факторов и причин эволюции выделяются два основных направления — признающих периодический или непериодический характер этих смен. В пределах же данных направлений существуют как автогенетические, так и эктогенетические концепции.
К первому направлению относятся гипотеза типострофизма Шиндевольфа, представления Гольдшмидта, Далька и всех приверженцев идеи цикличности эволюции. Любопытно, что в течение последних десятилетий единичные сторонники этого направления появились и в нашей стране (Личков, 1945, 1965; Красилов, 1972, 1973; Ивановский, 1976).
Б. Л. Личков усматривал первопричину эволюции в цикличности геологических процессов, особенно эрогенных. Он насчитывал шесть таких циклов, приуроченных к крупным тектоническим революциям, и настаивал на мысли, что в прошлом в органическом мире действовали иные причины. По мнению В. А. Красилова, защищающего идею макромутаций, этапность эволюции связана с ритмическими изменениями климата, превращающими экологически закрытые биоценозы в открытые и вызывающими тем самым изменение вектора эволюции.
142

Представители второго направления связывают смену факторов эволюции с внезапным вмешательством в процессы органический эволюции уникальных или непериодически действующих абиотических агентов. Как указывалось выше, в 50—60-е годы, разочаровавшись в автогенетической трактовке типогенеза, Шиндевольф стал склоняться к гипотезе о детерминирующей роли интенсивной космической и солнечной радиации, т. е. факторов абсолютно недоказуемых. Но он не мог не считаться с данными экспериментальной генетики, свидетельствующими о летальности или сильно пониженной жизнеспособности мутантов, возникших под действием ионизирующей радиации, и сознавал шаткость своей гипотизы.
Завадский и Колчинский (1977) указывают, что коренной недостаток неокатастрофизма и, в частности, построений Шиндевольфа состоит в «недооценке актуалистического метода» и «построении концепции преимущественно на догадках. Порочен был и сам подход Шиндевольфа, состоявший в попытках оторвать объяснение причин макроэволюции от уже изученных причин микроэволюции. Такой подход неизбежно ведет к поискам мнимых феноменов и к фантастическим объяснениям их происхождения» (Завадский, Колчинский, 1977, с. 155). Кроме того, все гипотезы об особых причинах эволюции, действовавших в прошлом, и одномоментном возникновении органических типов через макромутации предполагают, что в процессе эволюции происходили изменения фундаментальных свойств живого. Это предположение не подтверждается данными современной биологии.
Вместе с тем в концепциях сторонников сальтационист-ского направления содержится ряд рациональных элементов. Это прежде всего положение о значении внутренней конституции организмов как фактора, ограничивающего выбор путей эволюционного развития, представление о взаимоконтроли-рующих функциях генетического аппарата и цитоплазмы клетки в процессах индивидуального развития, сосредоточение внимания на феномене неравномерности темпов эволюции и возможности замены в ее ходе одних факторов и причин другими.
143

Глава четвертая
ПСИХОВИТАЛИСТИЧЕСКОЕ НАПРАВЛЕНИЕ.
ВИТАЛИЗМ И ПСИХОВИТАЛИЗМ В XX В.
Исторически витализм возник и развивался как антипод механицизма. В противоположность механицизму, не видевшему в закономерностях высших форм движения, характеризующих живую материю, ничего, кроме количественных усложнений низших форм движения, свойственных миру физических и химических явлений, виталисты отстаивали правильную мысль о специфичности живого и несводимости жизнедеятельности к физико-химическим закономерностям. Однако они искали источник этой специфичности не в возникновении качественно нового типа материального взаимодействия между уже существующими элементами, возникшего исторически, а в каких-то особых, недоступных естественнонаучному изучению нематериальных и всегда целесообразно действующих силах, проникающих в косную материю извне. Абсолютизируя различия между живой и неживой природой, виталисты отстаивают идеалистическую идею о наличии в живых организмах некоторого несводимого к физико-химическим закономерностям «остатка», вселяющего в органическое тело жизнь со всеми ее атрибутами.
Одна из отличительных черт витализма XX в. (или неовитализма) состоит, однако, в том, что в отличие от старого витализма XVIII—XIX вв. представители неовитализма уже не считают свои взгляды абсолютно несовместимыми с механицизмом (точнее, с редукционизмом). Напротив, они даже пытаются доказать, что механицизм (редукционизм) отнюдь не противоречит неовитализму, а только призван его дополнять. Ратуя за объединение некогда непримиримых систем, неовиталисты предполагают, конечно, неравноправный альянс: они стремятся подчинить механицизм (редукционизм) неовитализму, как часть целому, и тем самым отвлечь внимание биологов от исследования физико-химических основ жизненных процессов. Методологической базой наблюдаемого в современную эпоху сближения двух систем служит при этом непонимание, а иногда и сознательное отрицание сложной, диалектически противоречивой природы процессов, протекающих в живых существах.
Другая отличительная черта неовитализма — его стремление к финалистической (телеологической) интерпретации
144

биологических процессов. Свое обращение к принципу финальности неовиталисты обосновывали примерно так. «Жизненный фактор», определяющий развитие организмов, непознаваем в рамках эмпирического исследования, опирающегося на «физическую причинность», поскольку он не дается в опыте. Но, с другой стороны, его можно до некоторой степени познать, если в том же опыте судить о нем по тем следствиям, к которым приводит его действие в качестве «имманентной причины». Иными словами, сущность органических процессов может быть якобы познана лишь путем заключения от следствия к причине, т. е. при помощи телеологических форм мышления. Тем самым последние возводятся в ранг важнейшего и необходимого метода научного познания и признается, что они якобы отражают телеологическую природу самих объектов исследования.
В этой связи неовиталисты, формально выступающие за взаимодополняемость детерминизма и финальности, стремятся всячески принизить значение каузального анализа, доказать его недостаточность и подчинить принципу финальности. По мнению многих неовиталистов, телеологический принцип финальности не только не противоречит объективной закономерности развития органического мира, но якобы, наоборот, включается в эту закономерность. Пытаясь обосновать данное положение, американский физиолог Р. Лилли, например, пишет: «В общем закономерность предполагает учет существования конца, т. е. предвидящее и целенаправленное определение хода событий, соответственно чему направленное действие называется „телеологическим", или финалистическим» (Lillie, 1946, с. 83). Подобное суждение можно назвать — без опасения впасть в преувеличение — лейтмотивом во взглядах современных виталистов.
Выдвигая принцип финальности как непогрешимый метод эволюционно-биологических исследований, неовиталисты, как и все финалисты вообще, нарушают элементарные законы логики. Они заимствуют из сферы сознания явление, при котором более позднее по времени выступает как исходное, и переносят его на органический мир. Совершая такую неправомерную операцию, они мистифицируют якобы управляющий развитием особый жизненный фактор и создают видимость обоснованности своих представлений о его непознаваемости.
Если неовитализм тяготеет к финализму, то и финализм в свою очередь, как это было уже отмечено выше, неизбежно приходит к чисто виталистическим выводам. Обе формы
 145

идеализма находят друг в друге взаимную опору и органически сплетаются воедино. На неизбежное обращение финализма к нематериальным «факторам жизни» в свое время указывал еще Дриш. «Точка зрения „динамической телеологии", — писал он, — приводит обыкновенно к так называемому „витализму", она открывает нам глаза на „автономию жизненных явлений"» (Дриш, 1915, с. 12).
Поднимая на щит телеологию и принцип финальности, неовиталисты пытаются использовать их как главное орудие в борьбе с материализмом и диалектикой. Прием, с помощью которого они стараются «дискредитировать» материализм, довольно прост. Он не отличается и новизной. Сначала читателя убеждают в тождественности философского материализма с метафизическим, механистическим материализмом. Затем из факта несводимости жизненных явлений к физико-химическим процессам, чего якобы требует философский материализм, делается вывод, что в этих явлениях присутствует нечто «большее», чем простая совокупность физико-химических превращений. Это «большее» как раз и объявляется тем нематериальным фактором, который управляет жизнедеятельностью и развитием органических существ как гармоничных и целостных систем. Разные авторы дают этому фактору разные названия.
Еще одна характерная особенность неовитализма — отсутствие той конкретной предметности в рассмотрении феноменов индивидуального и эволюционного развития, которыми отличаются, например, приверженцы онтогенетического или макромутационистского направлений в финализме. Неовиталисты, разделяющие эволюционные представления, ограничиваются, как правило, общими соображениями о характере и действии «жизненных факторэв». Непосредственное наблюдение и эксперимент в них зачастую подменяются аналогией и умозрительными рассуждениями, натурфилософскими по содержанию и схоластическими по форме.
Критикуя идеализм в естествознании, Ленин метко заметил, что он «засоряет вопрос и отводит в сторону от правильного пути посредством пустого словесного выверта» (Ленин В. И. Поли. собр. соч., т. 18, с. 40). Такую же негативную роль играют и словесные хитросплетения неовиталистов. Давая извращенное толкование фактам, они создают лишь видимость решения проблемы и уводят от правильного выбора направления и методологии исследований.
Надо сказать, что, увлекаясь натурфилософскими рассуждениями и желая придать им наукообразный характер,
146

многие неовиталисты вплетают в ткань своего изложения массу примеров, заимствованных из современных разделов биологии и таких наук, как биокибернетика, термодинамика, квантовая физика, психология и др. Но, вместо того чтобы строить выводы на фактах, добытых этими науками, они, наоборот, «подтягивают» новейшие достижения естествознания к своим наперед сконструированным теориям и дают этим достижениям тенденциозное освещение. Исказив же смысл открытий, неовиталисты объявляют, будто сама наука опровергает диалектический материализм. Подобным приемом грешат даже такие крупные биохимики, как Г. Шрамм (Schramm, 1963) и Ж. Моно (Monod, 1970).
В настоящей главе будет рассмотрен не неовитализм вообще, а только та часть виталистических концепций, в которых причиной органической целесообразности и развития выступают те или иные формы сознания. Совокупность подобных концепций принято именовать психовитализмом.
В пределах психовитализма выделяют еще более специальное направление — мнемизм, или панпсихизм. Сторонники этого направления, называющие «элементарную» форму сознания «мнемой» (от греч. mnêmê — память), наделяют ею не только каждое отдельное живое существо, но и любую клетку многоклеточного организма какой бы то ни было сложности. Обычно они локализуют мнему в цитоплазме. Будучи источником как психического, так и органического начала в жизни, мнема объединяет оба эти начала в неразделимое целое. Мнемизм и панпсихизм выступают в качестве «среднего», третьего, пути между неовитализмом и механицизмом и, по сути дела, представляют собой попытку отождествить психическое и физиологическое.
В психовитализм широким потоком вливаются идеи современных натурфилософов об одушевленности органической и неорганической природы, нередко именуемые в литературе «философским эволюционизмом», или «эволюционной философией». В буржуазной философии весьма распространено представление о развитии в природе, которое отображается схемой «материя—жизнь—разум». Звенья этой схемы рассматриваются как уровни развития универсума, а органическая эволюция — как часть эволюции Вселенной.
С такой трактовкой порядка развития и места, которое занимает в нем биологическая эволюция, казалось бы, можно целиком согласиться. Однако, как это следует из рассуждений приверженцев философского эволюционизма, приведенная схема мыслится таким образом, что к материальным объектам в ней принадлежат только тела неживой природы.
147

При таком понимании, очевидно, полностью утрачивается материальная основа развития. И вот, чтобы спасти саму идею развития, идеологи этой доктрины наделяют все тела неорганической природы способностью к элементарным ощущениям и целесообразным реакциям. Такая гилозоистская концепция, связывающая жизнь и сознание с материей, активно используется ее сторонниками для превращения эволюционной теории в средство борьбы против материализма или его примирения с идеализмом.
Представители философского эволюционизма рассуждают при этом следующим образом. Материализм утверждает, что материя первична, а жизнь и сознание вторичны. Если же жизнь и сознание произошли из материи, то это означает, что сама материя заключает в себе возможность жизни и тем самым будто бы перестает быть той материей, о которой говорят материалисты. И далее эти философы, будучи далеки от диалектического понимания развития как возникновения нового качества, отрицающего прежнее состояние материи, утверждают, что если жизнь и сознание возникли на основе физических законов, то они должны заключаться в самих этих законах и быть им идентичными. Отсюда делается заключение, что жизнь и сознание существуют изначально наряду с материей; материализм же, оказываясь якобы несовместимым с принципами развития, терпит крах.
На самом деле крах терпят авторы этой доктрины, ибо подобными рассуждениями они, как это ясно любому философски грамотному человеку, обнаруживают чисто преформистский и телеологический тип мышления, давно отвергнутый материалистической диалектикой и наукой.
Одним из столпов философского эволюционизма был английский математик и философ А. Уайтхед. Он перенес понятие организма на мертвые тела, а также на молекулы, атомы и элементарные частицы и наделил их свойствами живого — целостностью, организованностью, психической активностью. Природа в целом представлялась ему своеобразным «органическим образованием», в котором отдельные атомы, как настоящие организмы, гармонично взаимодействуют между собой. Уайтхед прямо писал, что «биология есть изучение более крупных организмов, тогда как физика — изучение меньших организмов» (Whitehead, 1958, с. 105).
Главным стержнем концепции Уайтхеда стала идея о наличии у любого природного объекта внутреннего «психического плана», обладающего избирательной активностью. Этой телеологически направленной активностью, похожей
148

на цель, Уайтхед объясняет, в частности, появление и эволюцию живых организмов.
Гилозонстская концепция наличия «психического плана» в природе, ставшая основой мировоззрения представителей «эволюционной философии», усилила позиции психовиталистов. Сам психовитализм, «обогащенный» идеей всеобщей одухотворенности природы и принципом финальности, все больше эволюционировал в сторону признания божественной воли первопричиной психического начала природы и целью ее развития. В эволюционно-биологических представлениях многих авторов, особенно из романских стран, он тесно смыкался со спиритуализмом, фидеизмом и оккультизмом. Провести четкую грань между этими направлениями оказывается, по существу, уже невозможным.
К зачинателям психовитализма относят немецких биологов А. Паули, Р. Франсэ и А. Вагнера. Их называют также психоламаркистами, поскольку, возродив в конце XIX в. учение Ламарка об эволюции, они произвольно выдвинули в нем на первый план представление о «волевых актах» животных и возвели его в ранг основного фактора эволюции. От них исходит тенденция поздних психовиталистов к универсализации психических свойств живых объектов.
НЕОВИТАЛИЗМ Г. ДРИША И ЕГО ПОСЛЕДОВАТЕЛЕЙ
В начале XX в. психовитализм получил мощную поддержку в учении об энтелехии и в так называемой «теории действительности» Ганса Дриша, который единодушно считается основателем неовитализма.
О крупных открытиях Дриша, неверное истолкование которых явилось одним из главных источников его идеалистической концепции развития, уже было сказано в первой части книги. Здесь уместно добавить, что, став главным теоретиком неовитализма, Дриш продолжал уточнять свои виталистические позиции на протяжении всей жизни. Обоснованию витализма он посвятил специальный труд «Витализм. Его история и система» (1905; рус. пер. : Дриш, 1915).
К числу доказательств витализма Дриш наряду с фактами о регуляционных способностях организмов как «гармонично-эквипотенциальных систем» относит также существование «комплексно-эквипотенциальных систем», необъяснимых посредством машинных структур; невозможность, по его мнению, дарвиновского объяснения способности к рести-
149

туции; поведение человека, котором, нет аналога в неживой природе и которое свидетельствует о существовании фактора (Дриш назвал его «психоидом»), управляющего этим поведением (Дриш, 1915, с. 227—254). Развивая эти положения, Дриш пользуется чисто логическими операциями, основанными на традиционных категориальных нормах.
Стержневым понятием в системе виталистических взглядов Дриша служит понятие энтелехии («фактор Е»). Оно было впервые упомянуто в книге «Философия органического» (Dnesch, 1909). Как отмечалось выше, Дриш пришел к нему, наблюдая в эксперименте за раннеонтогене-тическими стадиями развития и процессами реституции. В дальнейшем, объясняя с помощью энтелехии основные свойства живого, он, как правило, ограничивался при рассмотрении действия энтелехии областью индивидуального развития.
Дриш до конца своих дней сохранил негативное отношение к дарвинизму. Подобно большинству неофиналистов, он не мог отказаться от идеи о внутренних закономерностях развития и видел ее подтверждение в своих представлениях о сущности энтелехии как имманентном факторе целостности и целесообразности всего живого. В одной из последних работ (Dnesch, 1944) он указывал, что имманентная телеологическая модель развития соответствует принципам детерминизма (конечно, динамического) гораздо больше, чем основанная на случайности дарвиновская теория естественного отбора, поскольку в первой вместо случайности исследователь имеет дело с необходимостью и закономерностью. Последователи Дриша видели его главную заслугу в том, что он избавил биологию от «механического дарвинизма».
Можно сказать больше. В свете понятия о нематериальном факторе причинности в явлениях жизни Дришу представлялось просто немыслимым истолкование регуляционной способности зародышей как эволюционно развивающейся (Dnesch, 1939).
Однако если сам Дриш не распространил понятия энтелехии на органическую эволюцию, то это без особого затруднения сделали его многочисленные последователи. Чтобы уяснить, каким образом они модернизировали при этом данное понятие, необходимо коснуться характеристики, которую ему дал сам Дриш.
Слово «энтелехия» в переводе с греческого означает «содержащее цель в самом себе». Согласно Дриша, «вся характеристика энтелехии является сложной системой отрицаний». Коль скоро энтелехия не является материальным
150

фактором, она «не есть пространственное, т. е. экстенсивное, понятие», она «не может... иметь определенного места в пространстве, так сказать, в определенном месте организма» (Дриш, 1915, с. 263). Энтелехия неделима: она «сохраняется в целостности при делении ее материального субстрата на части». Дриш отвергает всякое сравнение энтелехии с энергией, поскольку первая лишена количественной характеристики. Не является энтелехия также ни силой, ни какой-либо константой. Это всего лишь априорное понятие и как таковое «энтелехия может быть только мыслима» (Там же). Сразу заметим, что при подобной характеристике данное понятие перестает быть научным.
Особенно важно подчеркнуть, что Дриш, не затрагивая вопроса о механизме эволюции, со всей решительностью отрицал какое бы то ни было участие энтелехии в создании подлинно нового. «Энтелехия, — писал он, — не в состоянии увеличивать разнообразия состава данной системы, но она может увеличить путем регуляции разнообразие в распределении элементов наличного состава» (Там же, с. 260).
И спустя почти 30 лет Дриш не внес в описание энтелехии сколько-нибудь существенных корректив. Она также осталась «неизвестным фактором природы (,,х”)», своего рода «условным понятием» и «внепространственным фактором целостности» (Dnesch, 1933, с. 372). Дриш писал тогда, что о существовании фактора «х» «я знаю только из его действий, проецирующихся на него самого, но не „в себе", причем это слово я мыслю не метафорически; по аналогии я мог бы назвать этот фактор „душеподобным", строго исключив при этом функцию идентичности с сознательным человеческим. Я исхожу ... из полученных данных, но их логическая переработка неизбежно ведет к ,,х", который сам не является „данным", но который должен существовать» (Там же, с. 37). Энтелехия, по Дришу, не способна создавать живую материю, но в ее движение она «как бы вносит нематериальные черты, отрезающие материальным элементам некоторые пути» (Dnesch, 1939, с. 34).
Однако, увлекшись натурфилософскими рассуждениями, Дриш окончательно отрывается от эмпирических данных и утрачивает связь с естествознанием. Если раньше он старательно избегал всего психического, то теперь в своей метафизической «теории действительности» он, уподобляясь откровенным психовиталистам, делает ведущим принципом жизни душу и объединяет ее с энтелехией. При этом душа становится «более глубоким», более важным выразителем всего существующего (Dnesch, 1930. с. 145). Дриш не избе-
151

жал также соблазна распространить духовное начало за пределы биологии.
Телеолого-виталистические идеи Дриша, его представления об энтелехии оказали большое влияние на идеалистически настроенных биологов и философов, особенно немецких. По силе оно, пожалуй, не уступало воздействию Бергсона. В теоретических построениях последователей Дриша (Синнот, Венцль, Фейерабенд, Веттер, Дакке, Конрад-Мартиус, Шуберт-Зольдерн, Сигмунд, Гейзер, Паладьи, Мак-Кинли и др.) неовитализм все больше развивался в сторону усиления панпсихизма и слияния с откровенным фидеизмом, апеллирующим к богу как конечной причине целесообразных изменений в природе.
Наиболее ортодоксальными последователями Дриша можно считать Хааса, Синнота и Венцля. Все трое безоговорочно принимают его учение об энтелехии и разделяют представление о нематериальной природе этого агента. Они допускают тесное единение в организме обычных каузальных отношений с высшим финальным началом и единодушно выступают за легализацию в биологии финализма и телеологии. С этих позиций они атакуют диалектический материализм. Однако в отличие от Дриша энтелехия предстает в их концепциях не только как единственная движущая сила индивидуального развития, но и как важнейший фактор эволюции.
По мнению западногерманского физиолога и цитолога И. Хааса, тайна жизни заключается в упорядоченности (организации), которая ярко проявляется уже на клеточном уровне. Упорядоченность не может быть объяснена никакой материальной силой (под последней Хаас понимает физико-химические закономерности и связывающие их причинные отношения). Если «порядок и структура», продолжает Хаас, не имеют причин в «материальном субстрате», то их надо искать в нематериальном агенте (Haas, 1956, с. 61). Что это за агент, становится совершенно ясным из следующих рассуждений Хааса, приводимых в другой книге. «При возникновении органических структур, — пишет Хаас, — действует агент, который по сравнению с материей способен на „большее". Он действует через посредство материи, но сам от нее отличен. Он обладает активной способностью создавать органические структуры. В сравнении с ним материя наделена лишь пассивными возможностями; иными словами, ее элементы могут быть соединены в подобные образования, но это соединение стимулируется ... другим агентом» (Haas, 1964, с. 291).
152

Хотя Хаас именует описываемый агент «гештальт-фактором», нетрудно догадаться, что речь идет в данном случае об одной из разновидностей энтелехии.
О близости Хааса к идеям Дриша свидетельствует и сходство их аргументации. Стараясь придать своим выводам видимость правдоподобия, Хаас отмечает, что говорит не о каких-то «совершенно неизвестных силах», а о том, что «наличествует» в органических процессах. Чтобы убедиться в этом, достаточно якобы произвести несложную операцию «вычитания»: поскольку в жизненных явлениях обнаруживается нечто «большее», чем, простая сумма физико-химических процессов, отождествляемых с материальным фактором, следует признать наличие дополнительного нематериального агента. Как все это напоминает логику Дриша!
Хаас заявляет, что своим «открытием» он устраняет старую альтернативу — причинность или телеология. В организме происходят одновременно и причинные, и «разумные», т. е. телеологические, процессы. Жизнь предопределена как причинно, так и телеологически, и ее следует изучать и понимать в обоих направлениях (Haas, 1956, с. 65).
Американский генетик Э. Синнот вместо понятия энтелехии чаще пользуется словом «Дух», причем пишет его с большой буквы. Согласно его убеждениям, Дух присущ всему живому, в том числе одноклеточным животным и даже растениям. Он является источником их целостности и гармоничности (Sinnot, 1957). Поскольку человек также воплощает в себе частицу этого Духа, то якобы с позиции признания верховной роли Духа должны решаться также социальные и этические вопросы.
В эволюционной концепции Синнота панпсихические идеи прочно слиты с финализмом. Опираясь на Дриша, а также Бергсона, он пытается представить индивидуальное развитие как телеологический процесс, а живые организмы как «телеологическое понятие» (Sinnot, 1959).
Особенно отчетливо финалистическая позиция Синнота проявилась в вопросе о причинах и характере эволюционного развития. Он рассматривает этот вопрос, исходя из своей широкой концепции «телизма», или философии целей, к обоснованию которой привлекает данные молекулярной биологии, явление гомеостаза, принципы кибернетики и идеалистическое учение о целостности организмов. Руководящая идея телизма о развитии как движении системы под властью заложенной в ней цели полностью совпадает с концепцией финализма.
153

Органическая эволюция, по Синноту, в сущности, непознаваема, и не только потому, что она уже совершилась, но и в силу того, что ее двигатель якобы не поддается рациональному анализу. Синнот утверждает, что жизнь развивается направленно, причем эта направленность обеспечивается определенным кодом (будучи генетиком, Синнот допускает его генетическую природу). Именно в коде и локализована цель развития как заранее поставленная «задача» (Sinnot, 1961, с. 190—195). Но, помимо цели («задачи»), влечение живого к определенному будущему поддерживается также стремлением любого живого существа к реализации (Синнот идентифицирует его с понятием ценности). Если из указанной концепции исключить ссылку на генетический код, то она предстает всего лишь неким сплавом учений Аристотеля и Ламарка.
С попыткой использовать данные естествознания для укрепления церковно-христианского вероучения выступил западногерманский философ А. Венцль. Его финалистическая концепция структурной организации органического мира и его эволюционного развития носит откровенно религиозный и антропоморфный характер. Отправными моментами этой концепции послужили как идеи Дриша, так и взгляды Э. Гартмана и Ф. Лотце.
Венцль соглашается с определением, которое Дриш дает энтелехии, но считает его недостаточным. По его мнению, к нему следует добавить, что энтелехия представляет собой сущность духовного порядка, ибо все жизненные процессы находятся под «руководством души» (Wenzl, 1951). Чтобы энтелехия могла осуществлять свою функцию «жизненного фактора», она должна претворять определенную цель, план или идею, а для этого, рассуждает Венцль, необходимо ее «осознание» и наличие хотя бы примитивной воли. Но сознание, духовное начало энтелехии не идентичны сознанию и духовному началу у человека. В живой природе они принимают «бессознательную» форму.
Чтобы доказать бытие бога как верховного источника всех духовных потенций, Венцль чисто умозрительно расчленяет единую энтелехию на ряд соподчиненных частных «энтелехий» сообразно принятым в современной биологии уровням организации. Он заявляет, что бытие «души» является «иерархически упорядоченной последовательностью ступеней» и что, «смотря по обстоятельствам, одушевленное существо более высокого класса воздействует на обычную и духовную жизнь существ более низких классов» (Wenzl, 1951, с. 315). Согласно этой системе, энтелехия, заключенная
154

в субклеточных структурах, испытывает воздействие энтелехии клетки; энтелехия клетки находится под влиянием и контролем энтелехии организма. На следующей, более высокой ступени находится энтелехия вида, воплощающая в себе его «цели». Взаимодействия видов друг с другом определяются энтелехией еще более высокого порядка. На самом верхнем «этаже» господствует высшая, или «сверхэнтелехия», являющаяся ничем иным, как божественным духом.
Каждая частная энтелехия обеспечивает целостность на своем уровне и передает нижележащему уровню «своими средствами» команды, получаемые ею от энтелехии вышележащего уровня. При этом она выступает не только «целостнотворным», но и «охранительным» фактором.
На примере рассуждений, подобных натурфилософии Венцля, воочию видно, как исходный психовитализм переплетается с организмизмом.
Следует особо отметить, что вся эта иерархия всецело подчинена у Венцля телеологическому принципу: энтелехия высшей ступени является «целью» энтелехии низшей ступени. Цель оказывается постоянной побудительной причиной всякого развития. Она может выступать и в качестве конечного условия, предвосхищенного творцом («божественная цель») (Wenzl, 1948, с. 14). Иными словами, финализм Венцля также обращен к богу. Но, несмотря на это, Венцль, подобно Хаасу, не отбрасывает причинность, а призывает к ее соединению с финальностью. «С точки зрения причинности, — пишет Венцль, — условия как причина событий существуют по времени раньше, чем результат действия причины. С точки зрения финальности, условия имеют целью результат, обладающий в этом случае онтологическим приматом» (Wenzl, 1954, с. 82).
Венцль отмечает, что при ступенчатой структуре бытия существуют два способа рассмотрения действительности. Один из них («путь снизу») опирается на утверждение, что «мир есть воля и представление, а природа — результат проявления идей»; другой («путь сверху») состоит в признании сотворения мира богом. Сообразно своей религиозно-финалистической позиции Венцль предлагает их объединение во имя торжества телеологии. «Смысл творения, — утверждает Венцль, — есть развертывание природных сущностей согласно божественной идее, осуществляемое для того, чтобы, сравнивая явления, опосредованно пережить бога. Его цель — обнаружить в человеке ту природу, которая впервые сознательно участвовала в творении мира богом и
155

могла бы служить осуществлению желаемых богом ценностей» (Wenzl, 1947, с. 216—217).
Так начальный психовитализм как учение о духовной первооснове органической природы смыкается с религиозными догматами, а процесс исторического развития оказывается воплощением божественного промысла. Очевидно, подобные рассуждения не имеют ничего общего с наукой.
К представлениям Венцля об иерархичности энтелехии близки идеи последователя Уайтхеда Дж. Берджерса (США). По его мнению, в основе эволюционного развития лежит направляющий жизненный фактор первичной природы — «концептуальная активность». Ее различные формы соподчинены друг другу по иерархическому принципу сообразно уровням биологической организации (Burgers, 1965).
Дальше всех от исходной формы витализма, разработанной Дришем, отошел американский физиолог Р. Лилли. В его психовиталистической концепции причудливо сплелись представления, заимствованные из монадологии Лейбница, с новейшими идеями физики.
Важнейшим аргументом в пользу абсолютизации специфики живого Лилли считал его несоответствие второму закону термодинамики. Поскольку жизнь противоречит закону возрастания энтропии, ее происхождение, сущность и прогрессивная эволюция могут, по убеждению Лилли, быть объяснены только на основе признания вмешательства какого-то импульса нематериального характера, психического по своей природе. Противопоставляя свою точку зрения материализму, он заявляет, что первоосновой жизни является не материальный субстрат, а психическое начало, или, как предпочитает выражаться Лилли, «психические импульсы» (Lillie, 1937, 1946, 1948). Последние создают упорядоченность физико-химических и физиологических процессов, а в конечном счете направленность и целесообразность биологических реакций. При этом они проявляют свою верховную власть через посредство генов и каких-то молекул нервных клеток.
Развивая эту мысль, Лилли сначала высказал предположение, что источником «импульсов» является «психическое поле», возникающее в яйцеклетке. В ходе индивидуального развития оно расширяется и дифференцируется, подразделяясь на вторичные поля, подчиненные начальному полю. Физическую основу поля образует совокупность хромосомных генов. В дальнейшем Лилли «углубил» локализацию поля. Он пришел к мысли, что психический импульс возникает
156

в недрах атомов. Тем самым он наделил атом, генерирующий психическое поле, свойствами монады как источника всех творческих импульсов живого.
Монадологические представления Лилли окончательно оформились в 40-х годах, когда, развивая идею о внутренней психологической деятельности материи, он назвал психический фактор «субъективной целью» монад. В этом сказалось несомненное влияние на Лилли монадологии Лейбница и Уайтхеда. В доктрине о психических направляющих импульсах, проявляющих себя через посредство клеточного ядра, легко угадывается также родство с гипотезой мнемизма Э. Блейлера (1931) и Э. Риньяно (1932).
Высмеивая экстраполяцию причин, действующих у высших организмов, на более низкие уровни вплоть до атомов и тем самым финалистический способ мышления, Дж. Бернал однажды заметил, что «наш склад ума очень легко допускает возможность такого переноса. Однако подобная гипотеза уже непригодна в век молекулярной биологии». И далее Бернал подчеркивает, что у существующих ныне организмов любая «структура связана только вторично — посредством механизма обратной связи — с исходным, находящимся на более низком уровне материалом, из которого она возникла. Я считаю, что привлекать для описания биологических явлений представление о каком-то внутреннем принуждении, которое обеспечивает самоподдержание, недопустимо, а теперь и излишне» (Бернал, 1966, с. 66).
ОРГАНИЧЕСКИЙ ИНДЕТЕРМИНИЗМ
Лилли считается одним из основателей так называемого органического индетерминизма.
Возникновение идеи индетерминизма связано с формированием квантовой механики. В начале XX в. в этой области физики были открыты новые закономерности поведения микрочастиц, необъяснимые с позиции механистического детерминизма. В 20-х годах для характеристики этих закономерностей В. Гейзенберг сформулировал положение о «соотношении неопределенностей». Объективное значение сделанного открытия состояло в том, что оно обнаруживало существование в микромире качественно иных форм причинных отношений. Выяснилось, что единичные микрофизические явления, претерпеваемые молекулами, атомами и элементарными частицами, не подчиняются общепринятым причинно-следственным отношениям. Ввиду того что механистический детерминизм считался тогда универсальной формой каузаль-
157

ности, открытые закономерности объявили акаузальными, или индетерминистическими.
Индетерминизм в физике рос и укреплялся, обретая новую почву в понятиях случайности, возможности и вероятности. «Случайность» в движении элементарных частиц материи предстала в качестве их фундаментального свойства. Вскоре принцип индетерминизма распространился и на другие отрасли естествознания, создав впечатление всеобщего «краха» причинности.
Идеей микрофизического индетерминизма воспользовались Лилли (1927), немецкий физик П. Йордан (1936), а в новейшее время Ж.-Л. Парро (1965), которые ее перенесли на биологические объекты. По представлению этих авторов, аналогом микрофизических изменений в живых организмах выступают генные мутации. В отличие от того, что наблюдается в неживых телах, эти микроизменения мутационной природы с переходом на макроуровни не гасятся, а усиливаются. Следовательно, в условиях специфической биологической организации индетерминизм, якобы свойственный всем микрофизическим, явлениям, как бы поднимается на высшие ступени. Он находит свое выражение прежде всего в направляющем влиянии генов на развитие признаков организма, а стало быть, и в решающем воздействии мутаций на эволюционный процесс.
Феномен биологического усиления, полагает Лилли, помимо генов, охватывает также отдельные группы молекул определенных органических веществ, в том числе участвующих в нейрофизиологических процессах. На уровне нервной системы и особенно ее центральных отделов индетерминизм микрофизических изменений служит якобы основой свободы произвольных действий (поведения). В конечном счете индетерминизм на молекулярном уровне перерастает во всеобщий индетерминизм биологических процессов, включая и прогрессивную органическую эволюцию, связанную с возникновением качественно нового.
Развитие индетерминизма как идеалистической системы, отрицающей объективность и всеобщность причинности, пошло в философии и биологии по двум основным руслам. Одна из форм отрицания детерминизма была связана с признанием духовной субстанции как иррационального начала («жизненный порыв», «бессознательное», бог и пр.) и утверждением господства в мире некоей «абсолютной свободы», а фактически «случайности» и произвола. Эту форму индетерминизма, очевидно, нельзя относить к фина-лизму. Другая форма опиралась на такие свойства духовной
158

субстанции, из которых следовала жесткая предопределенность всего существующего, абсолютная неизбежность всего происходящего, наличие в мире какого-то высшего смысла (цели и замысла) и всеобщей целесообразности. Эта вторая форма была равнозначна фатализму и телеологии. Однако обе формы индетерминизма, внешне кажущиеся столь противоположными, имели общую глубинную основу — представление о духовной (или божественной) свободе действий.
Концепцию органического индетерминизма приветствовали многие финалистически настроенные биологи (Мак-Дуголл, Заппер, Рувьер, Леконт дю Ноюи). Она вошла составной частью в различные формы современного организмизма. Психовитализм нашел в ней дополнительную опору для нападок на дарвинизм и материалистическую диалектику.
Успехи генетики, биохимии, биологии развития, синтетической теории эволюции и других дисциплин позволили осознать истинный источник кажущегося индетерминизма (неопределенности) биологических явлений и объяснить причины, в силу которых предсказание этих явлений всегда носит более или менее вероятностный (статистический) характер. С нашей точки зрения, их наиболее удачно суммировал Майр (1970, с. 56—57). Он указал на четыре категории причин: случайность события (не в смысле отсутствия его причин, а в смысле либо трудности их одновременного учета, либо их отношения к иному кругу явлений); уникальность всех живых существ, проистекающая из отсутствия в природе двух одинаковых генотипов; исключительная сложность организмов, определяемая наличием огромного числа процессов и структур, связанных иерархическими отношениями; появление новых свойств на высших уровнях интеграции, которые не могут быть сведены к существующим на более низких уровнях. В силу указанных причин каузальность в биологии не сопоставима с каузальностью в физике.
В противовес концепции индетерминизма, означавшей некритическое перенесение физических закономерностей на принципиально иной класс явлений, в материалистической биологии стало успешно разрабатываться учение об органическом детерминизме, в котором случайные явления (мутации) под действием естественного отбора превращаются в закономерно направленный процесс (эволюция). Однако сама идея биологического усиления, использованная органическим индетерминизмом, многими признается рацио-
159

нальной. Ее материалистической разработкой в аспекте кибернетического взаимодействия уровней биологической организации занялись такие исследователи, как А. А. Ляпунов, У. Эшби и др.
ВАНДЕЛЬ О ДВУХ ТИПАХ СОЗНАНИЯ
Прямое влияние Дриша на психовиталистов в Германии и англоязычных странах совершенно очевидно и не требует доказательств. Что касается биологов и философов-идеалистов в романских странах, то они также подверглись воздействию Дриша, но в основном через посредство Бергсона. Кроме того, в этих странах, особенно во Франции, виталистические традиции были довольно прочными и в XIX в. Достаточно сказать, что сам Бергсон в своей концепции развития опирался на таких приверженцев идеи сознания в живой природе, как философы Равессон, Гюйо, Бутру или физиолог Бернар.
Психовиталистические идеи французских и итальянских эволюционистов и философов по существу, несомненно, близки взглядам Дриша. Однако по форме они обнаруживают известные отличия. Прежде всего в трудах этих авторов реже встречается понятие энтелехии. Оно заменено термином «изобретательность», обычно сопровождаемым различными определениями (органическая, зародышевая, врожденная, протоплазматическая и т. п.). Этим термином широко пользуются фактически все наиболее авторитетные приверженцы психофиналистической концепции эволюции начиная с Риньяно, Виньона и Пьер-Жана.
Как было показано, с обоснованием представления о жизни как о «вечном изобретении» и «потоке сознания» вслед за Бергсоном выступили Кено, Гийено, Дальк, Вандель. К ним присоединились также Леконт дю Ноюи, Тейар де Шардэн, Пивто, Рюйе и многие другие. Имея в виду приверженность этих авторов к психической трактовке адаптации и эволюционного развития, мы могли бы с равным основанием рассматривать их воззрения в настоящей главе.
О концепциях Леконта дю Ноюи и Тейара де Шардэна речь пойдет впереди, а психовиталистические взгляды Ванделя и Рюйе как достаточно детально разработанные целесообразно рассмотреть здесь.
Согласно определению Ванделя, «психизм — это проявление организующей способности в деятельности животных». Проявление такой способности можно наблюдать на стадиях яйцеклетки, эмбриона и взрослого организма, организация которого подчинена задачам адаптации (Vandel, 1949, с. 128).
160

Хотя в свете концепции авторегуляции психизм нарастает в эволюции по мере совершенствования центральной нервной системы, он является, по убеждению Ванделя, изначальной причиной самой авторегуляции и основным двигателем в развитии живого. Субстратом психической деятельности вовсе не обязательно выступает нервная система. Исконным местом ее средоточения является живая протоплазма. Несомненной психической активностью обладают уже простейшие, а также клетки высших животных, способные к известной автономии. При этом Вандель ссылается на работы Пьер-Жана (1925) и Виньона (1930). Что касается «нервного психизма», то он является всего лишь специализацией «психизма протоплазматического»: реакции, относящиеся к первому типу, бесконечно более быстры и точны, чем реакции второго типа (Vandel, 1949, с. 131). Вандель высказывается также в пользу существования «органической памяти», проявляющейся в явлениях наследственности и инстинкта, и в подтверждение своих взглядов опирается на труды представителей мнемизма.
«Органическое изобретение», являющееся продуктом психической деятельности, Вандель считает «коллективным свойством живого вещества», а вовсе не результатом усилий отдельных особей. Оно, по мнению Ванделя, продукт творчества вида, рода, целого филлума. Поэтому он называет его также «видовым изобретением». Отсюда следует вывод об «абсолютной невероятности» того, чтобы индивидуальная изменчивость могла в целом изменить вид или какую-либо систематическую группу.
Вандель полагает, что зачатки психической деятельности полезно искать на всех этапах эволюции и во всех возможных проявлениях. Он пытался, в частности, выявить их в «языке» и развитии «эстетических вкусов» животных.
На многочисленных примерах, частично заимствованных у Виньона, Вандель стремится показать трудность отделения психического от чисто органического (т. е. пищеварения, дыхания, роста и пр.), настолько они бывают слиты друг с другом. Образование раковины моллюска, являющейся продуктом мантии, — чисто органический процесс, тогда как гнездо птицы, построенное из посторонних материалов, чуждых обменным процессам организма, — результат психической деятельности. В первом случае перед нами орган тела, во втором — орудие.
Это крайние случаи. Но в природе можно обнаружить массу переходных явлений, промежуточных между ними, оценка которых затруднительна. К какого рода явлениям —
161

органическим или психическим, спрашивает Вандель, следует отнести, например, гнездо колюшки, построенное из травинок, склеенных выделениями самца, или гнездо макропода, состоящее из пузырьков воздуха, связанных секретом слюнных желез самца? У панцирных амеб и у фораминифер панцирь образован протоплазмой из посторонних материалов. Тропический муравей рода (Ecophylla, строя гнездо, использует для склейки листьев в качестве орудия собственную личинку.
Подобные примеры Вандель приводит ради того, чтобы доказать, что психическое начало неотделимо от того, что принято считать чисто органическим.
Психическая эволюция, по Ванделю, распадается на два уровня, соответствующих «главным этапам истории жизни», — «сознание видовое» (intelligence specifique) и «сознание индивидуальное» (i.individuelle) (Vandel, 1949). В трактовке видового сознания как первичного, а индивидуального — как вторичного, производного Вандель идет вразрез с представлением Бергсона, который относил эти явления (у него они просто именуются соответственно инстинктом и сознанием) к независимым эволюционным линиям.
Под видовым сознанием Вандель понимает «организатор, управляющий активностью вида (или группы видов)» и находящийся в основе действия всех его особей. Этот тип сознания носит, таким образом, «надындивидуальный» характер. Его главный критерий состоит в том, что «животное как индивид не сознает смысла и значения своих действий» и, как еще точнее выражается Вандель, «oнo не имеет никакого представления о цели, которую преследует». Последняя осуществляется «бессознательно» (Там же, с. 133).
В психическом плане видовое сознание — это функционирование еще исключительно органического характера, неотличимое от физиологических функций. Хотя обычно оно проявляется через посредство нервной системы, это свойство неспециализированной протоплазмы, всех клеток (и соматических и зародышевых) организма. Действует оно чрезвычайно медленно.
Индивидуальное сознание возникает на базе видового и рассматривается Ванделем как важнейший этап эволюции. У животных, наделенных этим типом сознания, «изобретение» перестает быть достоянием вида и становится «персональным». Наследственные побуждения (инстинкты) уступают место личному опыту, закрепляемому «памятью и нервной
162

системой». Индивидуальное сознание сообщает его обладателям гибкость и быстроту психических реакций, зато оно не является больше наследственным.
Важнейший критерий индивидуального сознания, по представлениям Ванделя, заключается в том, что оно становится таковым в собственном смысле слова: «...особь чувствует цель, которую преследует. Она приобретает видение будущего» (Там же, с. 136).
Оба типа сознания связаны постепенными переходами: сначала возникают пластичные инстинкты, а затем они «обрамляются сознанием» (генезис этого явления описан Бувье, Херцем, Пьероном). У беспозвоночных доля индивидуального сознания еще очень мала. Последнее расцветает в ряду млекопитающих, ведущем к человеку, где оно окончательно заменяет видовой тип сознания. Конечная цель психической эволюции состоит, по Ванделю, в освобождении от механизма и автоматизма и обретении свободы действий.
В одной из последующих работ Вандель (Vandel, 1951, с. 33) назвал сознание «организацией, приспособленной к цели». В интересах укрепления своего основного тезиса о психике как направляющей силе эволюции он ссылается на работы Лилли, а также немецкого зоопсихолога В. Кохлера, развившего «гештальт-психологию» (психологию организации).
ПСИХОБИОЛОГИЧЕСКАЯ ТЕОРИЯ Р. РЮЙЕ И ЕЕ ВЛИЯНИЕ
Одно из ведущих мест в современном финализме, построенном на психовиталистической основе, принадлежит французскому философу и психологу, профессору Университета в г. Нанси Реймону Рюйе.
Имя этого крупного теоретика неофинализма хорошо известно специалистам. Его перу принадлежат многочисленные книги по философским вопросам естествознания (в том числе и биологии), написанные с позиции объективного идеализма. Надо заметить, что в изложении материала автор, следуя давней традиции, пользуется специфически философским языком, понимание которого требует специальной подготовки.
Система, созданная Рюйе, претендует на «синтетическое» решение проблемы соотношения финальности и физической причинности и сознательно направлена на поддержание телеологии. Она демонстрирует умение ее автора ассимилировать новейшие достижения естественных наук и подчинять
163

их интерпретацию наперед поставленной цели. Не будучи биологом, Рюйе овладел обширным багажом знаний в эмбриологии, физиологии, генетике, вирусологии, в области изучения адаптации, инстинктов и поведения животных. Ему хорошо известны открытия Шпемана, Далька, Кэннона, Тинбергена, Фрей-Вислинга, Хаксли, Дж. Б. С. Холдейна, Эшби, Неймана, Шредингера и др. В итоге, опираясь на идеи Геринга, Батлера, Дриша, Риньяно, Блейлера, Пьерона, Уайтхеда, Лилли, а также на учения Платона, Лейбница, Мальбранша и Шеллинга, Рюйе детально разработал собственную логически законченную систему взглядов на развитие живой природы, получившую достаточно широкий резонанс.
Рюйе пришел к психовитализму в середине 30-х годов (Ruyer, 1937). Об окончательном оформлении его психотелеологической концепции можно говорить с момента выхода его капитального труда «Элементы психобиологии» (Ruyer, 1946).
В этом труде он откровенно заявляет о несостоятельности материализма в трактовке биологических явлений. Согласно его убеждениям, всякая гипотеза, стремящаяся описать развитие организма с помощью чисто «пространственных реальностей» (т. е. данных, полученных на основе чувственного опыта), недостаточна по четырем причинам. Она не объясняет сложную структуру организма, ее «эпигенетическое возникновение», функционально-орудийный и «исторический» характер организации. Ею игнорируется тесная связь биологического и психического.
Основу концепции Рюйе составляет представление 6 существовании идеального начала и духовной сферы, лежащих вне времени и пространства и являющихся источником возникновения органической природы. Вопреки очевидности он утверждает, будто «опыт и логика» свидетельствуют, что жизнь и свойственное ей органическое изобретение не могут обойтись без внутреннего «идеала», который определяет смысл и общее направление «действий» живого (Ruyer, 1956, с. 346). Эту нематериальную область, лежащую за пределами привычных времени и пространства, Рюйе кратко именует «запространственным миром» (domaine trans-spatiai) и считает одной из своих главных заслуг показ того, что находится в этом «мире».
Утверждением первичности запространственного и производности пространственно-временных событий Рюйе сразу заявляет о себе как последовательном идеалисте, признающем первичность духа и вторичность материи, и тем
164

самым освобождает нас от необходимости критического анализа понятий, которыми он оперирует.
Запространственный мир является, по Рюйе, средоточием «смысла и ценностей», столь неглядно демонстрируемых живыми существами (органы последних соответствуют требованиям экономии, пользы, эстетики). Именно вечные ценности в конечном счете направляют становление биологической формы, которая означает их реализацию. В запро-странственном мире пребывают в потенции сознание, память, идеи и цели.
Поскольку действие, создающее форму, направлено к достижению определенной ценности, оно одновременно носит ясно выраженный аксиологический и финалистический характер. В отличие от многих финалистов Рюйе не допускает мысль о локализации цели в будущем и считает вообще невозможным действие будущего на настоящее. Он не мыслит себе также цель как причину, действующую в физическом пространственно-временном мире. Ее единственным оплотом является запространственная область как некая аксиологическая сфера, откуда исходят регулирующие воздействия (Ruyer, 1952, с. 11; 1952а, с. 65).
Таким образом, уже исходная посылка Рюйе финалистична: жизнь есть реализация ценостей, лежащих за ее пределами.
Концептуальная схема, предложенная Рюйе для описания становления биологической формы, охватывает как индивидуальное, так и историческое развитие живого. Подобно сторонникам онтогенетической модели эволюции, он полагает, что в основе эволюционной теории должны лежать законы эмбриогенеза. Связь между индивидуальным и историческим развитием осуществляется через органическую память и изобретение.
Ниже мы рассмотрим порядок формирования организации сначала в онтогенезе, а затем в филогенезе, как он представляется Рюйе.
Идеальное и, по Рюйе, в сущности, непознаваемое начало, заполняющее запространственный мир и являющееся «прямым источником органической формы», Рюйе обычно называет «потенциальным» (potentiel). По его представлениям, потенциальное не менее реально, чем сами чувственно воспринимаемые формы. «Надо откровенно принять гипотезу, — пишет Рюйе, — что наблюдаемый организм — тело, находящееся в пространстве и времени, — не представляет собой всего живого существа, реальность которого намного шире. Эта реальность, которую можно обозначить понятием
165

„потенциальное", поскольку оно динамически заведует развитием, должна рассматриваться как по природе психическая, т. е. одновременно идеальная и мнемическая» (Ruyer, 1946, с. 94). Потенциальное служит «хранилищем» органической памяти, или, по выражению Рюйе, представляет собой совокупность мнемическим «тем». Под «темами» Рюйе понимает «задачи», реализуемые организмом в ходе развития.
Потенциальное, выступающее как психомнемическое начало, еще нельзя назвать сознанием, для которого характерна постоянная активность. Потенциальное превращается в «сознание» в ходе процесса так называемой «актуализации», которая собственно и означает переход мнемических тем из запространственного мира в мир пространственно-временных отношений. Теперь, одушевленные сознанием, они обретают свойства активной динамической силы, способной к формотворчеству.
Рюйе изображает эмбриональное развитие исключительно как психический процесс. По его мнению, эта фаза онтогенеза отличается от остальных этапов становления организма тем, что зародыш находится в непосредственном контакте с запространственной областью. Характерная для него экви-потенциальность объясняется тем, что отдельные его части вступают в тесную связь с той или иной мнемической темой.
Особенности зародыша не случайно рассматриваются Рюйе параллельно со свойствами мозга, который благодаря тому, что представляет собой, по Рюйе, единственную часть взрослого организма, оставшуюся в эмбриональном состоянии, также сохраняет контакт с областью «тем и смыслов». Развитие зародыша аналогично деятельности мозга, ибо, по представлениям Рюйе, «молодой эмбрион подобен мозгу в момент, когда зарождается воспоминание» (1952, с. 74). И далее Рюйе прямо заявляет, что развитие может быть объяснено вовсе не в свете экспериментальной эмбриологии, а с помощью «психологической модели» (Там же, с. 75).
Прослеживая последующие звенья в механизме индивидуального развития, Рюйе неизбежно сталкивается с генетическими факторами. Казалось бы, после установления функции генов как хранителей информации и особенно после открытия генетического кода трудно отрицать капитальную роль генома в онтогенезе. Тем не менее, как показывают более поздние работы Рюйе (1956, 1958), он остался верным однажды занятой позиции.
По убеждению Рюйе, потенциальное, его мнемические
166

темы и первичный психизм важнее, первичнее генома. По сравнению с ними роль генов в развитии «второстепенна и поверхностна». Последние выступают всего лишь в качестве передаточного механизма: подключают индивид к одной из тем и, следовательно, принимают участие в актуализации потенциального.
По-видимому, руководствуясь стремлением умалить значение генетического аппарата, Рюйе указывает, что «фундаментальные признаки» (т. е., очевидно, организационные) не менделируют. Это, однако, как нам представляется, не аргумент. Какое значение может иметь для эволюции «менделирование» или «неменделирование» организационных признаков, если ее основные пути, по крайней мере для животного мира, не связаны с отдаленной гибридизацией?
Кроме того, Рюйе отмечает, что стабильность генов — динамического характера, что они являются, возможно, продуктом метаболизма (и даже адаптивного происхождения) и продолжают участвовать в обменных процессах клетки. Этим Рюйе, по-видимому, хочет сказать, что гены не могут рассматриваться носителями наблюдаемой относительной стабильности биологических видов.
Поскольку сознание, по Рюйе, выступает единственным источником органического изобретения и силой, способной к «неограниченному свободному творению» материальных структур, он в первую очередь пытается обосновать свой взгляд на его формы и локализацию в живых организмах.
Рюйе различает три формы сознания. Исходная и самая общая, именуемая им первичным психизмом, в чистом виде присуща существам, лишенным нервной системы и органов чувств. Это форма лежит в основе организации жизни и поведения живого вообще и проявляется в бессознательных действиях ее носителей. Вторая форма свойственна животным, обладающим нервной системой и органами чувств. Третья форма связана с возникновением специфической (второй) сигнальной системы человека. Все три формы сознания связаны генетически.
Основное внимание Рюйе уделяет первой форме сознания. Предполагаемое существование этой мифической формы дает ему основание выступить против монополии мозга на сознательное целеполагание. Он заявляет, что у первичного психизма нет специального органа и что он вообще не связан с какой бы то ни было структурой (Ruyer, 1946, с. 42, 43). «Нужно обязательно... разделять сознание и мозг и объединять сознание и органическую форму», — пишет Рюйе (Ruyer, 1952, с. 79).
167

Зато первичный психизм заведовал созданием всех структур, включая саму нервную систему. Он есть «связующая и моделирующая сила, проявляющая себя как нечто первичное в формировании органических форм» (Ruyer, 1946, с. 293). В другом месте Рюйе заявляет, что «орудие психизма не могло образоваться помимо самого психизма» (Там же, с. 23).
В отличие от большинства виталистов первой четверти XX в., полагавших, что имманентная финальность реализуется в живых телах на основе неясного стремления к цели, Рюйе считает, что первичный органический психизм — это вовсе не смутная и рудиментарная разновидность психизма (типа «психоида» Дриша или Блейлера), не смутное чувство, отвечающее смутным потребностям, и даже не «бессознательный психизм». В нем нет ничего темного. Он может казаться таковым лишь в силу того, что является «активностью, обращенной вовнутрь», т. е. на поддержание конструктивной целостности организма, а не во внешнюю среду.
Сознание, по Рюйе, аксиологично. Оно есть «не что иное, как восприятие индивидом сущностей и ценностей, лежащих за пространством и временем» (Ruyer, 1946, с. 293).
Будучи началом более фундаментальным, чем «органическое», психизм выполняет две функции. Во-первых, он выступает в роли «охранителя» всякой устойчивой органической формы (последняя существует только благодаря «творческому надзору», осуществляемому первичным психизмом над бесчисленными органами тела). Во-вторых, он проявляет себя как творец органических форм, будь то в индивидуальном или историческом развитии. Становление биологической формы Рюйе именует «вертикализмом» в отличие от «горизонтального функционирования», примеры которого дает физиология.
До момента актуализации сознание пребывает в запространственном мире в форме «органической памяти», которая отличается от обычной «психической» только тем, что не зависит от наличия нервной системы. По представлению Рюйе, органическая память не является ни свойством, ни функцией протоплазмы. Она не связана также с какими бы то ни было постоянными материальными структурами, как считают большинство приверженцев мнемизма от Геринга до Блейлера. Рюйе характеризует органическую память как «фундаментальную реальность», гораздо более фундаментальную, чем время. По мысли Рюйе, в развитии и поведе-
168

нии она «примиряет изобретение и преформацию», «провиденциализм и свободу» (Ruyer, 1958, с, 196),
Если, согласно диалектическому материализму, форма и содержание находятся в единстве друг с другом, но представляют собой раздельные категории бытия, то Рюйе их полностью отождествляет. Подобная позиция Рюйе четко видна на примере устанавливаемого им.соотношения биологической формы и сознания. В этом вопросе Рюйе опять-таки идет вразрез с традицией, начавшейся от Аристотеля.
Мы встречаем у Рюйе следующие суждения по этому поводу. Сознание — это «систематическая форма в самой себе* безотносительно к другому воспринимающему существу (Ruyer, 1956, с. 344); оно, как и форма, всего лишь «конституированное пространство и время». Рюйе прямо указывает, что оба понятия синонимичны и взаимозаменяемы (Ruyer, 1958, с. 222). Из приведенных суждений следует, что, трактуя форму как пространственно-временное существование сознания, Рюйе стремится слить первичный психизм с самим бытием, «отпечатком» которого является определенная структура как интегрированное целое.
Развивая далее свою мысль, Рюйе поясняет, что первичный психизм не есть, по его мнению, сознание какого-то объекта; оно не имеет целью образование «чего-то»: оно есть само это образование (formation). «В морфогенезе сознание не является привнесенным элементом, Deus ex machina или „призраком в механике", — отмечает Рюйе. — Он есть не что иное, как форма или скорее активное образование в его абсолютном существовании» (Там же, с. 240). Справедливо и обратное заключение: «всякое образование есть сознание», — добавляет Рюйе (Там же).
И образование и сознание характеризуются самоуправлением (autoconduction) и «импровизаций» связей согласно теме. Поскольку в развивающемся зародыше «капитальных тем» множество и они всего лишь аналогичны темам обычных поступков, психизм носит «семантический» характер. Формирующийся же эмбрион представляет собой «поле первичного сознания».
Если перевести эти несколько абстрактные суждения на биологический язык, то получается, что, по Рюйе, морфогенетические факторы всегда сознательны и что, следовательно, морфогенез и сознание тоже представляют собой единое понятие. Этот вывод Рюйе обосновывает тем, что присущие морфогенезу тематизм и самоуправление являются главными аспектами сознания.
Рюйе последовательно проводит свою психовиталисти-
169

ческую точку зрения на проблему формообразования. Она проявляется с особой наглядностью в трактовке механизма индукции и природы компетенции тканей в эмбриогенезе. Он полагает, что действие факторов индукции любого типа (их совокупность Рюйе называет «констелляцией вызова»), равно как и его восприятие соответствующим зачатком, не столько материального, сколько психического характера. Индуктора действует не путем механического побуждения и не как химическое вещество, а как продукт, издающий запах, который ощущается воспринимающим органом. Он выполняет роль «психического сигнала».
В свете всего изложенного становится понятным, почему Рюйе склонен рассматривать биологию вместе с психологией как единую науку.
На этом Рюйе, однако, не останавливается. В проповеди неограниченного панпсихизма он доходит до идеи полной непрерывности между объектами химии, биологии и психологии. Рюйе пытается отстаивать правомочность, например, таких понятий, как «психология вируса» или «психология молекулы» (Ruyer, 1956, с. 344). У него нет стремления ограничить сферу сознания рамками органического мира. Подобно Лилли, Рюйе видит проявление сознания в существовании любой молекулы и любого атома и без каких-либо оговорок распространяет на них понятие организма. В его представлении, молекула и атом — не просто структура, а «структурированная активность», «формообразующее действие», направленное к тому, «чтобы лучше заполнить пространство» (Ruyer, 1958, с. 221).
В системе Рюйе получила своеобразное идеалистическое отражение нарождавшаяся концепция интегративных уровней биологической организации. Так, по взглядам этого философа, в основе «иерархии индивидуальностей», т. е. основных уровней «вид — особь—клетка» лежит «иерархия потенциального» — видового, индивидуального и клеточного. Сообразно иерархии потенциального подразделяется и сознание: сознанию индивида подчинено, например, сознание его органов. Все это весьма напоминает взгляды Венцля.
Рюйе утверждает, например, что каждый эмбрион «знает» эмбриологию «лучше и непосредственнее», чем любой эмбриолог; печень «знает» свою роль лучше, чем Бернар или Кэннон, а сердце Гарвея знает лучше циркуляцию крови, чем его мозг. При этом Рюйе специально подчеркивает, что слово «знает» по отношению к биологическим объектам надо понимать в прямом, а не в метафорическом смысле, поскольку у живых существ это «знание» первично и направлено на
170

самоподдержание, самонаправленность и саморегуляцию.
К биологическим воззрениям Бергсона и Дриша Рюйе в целом относится одобрительно, но некоторые их идеи критикует.
В понимании Рюйе эмбриональная дифференциация есть проявление «вертикализма». Она не может быть «чистым функционированием», или развертыванием преформиро-ванных структур. Рюйе многократно повторяет, что рассматривает всякое развитие как эпигенез. Вместе с тем он отвергает точку зрения Бергсона, наделяющего длительность (время) творческой способностью, и обвиняет его в иррационализме и «чистой интуитивности» объяснения. Рюйе чужда трактовка развития как создания абсолютно нового, не подготовленного предшествующим состоянием. Он отмечает, что в сфере живого детерминация всегда «проспективна», т. е. на каждой последующей стадии развития она опирается на новый «план», или новую «пространственно-временную область», возникающую в непрерывной связи с предыдущей.
Развиваясь, организм сохраняет в себе «следы» творческого начала, причем они не только «физические и материальные», но также и «психические». Всякое живое тело в каждый данный момент, указывает Рюйе, оказывается не только функциональной «реальностью», но и «отпечатком актуализации психомнемической потенциальности» (Ruyer, 1946, с. 94).
Любопытно, что Рюйе допускает и обратное действие уже «актуализированной» темы на любую другую тему, которая может возвращаться из актуального состояния в запространственное.
Представление о первичности сознания как творческом начале внутренне созвучно понятию энтелехии, о котором Рюйе говорит вполне одобрительно: «...интерпретация Дриша бесконечно ближе к истине, чем Далька. Чтобы понять регуляцию, она делает решительный шаг, выходя за пределы пространства и пространственных данных» (Там же, с. 94). Ему импонирует и идея некоторых последователей Дриша об иерархии энтелехий. Вместе с тем Рюйе критикует Дриша, но не за его витализм, а за то, что тот не доводит его до панпсихизма как логического конца. «Ее (интерпретации Дриша. — В. Н.) наиболее крупный недостаток состоит в том, что она предстает как неовитализм, что равносильно непризнанию универсального психомнемического характера динамизма во всяком главном ряду форм и что ведет ее к субстанциализации этого динамизма перед лицом вида,
171

к его превращению в сверхъестественное существо и к противопоставлению живых сушеств всем прочим» (Там же, с. 94).
И еще одна черта первичного психизма — его спиритуалистическое происхождение. В обнаружении «спиритуального под психическим» Рюйе видел одну из своих задач. Утверждая, что в акте сознания спиритуальное превращается в психическое, Рюйе писал: « ... психическая реальность ... поскольку она тематична и финалистична, является тем, что может играть роль темы и цели, другими словами, спири-туальным порядком. Психическому принадлежит собственно то, что оно образовано индивидуальными центрами актуализации, наделенными памятью, составляющими непрерывные линии во времени и пространстве и воплощающие спиритуальное в космосе» (Там же, с. 282). Тем самым Рюйе нашел и для сознания место в своей идеалистической иерархической системе сущностей.
Представления Рюйе об органической финальности, ее природе и порядке реализации логично вытекает из его учения о двух реальностях, или двух планах бытия. Выше уже говорилось, что Рюйе помещает ценности в запростран-ственном мире. Это в равной мере относится и к финальности, воплощающей в себе высшую и вечную ценность органического мира. Рюйе безапелляционно заявляет, что природа финальности исключительно «сверхвременная» и что о ней нельзя судить как о чем-то противоположном обычной причинности, ибо она отнюдь не является «каузальностью наизнанку» (Там же, с. 187). Финальность только и может оказывать свое регулирующее воздействие на течение процессов, совершающихся под влиянием естественных причин, благодаря тому, что выступает в качестве вневременного фактора (1952а, с. 65). Рюйе иллюстрирует свое понимание финальности следующей схемой:
[image: image5.png]Tuw 2
N
p ,// NN
P AN
o nagristrems g e

На ней буквами а, b, с и d обозначены звенья обычной временной каузальной цепи, в которой d соответствует предполагаемой цели какого-то процесса. Отметим сразу, что в отличие от точки зрения многих финалистов Рюйе делает специальную
172

оговорку, что пока d не достигнуто, оно не может воздействовать на то, что ему предшествует и что его влечет. «Чтобы была финальность, — пишет Рюйе, — необходимо наличие двух планов, из которых один — это план темы D или особи, несущей тему D (т. е. „запространственный мир". — В. Н.), а другой — план элементов, или звеньев причинной цепи abed, или подчиненных субиндивидуальностей. Необходимо, с другой стороны, реальное действие вышележащего плана на нижележащий» (Там же, с. 188). Далее он еще раз уточняет последнюю мысль: финальность имеется только тогда, когда «порядок данного „этажа" вменяется существам нижнего этажа» (Там же, с. 190).
Настаивая на двух планах, Рюйе указывает, что реализация временной цепи abed возможна лишь благодаря активному воздействию темы D на каждое из звеньев a, b и с. Это воздействие существенно иного порядка, чем причинно-следственные отношения, устанавливающиеся между самими звеньями (он называет воздействие D «творящим и обозревающим») . Регулирующее действие источника D ярко проявляется при нарушениях пространственно-временных отношений в цепи abed, скажем, когда в ней вместо нормального звена b появляется звено b1. В этом случае D восстанавливает правильное течение процесса и, выправив цепь, обеспечивает достижение конечной цели d. Следовательно, Рюйе принимает уже знакомый нам критерий финальности, сформулированный Дришем и Риньяно: достижение одного и того же конечного результата при возможном варьировании ведущих к нему путей.
Свое толкование финальности Рюйе поясняет простым примером. Представим себе человека, охваченного какой-то идеей. Если эта идея остается только в его мозгу, то она сама по себе не выражает никакой финальности. Но если человек старается осуществить данную идею, пытаясь привлечь на свою сторону других людей, то его идея превращается в финальность. В связи с приведенной аналогией Рюйе замечает, что «финальность органическая — это подлинная финальность, а не чистый и простой порядок, поскольку она содержит активную иерархию» (Там же, с. 190).
Действительно, рассмотренный пример хорошо иллюстрирует мысль Рюйе об обязательности двух планов и дает наглядное представление о понимании Рюйе природы органической финальности. Вопрос о том, к какому типу финальности относит Рюйе органическую финальность, нам представляется спорным. Если запространственный мир мыслится совершенно независимым от реального мира
173

живых существ, то в системе Рюйе мы впервые сталкиваемся с трансцендентной разновидностью финальности, внешней по отношению к организмам. Именно такой вывод напрашивается из всего изложенного, поскольку Рюйе трактует финальность в психологическом аспекте и утверждает производность материи от сознания.
В книге, целиком посвященной логическому обоснованию финальности, Рюйе (Ruyer, 1952) дает ее обобщенную характеристику. Его внимание сосредоточено на двух структурах — эмбрионе и мозге, которые, по его мнению, являют собой характерные примеры «унитарных областей» (domaines unitaires), соединяющих запространственный и пространственно-временной миры. Понять тип активности этих структур невозможно, если исключить наличие в них «абсолютного надзора», включающего метафизическое «измерение», совершенно отличное от геометрических измерений. Для «объективного наблюдателя» этот надзор выражается в эквипотенциальности. Отсюда Рюйе делает вывод, что «унитарная активность» подлинна и финалистична, а поскольку Вселенная «есть только совокупность таких активностей, финальность универсальна» (1952, с. 269). «Индивидуальные финальности подчинены одной Финальности или одному общему Смыслу... Вся она заключает в себе: „Агент —> Работа —> Идеал"» (Там же, с. 270). Приведенные понятия Рюйе пишет с большой буквы.
Наиболее существенные возражения, выдвинутые Рюйе против дарвинизма, относятся к сфере кибернетических явлений. Что касается традиционного арсенала аргументов, высказываемых против созидательной функции естественного отбора, то Рюйе не добавил к нему ничего нового.
По мнению Рюйе, экспериментальные исследования, проведенные с целью выяснения эволюционной роли отбора и рассматриваемые дарвинистами как наиболее доказательные, всего лишь удостоверяют функциональное значение какого-нибудь органа или приспособления, повышающего шансы на выживание, но вовсе не касаются проверки «органоформативной роли» этого механизма. Смерть не может быть творцом. Рюйе сравнивает отбор с конкуренцией и войной в человеческом обществе, которые только стимулируют технический прогресс и появление новых изобретений, но сами их не создают. Он квалифицирует отбор как философскую, но отнюдь не биологическую идею.
Реально естественный отбор поддерживает средний тип вида, равновесие фаун и флор и в лучшем случае производит мелкие внутривидовые вариации. Органическая же эволюция,
174

подобно истории человечества, движется под совместным воздействием финального фактора и случайных событий (Ruyer, 1952).
Неприятие Рюйе творческой роли естественного отбора связано в основном с представлением о неприменимости к органическому миру принципов кибернетики. Рюйе решительно отвергает допущение, что в основе механизма эволюционного совершенствования организации лежит принцип обратной связи, и отрицает значение кибернетической модели управления для решения проблемы органической целесообразности. Он указывает, что машина, работающая по принципам кибернетики, относится к явлениям «внешней» целесообразности и ее нельзя считать моделью организма с его внутренней телеологией (Там, же, с. 55). Кибернетическая машина лишена цели, ибо цель по природе идеальна. Поэтому, заключает Рюйе, между работой машины и «психобиологической деятельностью» не может быть аналогии.
Рюйе вступает также против рассмотрения организма как сочетания машины и души и оправдания на этой основе указанной аналогии. «Признавать измерение запространст-венного тематизма, неразделимо соединенного с пространствено-временным измерением, — это не значит признавать старый дуализм души и тела, или „энтелехии" и материи, идеи и реальности, или жизненного принципа и органической машины» (Ruyer, 1958, с. 244). Рюйе называет ошибочным распространенное мнение, что гены в своей роли подобны программе счетной машины, и полагает, что принцип обратной связи вообще неприложим к отношениям, управляемым психикой через запространственный мир (Ruyer, 1961).
В данном вопросе Рюйе вступает в противоречие с самим собой, допуская запространственный (т. е. внешний к функционирующему организму) источник управления идеального характера и в то же время отрицая композиционно, по сути дела, ту же схему регуляции с участием материальных кибернетических принципов. В некоторых случаях это противоречие становится выявленным даже чисто формально. Рюйе, например, указывает, что «всякое органическое образование, подобно мозговой активности, контролируется и регулируется немеханической обратной связью (выделено нами. — В. Н.), в „идеале" запространственной». Связь осуществляется через какие-то мифические «волны альфа», излучаемые организмом. Вспомним также допущение перехода «актуализированных тем» в потенциальное состояние. Таким образом, гносеологическую позицию Рюйе нельзя квалифицировать иначе, как сознательную мистификацию суще-
175

ствующих отношений в угоду сохранения в природе идеального психического начала.
Анализируя «постулаты селекционизма», Рюйе (Ruyer, 1956) приходит к выводу, что для поддержания существования и совершенствования организмов отбор совершенно необходим, ибо мутации случайны и ненаправленны (Рюйе обычно называет их флуктуациями 15). Но это вовсе не тот «механический» бракующий инструмент, который отстаивают дарвинисты.
Естественный отбор, по мнению Рюйе, не способен ни создать что-либо полезное, ни сохранить «хорошие» флуктуации. Рюйе пишет, что «устойчивость и самоподдержание не могут быть даны отбором. Чистая случайность не может фабриковать то, что ее канализует. Отбор скорее похож на усилие, осуществляемое с „пробами и ошибками", чем на механическую сортировку. Всегда необходим дуализм между областью флуктуации, или случайных изменений, и областью действий существа, использующего их. Понятие о царстве чистых флуктуации, которые сами себя сортируют, — это логическое противоречие» (Ruyer, 1956, с. 342). И далее Рюйе добавляет, что селекционистские теории, будучи лишены «запространственного мира смыслов и ценностей», подобно мифам о сотворении, не выдерживают требований логики (Там же, с. 346).
В стремлении дискредитировать идею естественного отбора (его механизм Рюйе понимает исключительно механистически и односторонне), «работающего» по принципу обратной связи, Рюйе пытается развенчать селекционирующие возможности кибернетических устройств. Рассматривая многочисленные примеры из кибернетики, используемые Фишером, Хаксли, Эшби, Нейманом, Холдейном и др., Рюйе старается показать, будто из их рассуждений и цифровых расчетов вытекают совсем иные выводы. Главный же вывод, по мнению Рюйе, который надо сделать, сводится к тому, что, «чтобы канализовать или поддержать канализацию случайности и чтобы извлечь пользу из флуктуации,
15 Надо заметить, что Рюйе резко возражал против того, чтобы видеть в мутациях источник «позитивных» черт организации и решительно отвергал «модную догму», будто все органические формы определяются исключительно молекулярной структурой генов. Он выражал уверенность, что рано или поздно биологи убедятся, что все мутации, наблюдаемые в лабораториях, — «периферические, поверхностные, отрицательные, повреждающие по отношению к форме органов и организмов, у главных позитивных сторон которых, очевидно, совсем иной ключ» (Ruyer, 1967, с. 571).
176

селекционируя их, нужно, чтобы хотя бы в какой-то одной точке системы находилось сознание» (Ruyer, 1956, с. 342). Только сознание в качестве агента отбора способно «ждать, творить и сохранять „хорошие" флуктуации» (Там же, с. 341).
В мире нет такой машины, которая бы автоматически накапливала информацию или автоматически уменьшала энтропию. Во всех кибернетических примерах с необходимостью должно присутствовать сознательное существо или заменяющее его приспособление с органами «восприятия» и «команды», способные осуществлять правильный выбор из того, что доставляет случай.
Рюйе сравнивает всякий кибернетический процесс с рулеткой в казино, играя в которую одни люди добровольно проигрывают деньги, а другие их автоматически выигрывают. Он хочет сказать, что ошибочно было бы считать выигрыш проявлением творческого выбора рулетки. Выигрыш оказывается возможным только благодаря тому, что по другую сторону процесса выигрыша имеется субъект, который активно и сознательно отдает свои деньги.
Рюйе поясняет эту мысль и с помощью более общей схемы, отображающей структуру всякого процесса «воспроизведения» и «изобретения». В ней можно различить три элемента: «руководящий текст», оформленный словесно или находящийся в состоянии «общей темы» (1); «промежуточную зону случайности», дающую первичный материал отборов, т. е. материал «проб и ошибок» (2); «активный оператор, или сознательный наблюдатель» текста, ожидающий появления «хороших» случайностей (3). Эти элементы могут быть распределены между различными индивидуальностями, а могут и сосредоточиваться в одном существе, но они всегда ясно различимы.
Схема, приводимая Рюйе, выглядит следующим образом:
	1
Текст Виктора Гюго
	Воспроизведение 2
Обезьяна, печатающая на машинке
	3
Наблюдатель, отбирающий «хорошие» буквы

	1
Смутно предвидимая тема возможной поэмы
	Изобретение 2
Пробы и ошибки, использование словаря рифм и пр.
	3
Артист как судья, определяющий ценность достигнутого

177

Из схемы видно, что, для того чтобы можно было говорить об удаче обезьяны (или заменяющего ее автомата) в работе по воспроизведению, надо, чтобы текст Гюго уже существовал в качестве «темы-гида» или идеала в сознании внешнего наблюдателя. При наборе по буквам в отсутствие готового текста (чистая случайность) и «идеального» наблюдателя напрасно ожидание, что нужный текст будет когда-либо напечатан. Если же текст-образец имеется, его воспроизведение становится сравнительно просто выполнимой задачей. Аналогичное положение наблюдается и в случае изобретения.
Отсюда Рюйе делает вывод, что для воспроизведения и изобретения необходимо, чтобы «либо на одном, либо на другом конце процесса» находилось сознание. Если дело обстоит именно так в человеческом творчестве, то можно не сомневаться в необходимости сознания и в бесконечно более сложном органическом изобретении, лежащем в основе эволюции, где дело не сводится только к репродукции текста и «сложению случайностей в идеальный образ!» — восклицает Рюйе. Здесь, образно говоря, нужно, чтобы по крайней мере одно существо написало произведения Гюго без текста-образчика, т. е. нужен сам Гюго.
И вот окончательное заключение, к которому приходит Рюйе: «Отрицательная сторона отбора в общем соответствует механической схеме. Но положительная сторона отбора, т. е. сохранение и поддержание благоприятных признаков, непостижима, если пытаются обойтись одновременно и без первого и без третьего элементов, т. е. без сознания, и если стремятся приписать все исключительно „зоне" случайных встреч и флуктуации. Появление благоприятных признаков может быть результатом чистой случайности или же оно может быть порождено полунаправленным смутным побуждением. Но сохранение благоприятных признаков не может быть результатом случая» (Там же, с. 348).
Отвергая естественный отбор, Рюйе приветствует телеологию Ламарка и особенно учение психоламаркистов о наличии направляющего психического фактора. Ценным «достижением» финализма считает он также «закон» наследования приобретенных признаков (Ruyer, 1946, с. 68). Рюйе пишет, что если не эксперименты, то «факты», добытые анатомией и физиологией, говорят в пользу такого наследования. Как же, по мнению Рюйе, оно осуществляется?
Рюйе отмечает, что наследование приобретенных признаков «логично связано» с психомнемической теорией жизни. В акте наследования нет пассивной механической передачи возникшего признака от сомы к зародышевым
178

клеткам (germen); в нем проявляются активные «усилия» органической памяти.
В представлении Рюйе наследование носит психологический характер: сома предъявляет к зародышевым клеткам или даже, точнее, к потенциальному своего рода «требование изобретения» (запрос), а те на него отвечают. Ответ оказывается скорее «изобретением», чем памятью.
«Запрос» и «ответ» — метафоры, но, по мнению Рюйе, они вполне законны, так как выражают «факт», что видовая потенция, будучи отношением части к целому, тематична.
В подобном описании механизма наследования, предполагающего активное взаимодействие между сомой, с одной стороны, и зародышевыми клетками или видовой потенцией — с другой, все напоминает учение психоламаркистов о рождении органа потребностью. Однако Рюйе делает к нему весьма существенное дополнение, прибегая к помощи «совпадающего отбора». Он указывает, что понимает механизм наследования так же, как его понимают в теории совпадающего отбора, если только в ней слово «мутация» заменить понятием «вызванное изобретение» (Ruyer, 1946, с. 69—70).
Допущением гипотезы совпадающего отбора, хотя бы и осуществляемого психическим агентом, но действующего подобно механизму обратной связи, Рюйе нарушает стройность своей концепции и вносит в нее элемент эклектизма. Инородная идея, развиваясь в сознании Рюйе, постепенно разъедала изнутри искусно возведенную им конструкцию.
В этом отношении весьма показательна одна из поздних работ Рюйе, посвященная проблеме эволюции и кибернетики (Ruyer, 1967). В ней подробно рассмотрен «эффект Болдуина», появление генокопий и генетическая ассимиляция. Рюйе высказывается даже в пользу естественного отбора как главного фактора адаптации и как воплощения обратной связи, идущей от среды к организму. Правда, он продолжает трактовать отбор психологически и ограничивается противопоставлением механистического мута-ционизма «немеханистической кибернетике», не раскрывая, что он подразумевает под последней. Но сам по себе факт допущения обратной связи со средой весьма примечателен, и он, безусловно, заслуживает отдельного рассмотрения.
Из ученых, испытавших влияние Рюйе и в той или иной степени разделяющих его взгляды на сущность и эволюцию живого, упомянем лишь имена Э. Вольфа, Ж.-Л. Парро, П. Оже и Л. Бунура.
Известный французский эмбриолог профессор Страс-
179

бургского университета Эдгар Вольф был связан с Рюйе не только идейно. Их объединяли также узы тесных дружественных отношений. В предисловии к книге «Элементы психобиологии» (Ruyer, 1946) Рюйе отмечает, что был обязан Вольфу «уточнением» многих биологических представлений. Вольф, со своей стороны, по прошествии почти двух десятилетий заявляет, что, читая книги Рюйе, сталкиваешься с очевидностью, «против которой самый упорный механицизм бессилен». Состоит она в том, что «жизнь содержит душу» и «в своих проявлениях имитирует сознание» (Wolff, 1965, с. 337).
Вольф безоговорочно согласен с Рюйе, что сознание, будучи источником жизни и ее развития, сосредоточено в яйце (еще до его оплодотворения), равно как и в каждой живой клетке. По его мнению, целенаправленность и координация, обнаруживающиеся в поведении взрослого организма, оказываются «всего лишь сознательным выражением более фундаментального самообладания (autopossession de soimêmê), существующего в зародыше и, следовательно, в самой сущности жизненных явлений. Сознание как деятельное единство в плане внешнего воздействия выражает лишь гораздо более глубокое единство — органическое, которое затем становится психическим» (Там же, с. 345). По вопросу присутствия в жизни сознания Вольф солидаризируется также с Бутру, Равессоном и Бергсоном.
Признавая, что живые организмы являются носителями психического начала, Вольф заявляет о себе как стороннике имманентной финальности. Последняя проявляется в строгой скоординированности факторов онтогенеза и в сохранении на всех его этапах интегрированной целостности организма.
Ранее уже говорилось о попытке Ж.-Л. Парро (см. главу 1) дать монистическую трактовку природе психической финальности. Парро особо отмечает, что все его соображения на этот счет, равно как и тезис о загадочности и непостижимости бессознательной формы психизма, непосредственно внушены трудами Рюйе, которому якобы принадлежит огромная заслуга в правильной постановке сложных проблем финализма и попытке сведения многих из них к единству. Парро утверждает, что труды этого ученого должны занять выдающееся место в современной научной мысли (Parrot, 1965, с. 327).
Французский философ-идеалист Пьер Оже стремится объединить представление Рюйе о двух реальностях с идеями механистического индетерминизма. Он заявляет, что «действие конечных причин не может быть понято в рамках
180

пространственно-временного мира» и что их рассмотрение с неизбежностью ведет в метафизическую и даже «теологическую» сферу «трансцедентных тем и целей», необъяснимую на основе обычных причинных связей (Auger, 1953, с. 600).
Вместо дарвинизма Оже выдвигает концепцию, в которой развитие представляется как последовательная смена стабильных состояний, осуществляемая под действием финальных или, точнее, микрофинальных факторов. Автор указывает, что он пришел к этой концепции на основе изучения микрофизических явлений, совершающихся на уровне молекул и атомов, где господствует индетерминизм, и впервые изложил ее применительно к человеческому сознанию в книге «Микроскопический человек» (Auger, 1952). В ней рассудочная деятельность человека связывалась с чредой прерывистых стационарных состояний групп («констелляций») нейронов мозга.
Вскоре Оже превратил эту идею в руководящий принцип всякого процесса развития и безапелляционно заявил, что микрофинализм «представляет собой, конечно, один из элементов структуры Вселенной: как раз этот „микрофинализм" я и предлагаю распространить на преобразования всех микроскопических систем, существующих в виде прерывистых стационарных состояний, и особенно на гены и человеческие идеи» (Auger, 1953, с. 615).
Французский зоолог профессор Страсбургского университета Луи Бунур заявляет о себе как убежденном стороннике психобиологической теории Рюйе, объясняющей специфику и автономию живых существ проявлением органического сознания. При этом он, с одной стороны, подчеркивает духовный источник сознания, а с другой — ищет опору в организмизме Берталанфи—Вуджера.
Бунур утверждает, что «если живая природа эволюционирует, если она есть деятельность, направленная к какой-то цели, то это потому, что на всех своих уровнях, даже на самых простых, органическое одарено духом. В самой смиренной протоплазме жизнь — это уже нечто психическое; она участвует в психическом процессе, как в динамической реальности... Разумеется, — продолжает Бунур, — речь идет не о сознательном духе... то, о чем здесь говорится, есть не что иное, как производная и вторичная форма универсального духа, бессознательная и темная, которая одушевляет все материальные существа и позволяет „говорить о субъективности молекул"» (Bounoure, 1957, с. 77). Органические существа не имеют, по мнению Бунура, ничего общего с «материальными предметами», поскольку в ходе постоян-
181

ного материального самообновления они проявляют себя как координированные и самоподдерживающиеся системы (Bounoure, 1949). Абсолютизируя эти свойства живого, Бунур резко отграничивает его от неживого и в этой связи критикует неограниченный панпсихизм Рюйе.
Бунур довольно подробно рассматривает проблему биологической регуляции и вслед за Рюйе приходит к выводу, что раскрытие материальной стороны жизни далеко не исчерпывает истинной природы живого, что приспособленность организмов к окружающим условиям, определяемая достоинствами их организации, обнаруживает еще большую и скрытую проблему, которая есть «не что иное, как проблема финальности, поскольку нет иной истинной организации, кроме той, что имеет в виду какую-то конечную цель» (Bounoure, 1957, с. 195). Бунур прямо заявляет, что регуляция процессов жизнедеятельности есть «по преимуществу телеологический закон жизни» и что она-то и «сообщает всякой функции ее финальность» (Там же, с. 127).
Не отвергая значения детерминизма, Бунур, подобно многим приверженцам психовитализма, высказывается за его дополнение финальностью. На многих примерах он пытается доказать, будто жизненные явления подчинены двоякому закону: с одной стороны, обычной причинности, а с другой — «финализированной» детерминации, или своим внутренним целям. Ссылаясь на Рюйе, Бунур стремится показать, что агентом финальности, контролирующим «телеологические процессы жизни», выступает первичное органическое сознание.
В вопросах финализма Бунур расходится с Рюйе фактически в двух пунктах: он допускает аналогию между организмом и машиной, в которых «телеология и механизм неразделимы», и сомневается в том, что принцип финальности способен проявлять себя непосредственным действием.
Однако самое существенное для нашего анализа обстоятельство заключается в том, что, симпатизируя «эволюционному витализму», Бунур на самом деле отвергает как «мифическую» любую эволюционную доктрину. Целый ряд его трудов фактически посвящен доказательству постоянства видов (Bounoure, 1952, 1959, 1964).
182

Глава пятая
НЕОТОМИЗМ И СПИРИТУАЛИСТИЧЕСКИЙ ЭВОЛЮЦИОНИЗМ
Рассматривая в предыдущей главе взгляды психовиталистов различных школ и направлений, мы обратили внимание на естественность их перехода на позиции фидеизма и привели отдельные примеры того, как некоторые авторы, начав с признания психического начала фактором эволюции, пришли к откровенно религиозным выводам.
Мы видели, что эта тенденция ярко проявилась во взглядах А. Венцля, который недвусмысленно трактовал предполагаемое духовное начало живой природы как отражение высшей идеи творца. В его эволюционной концепции все жизненные процессы управляются душой; энтелехии, являющиеся духовными сущностями, образуют строго иерархическую систему, обращенную к богу как верховному источнику всех духовных потенций и конечной цели развития. В подобных воззрениях исходный психовитализм фактически неотделим от религиозной догматики.
Тесная идейная смычка панпсихизма и теологии, естественная при рассмотрении сознания в качестве первичной причины прогрессивной эволюции, характерна для многих виталистов. Одни из них во избежание обвинений в ненаучности воздерживаются от прямой апелляции к богу (их представления и были рассмотрены в предыдущей главе), другие, особенно непосредственно связанные с религией по своему формальному общественному статусу, конструируют концепции, в которых бог выступает интегральной причиной всеохватывающей эволюции.
Надо сказать, что соблазну интерпретации специфики жизни с помощью духовного начала поддаются и некоторые крупные исследователи, внесшие немалый вклад в материалистическое понимание организации процессов жизнедеятельности на молекулярном уровне. Так, западногерманский биохимик Г. Шрамм, открывший химические способы объединения нуклеотидов в нуклеиновые кислоты, считает, что природа «упорядочивающего» фактора в биологических процессах носит духовный характер. Подобный вывод следует из идеалистического понимания генетической информации, которая, по мнению Шрамма, передает от поколения к поколению лишь общий «план», сообразно которому должен быть сформирован живой организм. Открытие генетического
183

кола, т. е. записи в форме шифра «строительных планов» в гигантских молекулах ДНК, по Шрамму, «поразительно» особенно в том отношении, что «до сих пор полагали, что изобретение и чтение шифра свойственны лишь человеку». И далее Шрамм указывает, что молекулярная биология «показала также, как этот шифр может прочитываться другими молекулами и каким образом его духовное содержание (выделено нами. — В. Н.) воплощается в действительность» (Schramm, 1963, с. 7).
Примечательно, что Шрамм пытается представить дело таким образом, будто вывод о наличии в живом деятельного духовного упорядочивающего начала не заимствован из идеалистической философии, а вытекает из экспериментального материала самой науки. Внушив эту мысль читателю, он делает более категоричное заключение: «Если мы понимаем генетическую информацию как идею, то при взгляде на живую природу учение Платона об идеях оказывается поразительно верным. Очевидно, что идея того, как должно быть построено определенное растение или животное, представляет собой единственно устойчивое в процессе смены поколений. Она есть единственное действительно сущее, в то время как тела, в которых находят свое отражение первоидеи, изменяются и исчезают. Подобно идеям, генетическая информация не материальна...» (Там же, с. 10). И далее Шрамм добавляет, будто «молекулярная биология научила нас, что этот переход (к духовному. — В. Н.) начинается не только с появлением человека, но уже много раньше — на молекулярном уровне... Жизнь начинается в тот момент, когда природе удается начать думать» (Там же, с. 13).
Отождествление организации и регуляции живого с деятельностью изначального духовного агента проистекает у Шрамма также от метафизического понимания материи как чуждого порядку хаоса. Столкнувшись с проблемой перехода от неупорядоченной хаотичной материи к организованным структурам живого вещества, Шрамм принес собственные открытия в жертву тривиальному тезису спиритуалистов: идея живого не могла возникнуть случайно, из «хаоса физических событий».
Если Шрамм не пошел дальше «констатации» наличия в органической природе духовного начала, то такие биологи, как О. Фейерабенд, И. Хаас, Ф. Дессауэр, Г. Веттер (ФРГ), Ф. Бергунью, А. Рувьер, Р. Лавока, Ж. Вире (Франция), П. Леонарди, Дж. Бландино (Италия), Р. Маргалеф, X. Темпладо, М. Крусафонт Пайро (Испания), рассматри-
184

нают проблему развития с позиции откровенно религиозной догматики. Многие из упомянутых авторов занимают видные посты в системе церковной иерархии и совмещают интерес к биологии со служением теологии.
Представления биологов-клерикалов о причинах индивидуального и исторического развития относятся к ведущей форме современной христианской философии — неотомизму, охватывающему страны с католическим населением. В связи с тем что ведущие принципы этой доктрины разделяются всеми ее приверженцами независимо от их национальной принадлежности, целесообразно остановиться на общей характеристике неотомистской философии природы.
НЕОТОМИСТСКАЯ ФИЛОСОФИЯ ПРИРОДЫ
Неотомизм как универсальная и законченная теологическая философская система ставит перед собой самые широкие задачи. К ним относятся «опровержение» материализма (прежде всего диалектического), «доказательство» бытия бога, воссоздание схоластической метафизики, установление «взаимопонимания» с наукой под знаком ее подчинения вере. Конечная цель неотомизма — завоевание ведущей роли в духовном развитии человечества. Для реализации этой цели неотомизм пытается опереться на религиозные чувства людей и использовать их в борьбе со своим главным идейным противником — марксистской идеологией.
Но чтобы эффективнее проводить в жизнь намеченную программу, неотомизму необходимо было как-то обновить свои вековые догматы о божественном творении мира, о сотворении первого человека и первородном грехе. К ревизии церковного вероучения побуждали прежде всего решающие успехи естественных наук, породившие со второй половины XIX в. глубокий кризис религиозного мировоззрения. В итоге в начале XX в. в неотомизме возникли различные модернистские течения, провозгласившие историко-критический подход к Библии и пытавшиеся провести эволюционный взгляд на самого бога.
Одним из первых очагов неотомизма с конца XIX в. стал Лувенский университет в Бельгии. С 20-х годов XX в. центр разработки неотомистского учения переместился во Францию, где «католический модернизм» возглавили такие философы, как Блондель, Луази, Лабертоньер и бергсонианец Леруа. Основателями и крупнейшими представителями
185

современного неотомизма стали французы Ж. Маритэн 16 и Э. Жильсон. Томистское содержание философии природы, принципиальную схему которой предложил Маритэн (1935), было затем подробнее разработано американским философом К. Дагерти (Dougherty, 1956).
Для неотомизма характерно снисходительно-высокомерное отношение к науке. Согласно этой доктрине, истинные знания о сущности вещей можно получить не путем опытного исследования, а с помощью схоластических умозаключений, относящихся к сфере метафизики. Этой сферы, являющейся обителью «истинной телеологии», естественные науки совершенно не затрагивают. Отсюда вытекает утверждение неотомистов, что философские выводы в принципе независимы от конкретных научных данных, которые могут служить лишь подсобным аргументом и иллюстрацией философских положений. Последние не нуждаются в науках для подтверждения своей правильности.
Однако в ряде случаев, когда им это выгодно, неотомисты отнюдь не пренебрегают суждениями ученых-идеалистов. Более того, в течение последних трех десятилетий они пошли по пути усиленной фальсификации научных знаний и на этой основе стали пропагандировать идею о «разумном» приходе от знания к вере.
Стремление использовать авторитет науки в собственных целях побудило неотомистов «пересмотреть» свое отношение к понятию развития и, в частности, к дарвинизму. Начало этому процессу было положено главой Римско-католической церкви Пием XII в 1950 г., когда в одной из энциклик он официально объявил о том, что эволюционное учение не противоречит религиозной доктрине. С этого момента неотомисты включились в «изучение» эволюции и стали довольно активно обсуждать на страницах своих трудов археологические и палеонтологические находки, данные генетики и молекулярной биологии, основные понятия современного дарвинизма и пр. Однако все данные этих наук интерпретировались с сугубо теологических позиций. Обращение к эволюции понадобилось неотомизму для того, чтобы путем замены неисторической теологии на «историческую» спасти библейскую картину мира. В связи с этим, предвидя обвинения в отступлении от ортодоксии, неотомисты разъяс-
16 Ж Маритэн последовательно испытал влияние Ле Дантека, Дриша и Бергсона, но, приняв томистскую философию, заявил, что эволюционизм Бергсона несовместим с христианской философией природы. Изучал биологию в Гейдельбергском университете.
186

няют, что, пропагандируя эволюционизм, они вовсе не идут вразрез с Библией, поскольку многое в ее содержании следует понимать в иносказательном смысле. Идеологи неотомизма сознательно рассчитывают на то, что при подобном обращении с наукой «биология и эволюция» смогут дать католикам такое понимание «высшей силы», которое влечет к «возвышенному устремлению, способному привести к развитию интеллекта исключительно в направлении к Абсолютному Богу» (Fothergill, 1961, с. 340). Посмотрим теперь, какой вид принимает эволюционная картина мира в неотомистской философии природы.
Ядро этой философии составляет так называемая космология— метафизическое учение о развитии Вселенной. Основное содержание космологии состоит в изучении действия четырех универсальных причин Аристотеля в трактовке средневековых схоластов, которыми и пытаются объяснить все развитие природы.
О двух причинах, признаваемых всеми финалистами,— действующей и конечной — уже говорилось. Их относят к разряду внешних. Внешние причины лежат за пределами хорошо знакомой нам части Вселенной — привычного мира физических явлений. Их деятельность не подвластна воле человека.
Допущение действующей причины позволяет неотомизму вывести источник развития Вселенной за пределы ее границ, «обосновать» креационизм и связать его с дальнейшей эволюцией. Обращение к конечной причине дает возможность представить факторы развития как духовную силу, подчиненную «божьей воле», и провести резкую грань между необходимостью и случайностью, «предначертанием» и спонтанностью. Конечная причина развития рассматривается как доминирующая форма «причинности» (т. е. как финаль-ность), которой следует отдавать первенство в бытии живой материи.
Наряду с внешними причинами во Вселенной действуют две внутренние — материальная и формальная. Это как раз те причины, которые проявляются в событиях физического, или, как предпочитают его именовать неотомисты, «количественно-качественного» мира и с которыми человек сталкивается в своей повседневной деятельности.
Внешние и внутренние причины тесно связаны друг с другом. Надо сказать, что, хотя в томистской системе первые проявляют себя через посредство вторых, содержание, которое вкладывается во внешние причины, оказывается всего лишь экстраполяцией на Вселенную того, что «выяв-
187

лено» при изучении внутренних причин. Формально же указанная иерархия двух категорий причин иллюстрируется признанием того, что, сообразно воле бога, всякая «тварь» наделена собственной активностью, а человек — разумными намерениями.
Отстаивая тезис о поступательном развитии под действием духовных и целенаправленных сил и невозможности такого развития под влиянием «случайных» материальных причин, один из современных натурфилософов точно выразил «методологию» неотомизма: «... в порядке сотворения нет случайности; в строгом смысле слова за каждым физико-химическим и биологическим процессом в конце концов скрывается воля бога» (Muschalek, 1957, с. 42).
Впрочем, трактовка места и роли бога в развитии, даваемая неотомизмом, софистична. Хотя за действующей и конечной причинами, согласно космологии, стоит бог как ведущая духовная сила эволюции, его и отделяют от «количественно-качественного» мира и стремятся в то же время слить с природой. Так же поступают и с человеком: с одной стороны, его отделяют от бога, а с другой — допускают его участие в божественном плане развития Вселенной.
Не менее противоречиво выглядит и представление о порядке участия самого бога в процессе развития универсума. Считается, что, будучи источником и первопричиной всякого движения, бог мог на узловых этапах развития «подталкивать» его в определенном направлении. Как правило, на рубежах, разделяющих разные формы движения материи, новые закономерности (новые качества) без вмешательства извне возникнуть не могут. В пределах же одной и той же формы движения новые качества способны возникать самостоятельно, постольку поскольку внешняя причина уже заложила определенный порядок этого движения и ориентировала его на надлежащую цель. В данном случае более высокая организация может возникнуть из менее высокой. Выяснением того, как это происходит, якобы и ограничен предмет эволюционной теории.
Неотомизм не ограничился выделением четырех аристотелевских причин. Опираясь на постулаты теологии, он разработал совершенно особую структуру понятия развития, обратив особое внимание на метафизическую сферу, якобы лежащую за пределами доступа естественных наук, и сконструировал для описания развития чрезвычайно сложную, истинно схоластическую систему категорий. Биолог-материалист, убежденный в истинности концепции развития, предлагаемой синтетической теорией эволюции, мог бы не
188

утруждать себя разбором хитросплетений неотомистов. Однако именно через них проходит фронт борьбы между двумя концепциями. Нельзя не согласиться с мнением советского исследователя неотомизма М. В. Желнова, который считает, что хотя анализ томистского понимания развития в природе и труден, но что именно на этом пути только и можно нащупать основные «больные места» идейного противника и со знанием дела выбивать его с занимаемых позиций (Желнов, 1968, с. 316). Но для этого необходимо прежде всего овладеть его языком.
Здесь нет необходимости рассматривать весь категориальный аппарат неотомизма. Мы ограничимся лишь некоторыми основными и наиболее существенными для понимания томистской концепции развития понятиями, опираясь на указанную работу Желнова.
Неотомизм различает два, с его точки зрения, одинаково реальных «слоя бытия»: внешний, поверхностный, или акцидентальный, слой (первый концентр) и помещающийся под ним глубокий, существенный, или субстанциональный, слой (второй концентр). И первый и второй концентры создаются «субстанциональной активностью».
Изменения, происходящие на уровне акцидентального слоя, не имеют отношения к истинному процессу развития, генерируемому вторым концентром. Главными акциденталь-ными категориями являются количество и качество, составляющие основу характеристики физического мира. Однако эти категории определяются чисто схоластически и не соответствуют научным представлениям.
Смена качеств определяется или, как выражаются неотомисты, «конституируется» субстанциональными принципами, лежащими глубже «пространственно-временной периферии» — во втором концентре. Поэтому развитие природы может получить свое объяснение только на «субстанциональном уровне». Эволюция, согласно томистской философии, как раз и состоит в «генерации» материальных субстанциональных форм, недоступной средствам научного познания.
Неотомизм стремится повернуть читателя лицом ко второму концентру как особому «миру метафизической реальности» и области существования различных форм «подвижного бытия», где действуют внутренние причины. Система понятий второго концентра известна как доктрина «первой материи и субстанциональной формы» (гилеморфизм) — сущности и первоосновы всех вещей. Первая материя и субстанциональная форма считаются сферой
189

«чистого бытия» и «чистых форм» и высшей — духовной — реальностью.
Воскрешая метафизическое учение о материи и форме, неотомисты пытаются соединить его с современным научным представлением о материи и в конечном счете доказать ее вторичность. По мнению неотомиста Р. Мази, современная физика совершает «величайшую ошибку» тем, что игнорирует старую доктрину. Необходимо, говорит Мази, одновременно рассматривать физическое строение тела и его «метафизическую структуру». Физически, рассуждает этот современный схоласт, любое тело состоит из молекул, атомов и различных частиц, а метафизически — из «первой материи и субстанциональной формы». Обе структуры дополняют друг друга (Masi, 1957, с. 65). С точки зрения Мази, получается, что физические свойства материи обусловлены ее «метафизической сущностью», выступающей в качестве определяющего духовного начала.
В переводе на язык материализма подобные рассуждения неотомистов означают, что материя трактуется ими как пассивное начало, а необходимость и причинность выводятся из нематериального духовного источника.
Из всего сказанного следует, что перенос движущих сил развития из сферы доступных науке процессов «количественно-качественного мира» в более глубокие субстанциональные слои и выделение особой «действующей причины», по существу, равнозначно вынесению источника развития вовне. Получается, что эволюционное преобразование одних материальных форм в другие совершается в конечном счете под действием «внешних» для нашего мира причин. Принятие этого главного постулата неотомистской концепции развития природы означает возврат к тому, что было преодолено философией нового времени и особенно диалектикой Гегеля.
При знакомстве с трудами неотомистов у неискушенного читателя может возникнуть впечатление, что созданная ими концепция близка к материалистической и даже соответствует требованиям диалектического метода. Действительно, неотомизм предлагает логически цельную и детально разработанную систему, формально признающую объективную реальность внешнего мира, подчиняющегося строгим законам, его познаваемость и роль в этом процессе чувственного опыта. Неотомизм не отрицает наличие в природе как динамической, так и статистической причинности вероятностного характера. Идеологи неотомизма рассуждают о необходимости учета физических законов, проповедуют высокую миссию человека как решающей силы в дальнейшей косми-
190

ческой эволюции. В связи с этим неотомизм выступает против субъективизма, индетерминизма, агностицизма и иррационализма и считает, что его доктрина противоположна идеализму. Однако подобная конвергенция с материализмом всего лишь кажущаяся. Иллюзия сходства тотчас развеивается при анализе категориального аппарата неотомизма и прежде всего при выявлении антиматериалистической дуалистической трактовки «объективной реальности».
Неотомизм справедливо считает своим главным противником диалектический материализм и ведет с ним борьбу всеми доступными средствами. Наиболее распространенным приемом стало «заигрывание» с марксистской философией, поиск общих с ней точек соприкосновения (например, в отрицании идеализма, позитивизма, механицизма и пр.) и одновременно ее «тактичная» и «корректная» критика за «односторонность метода». Под односторонностью метода имеется в виду преувеличение, с точки зрения неотомизма, значения для философии естественно-научных методов исследования. В этой связи раскрытие противоположности методов диалектического материализма и схоластической псевдодиалектики неотомизма, умышленно маскируемой ее современными защитниками, приобретает особую актуальность.
Основные различия, разделяющие две методологии и носящие принципиальный характер, лежат в плане интересующей нас темы и относятся к проблеме источника движения материи.
Томизм видит этот источник во внешних силах божественного происхождения, в абсолютном и неизменном «бытии», находящемся как в начале, так и в конце фина-листически мыслимого процесса. Так, профессор папского Григорианского университета неотомист Ф. Сельваджи разъясняет эту позицию в следующих словах, могущих служить образчиком схоластической «мудрости»: «Движение именно в силу своей внутренней диалектики актуального стремления потенции к акту требует в качестве дополнения не только конечного дкта как специфической цели его тенденции, но также и изначального акта как движущего начала становления... именно этот характер внутренней диалектики всякого действия и всякого становления требует внешней диалектики причины и следствия (выделено нами. — В. И.), движущего и движимого и ведет также к выходу за пределы всякого конечного источника движения и всякой конечной причины, чтобы опять отнести первопричину и последнее основание всякого движения и всякой причинности к самому
191

бесконечному бытию», иными словами, к материи и форме (Selvaggi, 1964, с. 379). Согласно томизму, развитие, следовательно, немыслимо само по себе, без вмешательства внешней причины. Несколькими строками выше тот же автор без обиняков заявляет, будто для истинного понимания развития необходимо исключить «марксистский тезис самодвижения, отбрасывающий внешние причины движения» (Там же, с. 378). Тем самым неотомисты исключают из своей методологии подлинный источник движения — идею внутренне присущих всякому явлению противоречий и борьбы противоположностей: самопроизвольное развитие мира становится невозможным.
Антимарксистский характер томистской псевдодиалектики ярко выявляется в той характеристике, которая дается ей в коллективном труде «Аспекты диалектики». Она названа там «более ясной, более точной и более полной, чем диалектика Гегеля и Маркса, откровенно спиритуалистической, высшим завершением которой является идея бога» (Aspects de la dialectique, 1956, с. 299).
Сопоставляя две концепции развития — признающую самодвижение материи и отвергающую его, В. И. Ленин указал на теологическую направленность второй концепции, ее непосредственную связь с идеей бога. В этой концепции, писал Ленин, «остается в тени само движение, его двигательная сила, его источник, его мотив (или сей источник переносится во вне — бог, субъект etc.)» (Ленин В. И. Поли. собр. соч., т. 29, с. 317).
Неотомистская концепция развития, как мы видели, не только не выявляет самодвижения материи, но нацело его исключает. На место самодвижения она помещает бога. Кроме того, в противоположность диалектико-материалистической концепции она постулирует абсолютность покоя и относительность движения. В качестве исходного источника движения в ней принимается неподвижное абсолютное начало духовной природы. Все это очень характерно для трансцендентного типа финальности.
Однако с формально-логической точки зрения отнесение неотомистской философии природы всецело к трансцендентному финализму (телеологии) было бы известным упрощением вопроса. Нельзя забывать, что исторически неотомизм вырос на аристотелевой имманентной телеологии. Поэтому нам представляется оправданной более корректная точка зрения А. С. Богомолова (Современная буржуазная философия..., 1977, с. 283), согласно которой идея трансцендентности бога миру, выраженная в понятии бога как бытия, су-
192

шествующего самого по себе, дополняется в томизме идеей имманентного присутствия бога в мире сотворенных вещей. Следовательно, в неотомизме трансцендентный и имманентный финализм слиты воедино.
Общие принципы неотомистской концепции развития со свойственной ей тенденцией к подчинению науки религии наглядно проявились в эволюционных представлениях биологов-неотомистов. Они могут несколько различаться по форме, но обнаруживают полное единство по существу.
Западногерманский виталист Г. Веттер, развивая идею бога как верховной причины сохранения и эволюции живого, опирается на понятие энтелехии и традиционное понимание финальности. Энтелехия выступает у него в качестве посредника между богом и органической природой.
Критикуя теорию Опарина о происхождении жизни, а заодно и диалектический материализм, Веттер (Wetter, 1958) пишет, что процессы в неорганической природе детерминированы каузально «прошедшим», тогда как в мире живого — еще и будущим, в чем этот автор усматривает решающее отличие живого от неживого. Предопределение будущим, якобы свойственное живому, «чуждо физико-химическим процессам» и «доступно лишь одному духовному принципу» (Там же, с. 55).
Хотя Веттер отстаивает тезис с сверхъестественной природе энтелехии, дарованной живой природе богом, он в то же время пытается найти у нее материальные стороны. При этом в расчете на обман философски не подготовленного читателя он прибегает к софизму и риторике, когда пишет, будто энтелехия как «жизненный принцип» присуща новому слою материальной действительности, каковым является жизнь. И далее Веттер «синтезирует» обе стороны энтелехии, утверждая, что «перед нами выступает объективизировавшая себя в чисто материальном идея, которая со своей стороны отсылает нас обратно к создавшему ее интеллекту» (Там же, с. 59).
Энтелехия, воплотившая в себе божественную волю, направляет живое к заранее предопределенной цели. Поскольку же цель предусматривает и ведущий к ней путь, то она, по Веттеру, выступает одновременно и как причина движения. Подобное утверждение означает признание идеи божественной природы финальности.
Другой западногерманский ученый, палеонтолог Ф. Хюне, исследовавший филогению низших тетрапод (Huene, 1956), пришел к выводу, что естествознание вообще не располагает данными, которые бы опровергали представление о сотво-
 193

рении жизни богом и ее дальнейшем развитии эволюционным путем на основе изначально вложенных в нее законов. Отвергая идею естественного отбора, Хюне утверждает, будто весь филогенез позвоночных от исходных форм до человека свидетельствует о реализации какой-то единой программы, намеченной творцом.
Французский биолог и священник Ф. Бергунью на одном из симпозиумов биологов-финалистов романских стран, проведенном в Испании в 1959 г., с удовлетворением приветствовал единодушие его участников в религиозно-идеалистическом понимании эволюции. Рассмотрев основные проблемы эволюционного учения, включая вопрос о происхождении человека, Бергунью заявил, что видит в эволюции «самое величественное, легко осязаемое и наиболее конкретное выражение милосердия бога по отношению к миру» (Вег-gounioux, 1959, с. 80).
Испанский палеонтолог М. Крусафонт Пайро (Crusafont Pairo, 1960) считает главным итогом целенаправленной органической эволюции возникновение не только разума, но и бессмертной человеческой души, знаменующее переход материального мира к «трансцендентному бытию», возвышающемуся над законами природы. Он не может удержаться от мысли, что с возникновением души эволюция перешла в новую плоскость — осознание бога через развитие религии. Другой испанский биолог-финалист Б. Мелендес (Melendez, 1963) готов даже признать естественный отбор существенным фактором эволюции, но, по его мнению, вся совокупность его «вторичных» причин была установлена «бесконечной мудростью творца» во имя единственной цели — создания человека.
Продолжать цитировать аналогичные высказывания биологов-неотомистов, очевидно, не имеет смысла. Зато хотелось бы отметить близость к томистскому толкованию природы и ее развития уже рассмотренных нами взглядов Р. Рюйе (см. главу 4). В ряде существенных моментов можно даже констатировать их совпадение.
В самом деле, не напоминает ли нематериальный «запространственный мир» Рюйе метафизический «второй концентр» или «субстанциональный слой» неотомистов?! Не из одного ли источника родилось представление Рюйе о тождестве сознания и биологической формы и учение неотомистов о первой материи и субстанциональной форме?! В одной системе сознание как воплощение активности выступает творцом органических форм, представляющих собой «конституированное» пространство и время (у неото-
194

мистов «количественно-качественный мир»); в другой системе «материя и форма», будучи первоосновой всех вещей (сферой «чистого бытия») и обладая «субстанциональной активностью», создает «первый концентр» (мир «пространства и времени» по Рюйе). Обе системы предполагают вторичность материи, проистекающую из допущения двух планов бытия. В связи с этим нами уже было высказано суждение об обоснованности оценки концепции Рюйе как трансцендентно-финалистической. Рюйе недвусмысленно указал на спиритуалистическое (духовное) происхождение первичного психизма. Наконец, общей чертой трудов Рюйе и неотомистов оказывается схоластический стиль мышления.
ХРИСТИАНСКИЙ СПИРИТУАЛИЗМ
В близком родстве с неотомизмом находится другое течение религиозно-философской мысли — так называемый христианский спиритуализм. Иногда его рассматривают даже как одну из разновидностей неотомизма. Для обеих систем характерна общность основополагающих принципов: они признают существование особой метафизической «реальности», первичность духовного начала мира, являющегося источником движения и выразителем идеи бога, абсолютную независимость духа от телесного бытия и пассивность материи. На этой основе отвергается возможность саморазвития материального мира. Наука объявляется лишенной познавательной ценности и ее предлагается заменить слепой верой в божественный промысел.
В отличие от неотомизма христианский спиритуализм ведет свое начало от платоновско-августианской традиции и ограничен в своем распространении преимущественно романскими странами. В качестве главной категории в нем выступает не «бытие», а индивидуальный («персональный») дух, рассматриваемый в качестве «внутреннего начала» (отсюда название направления), непосредственно связанного с божественным трансцендентным духом. Сообразно тенденции к персонификации духа спиритуалистов интересуют не «космологические пути», ведущие к богу, а те, что исходят их глубин индивидуального сознания. Иными словами, в центре внимания представителей этого направления находятся «антропологические доказательства» бытия бога. По словам одного из его теоретиков, спиритуализм считает своей задачей утверждение «первичности духа по отношению к внешнему миру, трансцендентного и абсолютного духа,
195

т. е. бога, и конечного духа, который воплощен в каждом человеке» (Sciacca, 1952, с. 367). Многие спиритуалисты склонны к иррационализму.
Как мы видим, между христианским спиритуализмом и неотомизмом нет принципиальных различий. Зато эволюционные концепции, возникшие в рамках спиритуализма, отличаются несомненно более широким идейным диапазоном и разнообразием внутреннего содержания. Наряду с откровенно религиозно-обскурантистскими (как у Ж. Де Костера, А. Лаппарана, Ф. Бургунью, Ж. Сале и Л. Лафона) среди них можно встретить и такие, для которых характерна опора на широкий фундамент научных знаний и которые столь значительно отходят от христианской ортодоксии, что процесс их признания официальной церковью, по-видимому, еще нельзя считать завершенным.
Ниже мы подробно остановимся только на эволюционных концепциях последнего типа. Они были разработаны во Франции П. Леконтом дю Ноюи и П. Тейаром де Шардэном. Но прежде всего следует сказать несколько слов об Э. Леруа, явившемся одним из их идейных вдохновителей.
Французский философ-идеалист и математик Эдуард Леруа в 20—30-х годах был видным представителем «католического модернизма», охватившего, подобно неотомизму, и христианский спиритуализм. Как прямой преемник Бергсона (после смерти последнего Леруа в. течение 20 лет возглавлял его кафедру в Коллеж де Франс) он внес в него прежде всего идею интуитивного познания и творческого духа, соединив «физический идеализм» с «биологическим идеализмом». В 20-е годы пропагандой идей Бергсона он оказал заметное влияние на Тейара де Шардэна и в свою очередь ассимилировал ряд положений тейаровского эволюционизма. В ходе дальнейшей эволюции, стремясь к осуществлению «органического синтеза» философии, естествознания и религии, он стал склоняться к объединению идеалистических идей самых различных философских направлений.
Созданная им на позднем этапе творчества объективно-идеалистическая система оказалась эклектичной. Как видно из основных трудов Леруа (Le Roy, 1927, 1956—1958), он объединил в ней на иррациональной и религиозно-мистической почве все проявления платонической философии, начиная с ее основателя и кончая Бергсоном, Тейаром и кон-венционалистами.
Продолжая линию «критики науки», начатую Бергсоном и Дюгемом, Леруа пришел к заключению, что данные науки представляют собой всего лишь произвольные конструкции
196

ученых (конвенционализм) и вовсе не ведут к познанию истины. В качестве инструмента познания он предлагал заменить науку интуицией и верой
Критикуя махизм А. Пуанкаре, В. И. Ленин в работе «Материализм и эмпириокритицизм» не обошел стороной и конвенционализм его идейного союзника Леруа. «Представитель этой философии Леруа (Le Roy), — писал Ленин, — рассуждал так: истины науки суть условные знаки, символы; вы бросили нелепые «метафизические» претензии на познание объективной реальности; будьте же логичны и согласитесь с нами, что наука имеет только практическое значение для одной области человеческих действий, а религия имеет не менее действительное значение, чем наука, для другой области действий; отрицать теологию «символическая», махистская наука не имеет права» (Ленин В. И. Поли. собр. соч., т. 18, с. 308). И далее для характеристики гносеологии, предлагаемой Леруа, Ленин приводит цитату из Пуанкаре: «Г-н Леруа, — пишет Пуанкаре, — объявляет разум непоправимо бессильным лишь для того, чтобы уделить побольше места для других источников познания, для сердца, чувства, инстинкта, веры» (Там же, с. 309).
Леруа придерживался позиции неовиталистов и рассматривал жизнь как «направление, противоположное принципу Карно». В трактовке биологической эволюции он сочетал представления о ее божественном источнике с финализмом. Считая все живое продуктом творения, он полагал, что в своем развитии оно следует целенаправленными путями, заложенными от начала мира.
Эволюционно-биологические принципы, сформулированные Леруа в общей форме, получили дальнейшее развитие и конкретизацию в трудах его последователя анатома А. Рувьера (Rouviere, 1947, 1952). Подобно Леруа, Рувьер утверждал, будто «строение живого вещества противостоит основным законам физики» (особенно термодинамики) (Rouviere, 1952, с. 20—21). Согласно Рувьеру, бог не только сотворил жизнь, но и вложил в нее цель — стремление к человеку, его телесной и духовной организации, которых пытались достичь все живые существа. Дав таким образом исходный импульс живой природе, бог не устранился и от руководства судьбами ее дальнейшей эволюции. Он стал заведовать мутационным процессом, через который возникали все новые группы животных. Одной из мутаций было суждено реализовать конечную цель развития и породить человека — первое из живых творений природы, оказавшееся способным к постижению воли и мудрости ее создателя.
197

ЭВОЛЮЦИОННЫЕ КОНЦЕПЦИИ П. ЛЕКОНТА ДЮ НОЮИ И П. ТЕЙАРА ДЕ ШАРДЭНА
В ряду наиболее существенных событий, которыми отмечено развитие спиритуалистического направления в эволюционизме после Бергсона и Леруа, следует назвать создание всеобъемлющих, поистине космологических концепций развития, охватывающих эволюцию универсума от звездного вещества до «сверхчеловечества» и опирающихся на всех ее этапах на единый закон или принцип. Авторы этих концепций, находящихся в непосредственном идейном родстве с учением упомянутых философов, — П. Леконт дю Ноюи и П. Тейар де Шардэн.
В судьбе, складе ума и воззрениях этих ученых и мыслителей много общего. Начать с того, что у них одно имя — Пьер, одна национальность — французы, что они были современниками, провели много лет в научных экспедициях в дальних странах и закончили свой жизненный путь в США. Наделенные от природы щедрым и разносторонним талантом, оба они прожили яркую жизнь, полную творческих исканий.
Леконт дю Ноюи был актером, драматургом, писателем, философом, министром юстиции, путешественником. В молодости он с увлечением работал в физических лабораториях супругов Кюри и У. Рамзая, занимался математикой, основал лабораторию биофизики при Пастеровском институте. Его перу принадлежит много книг по философским вопросам естествознания, а также проблемам этики.
Тейар де Шардэн вошел в историю науки и культуры как геолог, путешественник, крупный палеонтолог-эволюционист, участник открытия синантропа, один из создателей учения о ноосфере, философ, автор ряда трудов о месте человека в эволюции и его будущем, как убежденный гуманист. Разностороннюю научную деятельность он сочетал с обязанностями служителя религиозного культа, оставаясь до конца своих дней членом ордена иезуитов.
Первые труды Леконта касались применения математики к проблемам биологии. В книге «Время и жизнь» (1917) он развил своеобразную концепцию биологического времени, отличного от времени физического. Труды «Человек и наука» (1939) и «Будущее сознания» (1942), отмеченные широтой взгляда на достижения естественных наук и стремлением определить место науки в духовном развитии человечества, принесли их автору широкую мировую известность. Следующее произведение — «Достоинство человека» (1944) — было посвящено вопросам моральных ценностей.
198

Однако главным, итоговым трудом Леконта явилась книга «Человек и его судьба», изданная посмертно сначала в США (1947), а затем во Франции (Lecomte du Noiiy, 1948) и удостоенная Нобелевской премии. В короткий срок она выдержала во Франции 30 изданий и была переведена на многие языки мира. В центре этой книги, как показывает ее название, стоит проблема появления человека как мыслящего существа и его будущая эволюция.
Первые работы Тейара по проблемам эволюции относятся к 20-м годам. Он выступает в них как авторитетный палеонтолог и убежденный эволюционист. В одной из статей (Teilhard de Chardin, 1925) он дал достойную отповедь сравнительному анатому Л. Виальтону (см. о нем: Назаров, 1974), пытавшемуся с позиции морфологии подорвать эволюционную идею. Эта статья интересна в том отношении, что в ней уже содержалась в зародыше будущая фундаментальная посылка учения Тейара о психической природе движущих сил космогенеза.
Тейар заявляет о себе как натуралисте-мыслителе виталистического толка, которому близки идеи «жизненного порыва» Бергсона и «изобретательности природы» Кено. По мнению Тейара, «мы можем лучше понять то, что происходит при рождении типа», лишь в случае, «если будем иметь в виду изобретательность. Изобретательность инстинктивную, не поддающуюся ни анализу, ни измерению... но во всяком случае изобретательность, или — что то же самое — пробуждение, вложенное в организм желанием и волей» (Teilhard de Chardin, 1925, с. 74). Он склонен считать, что «психические силы составляют, в сущности, фактор координации различных детерминированных систем, совокупность которых составляет живой мир». Эти «неуловимые силы синтеза» Тейар называет «плазматической ролью живой психеи» (psyche — начало, олицетворяющее душу) (Там же, с. 72—73). Незаконное удаление этого фактора мутационистами «из опасения неверно понятого витализма» делает, с его точки зрения, столь трудно понимаемыми их теории для современных натуралистов.
Здесь вполне отчетливо проявился будущий пантеизм Тейара, выразившийся в тенденции распространения психического начала на всю природу. В отдельных суждениях проступают и элементы холизма. Так, Тейар писал, что «наряду со свойствами, проистекающими от совместного действия частей, во всем организованном должны быть и другие свойства — измеримые или неизмеримые — принадлежность целого как такового, о котором никогда не дадут
199

представления ни анализ, ни сложение элементарных сил» (Там же, с. 76).
Вместе с тем Тейар дал в указанной статье в основном правильное объяснение «парадоксу трансформизма» — редкости обнаружения в палеонтологической летописи переходных форм.
Те же мысли о роли сознания и психики в эволюции Тейар продолжал развивать и в последующих публикациях. Они ясно прозвучали также на коллоквиуме по проблеме «Палеонтология и эволюционизм» (Париж, 1947; см; Teilhard de Chardin, 1950). В 30—50-х годах в различных палеонтологических изданиях вышло большое число статей по палеонтологии разных групп животных, а также по ископаемым древнего человека и его филетической структуре.
В 1930 г. Тейар начал писать первый набросок своего знаменитого труда «Феномен человека», завершенного в. 1940 г. в Пекине. Затем им был подготовлен ряд других рукописей — «Возникновение человека», «Место человека в природе», «Будущее человека», «Наука и Христос», «Бог эволюции» и др. Ввиду «еретического» содержания, не согласного с христианской ортодоксией, им было не суждено увидеть свет при жизни Тейара, и о них знал лишь узкий круг людей. Все они и в короткий срок вышли уже после его смерти в 1955 г. Тейар не дожил всего несколько месяцев до триумфа своего главного детища — «Феномена человека», изданного в том же году в Париже.
Подобно «Человеку и его судьбе» Леконта, книга Тейара «Феномен человека» многосюжетна. В рамках единого и грандиозного «космогенеза», охватывающего три фазы развития нашей планеты — геологическую, биологическую и фазу разума, автор затронул, казалось бы, столь различные проблемы, как структура материи, возникновение основных стволов животного мира, функции добра и зла в развитии и многие другие, объединив их в стройной синтетической концепции. Однако в центре внимания как Леконта, так и Тейара проблема происхождения, сущности, значимости будущего человека, его «феномен» целиком.
В поисках нового видения мира и разгадки «смысла» всеохватывающего процесса эволюции Тейар сознательно стремился к «гармоничному» объединению естественнонаучной картины мира с религиозными догматами и созданию такой теоретической системы, которая превратилась бы в массовую идеологию, в реальный фактор воздействия на общественное сознание и преобразования ноосферы. Подобный замысел не мог дать научного синтеза. Получилось
200

произведение натурфилософского характера, сквозь религиозно-модернистский покров которого ярко проступают важные моменты объективной диалектики природы.
Замыслу и цели книги соответствуют стиль и характер изложения. Это популярное и высокохудожественное произведение с удивительно стройной и логичной структурой. Его отличают яркость и убедительность языка, насыщенность поэтическими метафорами, аналогиями и образными сравнениями, общая эмоциональная приподнятость. В то же время из-за метафор, а также широкого и неоднозначного толкования понятий в ряде случаев бывает трудно уловить точный смысл того, что хочет сказать автор. Язык книги стал предметом специальных исследований.
В содержании трудов и во взглядах Леконта и Тейара обнаруживается много общего с Ванделем. Прежде всего это касается проблемы возникновения и эволюции человека. Подобно Ванделю, и Леконт и Тейар рассматривают появление человека как главную цель и итог всего предшествующего развития жизни. Они видят в нем силу, призванную взять на себя управление дальнейшей эволюцией на Земле. Широко обсуждая вопросы «психосоциального» развития человека, они высказываются в пользу все большего объединения людей («социализации») и, будучи истинными гуманистами, верят в светлое будущее человечества и его коллективного разума. Во многом сходны и чисто эволюционно-биологи-ческие представления трех ученых. Мы встречаемся у Леконта и Тейара с уже знакомыми нам положениями о внутренних причинах эволюции и ее ортогенетической направленности, с фазностью филогенетического развития зоологических групп, разграничением процессов усложнения организации и адаптациогенеза. Наконец, как и Вандель, они считают централизацию и усложнение нервной системы и нарастание психизма главным критерием прогрессивной эволюции. Вместе с тем Леконт и особенно Тейар сделали по сравнению с Ванделем новый «шаг вперед»: они соединили ноосферу с богом.
Мировая литература о Тейаре достаточно велика. Большая часть исследований вышла в 60-е годы, вслед за публикацией его основных трудов. За немногими исключениями взгляды Тейара рассматриваются в них далеко не с марксистских позиций. Кроме того, как справедливо указывает М. Т. Ермоленко, в большинстве работ собственно эволю-ционно-биологические воззрения Тейара исследуются недостаточно, в то время как они составляют основу его философской концепции человека (Ермоленко, 1975, с. 152).
201

Анализируя ниже систему представлений Леконта и Тейара о движущих силах и характере биологической эволюции, мы обратим особое внимание на соотношение научной и религиозной интерпретации и попытаемся выяснить, в чем выражается антидарвинистская и финалистическая направленность их концепций.
Труды Леконта и Тейара проникнуты глубоко религиозным мироощущением. Как уже было сказано, Тейар поставил себе целью создать такую философскую систему, которая преодолела бы существующий конфликт между религиозной верой и наукой и привела к их объединению. Под именем «тейардизма» (термин введен С. Cuenot в 1962 г.) как раз и понимают возникшее под влиянием Тейара течение в католицизме, которое выступает за «синтез» данных современного естествознания с христианским вероучением. «Религия и наука, — пишет Тейар, — две неразрывно связанные стороны, или фазы, одного и того же полного акта познания, который только один смог бы охватить прошлое и будущее эволюции... Во взаимном усилении этих двух все еще антагонистических сил, в соединении разума и мистики человеческому духу самой природой его развития предназначено найти высшую степень своей проницательности вместе с максимумом своей жизненной силы» (Тейар де Шардэн, 1965, с. 279). И Тейар набрасывает путь совместной эволюции разума и человеческого духа до кульминационной точки, где они сливаются с божеством.
Сопоставляя науку и религию, Леконт идет гораздо дальше Тейара. По его представлениям, наука, не будучи в состоянии проникнуть в существо вещей, должна довольствоваться подчиненным по отношению к вере положением. Не скрывая своего разочарования наукой, Леконт пишет, что «в наше время явления, относящиеся к появлению жизни, ее развитию и прогрессивной эволюции, остаются совершенно необъясненными наукой, если не сказать, что они совершенно потрясают основы современной науки» (Lecomte du Noiiy, 1948, с. 43). По убеждению Леконта, миром и его развитием с самого начала управляет высшее существо. Как же можно убедиться в его бытии?
С одной стороны, согласно Леконту, «идея бога ... может выявиться рациональным путем из противоречий, имеющихся между однородной схемой, которую дает наука, и объективной реальностью» (Lecomte du Noiiy, 1952, с. 123). Леконт уверен, что «по мере познания механизмов природы, поскольку это познание зависит от человеческого разума, которого желал бог», эта идея может только расти (Там же, с. 16).
202

С другой стороны, отдавая дань бергсонианству, Леконт заявляет, что «идея бога — это чистая идея. Она может родиться... спонтанно, интуитивно (из невербальной и нерациональной интуиции) — и тогда это откровение» (Там же, с. 123). В другой книге Леконт склоняется в пользу второго пути и пишет, что «идти к истине дорогой науки абсурдно» (Lecomte du Nouy, 1949, с. 37).
Провозглашая бессилие науки, Леконт в то же время предлагает не пренебрегать ею, когда речь идет об интересах религии: «Наука была использована, чтобы разрушить основы религии. На науку же и следует опереться, чтобы ее укрепить» (Lecomte du Nouy, 1948, с. 12).
В отличие от Леконта Тейар верит в силу человеческого разума. Он считает, что именно понятийное мышление, а вовсе не интуиция позволит проникнуть в тайны универсальной эволюции. Поскольку условием ноогенеза выступает процесс все более глубокого познания, Тейар призывает ко всемерному развитию науки. Правда, он предупреждает, что «объяснительные» возможности науки невелики, ибо она якобы ограничивается «феноменалистической точкой зрения» (Тейар де Шардэн, 1965, с. 59).
Исходные ключевые идеи, определившие завязку и построение главных трудов Леконта и Тейара, различны. Леконт начинает свои книги «Человек перед лицом науки» и «Человек и его судьба» с попытки доказать божественное происхождение жизни и невозможность ее возникновения на основе случайности. Тейар рассматривает появление жизни как закономерный этап развития и усложнения материи, совершающийся в силу естественных законов, хотя это событие и имело место лишь однажды в истории Земли.
Для обоснования сверхъестественности феномена жизни Леконт, как в свое время Эддингтон, а затем итальянский биолог и теолог Бландино, пытается опереться на научную аргументацию. Ее краеугольным камнем стали для Леконта расчеты швейцарского математика и клерикала Ш.-Э. Ги. Последний еще в 1922 г., исходя из факта редкости мутаций, старался доказать математически, что частота вероятной аккумуляции в одном организме нескольких полезных изменений исчезающе мала, и делал заключение о невозможности возникновения жизни на основе случайностей.
Леконт подтвердил «правильность» расчетов Ги и высказал мнение, что в свете современных данных об огромной химической сложности молекулы белка как основной «дискриминанты жизни» они приобретают значение еще более разительного аргумента. Число возможных комби-
203

нации, даваемых этим комплексом, столь велико, что вероятность случайного появления живой молекулы и первых живых тел равна нулю. Поэтому, говорит Леконт, «законы случайности» не способны дать объяснения ни возникновению жизни, ни тем более ее эволюции. Они ведут лишь к выравниванию энергии, к равновесию, остановке движения и концу мира «в полной тьме и абсолютном холоде».
Отсюда Леконт делает вывод, что всякое физико-химическое объяснение возникновения жизни на основе рациональных причин бессмысленно, и считает органическую финальность математически доказанной. А далее через понятия «антислучайности» и «сверхнамеренности» (super-intentionnalite) «открывает» бога.
Фундаментальной методологической посылкой в системе Тейара и основой его мировоззрения выступает принцип универсальной эволюции, охватывающей весь мир. В его сознании Вселенная предстает единым и цельным феноменом, находящимся в состоянии непрерывного развития. Это не космос, а космогенез.
Тейар ставит вопрос: «Что такое эволюция — теория, система, гипотеза?...» и отвечает: «Нет, нечто гораздо большее, чем все это: она — основное условие, которому должны отныне подчиняться и удовлетворять все теории, гипотезы, системы, если они хотят быть разумными и истинными. Свет, озаряющий все факты, кривая, в которой должны сомкнуться все линии, — вот что такое эволюция» (Тейар де Шардэн, 1965, с. 215). Проводя эту идею по отношению к живому, Тейар утверждает свой эволюционный подход к миру еще более радикально: «Как все в универсуме, где время окончательно... стало четвертым измерением, жизнь не может не быть величиной эволюционной по своей природе или размерам» (Там же, с. 139—140). Соответственно «вся наука о реальности... вынуждена ходом своего развития стать историей. Сегодня позитивное значение вещей отождествляется с изучением их развития» (Там же, с. 48).
Отметим, что, утверждая идею космогенеза, Тейар вступил в глубокое противоречие с религиозной доктриной, которой принцип развития абсолютно чужд.
Тейар не только постулировал всеобщность эволюции, но и проследил ее на всех этапах бытия материи, выделив четыре качественно различных, но генетически связанных друг с другом уровня сложности — «преджизнь», «жизнь», «мысль» и «сверхжизнь». Анализ специфических процессов, протекающих на этих уровнях, как раз и составляет содержание четырех глав книги «Феномен человека».
204

Причину эволюции Тейар логично выводит из представления о дуалистической природе материи. Согласно этому представлению, все вещи имеют две стороны — «внешнее» и «внутреннее» («сокровенность»). «Внешнее», в понимании Тейара, соответствует материи телесной, или физической, которая подвержена обычным механическим закономерностям; «внутреннее» есть средоточие «духовной энергии», проявляющейся в психической активности; оно выражает, следовательно, «сознательную сторону» материи. Утверждая, что «ткань универсума... неизбежно двухсторонняя по самой своей структуре», Тейар отмечает, что «внешнее» неразрывно сопряжено с «внутренним» (Там же, с. 57).
Все внимание Тейара сосредоточено на скрытом от наблюдателя «внутреннем», которое в силу «фундаментального единства мира» существует «везде и всегда в природе» (Там же). Иными словами, Тейара интересует феномен психики, или сознания, обнаружение которого хотя бы в одном месте должно означать его имманентность всей материи. Тейар наделяет скрытой «психической» силой неживую природу, когда пишет, что «сознание... является универсальным свойством, общим для всех молекул, составляющих Вселенную» (Teilhard de Chardin, 1959, с. 165), и что под «механическим слоем» материи находится «до крайности тонкий... „биологический" слой, абсолютно необходимый для объяснения» развития космоса. Отсюда он делает заключение о неизбежном существовании до жизни «беспредельно простирающейся преджизни» (Тейар де Шардэн, 1965, с. 58). Вот эту-то психическую силу Тейар и рассматривает как главный фактор космогенеза.
Представление о духовной, психической природе движущих сил эволюции составляет вторую фундаментальную методологическую посылку Тейара. Он многократно подчеркивает, что психическое — это не какое-то простое свойство физического, возникшее случайно, а изначальная составная часть «ткани универсума», являющаяся главной пружиной ее развития на всех этапах космогенеза. Тем самым Тейар спиритуализирует понятие развития и недвусмысленно утверждает первичность духа и вторичность материи.
Тот же фактор действовал в биологической эволюции. «В самой своей основе живой мир, — пишет Тейар, — образован сознанием, облеченным телом и костьми. Так что от биосферы до вида — все это лишь огромное разветвление психизма, ищущего себя в различных формах» (Там же, с. 151). Жизнь — это «развитие сознания, завуалированное
205

морфологией» (Там же, с. 167). Тейар поясняет, что «термин „сознание" берется в его наиболее общем значении как обозначающий психику всякого рода, от самых элементарных форм внутреннего восприятия до человеческого феномена мыслительного познания» (Там же, с. 57).
Панбиологизм Тейара невольно напоминает махистские представления о существовании ощущения в самом фундаменте материи как ее всеобщем и первичном свойстве, подвергнутые уничтожающей критике В. И. Лениным в работе «Материализм и эмпириокритицизм». Разъясняя позицию материализма, Ленин указывал, что материи присуще всеобщее свойство отражения, которое лишь на определенном этапе развития материи выступает как ощущение. Что же касается вопроса о том, как совершается этот переход, то его нужно исследовать и исследовать (Ленин В. И. Поли, собр. соч., т. 18, с. 39—40).
Тейар подверг понятие психизма дальнейшему анализу, указав, что понимает под ним присущую всей материи внутреннюю энергию, которая в каждой частице материи «делится на две составляющие: тангенциальную энергию, которая связывает данный элемент со всеми другими элементами того же порядка... и радиальную энергию, которая влечет его в направлении все более сложного и внутренне сосредоточенного состояния» (Тейар де Шардэн, 1965, с. 65). Хотя, таким образом, «всякая энергия имеет психическую природу», тангенциальная составляющая — это сила механического характера, а радиальная — деятельное начало поступательного развития, устремленное к «поискам» новых качественных состояний материи. Тейар поясняет, что эволюция есть «не что иное, как постоянное возрастание этой „психической" или „радиальной" энергии в ходе длительности при практическом постоянстве... механической или „тангенциальной" энергии» (Там же, с. 143).
Эволюция, по Тейару, «подчиняется великому биологическому закону усложнения» (Там же, с. 49), или закону «сложности и сознания». Под влиянием психического (духовного) начала (т. е. благодаря затрате радиальной энергии) материя развивается в сторону все большей «концентрации и синтеза», в сторону все более высокой организации, теряя при этом «подъемную силу» «первоначального порыва». Чем выше сознание, тем сложнее соответствующие материальные структуры.
Этот закон, охватывающий оба аспекта эволюции, вытекает, по мнению Тейара, не из философии и метафизики, а из прямого наблюдения. Он определяет эволюцию неоргани-
206

[image: image6.jpg]1w w| s w]]
by 2 Aemns rcne Hdon
twinimarie))

i 5 e s Caien (Tois s Tihiiea: 1088)

ческого мира, эволюцию жизни и, наконец, эволюцию рефлективного сознания, благодаря которому человек, будучи наиболее сложным продуктом развития Вселенной, занимает центральное место в космогенезе. По мере исторического процесса восхождения материи психическое начало универсума одерживает все больший верх над физическими свойствами, пока в конце концов вся телесная материя не преобразуется в духовную. Это означает необратимость процесса эволюции и, в частности, направленное поступательное развитие живого по пути прогресса. «Закон усложнения» Тейара напоминает, следовательно, закон градации Ламарка и «автономического ортогенеза» Берга.
Но подчеркнем главное: вопреки догмату божественного творения органическая эволюция выступает в концепции Тейара как естественно-исторический процесс усложнения материи.
В системе взглядов Тейара прогрессивная эволюция, восходящая ко все более высоким формам жизни и духа, трактуется как главная магистральная линия этого универсального процесса. Основным ее критерием Тейар, подобно Ванделю и Рюйе, считает «цефализацию» — все большее усложнение и централизацию нервной системы и особенно ее высшего отдела — головного мозга. Цефализация способствует повышению общей организации организма, так как «в любом случае можно быть уверенным, что более развитому сознанию будет соответствовать более содержательный
207

и лучше устроенный остов» (Там же, с. 60). Дифференциация нервного вещества (цефализация) придает стройность древу жизни, а эволюции — «направленность... и тем самым доказывает, что она имеет смысл» (Там же, с. 145).
Сравнительный обзор тенденции к цефализции, наблюдаемой в различных подразделениях животного мира, дает Тейару повод лишний раз подчеркнуть внутренний, психический источник подъема жизни и бессилие внешних «механических сил». «Импульс мира, выражающийся в росте сознания, — утверждает Тейар, — может иметь своим последним источником лишь какой-то внутренний принцип движения, только в нем он находит объяснение своего необратимого устремления ко все более высоким формам психического» (Там же, с. 148—149).
Современный дарвинизм не отрицает тенденции к цефа-лизации, но дает ей последовательно материалистическую трактовку. Строго научно к этой проблеме подошли, например, М. С. Гиляров (1976) и М. М. Камшилов (1979), которые показали, что в основе цефализации в конечном счете лежит «историческая ограниченность возможностей формообразования в биосфере Земли» (Камшилов, 1979, с. 136).
Уже из изложенного выше со всей очевидностью следует, что понимание движущих сил биологической эволюции в концепции Тейара противостоит дарвинизму. Надо сказать, что Тейар склонен рассматривать и решать эту проблему почти исключительно умозрительно, не вдаваясь в анализ деталей самого механизма эволюции, как он предстает в свете данных конкретных биологических дисциплин. Поэтому и прямые суждения о естественном отборе, изменчивости, причинах выживаемости встречаются в его трудах редко и носят самый общий характер. Зато они достаточно ясно выражают позицию их автора.
Тейар делит весь живой мир на две большие группы — высших и низших — лишь в зависимости от степени маскировки «психической пружины» эволюции. Но он никогда не сомневается, что «внешние, или статистические, стимулы», к каковым он относит борьбу за существование и естественный отбор, бессильны без «питающего их внутреннего» (Тейар де Шардэн, 1965, с. 148). По этому поводу он пишет, что «в единстве организованного мира стоило бы выделить и различно трактовать две главные зоны: а) с одной стороны, зону (ламаркистскую) очень больших комплексов (особенно человек), где ощутимо доминирует антислучай, б) с другой стороны, зону (дарвинистскую) малых комплексов (низшие живые существа), где этот же самый антислучай может быть
208

схвачен под покровом случая лишь путем умозаключения или догадки, то есть косвенно» (Там же, с. 149).
Тейар говорит, что «далек от мысли отрицать важную и даже существенную роль» естественного отбора (с. 148). Он признает «жестокость слепого всеобщего истребления» как «прямого следствия размножения» (с. 112), биологическую «эффективность борьбы за существование» и заявляет, что «выживание наиболее приспособленного, естественный отбор — это не пустые слова» (с. 110). Но эти факторы ответственны, как полагает Тейар, только за разнообразие и специализацию жизненных форм, но не способны объяснить подъем жизни по восходящей линии. Для осуществления этой второй и главной функции эволюции необходим не слепой механизм сортировки «случайностей», а отбор, производимый сознательным агентом: и Тейар утверждает, что «жизнь развивается путем игры шансов, но шансов, узнанных и схваченных, то есть психически отобранных шансов» (с. 149). Этим стремлением поставить на место отбора естественного «отбор психический» Тейар, как мы видим, очень напоминает Рюйе.
Есть еще одно место в книге Тейара, которое на первый взгляд может создать впечатление признания им прогрессивной созидательной функции естественного отбора. Тейар полагает, что в битве за жизнь и в ее исходе главная роль принадлежит не индивиду, и в связи с этим высказывает предположение, что «более глубоким фактором борьбы за существование является битва шансов, а не ряд одиночных боев. Размножаясь в бесчисленности, жизнь делает себя неуязвимой для наносимых ей ударов. Она увеличивает свои шансы выжить. И одновременно она умножает свои шансы на продвижение вперед» (с. 110). Это высказывание говорит о том, что эволюционно-биологическому мышлению Тейара вовсе не были чужды элементы популяционизма, но оно отнюдь не подтверждает признания участия естественного отбора в возникновении качественно нового. Взятая в рамках контекста, последняя фраза может означать, что Тейар, возможно, допускает распределительную функцию отбора, проявляющуюся в смене и равновесии фаун и флор.
Но у Тейара есть одна замечательная и ценная находка, имеющая прямое отношение к механизму естественного отбора. Рассуждая о «шагах» эволюции и ее направленности, Тейар пришел к заключению, что в борьбе за существование выступает «важнейшая техника пробного нащупывания. . . — неотразимое оружие всякого расширяющегося множества.
209

В пробном нащупывании весьма любопытно сочетаются слепая фантазия больших чисел (= популяционизм! — В. Н.) и определенная целенаправленность». Пусть в следующей фразе Тейар привязывает к этому образу невидимые управляющие нити, превращающие его в театральную марионетку, но открытие сделано. Оно выражает ту единственную и подлинно материалистическую способность естественного отбора — приспосабливать к настоящему, которую многие авторы называют «оппортунистичностью» (Тимофеев-Ресовский и др., 1969, 1977; Яблоков, Юсуфов, 1976).
В связи с обсуждением «неверно поставленного вопроса» о том, направленна или ненаправленна эволюция и совершается ли она по воле чистой случайности, Добжанский и Бози-гер отметили, что «сам Тейар изобрел удивительно адекватную формулу: эволюция идет ощупью, но тем не менее верил в ортогенез. Термин „ощупью" прекрасно, хотя и метафизически описывает ход эволюции с помощью отбора» (Dobzhansky, Boesiger, 1968, с. 159, 160).
Из данной выше характеристики эволюционной концепции Тейара уже можно было заключить, что переди нами спиритуалистический вариант финализма. Посмотрим теперь, в чем конкретно выражается финализм в воззрениях Леконта и Тейара.
Мы уже имели случай заметить, что Леконт приходит к идее бога как «направителя эволюции» через категории финальности. Главнейшая из них — «антислучайность». Здесь нет нужды рассматривать ее содержание, поскольку оно фактически совпадает с трактовкой этого понятия в трудах Кено и Гийено (см. главу 1) и используется для обозначения фактора эволюции, противостоящего идее естественного отбора. Однако в отличие от Кено и Гийено Леконт заявляет, что антислучайность «вполне может быть названа богом» (Lecomte du Noiiy, 1949, с. 195). По его мнению, так говорить яснее и проще. А это означает, что мы вряд ли когда-нибудь узнаем, как она действует.
Обоснованию идеи антислучайности и «демона Максвелла» (термин Эддингтона) посвящена большая часть книги «Человек перед лицом науки» (1946; цит. по изд. 1969). В ней Леконт критически рассматривает теорию больших чисел, теорию вероятности и статистику и приходит к выводу, что они совершенно недостаточны для понимания эволюции (Lecomte du Noiiy, 1969, с. 96, 122, 139). Он заявляет, что финализм не следует считать противоположным детерминизму хотя бы потому, что в этом случае к нему перешли бы все слабости последнего. Зато он допускает, что финализм
210

проявляется в общей тенденции (итоге), выявляющейся статистически.
Согласно телеофиналистической гипотезе, впервые высказанной Леконтом в книге «Будущее сознания» (Lecomte du Nouy, 1942) и развитой в последующих трудах (Lecomte du Noiiy, 1946, 1948), «телеофинальность» охватывает эволюцию как нечто целое и с самого начала жизни действует как отдаленная «направляющая сила». Финализм, по мнению Леконта, неопровержим; он принимает форму «единой цели», которая стремится превратить любой организм в сознательное существо и, быть может, не ослабит своего воздействия на человеческое существо еще в течение миллиарда лет (Lecomte du Nouy, 1949, с. 182—183; 1969, с. 142). Леконт поясняет свое понимание телеофинальности еще и так: «...эволюция становится понятной только в случае, если принять, что над ней доминирует финальность (т. е. точная и отдаленная цель, которую нужно достичь. . .» (Lecomte du Noiiy, 1948, с. 44).
По Леконту, эволюция, как об этом свидетельствует ряд от одноклеточных и моллюсков до человека, «всегда осуществляется в одном направлении, восходящем к большей свободе» действий благодаря «освобождению сознания» (Там же, с. 84).
Конечной целью эволюции Леконт считает не только возникновение человека, но и его превращение в дальнейшем в сверхчеловека, идущего ко все большей свободе и приобщению к торжеству духовного начала. Только единственная ветвь, обладавшая подобным предначертанием и направлявшаяся телеологическими причинами, не знала остановки.
Теми же категориями мыслит и Тейар. В анализе эволюции, по его мнению, всегда выявляется «остаток, несводимый к обычным факторам случайности, наследственности и отбора» (Teilhard de Chardin, 1950, с. 2-35). Это — «антислучайность», проявляющаяся в «изобретательности». Изобретательность — это «необходимое условие, или, точнее, конструктивная сторона прибавления» (Тейар де Шардэн, 1965, с. 111), т. е. возникновения чего-то качественно нового. По мысли Тейара, лежащая в основе мира свобода является «результатом и триумфом изобретательности жизни» (Там же), создающей, подобно инженеру, «механизмы гибкие и простые». Факт присущей им целостности Тейар использует как аргумент против материализма.
Однако самым ярким проявлением телеологии и финализма выступает у Тейара, как и у Леконта, идея целенаправленности эволюции. Это главный стержень всей его концепции.
211

Атрибута целенаправленности мы уже касались в связи с рассмотрением принципа цефализации. Эта черта эволюции у Тейара органически вытекает не столько из анализа данных естественных наук, как это он пытается представите, вводя мистический «всеобщий закон» усложнения материи, сколько из самой натурфилософской идеи о безостановочном сквозном развитии Вселенной, стремящемся достигнуть конечной цели — создания мыслящего духа и его слияния с божеством в некоей идеальной точке Омега. Действительно, «преджизнь», «жизнь» и «мысль» — это для Тейара всего лишь этапы мировой эволюции на пути к этой великой цели.
В концепции Тейара мы сталкиваемся как бы с двойной финальностью. С одной стороны, как у Бергсона, — это финальность начального психического импульса, могучего «глубинного порыва» жизни, подымаемого вверх силой инерции, подобно струям фонтана; с другой — это финальность конечной цели (в ее классическом понимании), властно влекущая к себе эти струи и не дающая им упасть вниз. Обе финальности воплощают в себе двуединого бога (в первом случае бога Альфа, во втором — Омега), являющегося причиной начала и конца движения. Получается, что эволюция побуждается одновременно некоей духовной силой, находящейся «сзади», т. е. в прошлом, и стремящейся высвободить психическое начало вещей, и «находящимся впереди», т. е. в будущем, «перводвигателем» (Тейар де Шардэн, 1965, с. 266, 274). Что же касается настоящего с его «ныне действующими причинами», то оно не имеет никакого отношения к прогрессу. На этом основании Тейар, между прочим, ставит под сомнение научную значимость актуалистического метода.
Резюмируя самые характерные черты органической эволюции, Тейар совершенно четко выявляет свою финалистическую точку зрения в следующих словах: «Нащупывающее изобилие, созидательная изобретательность, безразличие ко всему, что не является будущностью и совокупностью. Таковы три тенденции, под знаком которых в силу своих элементарных механизмов жизнь поднимается все выше и выше. Но есть еще и четвертая, объемлющая первые три, — тенденция всеохватывающего единства» (Там же, с. 112). Эта последняя обнаруживается на всех этапах эволюции. По мере подъема жизни единство «свертывается на себя и, наконец, на наших глазах обретает центр» (Там же, с. 113).
Признание определенной направленности эволюции, или, как выражается Тейар, «привилегированной оси эволюции», проходящей через человека, ассоциируется в сознании Тейара со строгим ортогенезом. Жизнь, пишет Тейар, подни-
212

мается благодаря явлению «направленного прибавления», возникающего при размножении, когда появляющееся нечто лучшее суммируется (прибавляется) и сумма растет «в определенном направлении». «Этому закону направленного усложнения. . . биология дала название ортогенеза» (с. 109). Он приводит «ко все менее вероятным формам» (с. 110).
В другом месте Тейар называет ортогенезом эволюцию, неудержимо ведомую сознанием к определенной цели. «По существу, — пишет он, — происходит одно событие — великий ортогенез всего, что живет, ко все более имманентной спонтанности» (Там же, с. 150—151).
Идея ортогенеза и направленности проникает у Тейара и в рассуждения о конкретных путях биологической эволюции. Вернемся к рациональному принципу нащупывания, которым пользуется «изобилие» жизни («фантазия больших чисел»). Уже на этой начальной стадии преобразования форм жизни «пробное ощупывание» оказывается не «простым», а «направленным случаем», т. е. канализованным «ищущей» психикой.
В развитии филогенетических линий («фил») направленность принимает форму хорошо знакомого нам циклического процесса. Тейар сравнивает жизнь фил с судьбой всякого изобретения. Сначала родившаяся идея ищет своего воплощения в «пробах и переделках», затем наступает фаза совершенного воплощения и распространения и, наконец, приходит закат. Заметим только, что в отличие от Шиндевольфа Тейар считает возможным возникновение на вершинах старых фил новых точек роста, где фила «вступает в состояние мутации», открывающей «путь для новой пульсации жизни» (Там же, с. 119). Возникшая новая фила не обязательно заглушает и истощает ту, на которой возникла.
Настоящей душой ортогенеза выступает в концепции Тейара принцип точки Омега — конечной цели всего процесса развития Вселенной. Тейар отождествляет точку Омега с Христом и связывает с ней завершающий этап космогенеза — «сверхжизнь» человеческого общества.
«ФЕНОМЕН ЧЕЛОВЕКА» И ВОПРОСЫ ДИАЛЕКТИКИ В КНИГЕ П. ТЕЙАРА ДЕ ШАРДЭНА
Феномен человека, т. е. его появление, совершенствование и будущее, составляет предмет главного интереса Леконта и Тейара, ради которого и написаны их книги. Подробный анализ этого предмета выходит за рамки нашего исследования. Однако нам представляется совершенно необходимым ука-
213

зать основные моменты учения Леконта и Тейара об эволюции человека, поскольку именно это учение с особой наглядностью выявляет спиритуалистический характер всей их эволюционной концепции: оно характеризует космогенез как подлинную феноменологию духа.
Согласно взглядам Леконта, с того момента, как человек выделился из животного мира, эволюция не остановилась, а перешла в новый план — психический и моральный. Логичность такого предположения вытекает из того факта, что самым крупным событием в становлении современного человека с эпохи неандертальцев была «трансформация» мозга. Оно наводит на мысль, что и вся дальнейшая эволюция будет связана с этим органом. Леконт писал по этому поводу, что «отныне эволюция развивается в другом плане — не в физическом, а в психологическом, поскольку всякое усовершенствование, всякое новое структурное усложнение мозга, выражается на уровне нашего наблюдения в психологических явлениях. Психологическая же эволюция заключается в развитии и совершенствовании абстрактных — моральных и духовных— идей» (Lecomte du Noiiy, 1948, с. 84).
В создании морально совершенного существа, «абсолютно свободного от человеческих страстей», Леконт видит проявление высшей божественной воли и подлинную цель эволюции. «Наиболее чистым образцом» такого существа Леконт, как и Тейар, считает Христа (Там же, с. 46). Христос выступает у него предвозвестником будущего человечества.
Пусть разум современного человека пребывает еще в стадии младенчества, но Леконт, будучи абстрактным гуманистом, рисует оптимистическую перспективу. Он верит, что зрелость придет. Человеческий «караван» уже двигается к светлому идеалу со все убыстряющейся скоростью. В соответствии с утопическими представлениями о движущих силах социального прогресса Леконт наивно полагает, что караван достигнет этого идеала, если во главе его станет «моральная элита». Все эти идеи весьма напоминают взгляды Бэра, от которых отличаются большей разработанностью.
Итак, эволюционная концепция Леконта всецело обращена к богу. Бог вложил во все живое могучую тенденцию к спиритуализации. Ни возникновение жизни, ни ее развитие вплоть до появления человека немыслимы без участия бога, который воплощает в себе разум, волю, дух и любовь.
Успех концепции Леконта на Западе объяснялся тем, что в атмосфере всеобщего пессимизма и нигилизма, охвативших буржуазную философию в послевоенные годы, он смог предложить «философию надежды».
214

К этой философии очень близка и доктрина Тейара.
Тейар подходит к рассмотрению человека одновременно как субъекта и объекта познания, которое должно носить коллективный характер. Феномен человека может быть раскрыт лишь во времени — с начала мира и вплоть до его конца. Иными словами, с точки зрения Тейара, человека нельзя рассматривать вне человечества, человечество — вне жизни, а жизнь — вне Вселенной. При таком подходе в фокусе внимания Тейара оказывается человек как биологический вид в целом, причем не столько в телесном, сколько в духовном аспекте.
Так же как и Леконт, Тейар трактует будущее человечества как продолжение биологической эволюции — в полном разрыве с материалистическими законами истории — и сводит общественные явления к биологическим. Однако в одном существенном моменте он ясно угадывает специфику его движения к духовному прогрессу.
Согласно взглядам Тейара, возрастание сознания сопряжено с тенденцией к его единению. На смену периоду индивидуализации, разобщения человечества приходит период «концентрации сознания», когда совершается «естественное слияние крупинок мысли», происходит «сращивание наших мыслящих душ» и формируется единое коллективное сознание. Зримые черты прогрессирующего объединения сознания, или «планетаризации», Тейар видит в могучих средствах связи, охватывающих всех людей земного шара и способствующих взаимооплодотворению различных национальных культур. Правильно подметив эту тенденцию, Тейар называет грубыми и ошибочными те теории, которые утверждают, что прогресс человечества должен совершаться через обособление индивидов или групп (расизм) ценой гибели остальной его части в соответствии с биологическим законом выживания наиболее приспособленного. Провозглашая «коллективный выход» в будущее, Тейар образно называет его «совершенно новым способом филогенеза» (Тейар де Шардэн, 1965, с. 239).
На ступени развития ноосферы, когда Земля «окутывается единой мыслящей оболочкой», а «множество индивидуальных мышлений группируется... в акте одного единодушного мышления», возникает единый «дух Земли» (Там же, с. 235, 247). В конечном счете, говорит Тейар, «человечество определимо именно как дух» (с. 244).
Дальнейшую судьбу этого «духа» человечества Тейар выводит из своего финалистического натурфилософского представления об универсальном стремлении всех материаль-
215

ных частиц (от атомов до небесных тел) и психического начала к схождению («кривизне», «конвергенции») и объединению («любви»). Логика его рассуждений такова: «...по структуре ноосфера и вообще мир представляют собой совокупность не только замкнутую, но и имеющую центр. Пространство—время необходимо конвергентно по своей природе, поскольку оно содержит в себе и порождает сознание. Следовательно, его безмерные поверхности, двигаясь в соответствующем направлении, должны снова сомкнуться где-то впереди в одном пункте, назовем его омегой, который и сольет и полностью их поглотит в себе» (Там же, с. 254).
Что же представляет собой эта «омега»?
Для Тейара ответ ясен: поскольку дух есть «способность к синтезу и организации», было бы «неверно искать продолжение нашего бытия и ноосферы в безличном. Универсум — будущее — может быть лишь сверхличностью в пункте омега» (с. 255). Эта сверхличность — бог в образе Христа-спасителя, в любви к которому объединяются миллионы. Тейар поставил эту последнюю точку над «и» в другой книге, заявив, что «космогенез завершается христогенезом» (Teilhard de Chardin, 1965, с. 16). В труде «Как я верую» встречается и такое выражение, как «Универсальный Христос Эволюции» (все слова с большой буквы). Воссоединившись с Омегой как со своим первоисточником и конечной целью, сознание успокаивается — наступает «конец света».
Как видим, Тейар не смог дать правильный научный прогноз развития ноосферы. Он нарисовал чрезвычайно яркую и поэтичную картину грядущего, но она оказалась всего лишь социальной утопией, в которой научные факты уступили место религиозной вере. Сам же Тейар пытался представить свою концепцию как свидетельство объективной потребности соединения науки и философии с религией и пользовался любым удобным случаем для нападок на материализм.
Надо сказать, что поздний этап развития сознания Тейар видит только в его переходе на сверхчувственную ступень — на уровень сверхжизни. Источником оптимистического взгляда в будущее Тейару служит, по-видимому, лишь перспектива бесплотного существования человечества, когда с Омегой сливаются одни души людей. Что касается материальной стороны дела, то Тейар, очевидно, полагает, что в отдаленном будущем с прекращением существования Земли человечество физически погибнет (переселение на другие небесные тела им исключается). В этой связи специалист по французской философии В. Н. Кузнецов не без основания замечает, что пророчество сверхжизни означает обновление
216

древнего религиозного мифа о бессмертии человеческой души (Кузнецов, 1970, с. 92).
Вандель пишет, что вывод Тейара о конце человека и мира «не опирается ни на один позитивный факт». Он является продуктом «метафизического принципа» (т. е. религиозного умозрения) (Vandel, 1965a).
Характеристика заключительного этапа космогенеза и точки Омега, данная Тейаром, позволяет вывести окончательное суждение о типе финальности, утверждаемом его концепцией.
Из описания централизации сознания выясняется, что Тейар наделяет Омегу свойствами абсолютно идеальной точки, «ускользающей» от времени и пространства. Она «независима от гибели сил, которые ткут эволюцию» (Тейар де Шардэн, 1965, с. 265). Это вечный и притом автономный духовный центр, к которому все больше стремится свертывающаяся ноосфера. Тейар специально подчеркивает, что будучи последним членом эволюционного ряда, Омега находится «вместе с тем вне ряда-». Она «не только венчает, но и замыкает». Последний атрибут Омеги, по Тейару, — ее «в конечном счете трансцендентность» (Там же).
Омега выступает одновременно и как финальная точка космогенеза и как его источник (или, что все равно, таким источником считается бог Альфа). Отсюда ясно, что Тейар защищает трансцендентный тип финальности.
Не следует, однако, упускать из виду, что на протяжении самого космогенеза Тейар трактует бога сугубо пантеистически. Он сливается у него с внутренним психическим слоем универсума и развивается вместе с ним в качестве его глубочайшей сущности. И только в конце эволюции бог отделяется от мира и становится трансцендентным. Не случайно Тейар указывает, что правильное решение проблемы механизмов эволюции сможет указать та теория, которая сумеет ответить на вопрос: «Каким образом с внешним, всецело сохраняемым в своем детерминизме, жизнь может свободно действовать изнутри?...» (Там же, с. 149). Поэтому было бы, по-видимому, правильнее считать, что в концепции Тейара трансцендентный и имманентный типы финализма взаимно переходят друг в друга.
Тейар, бесспорно, сознавал финалистичность своей философии. Отметив, что споры между материализмом и детерминизмом, с одной стороны, спиритуализмом и финализмом — с другой, «идут сто лет», Тейар указал, что для существования обеих «партий» имеются «солидные... основания». Заключаются эти основания в том, что «борьба происходит в двух
217

разных планах, не встречающихся между собой» (Там же, с. 54). Логикой своей концепции развития, охватывающей внешнюю и внутреннюю стороны вещей, Тейар ставил цель объединить эти две точки зрения — соединить материю с духом, материализм со спиритуализмом, а скорее подчинить первый второму.
Несомненный интерес представляет вопрос, можно ли считать характер эволюционного развития, как он охарактеризован в «Феномене человека», совместимым с духом диалектики. Конечно, оговоримся сразу, что речь может идти лишь о субъективной диалектике в понимании Гегеля, поскольку движущие силы эволюции в концепции Тейара не имеют ничего общего с материализмом.
По этому вопросу среди исследователей творчества Тейара нет единства взглядов. Одни авторы (Garaudy, 1960; Бабосов, 1970) полагают, что понимание Тейаром эволюции вполне диалектично и даже «глубоко диалектично» (Голота, 1967); другие (Плужанский, 1969; Аг, 1970; Ермоленко, 1975; Касавина, 1977) придерживаются противоположной точки зрения.
Многие страницы книги «Феномен человека», где описывается развитие жизни на Земле, бесспорно, содержат яркие примеры стихийной диалектики природы, прорывающейся сквозь канву метафизической системы. Такие примеры связаны с рассуждениями Тейара о возникновении жизни как решающем переломном моменте эволюции, о восхождении жизни по виткам «вздымающейся спирали», о единстве качественных и количественных изменений и особенно о возникновении нового путем скачка.
Тейар отчетливо представляет себе, что появление живого из неживого «не объяснишь простым непрерывным процессом»: это «перелом, рубеж, кризис крупнейшего масштаба» (Тейар де Шардэн, 1965, с. 81), одним словом, скачок, в котором количественные изменения перешли в новое качественное состояние. Вот сколь диалектично описывает Тейар этот процесс: «Во всех областях, когда какая-либо величина достаточно выросла, она резко изменяет свой вид, состояние или природу. Кривая меняет направление, плоскость переходит в точку, устойчивое рушится, жидкость кипит, яйцо делится на сегменты, вспышка интуиции освещает нагромождение фактов... критические точки изменения состояний, ступени на наклонной линии, в общем, разного рода скачки в ходе развития — это для науки отныне единственный, но зато истинный способ представить себе и уловить „первый момент"» (Там же, с. 80).
218

К сожалению, способ, «единственный» для науки, оказывается вовсе не единственным для Тейара. В дальнейших рассуждениях он не только отходит от диалектического понимания скачка, но занимает прямо противоположную точку зрения.
Как показал В. Н. Кузнецов (1970), специально остановившийся на этом вопросе, всякое качество, которое с первого взгляда может казаться вновь возникшим, существует, по мнению Тейара, уже в зародышевом состоянии в начале всякого предмета: любая «природная аномалия,— утверждает Тейар, — это всегда лишь преувеличение до ощутимости какого-либо свойства, всюду распространенного в неосязаемом виде» (Тейар де Шардэн, 1965, с. 56). Тейар становится, по существу, на метафизическую точку зрения об изначальном существовании какой бы то ни было качественной определенности, постулируя, что «всякая вешь самой своей сутью продолжает свою структуру, уходя корнями все дальше в прошлое. Пусть в каком-то очень разжиженном виде, но все начинается с самого начала» (Там же, с. 80). В силу того что любое качество представляется Тейару не более как ранее существовавшим качеством, лишь доведенным до ощутимой величины, само понятие скачка исчезает. Наблюдаемая метаморфоза оказывается связанной всего лишь с известным порогом в восприятии субъекта.
Это второе субъективистски извращенное понимание скачка исходит у Тейара из идеалистической трактовки универсума. И надо сказать, что оно подрывает сам принцип эволюционного развития, в ходе которого образуется действительно новое. В самом деле, если жизнь в виде биологического слоя существует в «преджизни», если сознание присуще всей материи, если вообще высшие стадии развития как бы содержатся в низших, то возникновение жизни, человека и сознания перестает быть скачком, решающим поворотом. Подлинное развитие уступает место преформации.
Душой диалектики является представление о «борьбе» внутренних противоположностей как источнике движения, совершающегося по закону отрицания отрицания. У Тейара есть лишь отдельные элементы такого понимания развития. Например, он представляет себе эволюцию в виде «вздымающейся спирали» (Там же, с. 147) и признает «драматическое и вечное противоречие между возникшим из множества элементов и множеством, постоянно возникающим из элемента в ходе эволюции» (с. 112). Однако поначалу расширяющаяся спираль далее все более скручивается вокруг одной точки (бога), пока не сливается с ней целиком (отрица-
219

ние безграничности эволюции). Что касается противоположностей, то они разрешаются не путем борьбы, в которой старое погибает, чтобы дать дорогу новому, а путем мирного соединения в гармоничном синтезе. У Тейара нет замены «тезиса» «антитезой». В ходе развития конфликт между ними не усиливается (хотя могут быть «периодические вспышки» и даже «пароксизм»), а ослабевает (Там же).
В целом надо сказать, что эта сторона развития оказалась Тейару совершенно чуждой. Реальным источником эволюции предстали в его концепции не внутренние противоречия, а внешняя сила — бог.
Вместо «борьбы» противоположностей у Тейара выступает обратная тенденция — к синтезу (любви). Вперед влечет не антагонизм и отталкивание, а сходство и сила взаимного притяжения, переходящие в стремление к соединению и единству. Идею синтеза, вытекающую из закона сложности и сознания, Тейар настойчиво прослеживает на всех уровнях космогенеза. У неживой материи он называет ее законом «ассоциации», а в явлениях жизни и особенно эволюции ноосферы — законом «социализации».
Нетрудно понять, что важнейшим источником противоречивости в трактовке Тейаром характера эволюционного развития оказывается спиритуализм, принимающий в видении материи форму гилозоизма. Спиритуализм и гилозоизм вступают в непримиримое противоречие со всем естественнонаучным содержанием эволюционной доктрины Тейара, особенно в части, касающейся происхождения и дальнейшей судьбы человека и ноосферы. Еще более глубокой и в конечном счете наиболее общей причиной противоречивости концепции оказывается тот факт, что в сознании Тейара крупный ученый постоянно борется с ревностным христианином, проникнутым религиозным мировоззрением. Вандель назвал Тейара «могучим фантазером, заключенным в сети ортодоксии» (Vandel, 1965a), а французский философ-марксист Л. Сэв — «мыслителем в сутане», труды которого «превращают лабораторию в молельню» и «слишком явно жертвуют философией ради теологии» (Сэв, 1968, с. 314, 326).
* * *
Опубликование книги «Феномен человека» явилось крупным событием в эволюционной и философской мысли Запада. Оно сразу привлекло к себе большое внимание, особенно в странах с католическим населением (в том числе в восточно-
220

европейских социалистических). Труд Тейара стал предметом ожесточенной полемики и вызвал противоречивые суждения. Ясно сознавая всю ошибочность концепции Тейара, а также учитывая свойственные ей непоследовательность и противоречия, мы тем не менее всецело присоединяемся к общей ее оценке, данной В. Н. Кузнецовым, который сказал, что «эта теория по-своему грандиозна и впечатляюща — даже в своей закономерной неудаче» (Кузнецов, 1970, с. 93).
По сравнению с неотомизмом Тейар сумел реабилитировать интеллект и материю, чем выгодно отличается от всех разновидностей спиритуализма. Советские биологи ценят Тейара за то, что вопреки своему религиозному мировоззрению он нашел в себе мужество отказаться от ряда важнейших христианских догматов и по многим вопросам решительно стать на сторону логики научных фактов.
В числе горячих последователей Тейара можно упомянуть группу так называемых либеральных католиков — К. Кено (физиолог), К. Тремонтана (физиолог), П. Шошара (нейро-психолог), Н. Вильде, Г. Дюссо, а также секретаря Французского союза рационалистов Э. Каана, зоолога Л. Бунура и др. Во многих странах существуют тейардистские общества, левое крыло которых нередко ищет идейных контактов с марксизмом.
Не вызывает сомнений, что эволюционная концепция Тейара, как и тейардизм в целом, — явление идеологическое. Об этом свидетельствует та поляризация мнений и оценок, которая произошла как в научных, так и в широких клерикальных и общественных кругах и приняла ясно выраженный классовый характер.
Сторонники обновления церкви увидели огромные преимущества новой «синтетической» доктрины перед традиционной ортоксией, ее способность привлечь на свою сторону широкие массы людей. Она предстала перед ними как средство преодоления кризиса религиозной идеологии и более «эффективной» борьбы с идеями марксизма. Эта последняя цель привлекает к тейардизму многих буржуазных политических стратегов и идеологов. Все это делает актуальной последовательно марксистскую критику эволюционной доктрины Тейара де Шардэна.
221

Глава шестая
ГИПОТЕЗЫ РЕГРЕССИВНОЙ ЭВОЛЮЦИИ
До сих пор мы рассматривали преимущественно прогрес-сионистские концепции эволюции (или соответствующие стороны более общих концепций), авторы которых считают доминирующим направлением эволюции восходящее развитие — прогресс, характеризующийся повышением уровня организации его носителей.
Эволюционное развитие оценивалось в целом как восходящее основоположниками марксизма. Прогрессионистскими являются, как известно, два исходных эволюционных учения — Ламарка и Дарвина. Прогрессивное развитие рассматривали в качестве «основной магистрали» (по выражению К. М. Завадского) создатели синтетической теории эволюции— Хаксли (1942, 1963), Симпсон (1944, 1953), Тудей (1958) и др. Л. Ш. Давиташвили возвел эволюционный прогресс в ранг «общего закона развития живой природы» (Давиташвили, 1956, 1972, 1978).
Как мы видели, прогрессионистские позиции занимали и продолжают занимать большинство сторонников финализма. Признание ориентированности развития в сторону достижения высшей организации соответствует той исходной форме финализма, которая совпадает с традиционной телеологией.
Однако в последарвиновское время и особенно в XX в. в биологии возникли отдельные доктрины, основанные на идее преобладания в историческом развитии живой природы процессов упрощения организации, деградации и вырождения. Такие доктрины, авторы которых пытаются доказать, что эволюция идет в основном в направлении, обратном прогрессу, несмотря на конкретные различия в содержании отдельных концепций, можно в совокупности назвать гипотезами «регрессивной эволюции».
Указанная дефиниция, очевидно, означает отказ от традиционной идеи стремления живого к достижению какого-то более высокого рубежа или конечной цели. Вместо привычных финалистических (телеологических) категорий в случае регрессивной эволюции мы сталкиваемся с простой растратой потенций и направленностью развития по нисходящей кривой, которая в конце концов заканчивается смертью. Признание деградации и неизбежности конца как раз и отражает то новое «приобретение» XX в., которым, по нашему мнению, современный финализм отличается от телеологии в собственном смысле.
222

В некоторых публикациях советских авторов (Коган, Молевич, 1963; Молевич, 1963, 1972) ставится вопрос о критериях регрессивной эволюции, обсуждается сложная проблема соотношения между редукцией отдельных структур и общим упрощением организации, с одной стороны, и биологическим регрессом — с другой. В разрез с классическим методом идентификации направлений эволюции по морфологическим данным делается вывод о том, что критерием регрессивного филогенеза следует считать упрощение лишь одних функций и экологических связей со средой. При этом упускается из вида дискуссионность вопроса о причинах перехода биологических видов на путь регрессивного развития.
Во избежание возможных недоумений и споров о том, что понимать под регрессом, сразу отметим, что ниже речь пойдет исключительно о концепциях, исходящих из наличия морфо-физиологического упрощения (регресса). В этих концепциях сами результаты эволюции чаще трактуются как биологический прогресс в понимании А. Н. Северцова и гораздо реже — как биологический регресс.
Ошибочность всех концепций регрессивной эволюции коренится по меньшей мере в двух исходных имплицидно мыслимых постулатах. Первый — молчаливое допущение максимального богатства и сложности структур и функций у первичных организмов, с которых начиналась эволюция. Характерно, что никто из авторов, отстаивающих гипотезу регрессивной эволюции, не делает даже попытки научного объяснения возникновения этого исходного органического богатства. Оно мыслится как изначальная данность. Второй постулат состоит в трактовке эволюции как серии различных утрат, не компенсируемых никакими приобретениями. Не случайно для обозначения такого попятного движения предлагаются специальные термины, например контрэволюция (Larger, 1917), инволюция (Lalande, 1930; Куприянов, 1964), космолиз (Blanc, 1955), дегенерация и т. п. Но отрицание образования нового в ходе развития означает отрицание самой эволюции. В этом состоит второй неразрешимый парадокс гипотезы.
Научная несостоятельность рассматриваемого направления обнаруживается со всей очевидностью в свете представлений о соотношении прогрессивных и регрессивных изменений в эволюции, разработанных основоположниками марксизма, а также Дарвином и современными дарвинистами.
Отмечая многонаправленность процесса исторического развития, К. Маркс и Ф. Энгельс писали: «Вопреки претензиям „прогресса" постоянно наблюдаются случаи регресса
223

и кругового движения» (Маркс К., Энгельс Ф. Соч., т. 2, с. 91). Энгельс указывал, что всякое развитие есть «движение вперед или назад», оно распределяется «между прогрессивными изменениями и изменениями регрессивными» (Маркс К., Энгельс Ф. Соч., т. 20, с. 552, 22). Он обращал также внимание на двойственный характер приспособления, отмечая, что «приспособление может быть в целом как прогрессом, так и регрессом», и специально подчеркивал, что «(например, приспособление к паразитической жизни всегда регресс)» (Там же, с. 621).
Регресс признавал одним из направлений эволюции и Дарвин. Он считал, что в относительно простых условиях существования высокая организация становится ненужной и даже вредной, так как требует лишних затрат для своего поддержания. Имея в виду подобные условия, Дарвин указывал, что «естественный отбор может постепенно приспособлять организмы и к таким положениям, где некоторые органы оказались бы излишними или бесполезными, и в таком случае его действие обнаружится регрессивным движением на низшие ступени организации» (Дарвин Ч. Соч. т. 3, 1939, с. 360).
В классификации главных направлений (путей) эволюции А. Н. Северцов (1925, 1931) выделил в качестве одного из них морфобиологическую дегенерацию, или регрессивную эволюцию, которое в дальнейшем (1939, 1949) разделил на «частную дегенерацию» и «общую дегенерацию». Совершенствуя и детализируя эту классификацию, И. И. Шмальгаузен (1939, 1969) назвал общую дегенерацию катаморфозом (а в случае, когда развитие организма и достижение им полной зрелости заканчиваются на личиночной стадии, — гипо-морфозом).
Оба автора связывали морфобиологическую дегенерацию с проникновением организмов в более простую среду обитания и с соответствующим изменением образа жизни. Во всех случаях дегенерации наблюдается сужение среды обитания, нарастание узкой специализации и зависимости от частных условий, что ведет к падению эволюционной пластичности. Примеры такого регрессивного развития доставляют организмы, перешедшие от активного и свободного существования к пассивному и сидячему образу жизни или к паразитизму (в особенности к эндопаразитизму); освоившие малодифференцированные биотопы с относительно стабильными условиями среды (почва, пещеры и гроты, большие глубины морей и океанов и т. п.) или достигшие высокой специализации в питании (монофагия).

Основным показателем общей дегенерации Северцов считает редукцию органов движения и атрофию всех тех приспособлений, которые служат для активного поиска и преследования добычи (Северцов, 1949). При этом те функции, которые ими выполнялись, другими органами не восполняются. Регресс всегда вторичен, производен по отношению к прогрессивной эволюции, поскольку только благодаря прогрессу достигается исходный для данного регрессивного развития уровень совершенства. Регресс обычно связан с замедлением темпов развития систематической группы, объясняющим нередкие случаи длительного существования упрощенных видов.
Подобно прогрессивной эволюции, регресс необратим. Угаснувшие функции не появляются снова, а органы, подвергшиеся редукции, не восстанавливаются. Как Северцов, так и Шмальгаузен считали, что вид или группа, однажды вступившие на путь общей дегенерации, вернуться к морфофизиологическому прогрессу уже не могут 17 (Северцов, 1949, с. 262; Шмальгаузен, 1969, с. 422). Кроме того, сам регресс никак нельзя рассматривать как возврат к прежнему состоянию, как повторение в обратном порядке стадий, пройденных в ходе предшествующего прогрессивного развития, поскольку такая инволюция предполагала бы обратный ход внешних условий, вероятность чего практически ничтожно мала. Регресс той или иной структуры идет путями, отличными от тех, по которым шло ее становление. Во всех сколько-нибудь обстоятельно изученных случаях появления старых черт организации простого возврата к состоянию предков не наблюдается. Вместо этого исследователь констатирует возникновение качественно нового состояния, создающего лишь иллюзию реверсии.
Для нашего анализа особенно существенно подчеркнуть, что в ходе развития живой природы тенденции прогресса и регресса выступают в диалектическом единстве: прогрессивные и регрессивные изменения фактически отражают диалектический закон единства и «борьбы» противоположностей, составляющий внутреннее содержание всякого развития.
В конкретной действительности, в условиях экологического процветания группы, прогресс и регресс всегда содержатся друг в друге. Их реальность проявляется в их вза-
17 Дальнейшие исследования Н. А. Ливанова (1955) и Э. И. Воробьевой (1977) показали, что это часто отмечаемое явление далеко не всегда обязательно.
225

имообусловленности и взаимопроникновении, причем эту противоречивую взаимосвязь обеих форм развития можно наблюдать как в истории цельных филогенетических ветвей, так и в пределах совокупности собственно прогрессивных и регрессивных направлений эволюции группы в определенный период ее существования.
Действительно, прогресс в каком-то одном отношении является всегда регрессом в другом. Ф. Энгельс указывал, например, что «каждый прогресс в органическом развитии является вместе с тем и регрессом, ибо он закрепляет одностороннее развитие и исключает возможность развития во многих других направлениях» (Маркс К., Энгельс Ф. Соч., т. 20, с. 621). Так, усовершенствование строения конечностей в эволюционном ряду предков лошадей в связи с необходимостью их приспособления к быстрому бегу в условиях открытых пространств со времен В. О. Ковалевского служит классическим примером адаптации большого прогрессивного значения (ароморфоза). Однако хорошо известно, что этот ароморфоз был достигнут ценой редукции целого ряда костей. Не менее классическим примером регресса в связи с переходом к сидячему образу жизни дает организация асцидий. По сравнению со своими предками асцидии утратили осевой скелет, нервную и мышечную системы, а также основные органы чувств. Однако у тех же асцидий появился и целый ряд новых органов и образований адаптивного характера — уростиль, сифоны, защитная наружная туника; у них сильнее развились глотка, отдельные части пищеварительного тракта и т. д. Утрата многих систем органов паразитами связана с прогрессивным и весьма значительным развитием половой системы, а также органов прикрепления и выделения. Надо особо подчеркнуть, что «чистых» случаев прогресса или регресса в природе не существует.
В связи с изложенным становится заранее очевидной ошибочность гипотез, абсолютизирующих регрессивные явления, а тем более стремящихся представить регресс как универсальный способ эволюции. Создавая такие гипотезы, их авторы опираются на многочисленные факты биологического регресса вымирания, узкой специализации, «остановок развития» отдельных ветвей, утраты генов, физиологического вырождения и т. п., но при этом совершенно неправильно их обобщают и истолковывают. Как справедливо указывает К- М. Завадский (1958, с. 91), сущность ошибки заключается при этом в том, что частные тенденции и отдельные моменты развития выдаются за основные и главные и тем извращается действительный ход событий.
226

КРАТКАЯ ИСТОРИЯ ИДЕИ РЕГРЕССИВНОЙ ЭВОЛЮЦИИ
Зачинателем идеи регрессивюй эволюции можно считать немецкого ботаника А. Виганда, опубликовавшего в 1874 г. трехтомный труд, направленный против дарвинизма (Wi-gand, 1874). В его финалистической концепции постепенного затухания эволюции вплоть до ее полного прекращения идея регрессивного развития претворилась в наиболее общей форме. Это неуклонная растрата первоначального запаса некоей «витальной энергии» или «образовательной силы», повлекшая уменьшение эволюционной пластичности организмов и снижение их жизнеспособности. Именно эта идея составила, как мы видели, основу представлений сторонников гипотезы филогеронтизма (см. главу 2).
Согласно взглядам Виганда, эволюция протекала чрезвычайно активно только в далеком геологическом прошлом, когда образовались все крупные таксоны. Уровень «образовательной силы» достигал тогда своего апогея. По мере приближения к современности запас этой силы все более иссякал. Соответственно эволюция замедлялась, размах видовой изменчивости и масштаб вновь возникавших таксонов сокращались. В итоге Виганд приходит к выводу, что теория эволюции столь же справедлива, как и противоположная ей доктрина постоянства форм. Споры между ними должны прекратиться, когда будет осознано, что первая применима к прошлому, а вторая — к настоящему живой природы. Взгляды Виганда и его единомышленников положили начало полемике среди эволюционистов по проблеме прогресса и регресса.
Французский философ А. Лаланд (Lalande, 1892, 1930) «разработал» идею регресса применительно к эволюции человека. Он писал, что прогрессивное развитие интеллектуальных способностей имело у человека оборотной стороной общее ослабление физических возможностей, физиологический распад и затухание инстинктов, и приходил к заключению, что по сравнению с высшими животными организация человека явно деградировала. Аналогичные мысли высказали позже А. Каррел (1935), внук Дарвина Ч. Г. Дарвин (1952), Хук (1958) и многие другие западные антропологи-финалисты. Некоторые из них стали пророчить близкую гибель Земли и человечества.
В самом конце XIX в. итальянский биолог Д. Роза (1899) высказал идею о сокращении размаха изменчивости, определяемом прогрессирующим старением филетических линий. В силу этого автогенетического процесса все биологические
227

формы рано или поздно обречены на деградацию и вымирание. В дальнейшем он (Rosa, 1931) дополнил это представление так называемой теорией ологенеза, по которой образование новых видов объяснялось исключительно самопроизвольным раздвоением зародышевой плазмы, абсолютно исключавшим какое бы то ни было ее конституционное обогащение.
Английский биолог и один из основоположников генетики У. Бэтсон (1905) выдвинул автогенетическую гипотезу «присутствия—отсутствия», согласно которой исторический процесс превращения видов есть результат выпадения доминантных генов из генофонда первоначальных видов и его последовательного упрощения. Эволюция представлялась Бэтсону в виде «распаковки» исходного генокомплекса, который потенциально содержал в себе весь размах разнообразия, свойственного живому миру. Следствием этой теории «регрессивной эволюции» был нелепый вывод о том, что современные высокоорганизованные формы живых организмов произошли от генетически гораздо более сложных начальных организмов и что процесс эволюционной деградации, основанный на мутировании в сторону рецессивности, предопределен. Это была генетическая форма старой идеи преформации.
Прямым преемником гипотезы Бэтсона был шведский генетик и растениевод Н. Гериберт-Нильссон (1918, 1941, 1953), считавший, что каждый шаг эволюции связан с утратой гена. Тщетно искал он фактическое обоснование своему представлению о том, будто у древних форм геном больше, чем у современных. Впрочем, Гериберта-Нильссона правильнее считать креационистом (он выступал в защиту идеи многократности творения, или, как он называл его, «биосинтеза»), чем эволюционистом.
Т. Морган (1926, 1936) принимал регресс в качестве генеральной линии эволюционного развития. По его убеждению, в ходе эволюции происходит невосполнимая растрата «жизненной энергии», что якобы подтверждается падением мутабильности биологических видов. Высокая степень приспособленности исходных «диких типов», возможно, обязана своим возникновением мутациям, но в дальнейшем зародышевое вещество больше регрессировало, чем прогрессировало. Поскольку подавляющее большинство новых мутаций оказалось рецессивным, мутанты вряд ли могли служить материалом для прогрессивной эволюции. Морган склонялся к мысли, что всякое новое случайное изменение, возникшее мутационным путем, почти наверняка будет менее совершенным и менее приспособленным.
228

Гипотезы регрессивной эволюции, отражающие идею исчерпания потенциальной жизненной энергии, можно рас сматривать как наиболее важную составную часть или даже как крайний вариант учения о филогеронтии, или цикличности эволюции. Отсекая восходящую часть кривой развития филлумов, сторонники регресса абсолютизируют и гипертрофируют частные случаи нисходящего регрессивного движения, заканчивающегося вымиранием. Тогда, очевидно, и соответствующий аспект учения о филогеронтии попадает в разряд гипотез эволюционного регресса. Следовательно, и критика, высказанная нами во второй главе по адресу филогеронтических концепций, может быть целиком применена к этим гипотезам.
Двойственный характер носили эволюционные представления французского палеонтолога Р. Ларже (Larger, 1917). Наряду с «нормальной», прогрессивной, эволюцией Ларже признавал существование ее антипода — еще более широкой «контрэволюции», связанной с патологической наследственностью. Опираясь на труды Абеля, он пытался доказать, что гибель огромного числа видов млекопитающих, птиц и рептилий произошла не от «регрессивных» мутаций, а вследствие болезненных изменений органов и структур, а также «достоверных случаев» акромегалии, приведших к стерильности. По мнению Ларже. среди эволюционных признаков большинство вообще несет отпечаток дегенерации.
Многие положения доктрины Ларже заимствовал другой французский биолог — А. Декюжи. В книге «Старение живого мира» (Decugis, 1941) он с чисто финалистических позиций выступил против идеи прогрессивного развития живой природы и нарисовал мрачную картину деградации и вырождения фаун. В представлении Декюжи, «золотой век» на Земле миновал очень давно. Всеобщий регресс начался с того момента, как в атмосфере стало уменьшаться содержание углекислого газа и возникла смена времен года. Широте процесса начавшегося старения и упадка не могли противостоять ни усовершенствования некоторых функций (бега, плавания, полета), ни увеличение продолжительности жизни особей отдельных видов. Исчезнувшие виды являются, по Декюжи, свидетельством того, что они оказались неспособными приспособиться к изменившейся обстановке и что, следовательно, эволюция не только не является синонимом прогресса, но, напротив, в большинстве случаев означает деградацию.
Вскоре во Франции вышла еще одна книга под названием
229

«Регрессивная эволюция», явившаяся плодом откровенно антинаучной фантазии двух креационистов — Ж. Сале и Л. Ла-фона (Salet, Lafont, 1943). По мысли этих авторов, история жизни на Земле распадается на две резко различные эпохи. Животные всех ныне существующих типов, а также человек, созданные творческими актами бога одинаково совершенными еще в докембрийское время, первоначально жили в райских условиях. Они не знали болезней, страданий и голода, питались исключительно растительной пищей и были наделены бессмертием. Эпоха регрессивной эволюции началась вследствие и после грехопадения первых людей, когда в виде кары за это преступление бог разрушил первоначальную гармонию. Все живое стало смертным, появились хищники, паразиты и их жертвы. Всеобщий регресс продолжается по настоящее время. К доказательству справедливости своей гипотезы авторы пытаются привлечь довольно значительный материал из геологии, палеонтологии, биогеографии и генетики.
Книга Сале и Лафона не имела успеха и не обратила на себя внимания специалистов. Большинство читателей она отталкивала абсурдностью допущения существования человека с самого начала жизни. «Труды» подобного рода с особой убедительностью оправдывают взгляд на гипотезы регрессивной эволюции как своеобразную форму креационизма.
До сих пор проблема прогресса и регресса в эволюции рассматривалась почти целиком в морфологическом аспекте. Вопросы, касающиеся эволюционного значения функций, если и затрагивались, то они относились в основном к функционированию макроструктур, обеспечивающих выживание в конкретной экологической обстановке.
Первую универсальную теорию регрессивной эволюции, построенную всецело на физиолого-биохимической основе, создал французский протистолог и микробиолог А. Львов. В 1944 г. он опубликовал объемистую книгу под названием «Физиологическая эволюция. Изучение потери функций у микроорганизмов» (Lwoff, 1944), в которой был обобщен опыт мировой науки и собственных двадцатилетних исследований. Склонный с самого начала научной деятельности к эволюционному осмысливанию наблюдаемых фактов, Львов для решения проблемы прогресса и регресса выбрал новый нетрадиционный объект исследования. Он стал изучать в сравнительно-эволюционном аспекте не просто физиологические, а скорее физиолого-биохимические функции одноклеточных организмов, точнее, способность последних син-
230

тезировать различные жизненно необходимые для них органические вещества из неорганических источников. Интересы Львова сосредоточились, таким образом, на самых фундаментальных, если можно так выразиться, первичных созидательных функциях живого, благодаря которым строятся белковые тела всех живых существ.
Сравнивая способность к различным синтезам у примитивных и эволюционно развитых форм в пределах одних и тех же систематических групп (простейших, бактерий и отчасти грибов), Львов обнаружил, что у первых она всегда выше, чем у вторых. Отсюда он сделал заключение, что, с точки зрения физиологической, эволюция сопряжена с потерей функций и, стало быть, представляет собой последовательную и неуклонную деградацию. Поскольку же, по мнению Львова, биохимические свойства организмов имеют первостепенное жизненное значение, то физиологическая деградация выражает саму сущность процесса эволюции.
Выводы, сделанные на основе изучения протистов, Львов распространил на все группы многоклеточных животных и растений и сопоставил их с закономерностями обычной морфологической эволюции. Так возникла единая «физиологическая теория» регрессивной эволюции, содержание которой подробнее рассматривается ниже.
Это было, по существу, последнее крупное обобщение оригинального характера по проблеме регресса. Все, что появлялось позднее в этой области, лишь повторяло высказанные ранее идеи и комбинировало отдельные элементы уже существовавших концепций. Такова, например, теория «космолиза» итальянского биолога А. Блана.
По утверждению Блана (Blanc, 1955, 1957), космолиз, или распад первоначально высокогетерогенных типов организмов и их групп, совмещавших в себе большое число разнообразных признаков и элементов, на существа и группировки со все меньшим и более однообразным набором таких признаков и элементов представляет универсальный способ эволюции. Это уже хорошо знакомая нам идея постепенной растраты исходного богатства потенций архаических типов. В представлении о распаде («сегрегации») признаков и сопровождающей его редукции изменчивости нетрудно угадать также влияние теории ологенеза Роза. Выдавая движение по пути регресса за основной закон эволюции, Блан безуспешно пытается обосновать его с помощью данных биогеографии, систематики, палеонтологии, а также биометрии и генетики.
Вопреки ожиданиям гипотезы регрессивной эволюции,
231

а особенно их отдельные элементы оказались довольно живучими. Они нашли сторонников и з нашей стране. Так, судя по не слишком давней публикации В. А. Красилова (1972), авторитетного специалиста по систематике и филогении кораллов, этот автор признает регрессивное движение вплоть до нулевого значения «наиболее распространенной формой эволюции».
ТЕОРИЯ «ФИЗИОЛОГИЧЕСКОЙ ЭВОЛЮЦИИ» А. ЛЬВОВА
Андре Львов вступил на научное поприще в начале 20-х годов, когда под руководством Э. Шаттона занялся изучением простейших. Первым значительным его вкладом в науку явилось открытие целой группы паразитических ресничных — апостом, обладающих сложным циклом развития. Вскоре в сферу его исследований попала также другая обширная группа паразитических простейших из класса динофлагеллят (жгутиковых), а затем и бактерии типа кишечной палочки.
Наблюдая у некоторых групп простейших типичные проявления адаптации к паразитическому образу жизни, Львов поставил перед собой задачу выяснить пути их эволюции от исходных свободноживущих форм, которые некогда дали им начало. Он намеревался проследить с этой целью не только структурно-морфологические преобразования, но и изменения в пищевых потребностях сравниваемых форм. Установив наличие таких изменений, а именно рост потребностей во все большем числе органических веществ в эволюционном ряду от свободноживущих форм к облигатному эндопаразитизму, Львов сделал заключение, что они как раз и отражают существо биохимической эволюции, связанной с утратой функций.
Важнейшей предпосылкой успеха в экспериментальном обосновании родившейся идеи было овладение техникой получения и поддержания чистых культур и точная идентификация веществ — их Львов назвал факторами роста, — в отсутствие которых прекращается развитие и репродукция организмов.
О существовании факторов роста, без которых микроорганизмы не могут обходиться, было известно давно. Но значение потребности в них до Львова для большинства специалистов оставалось загадкой. Среди протистологов и микробиологов было распространено подсознательное убеждение, будто широкие пищевые потребности отражают просто большую функциональную изысканность, свой-
232

ственную эволюционно развитым группам одноклеточных, но отнюдь не снижение способности к соответствующим биосинтезам. Полагали также, что подобные вещества выступают в роли катализаторов.
Первым фактором роста, идентифицированным Львовым (совместно с супругой Маргерит) в 1934 г., стал гематин (по современной номенклатуре — гем), потребность в котором была установлена для бактерии Hemophilus influenzae и для трипанозом. По своей биохимической природе он оказался коферментом. С расшифровкой строения этого фактора роста был раскрыт интимный механизм его действия, которое оказалось отнюдь не каталитическим. Затем были идентифицированы тиамин (витамин B1), так называемый фактор V, или кофермент Варбурга (ныне NAD), коферменты I и II (Lwoff A., Lwoff M., 1937), никотинамид, пиримидин, тиазол, витамины В2, В6, К, РР, холестерин и пр. Львов установил также, что к числу факторов роста относятся многие аминокислоты.
Львову удалось определить само понятие фактора роста. По его определению, это «вещество, синтезировать которое ...организм не в состоянии и в отсутствие которого всякое размножение невозможно» (Lwoff, I944, с. 19). Львов добавляет: если данный организм не способен синтезировать тот или иной кофермент, то он становится его фактором роста. Львов справедливо полагал, что к факторам роста относятся преимущественно витамины, и часто даже пользовался этими терминами как синонимами. Неоспоримая заслуга Львова состоит в том, что он одним из первых установил принадлежность витаминов к подклассу обширного класса органических факторов, которые соответствующий организм не способен синтезировать de novo.
Сам Львов неоднократно указывал, что вся его доктрина физиологической эволюции выведена из исследования факторов роста, что последние представляют ее «наиболее солидную основу».
Основное содержание книги Львова составляет изложение результатов изучения потребностей простейших, бактерий и частично грибов в факторах роста, на основании чего и делается вывод о постепенной утрате в ходе эволюции целого ряда биосинтетических функций. Исходя из факта роста этих потребностей, Львов прослеживает биохимическую эволюцию в рядах простейших, начинающихся с автотрофных и наиболее самостоятельных форм и заканчивающихся самыми зависимыми, например паразитическими жгутиковыми. В аспекте утраты функций обсуждается вопрос о происхождении раз-
233

личных групп простейших, о необратимости физиологической эволюции, ее причинах, связи с обычной морфологической эволюцией и законами термодинамики.
При создании эволюционной концепции Львов опирался также на исследования и теоретические соображения своих предшественников и коллег.
В недостаточности для питания организмов одних белков, жиров и углеводов одним из первых экспериментально убедился Ф. Гопкинс (1906). Пересмотрев традиционные представления Либиха о факторах питания, он вполне определенно указал на многочисленные «дополнительные» активные питательные вещества, совершенно необходимые для поддержания жизни любого животного, чем предвосхитил открытие витаминов. Гопкинс предугадал также, что потребность в таких дополнительных органических веществах есть следствие физиологической эволюции. Последнее соображение не встретило, однако, понимания со стороны специалистов.
Понятие потери функции и снижения способности к синтезу понемногу проникало в физиологию. Английские микробиологи Ф. Туорт и Л. Ингрем (1913), наблюдая за культурой так называемой бациллы Джона, пришли к заключению, что она утратила исходную способность своего свободноживущего предка синтезировать ряд необходимых ей веществ.
Львов признает, что в трудах указанных авторов понятие физиологической эволюции, хотя и в эмбриональном состоянии, но уже присутствует и что обретение им должной четкости зависело от развития клеточной физиологии. В достаточно оформленном виде оно впервые выступает в работах английских микробиологов П. Фильдса и Б. Найта.
Фильдс (Fildes, 1934) исследовал ферментативный набор различных бактерий, с которым связана их способность к биосинтезам. Он пришел к однозначному выводу, что у примитивных бактерий синтетические способности гораздо выше, чем у эволюционно развитых, и что физиологическая эволюция как раз и выражается в потере функций.
Правда, Фильдс довольно примитивно и в чисто ламаркистском духе представлял себе механизм утраты и повторного приобретения ферментов. Ему казалось, что новые ферменты бактерий возникают непосредственно под влиянием необычного субстрата в силу его «сродства» к существующим ферментам. Так, в экспериментах тифозные бактерии в ответ на изменение питательной среды якобы приобретают иной набор ферментов и превращаются в бактерии нового вида, способные строить свою протоплазму из «простых неорганических
234

смесей» (Fildes, 1934, с. 86). Если такие измененные бактерии снова ввести в организм животного-хозяина, то они с легкостью утратят приобретенные способности и начнут производить прежние ферменты — произойдет «атавистическая реверсия».
К аналогичному выводу о существовании регрессивной физиологической эволюции, проистекающей от потери функций, пришел также Найт. В классической монографии о питании бактерий (Knight, 1936) он отмечал, что возрастание «сложности питания» (т. е. увеличение ассортимента необходимых питательных веществ) в эволюционном ряду бактерий отражает падение их способности к синтезу. На первых порах наблюдается утрата автотрофного синтеза за счет углекислого газа и возникает потребность в органических соединениях углерода; затем бактерии лишаются способности использовать неорганический азот. На следующих этапах эволюции у бактерий обнаруживается потребность в факторах роста.
Найт делает заключение, что вследствие утраты соответствующих ферментов эволюционно развитые типы бактерий по сравнению с исходными обладают ослабленными синтетическими способностями. Прогрессирующая физиологическая деградация приводит к появлению бактерий, синтетические способности которых очень близки к таковым позвоночных животных. Деградации сопутствуют также падение сопротивляемости к бактериофагу и утрата антигенов.
К идее эволюционной физиологической деградации пришли также У. Шопфер (1935, 1936) и Б. Крийгсман (1936). Первый исследовал грибы, второй — трипанозомы.
Сам Львов впервые изложил свою доктрину регрессивной физиологической эволюции в 1932 г. (Lwoff, 1932), опираясь на экспериментальный материал, добытый как на простейших, так и на бактериях. В более солидную книгу 1944 г. он включил без всяких изменений многие страницы этого издания, а также материалы, касающиеся факторов роста, изложенные в специальной монографии (Lwoff, 1938).
Одним из фундаментальных положений эволюционной концепции Львова следует считать утверждение о первичности автотрофных организмов. Поскольку такие организмы обладают всей полнотой синтетических способностей и в состоянии строить свое тело из неорганических веществ, Львов относит их к исходным, наиболее древним формам, давшим начало всем остальным существам.
Уже Фильдс в цитированной выше работе с уверенностью писал, что «организм, обладающий ферментами, способ-
235

ными синтезировать свою протоплазму из простых неорганических источников, в эволюционном смысле старше (т. е. древнее. — В. Н.) организма, который может строить себя только за счет ткани животного» (Fildes, 1934, с. 87). По его мнению, первичными организмами, способными жить в первобытных водоемах, где были растворены лишь неорганические соли, могли были только автотрофные бактерии, способные окислять любые неорганические вещества. Эти бактерии и произвели первые органические вещества.
Вывод Львова и Фильдса о первичности автотрофов противоречит большинству признанных теорий происхождения жизни, в частности теориям А. И. Опарина (1924, 1960, 1966), К. Горовица (1945) и Дж. Бернала (1949, 1967, 1969), согласно которым первыми живыми организмами на Земле были гетеротрофы.
Хотя, по представлениям Львова, первичные автотрофы были совершенно независимы от органических соединений, он считает невозможным возникновение органического вещества из минеральных элементов при участии коротковолновой солнечной радиации, как это допускается в ряде гипотез происхождения жизни, и в частности в гипотезе А. Довийе и Э. Десгэна (Dauvilher, Desguin, 1942). Трудно представить, пишет Львов, чтобы такие сложные и строго специфические вещества, каковыми являются, например, гематин или лактофлавин, могли возникнуть помимо жизни.
Львов намечает гипотетический эволюционный ряд, состоящий из трех групп эукариотных протистов, и подробно рассматривает аргументы, свидетельствующие в его пользу. При этом он сначала обсуждает эволюционные преобразования этих групп исключительно в морфологическом плане — в зависимости от наличия пластид и хлорофилла, а затем и в физиологическом аспекте.
Эволюционный ряд начинается с автотрофных организмов-фотосинтетиков, обладающих и пластидами и хлорофиллом. Львов называет их «хлорофитами».
От хлорофитов путем утраты хлорофилла произошли все гетеротрофные организмы, и прежде всего «лейкофиты» — существа, обладающие пластидами, способные синтезировать углеводы (в том числе крахмал), но неспособные образовывать хлорофилл. Утрату способности к синтезу хлорофилла, происходящую как под действием естественных условий, так и легко вызываемую экспериментально, Львов считает одним из веских доказательств того, что лейкофиты некогда произошли от хлорофитов. О том, что в данном случае перед нами истинный филогенез, строящийся на основе прямого
236

родства, свидетельствует сохранение у лейкофитов бесцветных пластид, наделенных генетической непрерывностью. Внезапное и необратимое исчезновение способности к синтезу хлорофилла есть следствие изменений в составе генома.
Львов полагает, что нарисованный им магистральный путь возникновения гетеротрофов из автотрофов не слишком пострадал с открытием С. Н. Виноградским (1889) хемоавто-трофных бактерий, способных существовать за счет окисления минеральных соединений.
Лейкофиты, по мнению Львова, дали начало простейшим — организмам, лишенным как хлорофилла, так и пластид. Описанный Львовым механизм, с помощью которого якобы совершилось это гипотетическое эволюционное превращение, явно противоречит генетическим представлениям. Львов полагал, что все дело здесь не в мутациях, а в неравноценных делениях. В момент, когда клетка лейкофита делится, может случиться, что содержащаяся в ней пластида останется неразделенной и целиком перейдет в одну из образовавшихся дочерних клеток. В результате другая дочерняя клетка окажется лишенной пластиды и превратится таким образом в организм, который систематики относят к простейшим. Львов указывает, что подобный способ возникновения простейших ему совместно с А. Дюзи (1935) удалось реализовать в экспериментах на эвглене.
В ходе эволюции от лейкофитов (жгутиковых) к простейшим наряду с утратами, по признанию Львова, происходило и усложнение ряда структур (так, из синетозомы образовались новые органоиды — аксостиль, парабазальные тельца, трихоцисты, книдоцисты и др.); в дальнейшем у простейших возникли ротовое отверстие, кинетический жгутиковый аппарат, произошла дифференциация ядерного аппарата.
Возможен и иной путь возникновения простейших — непосредственно от хлорофитов при1 одновременной утрате последними и хлорофилла и пластид. В итоге обсуждения этого вопроса Львов приводит следующую схему происхождения эукариотных простейших:
[image: image7.jpg]————— — TleRxopuTa
RO et

I S .

Львов подчеркивает, что обратного превращения лейкофитов в хлорофиты и простейших в лейкофиты никто никогда не наблюдал, ибо утрата хлорофилла и пластид окончательна и бесповоротна и их образование в клетке de novo невоз-
237

можно. Оба компонента всегда происходят только от себе подобных путем деления Львов отмечает также, что выделенные им три группы простистов не имеют таксономического значения.
Основываясь на приведенной схеме эволюции, Львов заявляет, что господствовавшее мнение, будто амебы представляют собой наиболее простые и примитивные организмы, от которых путем ряда усовершенствований произошли все прочие более высокоорганизованные простейшие, должно быть полностью отвергнуто. Тем самым Львов заявляет о себе как о решительном противнике гипотезы симбиогенеза (хотя прямо этой гипотезы он не обсуждает), оформившейся в начале XX в. и возродившейся на модернизированной основе в 70-х годах XX в. Как известно, согласно представлениям защитников идеи симбиогенеза (Мережковский, 1905, 1906; Margulis, 1970; Тахтаджян, 1973; и др.), исходным пунктом эволюции был именно прокариотный амебоидный организм типа микоплазмы, который, объединившись с аэробными и спирохетоподобными бактериями, дал начало эу-кариотным простейшим. На последующем этапе эволюции в клетки простейших внедрились синезеленые водоросли, превратившиеся в хроматофоры, в результате чего возникли первые автотрофные организмы.
Данные современной биологии говорят скорее против гипотезы симбиогенеза (см. например: Генкель, 1977). В то же время они оправдывают скептическое отношение к гипотезе о первичности автотрофов.
Прослеживая далее физиологическую сторону преобразований в описанном выше эволюционном ряду, Львов указывает, что вместе с утратой лейкофитами способности образовывать хлорофилл произошло исчезновение способности разлагать нитраты (для удовлетворения потребности в азоте организмы стали теперь нуждаться в солях аммония), а затем и синтезировать такие факторы роста, как тиазол и пиримидин. Чем дальше шел эволюционный процесс, тем больше падали синтетические возможности организмов. Падение синтезов отразилось и на углеродном обмене. Наибольшая физиологическая деградация произошла у паразитических простейших.
Аналогичный процесс утраты функций, согласно Львову, шел и в эволюции бактерий (в этом можно убедиться, если сравнить, например, потребности Hemophilus influenzae или Н. parainfluenzae с автотрофом Escherichia colt). У паразитических бактерий, как и у паразитических простейших, утраты достигают максимума. Что касается отдельных групп
238

бактерий, например производящих молочную кислоту или этанол, то их специфичность, по мнению Львова, свидетельствует вовсе не о приобретении ими способности синтезиро-зать эти продукты, а о потере способности их окислять в связи с утратой соответствующих ферментов.
Львов делает заключение, что «полный параллелизм» и «идентичность реакций», наблюдаемых в эволюции бактерий и простейших, а также грибов, отражают «единство живой материи и фундаментальную роль структур и их свойств в детерминации биохимических эволюционных изменений» (Lwoff, 1944, с. 161). При этом он уточняет характер и направленность этих изменений, указывая, что «параллелизм бактерий, грибов и простейших дает нам пример, можно даже сказать — доказательство ортогенетической тенденции к физиологической эволюции, которая идет в направлении деградации, т. е. ослабления и потери функций» (Там же с. 170).
Среди изученных им групп протистов и бактерий Львов не обнаружил ни одного случая приобретения новых функций (ферментов). Не нашлось приобретений и у паразитических форм, хотя некоторые из них и испытывают усложнение организации (например, полимеризацию органоидов). Напротив, в биохимическом плане у них наблюдаются исключительно одни утраты. В итоге Львов констатирует, что «с точки зрения биологической, до настоящего времени известна лишь единственная категория эволюционных изменений: потеря функций» (Там же, с. 232). Подобно Шопферу (1938, 1939), Львов считает, что утрата ферментов представляет собой ступенчатый процесс. На каждом этапе эволюции теряются десятки и сотни ферментов, так что в конце концов их наборы у примитивных и высокоспециализированных форм различаются тысячами единиц.
В одной из последующих работ (Lwoff, 1946) Львов подтвердил свой основной тезис, согласно которому все новые формы микроорганизмов возникают через последовательные потери функций.
Таким образом, в сознании Львова прочно утвердилось представление о физиологической эволюции как ортогенетической процессе деградации, противоположном эволюционному прогрессу. В заключительной главе книги он приходит к выводу, что всякое изменение, включая дифференциацию, «содержит в себе деградацию» и что все происходит так, как если бы всякое новое приобретение было связано с использованием и истощением какого-то «ограниченного материала» (Lwoff, 1944, с. 272). Иногда, впрочем, Львов называет
239

«патологическое» содержание физиологической эволюции нейтральным термином «специализация».
Выше уже отмечалось, что, по мнению Львова, утрата ферментов окончательна и невосполнима. Отсюда вытекает необратимость физиологического регресса.
Львов постоянно сопоставляет эволюцию физиологическую с эволюцией морфологической. Он склоняется к мысли, что «обе эволюции» протекают по типу регрессивного ортогенеза и подчиняются общим законам. Различие между ними состоит лишь в том, что при морфологической эволюции регрессивные изменения испытывают органы, а при физиологической — клеточные органоиды и отдельные молекулы.
Львов приходит к мысли о параллелизме морфологической дифференциации и физиологической деградации: «...всякая морфологическая эволюция, всякая дифференциация и специализация, — пишет он, - обязательно сопровождаются более или менее значительной физиологической деградацией. Всякое изменение необходимо связано с деградацией» (Lwoff, 1944, с. 280). Физиологическая деградация представляется ему обратной стороной дифференциации.
Чтобы отвести сомнения в полном параллелизме обеих эволюции, Львов пытается развенчать представления об эволюционном прогрессе, сложившиеся на примерах возникновения таких структур, которые обеспечили полет птиц и насекомых, плавание рыб и китообразных, бег лошадей, расцвет интеллектуальных способностей человека. Он утверждает, что эти случаи прогрессивной эволюции не выражают собой «всей эволюции». Сложившиеся на ее основе структуры и органы не спасли от вымирания целые обширные группы позвоночных. То, что хорошо для сегодняшнего дня, пишет Львов, может в перспективе оказаться вредным и потому «не может служить критерием эволюционного прогресса», в определение которого необходимо включить фактор времени (Там же, с. 281).
В поисках обоснования своей точки зрения Львов опирается на суждения палеонтологов, таких, как Эймер, Коп, Депере, Буль и Пивто (1935), а также на эволюционные представления Гийено (1930), выискивая у них соображения в пользу неизбежной узкой специализации, старения, дегенерации и вымирания видов. Львов и сам признает единство взглядов с ними, когда отмечает, что к общему выводу о неизбежности вымирания приходят как физиологи, так и палеонтологи. В этой связи он пишет также, что физиологическая деградация есть прелюдия к исчезновению видов и что она вместе со смертью — «наиболее вероятные этапы как осо-
240

бей, так и видов» (Lwoff, 1944, с. 275). Фактически он солидаризируется с хорошо знакомыми нам филогеронтическими представлениями (см. главу 2), утверждая, что физиологическая деградация отражает процесс исчерпания «энергетического потенциала».
Можно сказать, что гипотеза Львова представляет собой физиологический вариант филогеронтизма. Отсюда совершенно ясен ее финалистический характер. Она являет собой пример все того же имманентного финализма, против которого Львов формально выступает с критикой (Там же, с. 235—237).
Финализм концепции Львова заключается и в автогенетическом понимании ортогенеза. Хотя на словах Львов признает зависимость эволюционных изменений от двух категорий причин — внутренних (конституционных) и внешних (факторов среды), т. е. от взаимодействия в системе «организм—среда», в действительности он объясняет эволюцию почти исключительно причинами первой категории.
Львов утверждает, что утрата функций есть следствие «конституционной тенденции» той или иной систематической группы организмов и сравнивает их эволюцию с процессом самопроизвольного радиоактивного распада урана, который в силу собственных внутренних причин в конце концов превращается в свинец. Отвергая какую бы то ни было роль случайности, он склоняется к мысли, что внутренние причины организмов достаточно могущественны, чтобы предопределить фатальный характер эволюции живого (Там же, с. 274—275). Львов цитирует высказывания Гийено (1930), в которых утверждается, будто ортогенез всецело определяется «внутренними тенденциями» — изменениями «в равновесии наследственной основы» и что направленные мутации составляют «прекрасную основу для понимания ортогенеза» (Там же, с. 226—227). В силу примата внутренних причин эволюция идет в «привилегированных направлениях», порождая ортогенез.
В конечном счете Львов связывает и физиолого-биохимическую и собственно биологическую (морфологическую) эволюцию со свойствами цитоплазмы, ядра и генов, т. е. с изменениями в наследственной основе организмов. Вторая представляет собой следствие первой, поскольку форма и макрофункции коррелятивно изменяются вслед за изменениями субмикроскопических элементов клетки. Львов многократно подчеркивает, что оба ортогенеза сходны, а скорее даже идентичны и «зависят от самой структуры материи» (Там же, с. 232, 276).
241

В трудах Львова мы сталкиваемся с совершенно превратным, а зачастую и противоречивым представлением о механизме эволюционных потерь. Достаточно сказать, что он уподобляет ферменты генам и полагает, что в основе потери функций лежат либо утраты ферментов, либо мутации. Утрата ферментов (генов) необратима, и никакие мутации не способны породить новый фермент. В объяснении путей их утраты Львов опирается на гипотезу Г. Рида (1933) о неравноценных делениях клетки (который, в свою очередь, заимствовал ее у В. Ру и А. Вейсмана), при которых ген или фермент целиком попадает в одну из дочерних клеток, а другая оказывается их нацело лишенной. Таков, по Львову, в частности, механизм изменчивости микробов. Сами же гены также размножаются путем деления.
Что касается мутаций, под которыми Львов понимает структурные изменения генов или ферментов, то большинство из них, по его мнению, обратимо, и, следовательно, они не могут лежать в основе необратимости физиологического регресса. Их эволюционная роль поэтому сомнительна. Однако мутации тоже вносят свой «вклад» в общий процесс физиологической дегенерации, снижая жизнеспособность организма. Показательно, что Львов ни слова не говорит о естественном отборе. Реальная генетическая основа утраты ферментов была раскрыта благодаря трудам Дж. Бидла, Э. Тейтума и других биохимиков. Благодаря методу искусственного мутагенеза, вызывавшего утрату «биосинтетических функций», им удалось связать анализ пищевых потребностей микроорганизмов с генетическими факторами.
Известные положительные сдвиги в эволюционной концепции Львова произошли два года спустя после выхода основной книги. В одной из статей (Lwoff, 1946) он недвусмысленно высказался в пользу реальности физиологической эволюции на основе естественного отбора спонтанных мутаций, непосредственно повлекших изменение синтетических способностей, и привел несколько примеров таких мутаций, заимствованных у других авторов. Львов резонно указывал также, что утрата способности к некоторым синтезам могла давать соответствующим микроорганизмам селективные преимущества. В конце статьи Львов многозначительно заметил, что «анализ этого явления (ускорения ростовых реакций на основе селективных потерь. — В. Н.) может пролить свет на механизм эволюции микроорганизмов, а возможно, и не одних микроорганизмов» (Там же, с. 152). К сожалению, сам Львов не реализовал этой мысли. Он вскоре перешел к иной тематике исследований.
242

Правильная оценка концепции Львова и аналогичных взглядов его единомышленников требует прежде всего учета различий в уровнях доказательности ее положений применительно к различным группам органического мира. Если по отношению к протистам и микроорганизмам выводы Львова сообразно уровню знаний 40-х годов казались логичными и солидно обоснованными, то их приложение к многоклеточным было преимущественно умозрительной экстраполяцией, подкрепленной единичными и односторонними доводами, произвольно выбранными из совокупности разноречивых фактов. Так, пытаясь представить регрессивную физиологическую эволюцию «далеко не частным явлением» и распространить ее на весь мир растений, Львов ссылается на работу А. В. Благовещенского (Blagoveschenski, 1929), в которой тот связывал старение и вымирание растительных видов с деградацией свободной энергии, чему сопутствует накопление в тканях циклических соединений (в частности, алкалоидов) с высоким молекулярным весом. При этом Львов умалчивает о том, что, говоря о снижении энергетического потенциала, Благовещенский не разделяет финалистическую идеи фатальности вымирания. Как известно, позднее в противовес ей Благовещенский (1950) создал понятие своеобразного биохимического ароморфоза — «арохимоза».
В поиске эволюционных потерь биохимического характера, которыми отмечено становление высших позвоночных и человека, Львов обратил внимание на их «крайне низкую» способность к регенерации. Кроме того, если сбросить со счета развитие мозга и мыслительных способностей у человека, то его физическая организация, не говоря уже о минимальных синтетических способностях, окажется ниже таковой многих животных. Человек, по утверждению Львова, — регрессировавшее существо, обреченное, подобно всему живому, на вымирание.
В свете диалектического понимания процесса развития оба эти аргумента оказываются несостоятельными. Как показано рядом советских исследователей (Воронцова, Лиоз-нер, 1955; Токин, 1959; Лиознер, 1980), представление о снижении регенерационной способности у животных в ходе эволюции ошибочно и основано на недифференцированном подходе к явлению. Что касается утраты каких-то элементов или ослабления их функционирования, то эти проявления регресса с лихвой компенсируются прогрессом других элементов (у человека — приобретение высокоразвитых головного мозга, интеллекта и психики): Таким образом, идея одностороннего регресса методологически порочна.
243

Неоправданная универсализация Львовым понятия физиологической эволюции явилась одной из основных причин негативного или безразличного отношения к ней со стороны большинства эволюционистов, в том числе во Франции. Как отмечал Ж. Моно, идея утраты биохимических функций казалась в 30—40-х годах почти скандальной, «богохульной, реакционной и пессимистической», поскольку она противоречила «прогрессионистской идеологии», по которой эволюция может быть связана только с обогащением (Of microbes..., 1971, с. 5).
Заметим, что сам Львов проявил известную самокритичность по отношению к своей теории, указав мимоходом, что не склонен сводить физиологическую эволюцию к одним потерям функций. Он привел два убедительных примера, когда дифференциация органов и крайняя специализация клеток сопровождались «чрезвычайным биохимическим усложнением». Один из них — усложнение процесса дыхания от акта простой диффузии кислорода через стенку тела, как это имеет место у аэробных бактерий, одноклеточных и низших беспозвоночных, до появления гемоглобина как транспортного средства у позвоночных животных. Другой — приобретение животными специальной системы синтеза продуктов выделения (мочевины и мочевой кислоты), устраняющей вредную циркуляцию аммиака по их телу, т. е. возникновение новых ферментов. Оба эти факта Львов называет примерами «прогрессивного биохимического ортогенеза» (Lwoff, 1944, с. 179—180).
Было бы ошибочным сбрасывать со счета приобретение гетеротрофными организмами ферментативного набора, предназначенного для расщепления потребляемых органических веществ. Еще в 1937 г., критикуя теорию Львова, Э. Прингсгейм не без оснований указывал, что использование бактериями сложных органических продуктов — отнюдь не более простое дело, чем ассимиляция сравнительно простых веществ, ибо для их разложения нужны ферменты (Lwoff, 1944, с. 98—99).
Концепция Львова, подобно всем гипотезам регрессивной эволюции, содержит в себе неразрешимый парадокс: она допускает максимальную метаболическую сложность начальных организмов, стоящих у истоков биологической эволюции, и обходит молчанием вопрос, откуда взялась эта сложность. Имея в виду именно эту сторону дела, американский биохимик К- Ван-Ниль в связи с гипотезой Львова писал: «...необходимо признать распространенность физиологической эволюции, характеризующейся утратой синтетической спо-
244

собности; возможно даже, что это главный, если не единственный путь, через который прошло подавляющее большинство ныне живущих организмов. Но допущение этого взгляда не исключает возможности того, что самые начальные стадии физиологической эволюции были отмечены событиями, о которых пишут Холдейн и Опарин, и это кажется мне наиболее достоверной гипотезой» (Van Niel, 1949, с. 491).
Американский микробиолог Р. Станиер (Stanier, 1971) справедливо указывал, что взгляды Львова отражают только «половину истории жизни». Второй «половиной» явилась, по его мнению, гипотеза Н. Горовица (Horowitz, 1945), осветившая предшествующую биохимическую эволюцию, в ходе которой первичными живыми организмами были приобретены биосинтетические способности возраставшей сложности. Поэтому негативная физиологическая эволюция, каковой она представлена у Львова, получает место компоненты более сложной эволюционной кривой, у которой «строго позитивный начальный профиль» (Stanier, 1971, с. 75).
Но и эти оценки концепции не исчерпывают всей заслуживаемой ею критики. Тот же Станиер подчеркивает, что теория физиологического эволюционного регресса приложима в наиболее полной мере к паразитическим формам простейших и бактерий, на основе изучения которых она и была построена. Он привел еще один пример обнаружения им совместно с сотрудниками «ясного случая регрессивной эволюции» — одновременно с пищевыми и структурными проявлениями — у одной из патогенных паразитических бактерий рода Pseudomonas (Redfearn et al., 1966). С нашей точки зрения, происхождение паразитических простейших и бактерий — вот истинная сфера приложения гипотезы физиологического регресса.
Коренной недостаток этой гипотезы заключается в том, что она построена на одном критерии — пищевых потребностях и способах питания. Анализ эволюции остальных жизненно важных функций остался за пределами исследований Львова.
Представления о способах питания микроорганизмов и одноклеточных и их классификации уже во второй половине 40-х годов претерпели существенные изменения. Во-первых, среди простейших была открыта обширная группа хемотро-фов; во-вторых, обнаружилось, что целый ряд хлорофиллсо-держащих простейших, служивших до сих пор примерами типичных автотрофов, нуждается для поддержания жизни в поступлении органических веществ. При исследовании роли последних стало необходимым проводить различие между
245

теми из них, которые используются организмами как источник энергии и как факторы роста.
В коллективной монографии по биохимии и физиологии простейших, вышедшей под редакцией Львова (Biochemistry..., 1951), автор в одном из ее разделов признал эти новые затруднения для своей теории (с. 1—26). Он, по-видимому, принял распространившуюся точку зрения о происхождении живого, согласно которой первичная живая материя была много проще самых простых современных организмов и была способной увековечивать свои свойства в потомках в отсутствие тех веществ, которые необходимы для этого сейчас. Если встать на эту точку зрения, отмечает Львов, то ферменты окажутся вторичными образованиями и потребность в факторах роста перестанет отражать потери функций. Это означает, что «аргумент пищевой субординации... должен быть отброшен» (Там же, с. 19). Пересматривая значение физиологического критерия для понимания смысла биологической эволюции в свете новых данных, Львов в конце концов оказывается вынужденным признать, что только морфологические исследования могут пролить свет на происхождение тех или иных групп организмов.
Этими критическими замечаниями Львов фактически разрушает собственную концепцию, дальнейшая судьба которой его, по-видимому, все меньше волновала.
А. ВАНДЕЛЬ О РЕГРЕССИВНОМ АСПЕКТЕ ЭВОЛЮЦИИ
В главе второй были рассмотрены взгляды Ванделя преимущественно на прогрессивную сторону эволюции. Здесь уместно дополнить их его представлениями об эволюционном регрессе, тем более что по сравнению с первыми они занимают в концепции Ванделя отнюдь не меньшее место.
По мнению Ванделя, в природе гораздо чаще наблюдаются случаи регрессивной, чем прогрессивной, эволюции. Регресс был и остается судьбой большинства филетических линий. Напомним, что единственным типом усложнения организации, который гарантировал эти линии от регресса, оказываются в концепции Ванделя приобретение и усовершенствование нервной системы и повышение психизма. Все фи-лумы, не отвечавшие указанному критерию прогрессивной эволюции, были обречены на деградацию и вымирание. В связи с этим в разряд органических типов, подвергшихся регрессивной эволюции, попадают у Ванделя весь растительный мир, а также все группы животных, у которых не произошло
246

усложнения нервной системы, в частности, обитатели подземных биотопов и глубоководные формы.
Вандель выделяет несколько модусов регрессивной эволюции (Vandel, 1949). Из факта резкого разграничения Ванделем прогрессивной (типогенез) и адаптивной эволюции вытекает механическое отнесение им к сфере регрессивного развития второй (диверсификация и специализация) и третьей (старение и вымирание) фаз эволюционного цикла. Это значит, что регресс как бы заранее вписан в судьбу любой филогенетической ветви, какой бы прогрессивной на заре своего существования она ни была и сколь перспективными не "оказались бы те биологические формы, которым она дала начало. Регрессом является процесс эволюционной адаптации, выражающийся в специализации к частным условиям существования. К регрессу следует отнести и все явления микроэволюции, ведущей биологические виды в эволюционный тупик и обрекающей их на вымирание. Этой участи удается избежать только тем формам, которые находят убежище в местообитаниях со стабильной средой. Будучи проявлениями регрессивной эволюции, адаптация и видообразование различаются лишь степенью сенильности и вырождения. Оба феномена проистекают от падения способности видов к авторегуляции. Вандель утверждает, что в современную нам эпоху исследователь сталкивается исключительно с проявлениями регресса.
По широте охвата эволюционно-биологических явлений — это наиболее значительный и универсальный модус регрессивной эволюции, всецело являющийся плодом фина-листического понимания исторического развития. В нем частные случаи нисходящего развития, завершающегося вымиранием, абсолютизируются и изображаются как всеобщие и обязательные. Финалистичность регрессивной эволюции в трактовке Ванделя усиливается благодаря тому, что он связывает ее исключительно с внутренними причинами организмов (органицизм), приводящими к ортогенезу. Частной разновидностю описанного модуса Вандель считает реальные случаи филогенетического увеличения размеров тела и возникновения диспропорций между отдельными его частями (гигантизм и гипертелия).
Остальные модусы регрессивной эволюции — общее упрощение организации и редукция отдельных органов и их систем, выделяемые Ванделем, вполне реальны и целиком соответствуют понятиям общей и частной дегенерации в классификации Северцова.
Однако Вандель перенес свой финалистический взгляд
247

и на эти несомненные случаи эволюционного регресса (правда, сопровождаемого рядом вновь приобретенных прогрессивных черт организации, им признаваемых). Так, рассматривая становление фауны подземных местообитаний, он утверждает, что ее формирование — следствие большой се-нильности филетических линий, а вовсе не адаптации к особым условиям существования. Вселению в подземелья предшествовала, по Ванделю, длительная «подготовительная эволюция» преадаптационного характера, протекавшая под камнями, в толще перегноя и прочих убежищах и складывавшаяся из серии соответствующих авторегуляционных процессов, но отнюдь не из мутаций, которым приписывают возникновение таких уродств, как исчезновение глаз, пигментов и т. п. Для перехода к новому образу жизни в условиях подземелий, по мнению Ванделя, гораздо важнее была перестройка физиологии, чем морфологии. Вселение будущих троглобионтов в подземный биотоп произошло только тогда, когда процесс их преадаптации полностью завершился.
Ослабление авторегуляционных способностей в ходе «подготовительной» стадии эволюции шло строго направленно — ортогенетически — в «удивительно постоянной среде». Этот факт, подчеркивает Вандель, неопровержимо доказывает, что «причина ортогенезов заключается в самом организме, а не в каком-либо внешнем влиянии, в среде или в естественном отборе». Он и считает его «наиболее солидным доказательством в пользу органицизма» (Vandel, 1964, с. 573). Вандель с удовлетворением отмечает, что к аналогичным выводам пришли и другие биоспелеологи (Eigenmann, 1909; Jeannel, 1928, 1943, 1950; Conde, 1955).
В одной из поздних работ (Vandel, 1967) Вандель приходит к выводам, общим для многих защитников регрессивной эволюции и идущим вразрез с положениями современного дарвинизма. Он пишет, что в ходе эволюции организация, свойственная любой зоологической группе, не повышается, а упрощается и дегенерирует. К самым древним органическим формам относятся те, что обладают «наиболее полной организацией», тогда как редукции и упрощения особенно распространены среди современных типов (Там же, с. 588).
В подтверждение таких взглядов Вандель, в частности, прямо ссылается на теорию Львова. Если раньше Вандель (Vandel, 1949) называл представление об эволюции в целом как потере функций (а также генов в гипотезе Бэтсона) «абсурдным» (тогда, по его словам, можно договориться до того, что назвать человека дегенерировавшей амебой), то теперь он воздерживается от какой бы то ни было его критики.
248

Переходя от рассмотрения организации современных равноногих ракообразных, упрощенной по сравнению с организацией их третичных предков, к более широким обобщениям, Вандель замечает, что «простота современных форм» говорит об их более или менее «далеко зашедшей деградации» и приходит к общему заключению, что «только этот принцип и позволяет точно проследить эволюцию зоологической группы и построить на ее основе рациональную классификацию» (Vandel, 1967, с 588)
Не следует, однако, упускать из виду, что в отличие от Львова и других авторов, оставляющих источник максимальной сложности первичных форм жизни без объяснения, Вандель принимает, что основу для регрессивного развития создает предшествующая по времени прогрессивная филе-тическая эволюция
249

ЗАКЛЮЧЕНИЕ
К числу наиболее общих гносеологических причин распространения идеализма в естествознании вообще и в биологии в частности следует отнести кризис старой формы механистического лапласовского детерминизма, на которую до начала XX в. опиралась классическая наука. Кризис был вызван тем, что приверженцы этой формы детерминизма не смогли «включить» в объективную картину мира такие властно вторгавшиеся в естествознание новые категории, как случайность, вероятность и целесообразность. Несостоятельность механистического детерминизма, обнаружившаяся первоначально в физике, была воспринята многими естествоиспытателями и философами, не стоявшими на последовательно материалистических позициях, как крушение детерминизма вообще.
В биологии и эволюционном учении указанная причина возрождения идеализма преломлялась в трудностях развития специфически биологических проблем. В XX в. одним из мощных стимулов к подъему идеализма послужило раскрытие регуляторного характера процессов индивидуального развития, которые казались необъяснимыми с позиции обычного каузального анализа. Столкнувшись с новым типом проявления координации и целесообразности, целый ряд исследователей поддался соблазну его идеалистического истолкования. Приписывавшиеся онтогенезу нематериальные факторы развития, а также свойственные ему закономерности вскоре были перенесены на филогенез.
В собственно эволюционном учении механистическое мировоззрение оказалось несовместимым, как это было в квантовой механике, с пониманием объективной роли случайности — самопроизвольной ненаправленной изменчивости и ее диалектического перехода под действием статистического механизма естественного отбора в необходимость — в направленный процесс адаптациогенеза. Разочарование в детерминизме усилилось крахом механоламаркизма. В условиях, когда «вероятностный» стиль мышления еще не созрел, стало понятным обращение части биологов-эволюционистов
250

к иным логическим способам истолкования органической эволюции, в частности с привлечением целевых отношений и идеи изначальной программированности исторического развития. Так возникло в современном антидарвинизме широкое течение финализма, противопоставившее себя принципам детерминизма.
Надо заметить, что в ряде случаев наличие причинных зависимостей финализмом целиком не отвергается. Однако критерием «финалистического типа» мышления всегда остается их подчинение примату целевых отношений.
Рассмотренные в рамках финализма направления и концепции обнаруживают огромное разнообразие его форм, тесно переплетающихся друг с другом. В целях классификации форм финализма и рациональной критики его методологических основ полезно, однако, прежде всего различать две категории концепций, в одной из которых цель как причина движения признается заключенной в самих развивающихся системах (имманентный финализм), а в других — лежит вне их (трансцендентный финализм). Если в концепциях первой категории еще можно найти какие-то рациональные элементы, то концепции второй лишены их практически нацело. Органическая целесообразность и восходящее эволюционное развитие рассматриваются в трансцендентном финализме в духе фидеизма — как реализация неких изначальных целей, заложенных творцом. Встречаются и сложные случаи, когда цель как бы одновременно находится и внутри и вне эволюирующей системы или последовательно переходит из одной области в другую. Цель может выноситься в мифическое «аксиологическое пространство» («запространственный мир», «субстанциональный слой» и т. п.), в сферу «субъективного времени», а может включаться в качестве идеального звена и в естественную причинную цепь. Мистическая природа этого фактора так или иначе сопряжена с представлением об обратном течении времени.
Отдельные финалистические концепции могут, как мы видели, обходиться вообще без понятия цели. Последнюю заменяет заданная программа, якобы совершенно подобная той, которая управляет онтогенезом. Идея программированности эволюции оказывается следствием полного игнорирования механизмов, гарантирующих относительную неограниченность и многонаправленность процесса филогенетического развития. Одним из крайних вариантов такого понимания направленности эволюции являются гипотезы эволюционного регресса.
251

Ввиду специфики природы финальности, по-разному понимаемой представитетями разных направлений, финалисти ческий характер могут принимать различные ортогенетиче-ские, сальтационистские, психовиталистические, спиритуалистические и другие концепции, а также те или иные варианты креационизма, находящегося уже за пределами эволюционизма Финализм, следовательно, не представляет собой единой целостной концепции Это — течение, слагающееся из самых различных направлений, объединяемых особым способом видения феномена, основанным на определенной логической модели («архетипе») В силу указанного обстоятельства он, очевидно, уступает в целостности таким подразделениям эволюционного учения, как дарвинизм или неоламаркизм зато финализм совмещает в себе элементы неоламаркизма, психовитализма, сальтационизма, организмизма и других течений эволюционной мысли Качественное своеобразие входящих в них теорий является дополнительным источником того огромного разнообразия форм и концепций финализма, с которыми мы сталкиваемся на сегодняшний день
Несмотря на то что прогресс биологии неуклонно оттесняет финализм с занимаемых им позиций, зона его «компетенции» все еще остается достаточно обширной В области индивидуального развития она охватывает в основном систему молекулярно-генетических механизмов реализации наследственной информации, механизмы дифференцировки и морфогенеза Особенно благодатную почву для разных фи-налистических спекуляций создает отставание теоретического осмысливания продолжающихся революционных открытий в молекулярной генетике, с которыми оно не поспевает идти в ногу В области исторического развития в компетенции финализма остается значительная часть макроэволюции
Объективной причиной такого положения выступает, несомненно, специфичность действия и большая сложность законов, управляющих этим более высоким уровнем движения живой материи и создающих большие трудности на пути их познания В сравнении с изучением микроэволюции здесь сильнее сказывается ограниченность методов исследования, в частности затруднительность непосредственного моделирования даже ограниченных отрезков филогенеза Имеются и субъективные причины Проблемами макроэволюции до недавнего времени занимались преимущественно антидарвинисты, в основном финалистически настроенные палеонтологи, создавшие прочные традиции в понятийном аппарате и
252

приемах его использования. Кроме того, по вопросу о соотношении факторов и законов микро- и макроэволюции между самими дарвинистами нет полного единства.
Сохранению позиций финализма в сфере макроэволюции способствует смешение ретроспективного и проспективного планов исследования проблемы, часто допускаемое не только защитниками финализма, но и его критиками. Между тем всякому грамотному эволюционисту должно быть ясно, что направленность эволюции, уже реализованная на Земле в ходе эволюции, длившейся сотни миллионов лет и создавшая картину ортогенеза филумов, вовсе не то же самое, что потенциальная направленность, гарантировавшая в зависимости от вектора процесса селекции в конкретных условиях возможность развития по многим или по крайней мере нескольким путям.
Хотелось бы особо отметить, что научная несостоятельность финализма выявляется не только в теоретическом плане. Все более очевидной становится его бесплодность и в качестве научной исследовательской программы. Одной из наиболее общих причин этой бесплодности является отказ финализма от метода редукции как важнейшего диалектического познавательного средства науки и его ограниченность простой констатацией факта качественной специфичности биологических объектов. А между тем без применения метода редукции не были бы возможны современные революционные преобразования в биологии с центральным событием — возникновением молекулярной биологии.
Ведя обоснованную борьбу с финализмом, советские биологи и философы, стоящие на позициях диалектического материализма, проявляют дифференцированный подход к той его части, которая исходит из наличия целевых отношений. Диалектический материализм категорически отвергает наличие в живой природе идеальных нематериальных целей, но одновременно признает существование в ней объективных целевых зависимостей, реализующихся через материальные связи.
Потребности развития науки, приведшие к появлению кибернетики, теории информации, возникновению системно-структурных методов исследования, повысили познавательное значение категории цели, целесообразности и целенаправленности, которые стали использоваться для объективной характеристики сложных саморегулирующих систем. В целях описания складывающихся в них материальных отношений в противовес телеологии и финализму было введено понятие
253

телеономии, снявшее противоположность цели и причины. Телеономическими стали называть такие высокоорганизованные системы, в которых закономерная связь явлений и процессов определяется начальной программой или соответствующей структурой обратных связей. Не исключено, что к категории телеономических систем могут быть отнесены и отдельные, ограниченные во времени отрезки филогенеза.
Много говорят и пишут сейчас о пользе и плодотворности так называемого целевого подхода к биологическим явлениям. Исследование того или иного процесса с точки зрения его конечного результата как достигнутой цели, исходя из которой ретроспективно выясняют приведшие к ней причины, — вполне правомерный прием познания, широко практикуемый в разных отраслях науки и техники. Он особенно ценен при анализе процессов поступательного развития, где дело касается циклических и направленных взаимодействий. Целевой подход можно рассматривать как специфический вид причинного анализа в его широком диалектическом понимании.
В этой связи обнаруживается несомненный вред вульгарного антителеологизма, сводящего все содержание учения о цели исключительно к идеалистической идее чуждого причинности целевого фактора и отрицающего применимость категории цели к познанию развития живой природы. Подобный антителеологизм способен оказать только медвежью услугу делу борьбы с финалистическими представлениями.
В понимании элементов целенаправленности эволюционного развития современный дарвинизм опирается на исходную посылку диалектического материализма, согласно которой любая цель причинно обусловлена. В противоположность финализму органический детерминизм последовательно проводит мысль о том, что всякое биологическое явление может быть понято только исключительно в терминах материальных взаимодействий, если последние берутся в единстве с историческими условиями и факторами их становления. Краеугольным камнем такого взгляда является вероятностно-детерминистический подход к анализу целевой причинности, при котором существование цели допускается только там, где имеется возможность выбора. Если смотреть на содержание цели как «информационной причины», то логично признать формирование этого выбора в ходе истории развития вида и накопления «опыта» самоуправляемой системой
254

Теория естественного отбора позволяет понять, как благодаря преобразующей и накапливающей роли селективного фактора процесс эволюции складывается из «малых» целей в развитии вида — достижения возможно более адаптированного состояния эволюирующей системы в каждый данный момент времени. Можно надеяться, что последующий анализ логической структуры теории естественного отбора под углом зрения согласования целей развития с их причинной обусловленностью даст одну из наиболее совершенных теорий в биологии, в которой целесообразность живого и направленность его эволюции получат строго детерминистическое объяснение.
255

ЛИТЕРАТУРА
Ленин В. И. Поли. собр. соч., т. 18, с. 39—40, 308, 309; т. 29, с. 144, 203, 317; т. 45, с. 29.
Маркс К-, Энгельс Ф. Соч. 2-е изд., т. 2, с. 91; т. 20, с. 22, 67, 523, 552, 621; т. 30, с. 475; т. 12, с. 731; т. 25, с. 387.
Аг А. Философская антропология Тейяра ле Шардена. — Вопр. философии, 1970, № 5, с. 175—179.
Акофф Р., Эмери Ф. О целеустремленных системах/Под ред. И. А. Ушакова. М.: Сов. радио, 1974. 269 с.
Алтухов Ю. П., Рычков Ю. Г. Генетический мономорфизм видов и его возможное биологическое значение. — Журн. общ. биологии, 1972, № 3, с. 281—300.
Аристотель. Метафизика. М.; Л.: Соцгиз, 1934. 348 с.
Аристотель. Физика. М.: Соцгиз, 1936. 188 с.
Аристотель. О частях животных. М.: Биомедгиз, 1937. 219 с.
Аскин Я. Ф. Философский детерминизм и научное познание. М.: Мысль, 1977. 188 с.
Асмус В. Ф. Метафизика Аристотеля. — В кн.: Аристотель. Соч.: В 4-х томах. М.: Мысль, 1975, т. 1, с. 5—62.
Афанасьев В. Г. Проблема целостности в философии и биологии. М.: Мысль, 1964. 416 с.
Бабосов Е. М. Тейярдизм: попытка синтеза науки и христианства. Минск: Вышэйш. шк., 1970. 264 с.
Баглай Е. Б. Формирование представлений о причинах индивидуального развития. М.: Наука, 1979. 154 с.
Белозерский А. Н. Нуклеиновые кислоты и их связь с эволюцией, филогенией и систематикой организмов. Ташкент: Фан, 1969. 38 с.
Берг Л. С. Номогенез, или эволюция на основе закономерностей. — В кн.: Берг Л. С. Труды по теории эволюции. Л.: Наука, 1977. 387 с.
Бергсон А. Творческая эволюция. М.; СПб., 1914. 331 с.
Бернал Дж. Молекулярные матрицы живых систем. — В кн.: Происхождение предбиологических систем/Под ред. А. И. Опарина. М.: Мир, 1966, с. 76—98.
Бернал Дж. Возникновение жизни/Под ред. А. И. Опарина. М.: Мир, 1969. 391 с.
Бернштейн Н. А. Предисловие. — В кн.: Тринчер К. С. Биология и информация: Элементы биологической термодинамики. М.: Наука, 1964. 100 с.
Бернштейн Н. А. На пути к биологии активности. — Вопр. философии, 1965, № 10, с. 65 -78.
Бернштейн Н. А. Проблемы моделирования в биологии активности. — В. кн.: Математическое моделирование жизненных процессов. М.: Мысль, 1968, с. 184—197.
Берталанфи Л. Общая теория систем: Крит, обзор. — В кн.: Исследования по общей теории систем. М.: Прогресс, 1969, с. 23—82.
Благовещенский А. В. Биохимические основы эволюционного процесса у растений. М.; Л.: Изд-во АН СССР, 1950. 271 с.
Бляхер Л. Я. История эмбриологии в России. М.: Изд-во АН СССР, 1955. 376 с.
256

Бляхер Л. Я- Разногласия историков биологии в оценке теоретических, в частности эволюционных, воззрений Карла Бэра. — В кн.: Folia Baeriana, III. Tallinn: Eesti NSV Teaduste Akademia, 1978, с 11 — 17.
Богомолов А. С. Метафизическая концепция развития в XIX и XX вв. — Вопр. философии, 1960, № 10, с. 89—991.
Богомолов А. С. Идея развития природы в буржуазной философии XX века. — В кн.: Проблема развития в современном естествознании. М.: Изд-во МГУ, 1968, с. 284—300.
Борзенков В. Г. К проблеме детерминистского и индетерминистского истолкования биологических явлений. — В кн.: Методологические проблемы наук. М.: Изд-во МГУ, 1969, с. 164—172.
Борзенков В. Г., Купцов В. И. К постановке проблемы случайного в эволюционной теории. — В кн.: Материалы к симпоз. «Философские проблемы эволюционной теории». М.: Наука, 1971, ч. 1, с. 107—112.
Борзенков В. Г., Северцов А. С. Теоретическая биология: размышления о предмете. М.: Знание, 1980. 63 с.
Бранский В. П. Взаимосвязь причинности и случайности. — Филос. науки, 1971, № 6, с. 60—69.
Бэр К. Избранные работы. Л.: Госиздат, 1924. 144 с. Вернадский В. И. Несколько слов о ноосфере. — Успехи соврем, биологии, 1944, 18, № 2, с. 113—120.
Вернадский В. И. Химическое строение биосферы Земли и ее окружения. М.: Наука, 1965. 374 с.
Вишаренко В. С. О некоторых трудностях теории арогенеза. — В кн.: Проблемы прогрессивного развития в живой природе и технике. .Л.: Наука, 1969, с. 47—50.
Вишаренко В. С. Детерминация в биологических процессах. Л.: Наука, 1975. 87 с.
Волкова Э. В. Целевой подход в исследовании процесса эволюции. — В кн.: Детерминация эволюционного процесса. Минск: Наука и техника, 1971, с. 50—72.
Волкова Э. В., Филюков А. И., Водопьянов П. А. Детерминация эволюционного процесса. Минск: Наука и техника, 1971. 163 с.
Воробьева Э. И. Морфология и особенности эволюции кистеперых рыб. — Td. Палеонтол. ин-та АН СССР, 1977, 163. 239 с.
Воронцова М. А., Лиознер Л. Д. Бесполое размножение и регенерация. М.: Сов. наука, 1955. 416 с.
Галл Я. М., Мозелов А. П. К вопросу о ведущих противоречиях эволюционного процесса. — В кн.: Материалы к симпоз. «Философские проблемы эволюционной теории». М.: Наука, 1971, ч. 3, с. 74—81.
Гараджа В. И. Неотомизм—разум—наука. М.: Мысль, 1969. 215 с.
Генкель П. А, О симбиозе в растительном мире. — Успехи соврем, биологии, 1977, 84, № 1(4), с. 138—151.
Георгиевский А. Б. Номогенез и проблема органической целесообразности. — В кн.: Наука и техника. Л.: Наука, 1972, вып. 7, ч. 2, с. 77—78.
Георгиевский А. Б. Проблема преадаптации. Л.: Наука, 1974. 147 с.
Гиляров М. С. Закономерности и направления филогенеза. — Журн. общ. биологии, 1970, 31, № 2, с. 179—188.
Гиляров М. С. Обратные связи и направление эволюционного процесса. — Вести. АН СССР, 1976, № 8, с. 68—76.
Голдовский А. М. Проблема ограничений эволюционного процесса в биохимическом аспекте. — В кн.: Организация и эволюция живого. Л.: Наука, 1972, с. 160—163.
Голдовский А. М. Проблема ограничений эволюционного процесса. — В кн.: История и теория эволюционного учения. Л.: Наука, 1974, № 2, с. 91—95.
257

Голота А. И. В поисках возможных решений. Рец. на кн.: Тейар де Шарден П. «Феномен человека» М.: Прогресс, 1965 — Вопр. философии, 1967, № 9, с. 170—173.
Давиташвили Л. Ш. Очерки по истории учения об эволюционном прогрессе. М.: Изд-во АН СССР, 1956. 228 с.
Давиташвили Л. Ш. Современное состояние эволюционного учения на Западе. М.: Наука, 1966. 243 с.
Давиташвили Л. UI. Вопросы методологии в изучении эволюции органического мира. Тбилиси: Мецниереба, 1968. 216 с. Давиташвили Л. Ш. Причины вымирания организмов. М.: Наука, 1969. 440 с.
Давиташвили Л. Щ. Учение об эволюционном прогрессе (теория ароморфоза). Тбилиси: Мецниереба, 1972. 324 с.
Давиташвили Л. Ш. Эволюционное учение. Тбилиси: Мецниереба. Т. 1. 1977. 476 с; Т. 2. 1978. 523 с.
Дарвин Ч. Происхождение видов. М.: Изд-во АН СССР, 1939. 831 с. (Соч.; Т. 3).
Добжанский Т. Детерминизм и индетерминизм в биологии. — В кн.: Философские вопросы биологии и биокибернетики. М.: Наука, 1970, вып. 3, с. 5—19.
Дриш Г. Витализм. Его теория и система. М., 1915. 279 с.
Дубинин Н. П., Соколов Н. П., Тынянов Г. Г. Внутривидовая хромосомная изменчивость. — Биол. журн., 1937, 6, № 5/6, с. 1007—1054.
Дубинин И. П., Соколов Н. Н. Хромосомные мутации и система вида. — Журн. общ. биологии, 1940, № 4, с. 543—564.
Дубинин Н. П. О философской борьбе в биологии. — Филос. науки, 1975, № 6, с. 12—18.
Дэвис Б. Вступительное слово: телеономическое значение регуляторных механизмов биосинтеза. — В кн.: Регуляторные механизмы клетки. М.: Мир, 1964.
Ежиков И. И. сПротерогенез» Шиндевольфа. — Успехи соврем, биологии, 1940, 13, № 1, с. 164—167.
Ермоленко М. Т. Критика авторегуляционной теории прогрессивной эволюции (А. Вандель) — В кн.: Закономерности прогрессивной эволюции. Л.: Наука, 1972, с. 95—104.
Ермоленко М. Т. Идейная борьба по вопросам движущих сил прогрессивной эволюции: Автореф. дис. ... канд. филос. наук. Л.; 1972а.
Ермоленко М. Т. К критике теоретико-эволюционных основ тейярдизма. — В кн.: История и теория эволюционного учения. Л.: Наука, 1975, вып. 3, с. 152—160.
Ермоленко М. Т. Некоторые особенности современного эволюционизма во Франции. — В кн.: Вопросы развития эволюционной теории в XX веке. Л.: Наука, 1979, с. 85—91.
Ефимов Ю. И. Эпиморфоз и неограниченный прогресс. — В кн.: Закономерности прогрессивной эволюции. Л., 1972, с. 105—118.
Жанэ П. Конечные причины. — Тр. Киев, духов, акад., 1877, 2, с. 399—458; 3, с. 1—64; 4, с. 207—293, 525—587; 1878, 1, с. 299—376, 550—636.
Желнов М. В. Неотомистская фальсификация современной теории происхождения видов и человека. — Вести. МГУ. Сер. 8, Экономика, философия, 1960, № 5, с. 69—83.
Желнов М. В. К критике неотомистской философии природы. — Вестн. МГУ, Сер. 8. Экономика, философия, 1964, № 3, с. 73—84.
Желнов М. В. Идея развития в современном неотомизме. — В кн.: Проблема развития в современном естествознании. М.: Изд-во МГУ, 1968, с. 301 — 317.
258

Завадский К. М. К пониманию прогресса в органической природе. — В кн.: Проблема развития в природе и обществе. М.; Л.: Изд-во АН СССР, 1958, с. 79—120.
Завадский К. М. Проблема прогресса живой природы. — Вопр. философии, 1967, № 9, с. 124—136.
Завадский К. М. К проблеме прогресса живых и технических систем. — В кн.: Теоретические вопросы прогрессивного развития живой природы и техники. Л.: Наука, 1970, с. 3—28.
Завадский К. М. К исследованию движущих сил арогенеза. — Журн. общ. биологии, 1971, 32, № 5, с. 515—529.
Завадский К. М. О причинах эволюции в сторону арогенеза. — В кн.: Закономерности прогрессивной эволюции. Л., 1972, с. 135—148.
Завадский К. М. Развитие эволюционной теории после Дарвина. Л.: Наука, 1973. 423 с.
Завадский К. М. Эволюционная теория. — В кн.: История биологии: С начала XX века до наших дней/Под ред. Л. Я. Бляхера. М.: Наука, 1975, с. 362—386.
Завадский К. М., Георгиевский А. Б. К оценке эволюционных взглядов Л. С. Берга. — В кн.: Л. С. Берг. Труды по теории эволюции. Л.: Наука, 1977, с. 7—42.
Завадский К. М., Ермоленко М. Т. К критике неономогенеза. — В кн.: Философские проблемы современной биологии. М.; Л.: Наука, 1966, с. 227—233.
Завадский К. М., Ермоленко М. Т. К вопросу о причинах и сущности кризиса эволюционной теории в начале XX века. — В кн.: В. И. Ленин и проблемы науки: (Материалы Юбил. годич. конф.). Л.: Наука, 1969, с. 67—73.
Завадский К. М., Ермоленко М. Т. Движущие силы арогенеза. — В кн.: Проблемы прогрессивного развития в живой природе и технике. Л.: Наука, 1969а, с. 64—69.
Завадский К. М., Ермоленко М. Т. Эволюционная теория во второй половине XIX в. — В кн.: История биологии: С древнейших времен до начала XX века. М.: Наука, 1972, с. 492—509.
Завадский К. М., Колчинский Э. И. О значении метода актуализма для эволюционной теории. — В кн.: История и теория эволюционного учения. Л.: Наука, 1975, с. 120—151.
Завадский К. М., Колчинский Э. И. Эволюция эволюции. Л.: Наука, 1977. 236 с.
Завадский К. М., Мамзин А. С. Философские проблемы современной биологии. М.; Л.: Знание, 1966. 39 с; 2-е изд. Л., 1970.
Завадский К. М., Сутт Т. Я. Является ли филогенез программированным процессом? — В кн.: Наука и техника. Л.: Наука, 1973, вып. 8, с. 140—143.
Завадский К. М., Сутт Т. Я. К вопросу о природе ограничений эволюционного процесса. — В кн.: История и- теория эволюционного учения. Л.: Наука, 1973а, № 1, с. 42—47.
Зубов В. П. Аристотель. М.: Изд-во АН СССР, 1963. 366 с.
Иванов А. Н. Эволюционная палеонтология. — В кн.: История биологии: С начала XX века до наших дней/Под ред. Л. Я. Бляхера. М.: Наука, 1975, с. 387—403.
Ивановский А. Б. Палеонтология и теория эволюции. — Тр. Ин-та геологии и геофизики СО АН СССР, 1976, вып. 331. 78 с.
Ильин А. Я. О диалектико-материалистических основах развития современной биологии. М.: Изд-во МГУ, 1967. 26 с.
Ильин А. Я., Смирнов И. Н. Марксистско-ленинская философия и эволю-
25»

ционная теория — В кн.: Материалы ксимпоз «Философские проблемы эволюционной теории». М.: Наука, 1971, ч. 1, с. 9—29.
Ильин А. Я., Фролов И. Т. Научный поиск и философская борьба в биологии. М.: Знание, 1972. 62 с.
Каганова 3. В. Кибернетика против механицизма в биологии. — В кн.: Философские вопросы биокибернетики. (Материалы к симпоз.). М.: Наука, 1969, с. 138—153.
Камшилов М. М. Организованность и эволюция. — Журн. общ. биологии, 1970, 31, с. 157—178.
Камшилов М М Онтогенез и эволюция — В кн.: Закономерности прогрессивной эволюции. Л.: Наука, 1972, с 168—185.
Камшилов М. М Эволюция биосферы М Наука, 1974. 254 с; 2-е изд. 1979. 256 с.
Камшилов М. М. Ноогенез — эволюция, управляемая человеком. М.: Знание, 1977. 64 с.
Камшилов М. М. Факторы эволюции биосферы Земли. — Вопр. философии, 1979, № 3, с 128—137.
Кант И. Критика чистого разума М.: Мысль, 1964. 799 с. (Соч.; Т. 3).
Карпинская Р С. Внешнее и внутреннее в биологии. — В кн . Философские проблемы современной биологии. М.; Л.: Наука, 1966, с. 63—77.
Карпинская Р. С. О системном анализе проблемы эволюции. — В кн.: Целостность и биология: (Материалы симпоз.). Киев.: Наук, думка, 1968, с. 230—237.
Карпинская Р. С. О методологической функции понятия отбор. — В кн.: Материалы к симпоз. «Философские проблемы эволюционной теории». М.: Наука, 1971, ч. 2, с. 123—143.
Карпинская Р. М. Молекулярная биология и детерминизм. — В кн.: Современный детерминизм: Законы природы. М.: Наука, 1973, с. 482—502.
Карпинская Р. С. Редукционизм и понятие элементарного биологического акта. — В кн.: Философские проблемы биологии: Тр 2-го Всесоюз. совещ. по филос. пробл. естествознания. М.. Наука, 1973а, с. 143— 151.
Карпинская Р. М. Методология биологического редукционизма. — Вопр. философии, 1974, № 11, с. 120—130.
Карпинская Р. С. Биология и мировоззрение. М.: Мысль, 1980. 208 с.
Касавина Г. 3. Проблема оснований биологии и современная буржуазная философия. — В кн • Философские основания естествознания. М.: Изд-во МГУ, 1977, с. 210—224.
Кедров Б. М. Ленин и диалектика естествознания XX века. М.: Наука, 1971. 399 с.
Кедров Б. М. Научная концепция детерминизма. — В кн.: Современный детерминизм: Законы природы. М.: Наука, 1973, с. 6—35.
Кено Л. Влияние среды на организмы. СПб., 1898. 96 с. Кеньон Д., Стейнман Г. Биохимическое предопределение/Под ред. А. И. Опарина. М.: Мир, 1972. 335 с.
Кирпичников В. С. Роль ненаследственной изменчивости в процессе естественного отбора. — Биол. журн., 1935, № 4/5, с. 775—800.
Киссель М. А. Идеализм против науки: Критика науки в буржуазной философии XIX—XX вв. Л.: Лениздат, 1969. 320 с.
Коган Л. Н., Малевич Е. Ф. Прогресс и регресс. — В кн.: Некоторые категории диалектики /Под ред. М. Н Руткевича. Петрозаводск: Росвузиздат, 1963, с. 87—102.
Короткова П. К., Токин Б. П. Эмбриология и генетика. — Биол. HaKH, 1976, № 2, с. 21—35.
260

Короткова П К, Токин Б П О синтезе эмбриологии и генетики — Биол. науки, 1976а, Я» 3, с. 7—20.
Красилов ВАК вопросу о прогрессе в развитии органического мира — В кн. Закономерности прогрессивной эволюции Л. Наука, 1972, с 196—211
Красилов В. А. Этапность эволюции и ее причины — Журн. Общ. биологии, 1973, 34, № 2, с 227—240
Красилов В. А. Механизмы микро- и макроэволюции — В кн. Микро- и макроэволюция Тарту, 1980, с. 82—84.
Красовский В. И., Шкловский И. С. Возможные влияния вспышек сверхновых звезд на эволюцию жизни на Земле — ДАН СССР, 1957, И6, № 2, с 197—199
Кремянский В. И. Организмические теории целостности и уровней организации — В кн. Проблема целостности в современной биологии М Наука, 1968, с 303—362
Кремянский В. И. Структурные уровни живой материи М Наука, 1969., 295 с.
Кремянский В. И. О понятиях эктогенеза и саморазвития в теории эволюции — В кн. Материалы к симпоз «Философские проблемы эволюционной теории» М. Наука, 1971, ч. 2, с. 106—122.
Кузнецов В. Н. Французская буржуазная философия XX века М. Мысль, 1970, 319 с.
Кузнецов И. В. Категория причинности и ее познавательное значение — В кн. Теория познания и современная наука М. Наука, 1967, с. 3—73.
Куприянов В. В. К проблеме регрессивного развития в биологии — Вестн. АМН СССР, 1964, 1, с. 33—43
Левада Ю А «Феномен Тейяра» и споры вокруг него (к критике тейярдизма) — Вопр. философии, 1962, № 1, с. 153—155.
Левонтин Р. Принцип историзма в эволюции — В кн. Философские вопросы биологии и биокибернетики М. Наука, 1970, вып. 3, с. 33—50.
Левонтин Р. Генетические основы эволюции/Под ред. А. В. Яблокова М. Мир, 1978, 351 с.
Лейбниц Г. О коренном происхождении вещей — Избр. филос. соч. М, 1890, с. 129—142.
 Л'Еритье Ф. Детерминизм в биологии — В кн. Философские вопросы биологии и биокибернетики. М. Наука, 1970, вып. 3, с. 20—32.
Ливанов Н. А. Пути эволюции животного мира. Анализ организации главнейших типов многоклеточных животных М., Сов. наука, 1955, 400 с.
Лиознер Л. Д. К истории вопроса об эволюции регенерационной способности животных — В кн. Историко-биологические исследования М., Наука, 1980, вып. 8, с. 49—71.
Личков Б. Л. Геологические периоды и эволюция живого вещества — Журн. Общ. биологии, 1945, т 6, № 3, с 157—182
Личков Б. Л. К основам современной теории Земли. Л., Изд-во ЛГУ, 1965, 119 с.
Лукин Е. И. О параллелизме наследственной и ненаследственной изменчивости — Учен. Зап. Харьк. ун-та, 1936, № 6/7, с. 199—209.
Лукина Т. А. Эволюционные воззрения О. Г. Шиндевольфа — В кн. Материалы годич. Конф. Ленингр. отд-ния сов. нац. об-ния истории и филосов естествознания и техники Л., 1968, с. 75—77.
Лукина Т.А. К оценке теории аддитивного типогенеза — В кн. Материалы годич. конф. Ленингр. отд-ния сов. нац. об-ния истории и философ. естествознания и техники Л, 1970. с. 120—121.
261

Лукина Т. А. К развитию представлений о макроэволюции (эволюционные воззрения О. Г. Шиндевольфа). — В кн.: Закономерности прогрессивной эволюции. Л.: Наука, 1972, с. 225—241.
Лукина Т. А. «Номогенез» Л. С. Берга и его влияние на эволюционные идеи О. Шиндевольфа. — В кн.: Наука и техника. Л.: Наука, 1972а, вып. 7, ч. 2, с. 81—83.
Любищев А. А. Систематика и эволюция. — В кн.: Внутривидовая изменчивость наземных позвоночных животных и микроэволюция: (Тр. Все-союз. совещ.). Свердловск, 1965, с. 45—57.
Любищев А. А. Редукционизм и развитие морфологии и систематики. — Жури. общ. биологии, 1977, 38, № 2, с. 245—263.
Ляпунов А. А. Об управляющих системах живой природы и общем понимании жизненных процессов. — В кн.: Проблемы биокибернетики, 1963, № 10, с. 179—193.
Майр Э. Зоологический вид и эволюция. М.: Мир, 1968. 597 с.
Майр Э. Причины и следствие в биологии. — В кн.: На пути к теоретической биологии, I. Пролегомены. М.: Мир, 1970, с. 47—57.
Майр Э. Популяции, виды и эволюция. М.: Мир, 1974. 460 с.
Макаров М. Г. Проблема направленного развития и телеология. — В кн.: Теоретические вопросы прогрессивного развития живой природы и техники. Л.: Наука, 1970, с. 75—87.
Макаров М. Г. Телеология. — В кн.: Философская энциклопедия. М.: Сов. энцикл., 1970а, т. 5.
Макаров М. Г. Объективная диалектика и проблема телеономии. — В кн.: Современные проблемы материалистической диалектики. М.: Мысль, 1971, с. 71—88.
Макаров М. Г. Причинность и проблема телеологии. — В кн.: Современный детерминизм: Законы природы. М.: Наука, 1973, с. 304—327.
Макаров М. Г. Категория «цель» в домарксистской философии. Л.: Наука, 1974. 186 с.
Макаров М. Г. Категория «цель» в марксистской философии и критика телеологии. Л.: Наука, 1977. 188 с.
Малиновский А. А. Некоторые вопросы организации биологических систем.— В кн.: Организация и управление. М.: Наука, 1968, с. 105—138.
Малиновский А. А. Теория структур и ее место в системном подходе. — В кн.: Системные исследования. М.: Наука, 1970, с. 10—31.
Малиновский А. А. Общие особенности биологических уровней и чередование типов организации. — В кн.: Развитие концепции структурных уровней в биологии. М.: Наука, 1972, с. 271—277.
Малиновский А. А. О причинности в биологии. — В кн.: Современный детерминизм: Законы природы. М.: Наука, 1973, с. 468—481.
Малиновский А. А. Случайность в эволюционном процессе и «недарвиновская эволюция». — В кн.: Философия в современном мире: Философия и теория эволюции. М.: Наука, 1974, с. 103—113.
Мамзин А. С. Очерки по методологии эволюционной теории. Л.: Наука, 1974. 134 с.
Медников Б. М. Дарвинизм в XX веке: М.: Сов. Россия, 1975. 224 с.
Мейен С. В. О соотношении номогенетического и тихогенетического аспектов эволюции. — Журн. общ. биологии, 1974, 35, № 3, с. 353—364.
Мейен С. В. Проблема направленности эволюции. — В кн.: Зоология позвоночных. М.: Наука, 1975, т. 7, с. 66—117.
Мейен С. В. Может ли быть победитель в дискуссии о номогенезе? — Природа, 1979, № 9, с. 114—116.
Мейен С. В., Налимов В. В. Вероятностный мир и вероятностный язык. Химия и жизнь, 1978, № 6, с. 22—27.
262

Мережковский К. С. По поводу моих работ над эндохромом диатомовых водорослей. — Зап. Казан, ун-та, 1905, 72, № 9, с. 1 — 44.
Мережковский К. С. Законы эндохрома. — Зап. Казан, ун-та 1906 73 № 2, с. 1 — 176; № 3, с. 177—288, № 5/6, с. 289—402.
Методологическая культура — предпосылка исследовательского успеха. — Коммунист, 1979, № 16, с. 38—44.
Мечников И. И. Сорок лет искания рационального мировоззрения. М.: Госиздат, 1925. 280 с.
Мирзоян Э. Н. Учение И. И. Шмальгаузена о путях эволюции органического мира — веха в истории дарвинизма. — В кн.: История и теория эволюционного учения. Л.: Наука, 1974, вып. 2, с. 28—34.
Мирзоян Э. Н. Эволюционная морфология животных. — В кн.: История биологии: С начала XX века до наших дней/Под ред. Л. Я. Бляхера. М.: Наука, 1975, с. 404—417.
Малевич Е. Ф. О прогрессивном развитии в живой природе. — Филос. науки, 1963, № 2, с. 65—73.
Малевич Е. Ф. К вопросу о критерии органического прогресса. — Вопр. философии, 1965, № 8, с. 67—77.
Молевич Е. Ф. Регресс как одна из тенденций органической эволюции. — В кн.: Закономерности прогрессивной эволюции. Л.: Наука, 1972, с. 259—269.
Моно Ж., Жаков Ф. Общие выводы: телеологические механизмы в процессах клеточного обмена, роста и дифференцировки. — В кн.: Регуляторные механизмы клетки. М.: Мир, 1964, с. 477—497.
Моно Ж., Шанже Ж., Жаков Ф. Аллостерические белки и клеточные системы регуляции. — Успехи соврем, биологии, 1964, 57, № 3, с. 370—393.
Моран П. Статистические процессы эволюционной теории. М.: Наука, 1973. 288 с.
Морган Т. Г. Теория эволюции в современном освещении. М.; Л.: Госиздат, 1926.
Морган Т. Г. Экспериментальные основы эволюции. М.; Л.: Биомедгиз, 1936. 250 с.
Морочкин С. Б. Развитие и прогресс. — Вопр. философии, 1966, № 6, с. 45—54. На пути к теоретической биологии. I. Пролегомены/Под ред. Б. Л. Астаурова.
М.: Мир, 1970. 180 с.
Назаров В. И. Эволюционная теория во Франции после Дарвина. М.: Наука, 1974. 280 с.
Назаров В. И. Финалистическое направление в современном французском эволюционизме. — В кн.: Folia Baeriana, ИГ. Tallinn: Eesti NSV Teaduste Akadeemia, 1978. с 189—196.
Назаров В. И. Значение исследований Ж. Тейсье для формирования синтетической теории эволюции. — В кн.: Проблемы новейшей истории эволюционного учения. Л.: Наука, 1981, с. 136—147.
Негели К. Происхождение естественно-исторического вида и понятие о нем. М., 1866. О состоянии и направлениях философских исследований. — Коммунист, 1979, № 15, с. 66—79.
Оленов Ю. М. Некоторые проблемы эволюционной генетики и дарвинизма. М.; Л.: Изд-во АН СССР, 1961. 163 с.
Парамонов А. А. Курс дарвинизма. М.: Сов. наука, 1945. 432 с.
Парамонов А. А. Дарвинизм. М.: Просвещение, 1978. 335 с.
Парнюк М. А. Принцип детерминизма в системе материалистической диалектики. Киев: Наук, думка, 1972. 356 с.
Пикашова Т. Д. Генезис и методология неовитализма. Киев: Изд-во Киев. ун-та, 1978. 197.
263

Плужанский Т. Некоторые черты воззрений Тейяра де Шардена. — В кн.: От Эразма Роттердамского до Бертрана Рассела. М.: Мысль, 1969, с. 158—216.
Проблемы прогрессивного развития в живой природе и технике: (Тез. докл. на симпоз.). Л.: Наука, 1969. 150 с.
Проблемы эволюции. Т. 1/Под ред. Н. Н. Воронцова. Новосибирск: Наука, 1968. 273 с.
Расницын А. П. О несводимости макроэволюционных процессов к микроэволюции. — В кн.: Материалы к симпоз. «Философские проблемы эволюционной теории». М.: Наука, 1971, ч. 2, с. 17! —178.
Регенерация органов у млекопитающих / Под ред Л. Д. Лиознера. М.: Медгиз, 1960. 392 с.
Розенблют А., Винер И., Бигелоу Дж. Поведение, целенаправленность и телеология. — В кн.: Винер Н. Кибернетика или управление и связь в животном и машине. М.: Сов. радио, 1968, с. 285—294.
Рохгаузен Р. Критика основных идеалистических и метафизических концепций по проблеме целостности в биологии — В кн.: Проблема целостности в современной биологии. М.: Наука, 1968, с. 258—302.
Рьюз М. Философия биологии. М.: Прогресс, 1977. 319 с.
Сарычева Т. Г., Яблоков А. В. Палеонтология и микроэволюция. — Журн. общ. биологии, 1973, № 3, с. 348—359.
Сачков Ю. В. Введение в вероятностный мир: Вопросы методологии. М.: Наука, 1971. 207 с.
Сачков Ю. В. Вероятность и детерминизм. — Филос. науки, 1972, № 1, с. 45—52.
Светлов П. Г Онтогенез как целенаправленный (телеономический) процесс. — Арх. аналит. гистологии и эмбриологии, 1972, 13, вып. 8, с 5—16
Свечников Г. А. Проблемы современной концепции причинности. — В кн.: Современный детерминизм и наука Новосибирск: Наука, 1975, т. 1, с. 159—164.
Северцов А. Н Главные направления эволюционного процесса. М.: Изд.-во Думнова, 1925. 84 с.
Северцов А. Н. Общие вопросы эволюции. — Собр. соч. М.; Л.: Изд-во АН СССР, 1945 Т. 3. 530 с.
Северцов А. Н. Морфологические закономерности эволюции. — Собр. соч. М.; Л.: Изд-во АН СССР, 1949. Т. 5 536 с.
Смирнов Д Н. Начала исторической биогенетики. Харьков: Госиздат Украины, 1924. 202 с.
Современная буржуазная философия и религия/Под ред. А. С. Богомолова. М.: Политиздат, 1977. 376 с.
Современные проблемы эволюционной теории/Под ред. В. И. и Ю. И. Полянских. Л.: Наука, 1967. 489 с.
Степанов Д Л. Неокатастрофизм в палеонтологии наших дней. — Палеонтол. журн., 1959, № 4, с. 11—16.
Сутт Т Я. О понятиях «направленность развития» и «направление развития» в эволюционной теории. — В кн.: Наука и техника, Л.: Наука, 1971, вып. 6, с. 185—187.
Сутт Т Я. К проблеме направленности процесса эволюции. — В кн.: Организация и эволюция живого. Л.: Наука, 1972, с. 153—156
Сутт Т. Я. Проблема направленности эволюции в концепции номогенеза Л. С. Берга. — В кн.: Наука и техника. Л.: Наука, 1972а, вып. 7, ч. 2, с. 88—90.
Сутт Т. Я О проблеме цели и целенаправленности развития в живой природе. — Учен. зап. Тарт. ун-та, 1974, вып. 324, с. 53—62.
Сутт Т. Я. Проблема направленности органической эволюции. Таллин: Валгус, 1977. 140 с.
264

Сзв Л. Современная французская философия. М.: Прогресс, 1968. 391 с.
Тахтаджян А. Л. Вопросы эволюционной морфологии растений. Л.: Изд-во ЛГУ, 1954. 215 с.
Тахтаджян А. Л. Система и филогения цветковых растений. М.; Л.: Наука, 1966. СП с.
Тахтаджян А. Л. Четыре царства органического мира. — Природа, 1973, № 2, с. 22—32.
Тейяр де Шарден П. Феномен человека. М.: Прогресс, 1965. 296 с.
Терехин Э. С. К проблеме регрессивных изменений в связи с изучением эволюции паразитных растений. — В кн.: Закономерности прогрессивной эволюции. Л.: Наука, 1972, с. 344—357.
Тимофеев-Ресовский Н. В., Воронцов Н. Н., Яблоков А. В. Краткий очерк теории эволюции. М.: Наука, 1969. 407 с; 2-е изд. М., 1977.
Токин Б. П. Регенерация и соматический эмбрио1енез. Л.. Изд-во ЛГУ, 1959. 268 с.
Украинцев Б. С. Категории «активность» и «цель» в свете понятий кибернетики. — Вопр. философии, 1967, № 5, с. 60—69.
Украинцев Б. С. Процессы самоуправления и причинность.— Вопр. фи лософии, 1968, № 4, с. 36—46.
Украинцев Б. С. Самоуправляемые системы и причинность. М.: Наука, 1972.
Уоддингтон К. X. Основные биологические концепции. Теоретическая биология и молекулярная биология. Зависит ли эволюция от случайного поиска. Комментарии к статье Э. Майра: Причина и следствие в биологии. — В кн.: На пути к теоретической биологии. М.: Мир, 1970. 180 с.
Фетисенко Б. А. Разработка проблемы регрессивной эволюции в трудах А. Н. Северцова и И. И. Шмальгаузена. — В кн.: История и теория эволюционного учения. Л.: Наука, 1973, вып. 1, с. 121 —128.
Фетисенко Б. А. К вопросу о критериях регрессивной эволюции. — В кн.: История и теория эволюционного учения. Л.: Наука, 1974, вып. 2, с. 114—116.
Филиппенко Ю. А. Эволюционная идея в биологии. М.: Наука, 1977. 227 с.
Философия и современная биология/Под ред. И. Т. Фролова. М.: Политиздат, 1973. 288 с.
Философия и современность/Под ред. И. Т. Фролова. М.: Политиздат, 1973. 335 с.
Филюков А. И. Эволюция и вероятность. Минск: Наука и техника, 1972. 224 с.
Филюков А. И. Генезис вероятностных идей в эволюционном учении. Минск: Наука и техника, 1980. 160 с.
Франсэ Р. Философия естествознания. СПб., 1908. 104 с.
Фролов И. Т. Детерминизм и телеология. — Вопр. философии, 1958, № 2, с. 35—49.
Фролов И. Т. О причинности и целесообразности в живой природе. М.: Госполитиздат, 1961. 184 с.
Фролов И. Т. Очерки методологии биологического исследования. М.: Мысль, 1965. 286 с.
Фролов И. Т. Органический детерминизм, телеология и целевой подход в исследовании. — Вопр. философии, 1970, № 10, с. 36—48.
Фролов И. Т. Методологические принципы теоретической биологии. — Природа, 1972, № I, с. 2—10.
Фролов И. Т. Борьба материализма и идеализма. Диалектическое понимание теоретических основ биологии. — В кн.: Философия и современная биология. М.: Политиздат, 1973, с. 18—48.
265

Фролов И. Т. Принципы органического детерминизма, целевой подход в биологическом исследовании. — В кн.: Философия и современная биология. М.: Политиздат, 1973а, с. 138—158.
Фролов И. Т. Методологические принципы теоретической биологии. М.: Знание, 19736. 61 с.
Фролов И. Т. О диалектике и этике биологического познания: (К дискуссии о современной биологии и ее «вызове» философии). — Вопр. философии, 1978, № 7, с. 31—45.
Фролов И. Т. Жизнь и познание. — Вопр. философии, 1979, № 8, с. 16—33.
Фролов И. Т. О диалектике и этике биологического познания. М.: Знание, 1980. 64 с.
Фролов И. Т., Пастушный С. А. Менделизм и философские проблемы современной генетики. М.: Мысль, 1976, с. 233—245.
Фролов И. Т., Юдин Б. Г. Предисловие. — В кн.: Рьюз1М. Философия биологии. М.: Прогресс, 1977, с. 5—25.
Фурман А. Е. Соотношение необходимости и случайности в живой природе. М.: Знание, 1967. 32 с.
Хозацкий Л. И. О некоторых сторонах направленности эволюции. — В кн.: Некоторые философские вопросы современного естествознания. Л.: Наука, 1973, вып. 1, с. 109—122.
Чайковский Ю. В. Новое в проблеме факторов эволюции организмов. — В кн.: Диалектика развития в природе и научном познании. М., 1978, с. 88—134.
Шварц С. С. Современные проблемы эволюционной теории. — Вопр. философии, 1967, № 10, с. 143—153.
Шварц С. С. Эволюционная экология животных: Экологические механизмы эволюционного процесса. — Тр. Ин-та экологии УФ АН СССР, 1969. 199 с.
Шварц С. С. Экология и эволюция. М.: Знание, 1974. 64 с.
Швырев В. С. Теоретическое и эмпирическое в научном познании. М.: Наука, 1978. 382 с.
Шмальгаузен И. И. Организм как целое в индивидуальном и историческом развитии. М.; Л.: Изд-во АН СССР, 1938. 144 с; 2-е изд., 1942. 212 с.
Шмальгаузен И. И. Дарвинизм и теории направленной эволюции. — Зоол. журн., 1939, 18, вып. 4, с. 544—556.
Шмальгаузен И. И. Пути и закономерности эволюционного процесса. М„ Л.: Изд-во АН СССР, 1939а. 232 с.
Шмальгаузен И. И. Проблема приспособления у Дарвина и у антидарвинистов.— В кн.: Философские проблемы современной биологии. М.; Л.: Наука, 1966, с. 14—28.
Шмальгаузен И. И. Факторы эволюции. 2-е изд. М.: Наука, 1968. 451 с.
Шмальгаузен И. И. Кибернетические вопросы биологии. Новосибирск: Наука, 1968а. 223 с.
Шмальгаузен И. И. Проблемы дарвинизма. 2-е изд. Л.: Наука, 1969. 492 с.
Шмидт Г. А. О явлении прогрессивного развития в эволюции. — Природа, 1946, № 6, с. 17—28.
Энгельгардт В. А. Интегратизм — путь от простого к сложному в познании явлений жизни. — В кн.: Философские проблемы биологии: (Тр. 2-го Всесоюз. совещ. по филос. пробл. естествознания). М.: Наука, 1973, с. 7—44.
Эфиров С. А. Итальянская буржуазная философия XX века. М.: Мысль, 1968. 271 с.
Югай Г А. Философские проблемы теоретической биологии. М.: Мысль, 1976. 247 с.
266

Юсуфов А. Г. К вопросу о скачках в процессе эволюции живой природы. — Природа, 1980, № 4, с. 82—89.
Яблоков А. В. Морфология и микроэволюция. — Журн общ биологии 1970, 31, № 1, с. 3—13.
Яблоков А. В. Некоторые аспекты проблемы случайности в биологической эволюции. — Вопр. философии, 1976, № 9, с. 72—79.
Яблоков А. В., Юсуфов А. Г. Эволюционное учение. М.: Высш. шк., 1976. 335 с.
Яценко-Хмелевский А. А. Предначертана ли эволюция? — Природа, 1974, № 8, с. 58—65.
Amadon D. The genera of starlings and their relationships. N. Y., 1943. 16 p.
Anthony R., Cuenot L. Enquete sur le probleme de 11heredite conservatrice: Les collosites carpiennes du Phacochere. — Rev. gen. sci., 1939, 50, N 12, p. 313—320.
Aron M. Problemes de la vie. P.: Calmann-Levy, 1958. Aspect de la dialectique. P.: Desclee de Brouwer, 1956. 380 p.
Auger M. P. L1Homme microscopique. P.: Flammarion, 1952. 240 p.
Auger M. P. Le microfinalisme. — Rev. philos., 1953, 143, p. 599—619. Autour de Bergson: Congres Bergson, Paris, 1959. — Rev. philos., 1959, N 3.
Ayala F. J. Teleological explanation in evolutionary biology. — Philos. Sci., 1970, 37, N 1.
Ayala F. I. The evolutionary thought of Teilhard de Chardin. — In: Biology, history and natural philosophy/Ed. A. D. Breck. W. Yourgrau. N. Y., 1972, p. 207—216.
Baer K. Zum Streit fiber den Darwinismus. St Petersburg Ztg, 1873. 15 S. Boer K. Reden, gehalten in wissenschaftlichen Versammlungen und Kleinere Aufsatze. St Petersburg, 1876. Bd. 2. 480 S.
Baer K. E. Ober Zielstrebigkeit in den organischen Korpern insbesondere. 2. Aufl. Reden, 1886, Bd. II, S. 170—234.
Bateson W. Materials for the study of variation. N. Y.; L., 1894. 598 p.
Baudin. Precis de logique des sciences. P.: J. de Gigord, 1938.
Bergounioux F. Colloquio sobre el estado actual de la doctrina evolucionista. — Cursillos conf. Inst, invest. «Lucas Mallada», 1959, N 6, p. 79—92.
Bergson H. Les deux sources de la Morale et de la religion. P.: Alcan, 1932. 350 p.
Bertalanffy L. Theorische Biologie. В., Bd. I, 1932. 349 S.; Bd. II. 1942. 362 S.
Bertalanffy L. Problems of general system, theory. — Hum. Biol., 1951, 123, N 4.
Bertallanffy L. Towards a physical theory of organic teleology: Feedback and dynamics. — Hum. Biol., 1951a, 123, p. 346—361.
Bertallanffy L. Les problemes de la vie. P., 1961.
Bertalanffy L. Chance or law. — In: Beyond reductionism: New perspectives in the life sciences. L.: Hutchinson, 1969. 438 p.
Beurlen K. Funktion und Form in der organischen Entwicklung. — Naturwissenschaften, 1932, Bd. 20.
Beurlen K. Vom Aussterben der Tiere. — Natur und Mus., 1933, 63, N 1, S. 1—8; N 2, S. 55—63; N 3, S. 102—106.
Beurlen K. Urweltleben und Abstammungslehre. Stuttgart, 1949.
Beurlen K. Die ammonitischen Nebenformen: Oberlegungen zur Frage des Entwicklungsmechanismus der Ammonitenschale. — Ztschr. Dt. geol. Ges., 1957, Bd. 108, T. 2, S. 194—202.
267

Biochemistry and physiology of protozoa/Ed. A. Lwoff. N. Y., 1951, p. 1—26.
Blagoveschenski A. On the relation between biochemical properties and the degrees of evolutionary development of organisms. — Biol, gen., 1929, 5, p. 427.
Blanc A. C. Cosmolyse et evolution humaine. — Arch. J. KJaus-Stiftung Vererbungsforsch., Sozialanthropol. und Rassenhygiene. Zurich, 1946, 21, N 3/4.
Blanc A. C. L1evolution humaine et la doctrine des centres genetiques: Cosmolyse et evolution humaine. — Colloq. intern. CNRS, 1955, 60, p. 123—134.
Blanc A. C. Una conferma quantitativa della cosmolisu A pToposito di una studio biometrico sui carnivori fossili e viventi. — Boll. Soc. georg. ital. Ser. 8, 1957, 10, N 1/3, p. 100—108.
Bleuler E. Mechanismus—Vitalismus—Mnemismus. В., 1931.
Btondino G. Caso e non-caso nella formazione degli organismi viventi. — Civil, cattol., 1967, I, N 2799.
Bock W., Wahlert G. Two evolutionary theories: A discussion. — Brit. J. Philos. Sci., 1963, 14, N 54, p. 140—146.
Boesiger E. Evolution des tendances neolamarckiennes et neodarwinistes au vingtieme siecle en France. Moscou, 1971. 32 p.
Boule M., Piveteau J. Les fossiles: Elements de paleontologie. P.: Masson, 1935. 895 p.
Bounoure L. L1autonomie de l1etre vivant: Essai sur les formes organiqueset psychologiques de l1activite vitale. P.: Press, univ. France, 1949. 223 p.
Bounoure L. Point de vue critique sur la theorie devolution biologique. — Rev. enseignement philos., 1952, 2, N 2/3, p. 61—80.
Bounoure L. Determinisme et finalite: Double loi de la vie. P.: Flammarion, 1957. 288 p.
Bounoure L. Dissonance sur le darwinisme. — Age nouv., 1959, 13, p. 52—55.
Bounoure L. L1heredite cellulaire. Position actuelle du probleme. —Sci. et enseignement sci., 1964, 5, N 33, p. 43—47. Воигеаи Е. L1evolution de la biosphere dans les rapports avec les
radiations ionisantes. — Ann. sci. Univ. Besancon. Bot., 1972, N 12, p. 61—68.
Bouvier E.-L. Mutations evolutives et transformisme. — Rev. gen. sci., 1930, 41, N 11, p. 325—333.
Brien P. La structure et la forme en biologie. — Rev. Univ. Bruxelles, 1957, N 4.
Brien P. Allocution. — In: Hommage a Lucien Cuenot a l1occasion du centenaire de sa naissance. P., 1967, p. 29—37.
Britten R. J., Davidson E. H. Gene regulation for higher cells: A theory. — Science, 1969, 165, p. 349—357.
Brocchi C. Conchyliologia fossile subapennia. Milano, 1814.
Brough J. Time and evolution. — In: Studies on fossil vertebrates. L., 1958, p. 16—38.
Burgers J. M. Experience and conceptual activity: A philosophical essay based upon the writings of A. N. Whitehead. Cambridge (Mass.): MIT press, 1965. 277 p.
Callot E. Philosophie biologique. P.: Doin, 1957. 358 p. Callot E. Histoire de la philosophie biologique par les fextes. P., 1966. 433 p.
Canguilhem G. Allocution de cloture a la reunion de UR. — Cah. rational., 1965, N 233, p. 349—351.
268

Cannon H G The evolution of living things Manchester, 1958 180 p Carles J Le transformisme P Press univ France, 1957 126 p Carles ! Teilhard de Chardm Sa vie, son oeuvre P, 1964 140 p Carrel A L1Homme, cet mconno P Plon, 1935 416 p Carson Hampton L A provocative view of the evolutionary process —
Expenentia Suppl, 1980, N 35, p 24—36 Carter G S Animal evolution A study of recent views of its causes
L Singwick and Jackson, 1951 368 p Chaichard P Evolution de la Conscience et Conscience de 1 evolution —
Rev sci , 1953, N 91 Chauchard P La creation evolutive Spes, 1957 192 p Conde В Matenaux pour une monographie des Diploures Campodeides —
Mem Mus nat hist natur 4, 1955, vol 12, p 674—677 Conrad Martius H Der Selbstaufbau der Natur Munchen Kosel, 19611
497 S Cope E The origin of the fittest Essays on evolution L , N Y,
1887 Cope E The primary factors of organic evolution Chicago, 1896 547 p Cot J La finalite dans les phenomenes de la vie —Cah rational, 1961,
N 196 p 154-176 Cournot A Essai sur les fondements de nos connaissances P Hachette,
1851 Vol 1 430 p Cournot A Traite de I1enchainement des idees fondamentales dans les
sciences et dans l1histoire P, 1861 Vol I 503 p, Vol II 484 p Cournot A Materiahsme, vitahsme, rationalisme P , 1875 Courrter R Notice sur la vie et les travaux de Lucien Cuenot P,
1952 Crusafont Pairo M La evolution de los vertebrados Orthogenesis у
chnogenesis — Estud geol , 1960, 16, N 1, p 1—23 Cuenot CI Pierre Teilhard de Chardin P Club des editeurs, 1958
500 p Cuenot CI Teilhard de Chardin Les grandes etapes de son evolution P
Seuil, 1962 192 p Cuenot CI Teilhard et le marxisme —Europe, 1965, N 3, p 175,
N 4, p 176 Cuenot L La genese des especes animales 2e ed P Alcan, 1921
496 p Cuenot L L1adaptation P , 1925 420 p Cuenot L Les coaptations — Sci moderne, 1926, N 3, p 39 Cuenot L Le mutationnisme II Concurrence pour vivre et selection —
Sci moderne, 1928, p 481—489 Cuenot L Le mutationnisme IV La genese des especes nouvelles —
Sci moderne, 1929, p 481—493 Cuenot L L1ongine des especes et le mutationnisme — Rev Suisse zool ,
1929a, 36, p 161 Cuenot L Guyenot E, La variation et 11Evolution 2 vol P, 1930
(critique) — Rev gen sci, 1930, 41, n 20, p 587—588 Cuenot L La naissance d1especes vegetales nouvelles — Bull Soc centr
horticult Nancy, 1933, N 37, p 105—112 Cuenot L L1invention en biologie Seance publique annuelle des cinq
Academies du 25 oct 1935 (1936) Cuenot L Finalite et invention en biologie — Mem Soc sci Nancy, Ser 6,
1936, 4, p 27—45
Cuenot L L1adaptation chez les animaux — Bull Soc sci Nancy Ser 1
1937, N 12, p 268—282
269

Cuenot L. Qu1est-ce que Pespece? — In: Encycl. franc. Vol. 5. Les etres
vivants. P., 1937a (1938), chap. 1, sect. B. Cuenot L. L1evolution du point de vue positif. — Scientia, 1938, 63,
p. 20—30. Cuenot L. Remarques sur un essai d1arbre genealogique du regne animal. —
С. г. Acad, sci., 1940, 210. Cuenot L. Invention et finalite en biologie. P.: Flammarion, 1941. 259 p. Cuenot L. Les antinomies de la biologie. — Rev. sci., 1941a, N 2,
p. 85—96. Cuenot L. Rabaud E. Transformisme et adaptation (critique).—Rev. sci.,
1942, mars. fasc. 3, p. 142. Cuenot L. Decugis H. Le vieillissement du monde animal (critique).—
Rev. sci., 1942a, juin. Cuenot L. Invention et finalite en biologie. — Illustration, 1943, Iе mai,
N 5225. Cuenot L. La place de l1Homme dans la Nature. — Rev. sci., 1943a
(nov.-dec. 1942), p. 395—401. Cuenot L. Hasard ou anti-hasard? — Etoiles, 1945, N 19, 16 sept. Cuenot L. Guyenot E. L1evolution de la pensee scientifique (critique).—
Rev. sci., 1945a, fevr. Cuenot L. Bergounioux F.-M. Harmonies du monde moderne (critique).—
Rev. sci., 1945 B, N 3241, p. 122. Cuenot L. L1anti-hasard. — Rev. sci., 1946 (aoflt-sept. 1944), N 3235,
p. 339—346. Cuenot L. Hasard ou finalite: L1inquietude metaphysique. Bruxelles,
1946a. 67 p. Cuenot L. La vie est-elle victoire sur le hasard? — Etoiles, 1946b, N 44,
12 mars. Cuenot L. Guyenot E. Les problemes de la vie (critique). — Rev. sci.,
1946c, fasc. 10, p. 631. Cuenot L. Les sens de la vie et de 11evolution: Conferences du Palais
de la Decouverte. P., 1948 (1947). Cuenot L. Reflexions sur l1evolutionnisme. — In: Cahiers de la Pierre qui vire.
Temoignages XIX. L1enigme du progres. P., 1948a. Cuenot L. La finalite et biologie. — In: Actualites sci. et industr., 1067.
Arch. Acad. int. philos. Sci. Ser. A. V. Problemes de bio-philosophie.
P., 1948b, p. 37. Cuenot L. Vandel A. L1Homme et revolution (critique). — Rev. sci.,
1949, juill.-sept. Cuenot L. L1evolution. — In: Paleontologie et Transformisme (colloque tenu
a Paris en 1947). P., 1950, p. 237—252. Cuenot L., Dalbiez R., Gagnebin E., Thompson W. R., Vialleton L. Le
transformisme: Cahiers de philosophie de la nature. P., 1927. Cuenot L., Tetry A. L1Evolution biologique: Les faits, les incertitudes.
P.: Masson, 1951. 592 p. Dacque E. Organische Morphologie und Palaontologie. Berlin: Borntraeger,
1935. 476 S. Dacque E. Die Urgestalt des Schopfungsmythos neuerzahlt. Leipzig, 1943. Dalcq A. Les plants d1ebanches chez les Vertebres et la signification
morphologique des annexes foetales. — Ann. Ste. Rle Zool. Belg., 1937,
68, p. 69—76. Dalcq A. Form and causality in early development. Cambridge univ.
press, 1938. 197 p. Dalcq A. Le probleme de I1evolutiona a la lumiere de I1Embnologie
causale. — Ann. Ste. Rle Zool Belq., 1938a, 69, p. 97—113.
270

Dalcq A L1apport de I1Embnologie causale au probleme de 11evolution —
Port acta biol , 1949, vol jub Prof Goldschmidt, p 367—400 Dalcq A Le probleme de 11evolution est-il pres d1etre resolu? — Ann Ste
PJe Zoll Belg, 1951, 82, p 117—138 Dalcq A Les ontomutations a l1ongine des mammiferes — Bull Soc
zool France et Belg , 1954, 79, p 240—255 Dalcq A Preformation et epigenese dans leur acception actuelle —
С г Acad Rle Belg Ser 5 1954a, 39, p 1124—1138 Dalcq A Les ontomutations a l1ongine des mammiferes — Bull Soc
zool France, 1955, 79, N 4, p 240—255 Dalcq A An introduction to general embryology Oxford Oxford univ
press, 1957 117 p Dangeard P Notice sur la vie et les travaux d1Emile Guyenot P,
1965 Dauvillier A , Desguin E La genese de la vie Phase de 11evolution
geochimique P Hermann, 1942 (Actual Sci et Industr, 917) Debray Q Les mecanismes de 11evolution — Nouv presse med, 1973,
2, N 7, p 449—453 Decugis H Le vieillissement du Monde vivant P Plon, Masson et Cie,
1941 355 p Dingemans G Formation et transformation des especes P Colin, 1956
472 p Die Evolution der Organismen /Ed G Heberer Stuttgart Fischer, 1959
Bd I 800 S , Bd II 1326 S Dobzhansky Th The evolution of vitalism —J Hered , 1949, 40, N 12,
p 313—316 Dobzhansky Th Scientific explanation Chance and antichance in organic
evolution —In Philosophy of science N Y,L, 1963, vol 1, p 209—222 Dobzhansky Th Determinism and lndetermimsm in biological evolution —
In Philos probl biol N Y, 1966, p 55—66 Dobzhansky Th Darwinian or "oriented" evolution? — Evolution, 1975,
29, N 2, p 376—378 Dobzhansky Th , Ayala F I , Stebbms G L, Valentine J W Evolution
San Francisko Freeman, 1977 572 p Dobzhansky Th, Beestger E Essais sur 11evolution P Masson, 1968
182 p Dobzhansky Th, Sturtevant A H Inversions in the chromosomes of
Drosophila pseudoobscura —Genetics, 1938, 23 (1), p 28—64 Dougherty F К Cosmology An introduction to the Thomistic phylosophv of
nature N Y, 1956 192 p Dnesch H Entwicklungsmechamsche Studien Der Wei i aer beiden ersten
Furchungzellen in der Echinodermenentwicklung — Ztschr wiss Zool,
1891, Bd 53, S 160—185 Dnesch H Analytische Theone der organischen Entwicklung Leipzig,
1894 184 S Dnesch H Philosophie der Organischen Leipzig, 1909, 2 ed, 1921
Bd I 333 S , Bd II 401 S Dnesch H Wirklichkeitslehre — Ein metaphysischer Versuch Leipzig,
1930 377 S Dnesch H Philosophie Gegenwartsfragen Leipzig, 1933 Dnesch H Kausalitat und Vitalismus Heidelberg, 1939 Dnesch H Biologische Probleme hoherer Ordnung Leipzig, 1944 90 S Eddington A Nouveaux sentiers de la Science P Hermann, 1936
436 p Edtnger T The pituitary body in giant animals fossil and living
A survey and a suggestion —Quart Rev Biol, 1942 17, p 31—45
271

Edinger T. Evolution of the Horse brain. 1948. 177 p. (Geol. Soc.
Amer. Mem.; N 25). Eigenmann С. Н. Cave vertabrates of America: A study in degenerative
evolution. Wash., 1909. 241 p. Eimer Th. Die Entstehung der Alten auf Grund von Vererben erworbener
Eigenschaften nach den Gesetzen des organischen Wachsens. Jena,
1888. Bd. 1. Eimer Th. Orthogenesis der Schmetterlinge: Ein Beweis bestimmt Gerichte-
ten Entwicklung und Ohnmacht der natflrlichen Zuchtwalt bei Artbil-
dung. Leipzig, 1897. Eimer Th. Die Entstehung der Arten. Leipzig, 1897a. T. 2. Entretien avec F. Jacob. — Nouvelle crit., 1971, N 47. Faure-Fremiei E. Aux croisement de nos chemins. — In: Of microbes
and life. N. Y.; L., 1971, p. 36—49. Feyerabend O. Das organologische Weltbild. Tubingen: Niemeyer, 1956.
273 S. Fildes P. Some medical and other aspects of bacterial chemistry. —
Proc. Roy. Soc. Med., 1934, 28, N 1, p. 79—90. Finalite en biologie. — Cah. rational., 1965, N 233, p. 352. Florkin M. Aspects moleculaires de l1adaptation et de la phylogenie. P.:
Masson, 1966. 258 p. Fothergill Ph. G. Historical aspects of organic evolution. L., 1952. 427 p. Fothergill Ph. G. Evolution and Christians. L.: Longmans, 1961. 395 p. Gagnebin E. Le raisonnement finaliste en biologie. — Scientia, 1930, 48,
p. 301—318. Garaudy R. Perspectives de l1homme. P., 1960. Gardner E. History of biology. 2nd ed. Minneapolis, 1965. Gaudant M., Gaudant J. Les theories classiques de 11evolution. P.:
Dunod, 1971. 238 p. Gaudry A. Les enchainement du monde animal dans les temps geologiques.
P., 1878. 317 p. Gaudry A. Essais de paleontologie philosophique. P., 1896. Gavaudin P. Sur la signification de quelques types foliaires sans valeur
adaptive connue: Colloque de morphologie vegetale. Montpellier, 1965. Gavaudin P. Selection naturelle, origine et evoluiion des etres vivants et
pensants. — Ann. biol. Ser. 4. 1967, 5, N 9/10, p. 509—535. Gazelle R. Le concept de hasard et la categorie de la contingence. —
Nouvelle crit., 1971, N 2. Ginsberg M. The idea of progress. L., 1953. 82 p. Golblot E. Fonction et finalite. — Rev. philos., 1899, 47, p. 495—505,
632—645. Goblot E. La finalite sans intelligence. — Rev. metaphys. et morale, 1900,
p. 393—406. Goblot E. La finalite en biologie. — Rev. philos., 1903, 56, p. 366—379. Goblot E. Le systeme des sciences. P.: Colin, 1922. 263 p. Goldschmidt R. Physiological genetics. N. Y.; L., 1938. 375 p. Golschmidt R. The material basis of evolution. New Haven; London,
1940. 436 p. (3rd ed„ 1944). Goldschmidt R. Ecotype, ecospecies and macroevolution. — Experientia,
1948, 4, p. 465—472. Goldschmidt R. The podoptera effect in Drosophila melanogaster. Berkeley, 1951. 226 p. Goldschmidt R. Evolution as viewed by one geneticist. — Amer. Sci., 1952a,
40, p. 84—98. Goldschmidt R. Homeotic mutants and evolution. — Acta biotheor., 1952b,
10, p. 87—104.
272

Goldschmidt R. Theoretical genetics. Berkeley, 1955. 563 p.
Goldschmidt R. In and out of the ivory tower: The autobiography of
Richard B. Goldschmidt. Seattle, 1960. 352 p. Goldschmidt R. Theoretische Genetik. В.: Acad.-Verl., 1961. 546 S. Goldschmidt R. et al. A study of spontaneous mutation. — Univ. Cal. Publ.
Zool., 1945, 49, p. 291—550. Goldschmidt R. Ecotype, ecospecies and macroevolution. — Experientia
Suppl., 1980, N 35, p. 140—153. Good R. Features of evolution in the flowering plants. L.: Longmans,
Green, 1956. 405 p. Goudge T. A. Is evolution finished? — Univ. Toronto Quart., 1957, 26,
p. 430—442. Gould S. The return of hopeful monsters. — Natur. hist., 1977, 86, N 6,
p. 22—30. Grandjean Fr. Sur les rapports theoriques entre ecarts et mutations. —
С. г. Acad, sci., 1949, 228, p. 1675—1678. Grasse P.-P. Les incertitudes des doctrines evolutionnistes. — Riv. Univ.
Madrid, 1959, 8, N 29/30, p. 275—294. Grasse P.-P. Les incertitudes de revolution. — Ann. biol., 1962, 4,
N 7/8, p. 375—387. Grasse P.-P. Zoologie et biologie contemporaine. — Bull. Soc. zool.
France, 1962a, 87, p. 302-308. Grasse P.-P. Evolution. — In: Precis de Biologie generate. P., 1966,
p. 753—963. Grasse P.-P. Allocution. — In: Hommage a Licien Cuenot a [1occasion
du centenaire de sa naissance. P., 1967, p. 24—28. Grasse P.-P. La vie des animaux. Vol. 3. La montee vers l1homme.
P.: Larousse, 1970. 400 p. Grasse P.-P. L1evolution du vivant. P.: Michel, 1973. 477 p. Green H., Torado G. J. The mammalian cells as a differentiated microorganism.— Annu. Rev. Microbiol., 1967, 21, p. 574—600. Grene M. Two evolutionary theories. — Brit. J. Philos. Sci., 1958, 9,
p. 110—127, 185—193. Gurdon J. В., Woodland H. R. The cytoplasmic control of nuclear activity
in animal development. — Biol. Rev., 1968, 43, p. 233—267. Gurdon J. B. Intracellular communication in early animal development. —
In: Lang communication in development. N. Y.: Acad, press, 1969,
p. 59—82. Guye Ch.-E. Les frontieres de la physique et de la biologie. — Rev. gen.
sci., 1934, 45. Guyenot E. Le mecanisme de l1Evolution et l1experience. — In: Caullery M.,
Guyenot E., Rivet P. L1Evolution en biologie. P., 1929, p. 35—61. Guyenot E. La Variation et l1Evolution: 2 vol. P.: Doin, 1930. Vol. I.
457 p.; Vol. II. 414 p. Guyenot E. Les problemes de la vie: Adaptation et preadaptation. —
J. Geneve, 1932, 15 janv. Guyenot E. Les problemes de la vie: La finalite en biologie. — J. Geneve,
1932a, 22 juin. Guyenot E. Les problemes de la vie: La biologie frangaise contemporaine. —
J. Geneve, 1934, 19 juin. Guyenot E. Determinisme et finalite en biologie. — Soc. romande philos.,
Lausanne, 1933, 12, p. 44—69. Cuyenot E. Les problemes de la vie: L1enigme des coaptations. — J. Geneve,
1935a, 26 aout. Guyenot E. Les problemes de la vie: La vie, creatrice de la forme. —
J. Geneve, 1935b, 28 oct.
273

Guyenot E. Les problemes de la vie: Evolution et fatalite. — J. Geneve,
1935c, 23 janv. Guyenot E. La genetique et les illusions de M. Rabaud. — Bull. biol.
France et Belg., 1937, 71, p. 10—21. Guyenot E. La selection. — In: Encycl. franc., 1937/1938, vol. 5,
p. 5.24—7—5.24—16. Guyenot E. La vie comme invention. — In: Centre intern, de synthese,
9e semaine entern. de synthese: L1invention (discussion). P., 1938,
p. 175—213. Guyenot E. La Renaissance du transformisme. — Rev. sci., 1939, N 1,
p. 30—38. Guyenot E. Les problemes de la vie: Materialisme et biologie. — J. Geneve,
1941, 4 lev.
Guyenot E. Les problemes de la vie: Que fu1rent les grandes etapes de
l1Evolution? — J. Geneve, 1941a, 15 mars. Guyenot E. Les problemes de la vie: Evolution et progres? — J. Geneve,
1941b, 29 avr. Guyenot E. Les problemes de la vie: A propos d1une callosite. —J. Geneve,
1942, 25 aout.
Guyenot E. L1origine des especes: Coll. „Que sais-je"? P.: Press, univ.
France, 1944. 128 p. Guyenot E. Les problemes de la vie. Geneve, 1946. Guyenot E. L1origine des especes. P., 1947, 3e ed., 1951. Guyenot E. Deux problemes insolubles de la biologie transformiste. —
Cah. „Foi et verite", Geneve, 1950, XX, p. 1—23. Guyenot E. La finalite en biologie. — In: Etre et penser, cahiers de philo-
sophie: Le probleme de la vie. Neuchatel, 1951, p. 11—36. Guyenot E. Anatomie comparee des vertebres et l1Evolution. — Bull.
Soc. zool. France, 1953, 78, p. 291—304. Guyenot £., Thelin L., Kiortsis V. Action mutagene de faibies doses
d1irradiation chez Drosophila melanogaster. — Arch. J. Klaus-Stiftung,
1959, 34, S. 256—264. Haas J. Biologie und Gottesglaube. В (West): Morus-Verl., 1961. 207 S. Haas J. An der Basis des Lebens. B. (West): Morus-Verl., 1964. 301 S. Haas J. Leben in Materie — Die Entstehung des Lebens im Lichte der
neusten Erkenntnisse des modernen Zellenlehre. B. (West): Morus-Verl.,
1956. 109 S. Heberer G. Zum Problem der additiven Typogenese. — In: Systematics of
today. Uppsala: Univ. Arsckr., 1958, p. 40—47. Hertz M. Le rapport de l1instinct et de I1intelligence dans \z regne
animal.—J. Psychol., 1937, 34. Heurts M. J. Les theories de revolution devant les donnees experimentales. —
Rev. quest, sci., 1951, p. 1—32. Homage a Licien Cuenot a 11occasion du centenair1e de sa naissance. P., 1967. Horowitz N. H. On the evolution of biochemical synthesis. — Proc. Nat. Acad.
Sci. US, 1945, 31, p. 153—157. Hovasse R. Adaptation et evolution. — Actual. Sci. et Industr., 1950, N 1119. Huene F. Palaontologie und Phylogenese der niederen Tetrapoden. Jena: Fischer, 1956. 716 S. Huguet I. Rayonnement de Lecomte du Noiiy. P.: La Colombe, 1957.
110 p. Нирё P. Classe des trilobites. — In: Traite de paleontologie. P., 1953,
vol. 3, p. 1 — 140. Huxley J. S., Teissier G. Terminologie et notation dans la description de la cro-
issance relative. — C. r. Soc. biol., 1936, 121, p. 934.
274

Huxley J. S. Natural selection and evolutionary progress. — Rep. Annu. Meet.,1936a, 106, p. 81 — 100.
Huxley J. Evolution: The modern synthesis. L., 1942; 2nd ed., 1945. 645 p.
Huxley J. S. Chance and antichance in evolution. — New Republic, 1945,
N 10, dec. Huxley J. The evolutionary process. — In: Evolution as a process / Ed.
J. S. Huxley, A. C. Hardy, E. B. Ford. L.: Allen and Unwin, 1954, p. 1—23.
Huxley J. The three types of evolutionary process. — Nature, 1957,180, N 4584,p. 454—455.
Huxley J. S. The evolutionary progress. — In: Evolution as a process. L., 1958, p. 1—23.
Huxley J. S. The moderne synthesis. L., 1963. 645 p.
Imbert-Nergat R. L1inspiration scientifique dans la philosophie de Teilhard de Chardin. — Cah. rational., 1960, N 187, p. 129—152.
Jacob F. La genetique cellulaire. — Nucleus Rev. Sci., 1966, 7, p. 401—409.
Jacob F. La logique du vivant. P.: Gallimard, 1971. 354 p.
Jeannel R. Coleopteres carabiques: 2 vol. P., Vol. 1. 1941. 571 p.; Vol. 2. 1942. 602 p.
Jeannel R. Les fossiles vivants des cavernes. P.: Gallimard, 1943. 321 p.
Jeannel R. La marche de revolution. P., 1950. 171 p. (Publ. Mus. nat. hist. natur.; N 15).
Jeannel R. Pselaphides recueillis par N. Lepeup en Congo beige. IV. Faune de PItombwee et du Rugege.
Bruxel, 1952. 295 p. (Ann. Mus. Congo beige. Sci. Zool.; Vol. 11).
Jeannel R. Monographie des "Anillini" bembidiides endoge (Coleoptera trenchidae). — Mem. Mus. nat. hist, natur. Ser. A, 1963, 28.
Jeannel R., Lepeup N. L1evolution souterraine dans la rigion mediterraneenne et sur les montagnes du Kjvu. — Notes biospeol., 1952, 7.
Jepsen G. Systematics and the origin of species, from the view point of a zoologist: A discussion. — Amer. J. Sci., 1943, 251, p. 521—528.
Kahane E. Teilhard de Chardin. P., 1960. 127 p.
Kahane E. Rapport introductif. — Finalite en biologie. Cah. rational., 1965, N 233, p. 316—321.
Kerkut G. Implications of evolution. Oxford: Pergamon press, 1960. 174 p.
King M. C, Wilson A. C. Evolution at two leves in humans and chimpanzees. —Science, 1975, 188, p. 107—116.
Knight В. С J. G. Bacterial nutrition. — Med. Res. Council (Brit.), Spec. Rep. Ser., 1936, N 210, p. 1 — 182.
Laguna G. The role of teleonomy in evolution. — Philos. Sci., 1962, 29, N 2, p. 117—131.
Lalande A. L1idee directrice de la dissolution opposee a celle de revolution, dans la methode des Sciences physiques et morales. P., 1892.
Lalande A. Les illusions evolutionnistes. P.: Alcan, 1930. 464 p.
Lalande A. Vocabulaire technique et critique de la philosophie. 9e ed. P.: Press. univ. France, 1962, p. 355—358.
Larger R. Theorie de la contre-evolution ou degenerescence par I1heredite pathologique. P., 1917.
LaskeyR. A., Gurdon J. B. Genetic content of adult somatic cells tested by nuclear transplantation from cultured cells. — Nature, 1970, N 228, p. 1332—1334.
Lecomte du Nouy P. L1Avenir de l1Esprit. P., 1942. 308 p.
Lecomte du Nouy P. L1Homme devant la Science. P., 1946; 2e ed., 1969.
Lecomte du Nouy P. L1Homme et sa destinee. P.: La Colombe, 1948. 222 p.
Lecomte du Nouy P. The road to reason. New York; Toronto, 1949. 254 p.
Lecomte du Nouy P. La Dignite humaine. P., 1952.
Lecomte du Nouy P. L1Homme devant la science. P.: Flammarion, 1969. 186 p.
275

Lehman L-P. Paleontologie et theories modernes de 11evolution. — Ann. biol Ser. 4, 1962, 1, p. 407—419.
Lemaitre A. Un savant decouvre Dieu: Lecomte du Noiiy et ia conception bioiogique de la religion. — Cah. "Foi et verite", Geneve, 1950, 17, p. 1—32.
Le probleme des causes finales. P., 1902.
Lerner M. La notion de la finalite chez Aristote." P.: Press, univ. France, 1969. 214 p.
Le Roy E. L1exigence idealiste et le fait de 11evolution. P., 1927.
Le Roy E. Essai d1une philosophie bioiogique: I1exigence idealiste et I1exigence morale: 2 vol. P., 1956—1958.
Lewis E. B. Pseudoallelism and gene evolution. — Cold Spring Harbor Symp. Quant. Biol., 1951, 16, p. 159—172.
Lewis E. B. Genetic control and regulation of developmental pathways. —
In: Locke M. The role of chromosomes in development. N. Y.; L.: Acad. press, 1964, p. 231—252.
L1Heritier Ph. L1heredite non chromosomique. — Mises a jour sci., 1966, 1, p. 29—44.
Lillie R. S. Physical indeterminism and vital action. — Science, 1927, 66.
Lillie R. S. General biology and philosophy of organism. Chicago, 1946.
Lillie R. S. Randomness and directiveness in the evolution and activity of organisms. — Amer. Natur., 1948, 82, p. 5—25.
Lindsey A. Principles of organic evolution. St Louis, 1952. 375 p.
Liniger H. Ober das Dinosauriersterben in der Provence. — Leben und Umwelt, 1961, 18, H. 2, S. 27—33.
Lwoff A. Recherches biochimiques sur la nutrition des protozoaires. P.: Masson, 1932. 158 p.
Lwoff A. Les facteurs de croissance pour les microorganismes. P., 1938. Lwoff A. Recherches sur lepouvoir desynthese des Flagelles Trypanosomides. P.: Masson, 1940. 213 p.
Lwoff A. L1evolution physiologique: Etude des pertes de fonctions chez les microorganismes. — P.: Hermann, 1943 (1944). 308 p.
Lwoff A. L1evolution physiologique: Etude des pertes de fonctions chez lesmicro-organismes. — Actual. Sci. et Industr., 1944, N 970.
Lwoff A. Some problems connected with spontaneous biochemical mutations in bacteria. — Cold Spring Harbor Symp. Quant. Biol., 1946, 11, p. 139—155.
Lwoff A., Lwoff M. Sur la nature du facteur. V. Studies on codehydrogenases. Pt I, II. — Proc. Roy. Soc. London B, 1937, 122, p. 352—360.
Mackie J. L. The direction of causation. — Philos. Rev., 1966, 75, p. 441—466.
Magrulis L. Origin of eukaryotic cells. New Haven; London: Yale univ. press, 1970. 349 p.
Masi R. Struttura della materia. Brescia: Morcelliana. 1957. 150 p.
Matisse G. Le mouvement scientifique contemporain en France. P.: Payot. Vol. 1. Les sciences naturelles. 1921. 160 p.; Vol. II. Les sciences physiologiques. 1924. 154 p.
Matisse G. La question de la finilite en physique et en biologie. — Actual. Sci. et Industr.. 1937, N 467.
Matthey P. Quelques reflexions sur le probleme de 11evolution. — Scientia, 1954, 89, N 6, p. 200—202.
Mayr E. Teleological and teleonomic: A new analysis / Ed. R. S. Conhen, M. W. Wartofsky. — Boston Stud. Philos. Sci., 1974, 14, p. 91 — 117.
Melendez B. Orientaciones actuales del evolucionismo. — Ciencias, 1963, 28, N 6, p. 395—406.
Mereschkowsky C. Ober Natur und Ursprung der Chromatophoren im Pflanzentreiche. — Biol. Centralbl., 1905a, 25, N 18, S. 393—604.
Markert С L., Shaklee J. В., Whitt G. S. Evolution of a gene. — Science, 1975, 189, p. 112—114.
276

Mertens R Die 1Typostrophe- Lehre m Lichte des Darwinismes Francfurt a M Kramer 1947 29 S
Meyer F Pour connaitre la pensee de Bergson P , 1956
Monod J Le hasard et la necessite P Seuil, 1970 197 p
Monod J Sur une mutation affectant le pouvoir de synthese de la methioninechez une bactene cohforme — Ann Inst Pasteur, 1946
Moreau F Allocution — In Hommage a Lucien Cuenot a l1occasion du centenaire de sa naissance P , 1967, p 14—17
Moreau I Au carrefour de deux philosophies Finahsme et determimsme —Rev gen Sci, 1964, 62, p 1 — 13
Moulyn A Structure, function and purpose N Y Liberal arts press, 1957,198 p
Muller A H Grobablauf der stammesgescmchtlichen Entwicklung Jena Fischer, 1955 50 S
Muller A H Grobablaufe der Stammesgeschichte Jena Fischer, 1961, 116 S
Muschalek H Der Christ und die Schopfung Die Welt der Tiere В (West) Morus Verl , 1957 384 S
Nagel E Teleological explanation and teleological systems N Y, 1953
Nagel E The structure of science L , 1961 618 p
Nagel E Teleology revisited —J Philos , 1977, 74, N 5
Nageh С Mechanisch physiologische Theone der Abstammungslehre Munchen, 1884 822 S
Nevel N D Catastrophism and fossil record — Evolution, 1956, 1, p 97
Nigon V, Legay J M Allocution a la reunion de UR Finalite en biologie — Cah rational , 1965, N 233, p 343—346 Of microbes and life / Ed J Monod, E Borek N Y , L Columbia univ press, 1971 312 p
Ostoya P Les theories de 11evolution P Payot, 1951 317 p Paleontologie et Transformisme Les rapports de colloque intern , tenu a Pans en avnl 1947 P Michel, 1950 256 p
Parrot J L I La fonction en biologie II Les problemes non resolus de la finalite en biologie — Cah rational , 1965, N 233, p 322—327
Pavlow A Le cretace infeneur de la Russie et sa faune — Mem Soc Natur Moscou, 1901, 16, N 3, p 1—84
Petrunkewitch A A study of Amber Spnnders — Trans Connecticut Acad Arts Sci, 1942 34
Petrunkevitch A Macro evolution and the fossil record of Arachnida — Amer Sci , 1952, 40, p 99—122
Pieron H Psychologie zoologique — In Nouveau traite de psychology Ppress univ France, 1941 Vol VIII 255 p
Pierre-Jean Theone de la vie La psychologie organique P , 1925
Pterre-Jean Dieu ou la Physique, P Correa, 1935 180 p
Ptlet P La finalite de fait en biologie — Filosofia, Suppl , 1963 , N 4
Pittendngh С Adaptation, natural selection and behaviour — In Behaviour and evolution New Haven, 1958, p 390—416
Pweteau J Aspects du problemes de la finalite dans les sciences de la nature — Ann Hebert et Haug, 1949, 7, p 333—343
Pwetau J L1evolution humaine — In Problemes de 11evolution P, 1954,p 49—61
Prenant M Biologie et marxisme P , 1948 336 p
Pringsheim E G Beitrage zer Physiologie saprotrophen Algen und Flagellaten T III — Planta Arch Wiss Bot, 1937, 27, S 61
Raven С Р Morphogenesis The analysis of molluscan development Oxford, Pergamon press, 1966
277

Raven С. P. The distribution of special cytoplasmic differentiations of the egg during early cleavage in Limnaea stagnalis. — Develop. Biol, 1967, 16, p. 407—437.
Raven C. P. Transmission d1information du parent a I1oeuf par les celluletf folliculaires chez la limnee. — Bull. Soc. zool. France, 1972, 97, p. 225-3, 232.
Redfearn M. S., Patleroni N. /., Stanier R. Y. A comparative study of Pseudomonas pseudomallei and Bacillus mallei. — J. Gen. Microbiol., 1966, 43, N 159, p. 293—313.
Reed G. B. A hypothetical view of bacterial variation. — J. Bacteriol., 1933, 25, p. 580.
Remane A. Die Grundlagen des natiirlichen Systems der vergleichenden Аnatomie und der Phylogenetik. Leipzig: Geest und Partig, 1952. 400 S,
Rensch B. Neuere Probleme der Abstammungslehre. Stuttgart: F. Enke, 1947. 436 S.; 2nd ed., 1954.
Rensch B. Probleme der berichteten Entwicklung und der Bauplanentstehung. Munchen, 1951.
Rensch B. Evolution above the species level. N. Y., 1960. 419 p.
Richard Goldschmidt, controversial geneticist and creative biologist: A critical review of his contributions / Ed. by L. K. Piternick. Stuttgart etc., 1980. 154 S.
Richet CI. Le probleme des causes finales. — Scientia, 1930, 47.
Richet CI. Les causes finales et la biologie. — Nature, 1935, 1, p. 342. Rignano E. La memoire biologique: Essai d1une nouvelle conception philosophique de la vie. P.: Flammarion, 1923. 247 p.
Rignano E. Das Leben in finaler Auffasung. — In: Abhandlungen zur theoretischen Biologie. В.: Borntraeger, 1927, Bd. 26, 35 S.
Rosa D. L1ologenese. P.: Alcan, 1931. 368 p.
Rostand J. L1etat present du transformisme. R.: Stock, 1931. 189 p.
Rostand J. La nouvelle biologie. P., 1937. 219 p.
Rostand J. Les grands courants de la biologie. P.: Gallimard, 1951. 272 p.
Rostand J. L1atomisme en biologie. P.: Gallimard. 1956. 227 p.
Rostand J. Aux sources de la biologie. P.: Gallimard, 1958. 274 p.
Rostand J. Carnet d1un biologiste. P.: Stock, 1959. 179 p.
Rostand J. L1evolution. P.: Delpire, 1960. 102 p.
Rostand J. Inquietude d1un biologiste. P.: Stock, 1967. 124 p.
Rostand /., retry A. La vie. P.: Larousse, 1962. 468 p. Rouviere H. Anatomie philosophique: La finalite dans revolution. P.: Masson, 1941. 121 p.
Rouviere H. Vie et finalite. P.: Masson, 1947. 148 p.
Rouviere H. L1energie vitale. P.: Masson, 1952. 210 p.
Ruse M. The revolution in biology. — Theoria, 1970, 36, p. 1—22.
Ruse M. Reduction, replacement and molecular biology. — Dialectica, 1971,25,p. 39—72.
Ruse M. Two biological revolutions. — Dialectica, 1971a, 25, p. 17—38.
Russell E. S. The diversity of animals: An evolutionary stady. London; Leiden:Brill, 1962. 151 p.
Ruyer R. Esquisse d1une philosophie de la structure. P.: Alcan, 1930. 370 p.
Ruyer R. La conscience et le corps. P.: Alcan, 1937. 141 p.
Ruyer R. Element de psycho-biologie. P.: Press, univ. France, 1946. 296 p.
Ruyer R. La conscience et la vie. — In: le probleme de la vie: Etre et penser, cahiers de philosophie. Neuchalet, 1951, p. 37—57.
Ruyer R. Le neo-finalisme. P.: Press, univ. France, 1952. 272 p.
Ruyer R. Philosophie de la valeur. P.: Colin, 1952a. 215 p.
Ruyer R. Les postulats du selectionisme. — Rev. philos. France et etranger, 1956, 146, N 3, p. 318—353.
278

Ruyer R. La cybernetique et l1origine de l1information. P.: Flammarion, 1959.236 p.
Ruyer R. La cybernetique et la finalite. — Etudes philos., 1961.
Ruyer R. L1animal, l1homme, la fonction symbolique. P.: Gallimard, 1964. 272 p.
Ruyer R. La quasi-information. — Rev. philos., 1965, N 3, p. 287—290.
Ruyer R. Paradoxes de la conscience et limites de l1automatisme. P.: Michel,1966. 286 p.
Ruyer R. Evolution et cybernetique. — Ann. biol. Ser. 4, 1967, 6, p. 557—572.
Ruyer R. La genese des formes vivantes. P.: Flammarion, 1958. 267 p.
Saint-Seine P. de. Les theories de 11evolution.— Rev. quest, sci., 1950, 11,p. 321—344.
Satet G., Lafont L. L1evolution regressive. P.: Edit, franciscaines, 1943. 320 p.
Salmon J. Rechers sur les variations ontogeniques des membres chez les Vertebres: Etude des ectromeliens: These: Doctorat. Lille, 1908.
Schindewolf O. H. Entwurf einer Systematik der Perisphincten. — Neues Jb.Miner., Stuttgart, 1925, 52, S. 309—343.
Schindewolf O. H. Ontogenie und Philogenie. — Palaontol. Ztschr., 1929, 11,S. 54—67.
Schindewolf О. Н. Palaontologie, Entwicklungslehre und Genetik. В., 1936.108 S.
Schindewolf О. Н. Probleme der Devon-Karbon-Grenze. — In: Rap. 16 intern.geol. congr. US. Wash., 1936a, vol. 1, p. 505—514.
Schindewolf О. Н. Grundlagen und Methoden der palaontologischen Chronologie. 1. Aufl. В.: Borntraeger, 1944. 139 S.
Schindewolf O. H. Grundfragen der Palaontologie. Geologische Zeitmessung. Organische Stammesentwicklung. Biologische Systematik. Stuttgart,1950. 506 S.
Schindewolf О. Н. Der Zeitfactor in Geologie und Palaontologie. Stuttgart:
Schweizerbart, 1950a. 114 S. Schindewolf О. Н. Evolution vom Standpunkt eines Palaontologen. — Ber.
Schweiz. palaontol. Ges., 1952, 45, S. 374—386.
Schindewolf О. Н. Ober die moglichen Ursachen der groben erdgeschichtlichen Faunenschnitte. — Neues Jb. Geol. und. Palaontol., 1954, 10, S. 457—465.
Schindewolf О. Н. Neokatastrophismus? — Ztschr. Dt. geol. Ges., Hannover,1963, 114, T. 2, S. 430—445.
Schopfer W. H. Vitamine und Wachstumsfaktoren bei den Microorganismen,mit besonderer Beriicksichtigung des Vitamins B,. — Ergeb. Biol., 1939.
Schramm G. Idee und Materie in der modernen Biologie. Bremen: Angelsachsen Verl., 1963. 15 S.
Sciacca M. F. La filosofia oggi. Milano: Mondadori. 1952. Vol. 1. 510 p.
Selvaggi F. Cansalita e indeterminismo. Roma: Univ. gregoriana, 1964. 453 p.
Shellhorn M. Probleme der Struktur, Organisation und Evolution biologischer Systeme. Jena: Fischer, 1966. 134 S.
Simpson G. The meaning of evolution. London: New Haven, 1950. 364 p.
Simpson G. G. The major features of evolution. N. Y. 1953a. 434 p.
Simpson G. G. Mesozoic mammals and the polyphyletic origin of mammals. —Evolution, 1953b, 13, p. 405—414.
Simpson G. G. The history of life. — In: Evolution after Darwin / Ed. S. Tax.Chicago, 1960. Vol. 1.
Simpson G. G. The world into which Darwin led us. — Science, 1960a, 131,N 3405.
Sinnott E. W. Cell and psyche; the biology of purpose. Chapel Hill: Univ.N. Cal. press, 1950. 121 p.
Sinnott E. W. Science and religion, a necessary of partnership. New Haven,1951. 23 p.
Sinnott E. W. The biology of the spirit. N. Y.: Viking press, 1955. 180 p.
279

Sinnott E. W. Matter, mind and man. N. Y.: Harper, 1957. 225 p.
Sinnott E. W. The biological basis of communication. — J. Commun., 1961, 11,N 4, p. 190—195.
Sirks M., Zirkle C. The evolution of biology. N. Y.: Ronald press, 1964. 376 p.
Stanier R. Y. L1evolution physiologique: A retrospective appreciation. — In:Of microbes and life. N. Y.; L., 1971, p. 70—76.
Sturtevant A. H., Dobzhansky Th. Geographical distribution and cytology of "sex-ratio" in Drosophila pseudoobscura and related species. — Genetics, 1936, 21(4), p. 473—490.
Stutinsky F. Allocution a la reunion de UR. — Cah. rational., 1965. N 233,p. 328—338.
Taylor C. The explanation of behaviour. L., 1964. 278 p.
Teilhard de Chardin P. Le paradoxe transformiste. — Rev. Quest. Sci., 1925,7, p. 53—80.
Teilhard de Chardin P. Evolution zoologique et invention. — In: Paleontologie et transformisme: Colloq. intern, tenu a Paris en 1947. P., 1950,p. 233—235.
Teilhard de Chardin P. La structure phyletique du groupe humain. — Ann.Paleontol., 1951.
Teilhard de Chardin P. Les singularites de l1espece humaine. — Ann. paleontol., 1954; Oeuvres, vol. 2, 1962.
Teilhard de Chardin P. L1apparition de l1Homme. P., 1956; Oeuvres, vol. 2.1962. 375 p.
Teilhard de Chardin P. La vision du passe. P., 1957. 396 p.; 2e ed., 1966.
Teilhard de Chardin P. L1avenir de l1Homme. P.: Seuil, 1959. 408 p.
Teilhard de Chardin P. Transformisme d1aujourd1hui.—Ann. biol., 1962,4, N 7/8, p. 359—374.
Teilhard de Chardin P. Essais. P., 1962a.
Teilhard de Chardin P. La place de l1Homme dans la Nature. — Le groupe zoologique humain. P.: Plon, 1962b. 187 p.
Teilhard de Chardin P. Science et Christ. P., 1965. 294 p. (Oeuvres; Vol. 9).
Tetry A. Les Outils chez les etres vivants. P.: Gallimard, 1948. 345 p. (L1avenir de la Science; N 26).
Tetry A. Outils animaux et vegetaux. P., 1965. 37 p.
Tetry A. L1adaptation. — In: Encyclopedie de la Pleiade. Biologic P., 1965a.
Theodorides J. Histoire de la biologie. P.: Press, univ. France, 1965. 128 p.
Theorie der additiven Typogenese / Ed. G. Heberer. — In: Die Evolution der Organismen. Stuttgart, 1957, S. 867—914.
Tocquet R. Les lois de revolution. — Inform, sci., 1961, 16, N 4, p. 147—155.
Vandel A. Essai sur l1origine, revolution et la classification des Oniscoidea (Isopodes terrestres). P., 1943. 136 p. (Bull. biol. France et Belg.; Suppl. 30).
Vandel A. Le langage animal. — J. Psychol., 1947, 40, p. 129—153.
Vandel A. Evolution et embryologie. — Rev. Sci., 1948, 86, p. 474—480.
Vandel A. Les Isopodes volvationnels exoantennes et la genese de leurs coaptations. — Bull. biol. France et Belg., 1948a, 82, p. 388—428.
Vandel A. L1Homme et revolution. P.: Gallimard, 1949. 201 p.
Vandel A. L1evolution d1une coaptation unisexuelle et son interpretation ontogenique. — Bull. biol. France et Belg., 1950, 82, p. 1—34.
Vandel A. Analyse de quelques tendences de l1evolutionnisme comtemporain. — Rev. sci., 1951, N 3309, p. 27—35.
Vandel A. Le genre Porcellio (Crustaces Isopodes, Oniscoidea): Evolution et Systematique. — Mem. Mus. nat. hist, natur. A, 1951a, S, p. 81 —192.
Vandel A. L1evolution consideree somme phenomene de developpement. Les variations de Phymatoniscus tuberculatus Racovitza (Crustace, Isopode terrestre). — Bull. biol. France et Belg., 1954, 87, p. 414—430.
280

Vandel A. L1orientation fondamentale 11evolution progressive. — Probl. evol., 1955, p. 35—45.
Vandel A. Le pere Teilhard de Chardin. — Rev. Paris, 1956, fev. Vandel A. L1Homme et 11evolution. 2e ed. P., 1958.
Vandel A. Les notions de paliers et de niveaux, et leurs valeur dans une interpretation evolutive de l1Univers. — Age nouv., 1959, N 105.
Vandel A. Reflection sur la notion d1espece et sa signification. — C. rend. Acad. sci., 1959a, 249, p. 593—598.
Vandel A. Les Isopodes terrestres de l1archipel maderien. — Mem. Mus. nat. hist, natur. A, 1960, 22, p. 1 — 155.
Vandel A. L1origine des vertebres.—Ann. biol.; 1961, 3, N 1/2, p. 5—41.
Vandel A. Evolution et autoregulation. — Ann. biol., 1963, 4, N 3/4, p. 179—197.
Vandel A. Biospeleologie. P.: Gauthier-Villars, 1964. 619 p.
Vandel A. Une prospective de 11evolution. — Ann. biol., 1965, 4, p. 367—378.
Vandel A. L1evolutionnisme du P. Teilhard de Chardin. — Etudes philos. N. S., 1965a, 20, p. 449—464.
Vandel A. La genese du vivant. — Ann. biol., 1967, 6, N 9/10, p. 579—588.
Vandel A. La genese du vivant. P.: Masson, 1968. 279 p.
Vandel A. La repartition des Oniscoi1des (Crustaces Isopodes terrestres) et la derive des continens. — С. г. 1Acad, sci., 1972, 275, p. 2069—2072.
Van Niel С. В. Rhotosynthesis and evolution. — In: Photosynthesis in plants. Iowa: J. Frank and W. E. Loomis, 1949, p. 437—495.
Vignon P. Introduction a la biologie experimental. P., 1930. 731 p.
Waddington С. Н. Canalization of development and the inheritance of acquired characters. — Nature, 1942, 150, p. 563—565.
Waddington С. Н. The strategy of the genes. L.: Allen and Unvin, 1957. 262 p.
Waddington С. Н. Paradigm for an evolutionary process. — In: Towards a theoretical biology. L., 1969, vol. 2, p. 106—128.
Wallace B. The influence of genetic systems on geographical distribution. — Cold Spring Harbor Symp. Quant. Biol., 1959, 24, p. 193—204.
Wenzl A. Philosophic der Freiheit. Miinchen, 1947. Bd. 1.
Wenzl A. Freiheit und Wirklichkeit. Miinchen: Baver. Acad. Wiss. Sitzungber. Philos.-hist. Kl., 1948. H. 1. 16 S.
Wenzl A. Wissenschaft und Weltanschaung Natur und Geist als Probleme der Metaphysik, Leipzig: F. Meiner, 1951. 374 S.
Wenzl A. Methaphysik der Biologie von heute. Hamburg: Meiner, 1951a. 66 S.
Wenzl A. Die philosophischen Grundfragen der modern Naturwissenschaft. Stuttgart: Kohlhammer, 1954. 169 S.
Wenzl A. Bedeutung und Vieldeutigkeit der Dialektik". Miinchen: Bayer. Acad. Wiss. Philos.-hist. Kl. Sitzungber., 1959. H. 7. 17 S.
Wetter G. A. Der dialektische Materialismus und das Probleme der Entstehung des Lebens: Zur Theorie von A. J. Oparin. Miinchen; Salzburg, 1958.
White M. J. D. Animal cytology and evolution. Cambridge, 1954. 454 p. White M. J. D. Some general problems of chromosomal evolution and speciation in animals. — Surv. Biol. Progr., 1957, 3, p. 109—147.
White M. J. D. Speciation in animals. — Austral. J. Sci., 1959, 22, p. 32—39.
White M. J. D. Chromosomal rearrangements and speciation in animals. — Annu. Rev. Genet., 1969, 3, p. 75—98.
White M. J. D. Modes of speciation. N. Y.; L., 1977. 455 p.
Whitehead A. N. Science and the modern world. N. Y., 1963. 191 p.
Whyte L. Internal factors in evolution. N. Y.; L., 1965. 80 p.
Wigand A. Der Darwinismus und die Naturforschung Newtons and Cuvier. Braunschweig, 1874. Bd. 1.
281

Willis J. С. The raurse of evolution by differentiation. Cambridge, 1940. 207 p.
Willis J. C. The birth and spread of plants. — Boissiera, 1949, vol. 8. 561 p.
Wimsatt W. Teleology and the logical structure of function statements. — Stud. Hist. Philos. Sci., 1972, 3, p. 1—80.
Wolff Et. Les chemins de la vie. P.: Hermann, 1963. 237 p.
Wolff Ed. Vie et finalite: L1intelligence organique. — Rev. philos., 1965, 155, N 3, p. 335—357.
Wolsky M., Wolsky A. The mecanisme of evolution: A new look at old ideas. Basel: S. Karger, 1976. 160 p.
Woodfield A. Teleology. Cambridge, 1976. 232 p.
Wright L. Teleological explanations. Berkley: Univ. Cal press, 1976. 153 p.
Zunini G. La morte della specie. — Riv. ital. paleontol., 1933, vol. 39, p. 56—102.

ОГЛАВЛЕНИЕ
Введение 3
Часть первая
ОБЩАЯ ХАРАКТЕРИСТИКА И ПРЕДЫСТОРИЯ ФИНАЛИЗМА
Глава первая
ОТЛИЧИТЕЛЬНЫЕ ЧЕРТЫ ФИНАЛИЗМА....... 11
Глава вторая
КРАТКАЯ ИСТОРИЯ ПОНЯТИЯ ФИНАЛЬНОСТИ В ФИЛОСОФИИ И БИОЛОГИИ............... 24
Глава третья
ПРИЧИНЫ ВОЗРОЖДЕНИЯ ФИНАЛИЗМА В XX ВЕКЕ ... 46
Глава четвертая
ТИПЫ ФИНАЛЬНОСТИ И КЛАССИФИКАЦИЯ ФИНАЛИ-
СТИЧЕСКИХ КОНЦЕПЦИЙ ПО НАПРАВЛЕНИЯМ 48
Часть вторая
ОСНОВНЫЕ НАПРАВЛЕНИЯ В ФИНАЛИЗМЕ
Глава первая
ГИПОТЕЗА «АНТИСЛУЧАЙНОСТИ»......... 55
Путь искания Л. Кено и Э. Гийено............ 57
«Доказательства» финальное™. Финалистическая трактовка
«антислучайности» и «органической изобретательности» 62
Доводы против естественного отбора — доводы в пользу финализма.................... 70
Гносеологическая позиция Л. Кено и Э. Гийено....... 82
Глава вторая
ОНТОГЕНЕТИЧЕСКОЕ НАПРАВЛЕНИЕ........ 86
Доктрина цикличности эволюции..... 86
Попытка обоснования онтогенетической модели эволюции ... 97
Концепция авторегуляции А. Ванделя.......... 107
Метод познания эволюции и оппозиция А. Ванделя теории отбора 110
Глава третья
САЛЬТАЦИОНИСТСКОЕ, ИЛИ МАКРОМУТАЦИОНИСТСКОЕ, НАПРАВЛЕНИЕ............... 115
Теории типострофизма и протерогенеза О. Шиндевольфа . . . 116
История сальтационизма и его критика.......... 123
Развитие представлений о «системных мутациях» и «онтомутациях».................... 129
Сальтационизм и неокатастрофизм........... 140
Глава четвертая
ПСИХОВИТАЛИСТИЧЕСКОЕ НАПРАВЛЕНИЕ...... 144
Витализм и психовитализм в XX веке........... 144
Неовитализм Г. Дриша и его последователей........ 149
Органический индетерминизм............. 157
Вандель о двух типах сознания............. 160
Психобиологическая теория Р. Рюйе и ее влияние...... 163
Глава пятая
НЕОТОМИЗМ И СПИРИТУАЛИСТИЧЕСКИЙ ЭВОЛЮЦИОНИЗМ 183
Неотомистская философия природы........... 185
Христианский спиритуализм.............. 195
Эволюционные концепции П. Леконта дю Ноюи и П. Тейара де Шардэна................. . 198
«Феномен человека» и вопросы диалектики в книге П. Тейара де Шардэна............ 213
Глава шестая
ГИПОТЕЗЫ РЕГРЕССИВНОЙ ЭВОЛЮЦИИ...... 222
Краткая история идеи регрессивной эволюции........ 227
Теория «физиологической эволюции» А. Львова....... 232
А. Вандель о регрессивном аспекте эволюции........ 246
Заключение................... 250
Литература................... 256

Вадим Иванович Назаров
ФИНАЛИЗМ
В СОВРЕМЕННОМ
ЭВОЛЮЦИОННОМ
УЧЕНИИ
Утверждено к печати Институтом истории естествознания и техники Академии наук СССР
Редактор издательства Н Д Бабурина
Художник А С. Александров
Художественный редактор М В. Версоцкая
Технический редактор Н А. Типикина
Корректор В. С. Федечкина
