ПРИЛОЖЕНИЕ А к Главе 4:

Ф. Варела, У. Матурана, Р. Урибе

Аутопоэз как способ организации живых систем;

его характеристика и моделирование(
Способ построения живых организмов мы формулируем путем определения класса аутопоэтических систем, в который живые существа входят. Общая характеристика приводится в виде компьютерной модели, построенной для минимального случая, удовлетворяющего условиям аутопоэтической организации.

1. Введение

Несмотря на разнообразие, все живые системы должны подчиняться единому организационному принципу, который мы и подразумеваем, определяя их в качестве «живых». В настоящее время не существует формулировки такого рода организационного принципа, главным образом, ввиду того, что широко развиваемые в современной биологии определения молекулярного, генетического и эволюционного характера переоценивают роль изолированных компонентов. К примеру, выделение воспроизводства в качестве обязательного свойства организации живого упускает вопрос о самом принципе, позволяющем рассматривать живую систему как единое целое, как автономную единицу, остающуюся живой вне зависимости от того, воспроизводится она или нет. Это приводит к смешению процессов исторически зависимых (эволюция, онтогенез) с исторически независимыми (индивидуальная организация) при попытке подобрать единое механистическое объяснение явлениям, которые, хотя и связаны друг с другом, тем не менее, имеют фундаментальные отличия.

Мы утверждаем, что ни воспроизводство, ни эволюция не являются конститутивными особенностями организации живого, и что свойство целостности не может быть объяснено лишь путем перечисления свойств компонентов. Напротив, мы заявляем, что организация живого недвусмысленным образом может быть охарактеризована только через установление сети взаимодействий между компонентами, которые (взаимодействия) и определяют живую систему как целое, как «единство». Кроме того, мы утверждаем, что вся феноменология живого, включая репродукцию и эволюцию, является вторичной в отношении базовой унитарной организации такого рода. Таким образом, вместо вопроса «Каковыми являются необходимые свойства составных частей, делающие возможным существование живой системы?», мы спрашиваем «Что представляют собой необходимые и достаточные организационные принципы данной системы, чтобы она являлась живой целостностью?» Другими словами, вместо того, чтобы спрашивать о том, что заставляет живую систему воспроизводиться, мы задаемся вопросом о том, что представляет собой воспроизводящаяся организация в тот момент, когда одна живая система дает начало другой единице жизни? Ниже мы проанализируем, какой должна быть эта организация.

2. Организация.

Каждую целостность можно рассматривать либо как нерасчленимое целое, наделенное конститутивными свойствами, определяющими ее как целостность, либо по-другому, как сложную систему, существующую в качестве единства ее компонентов в их взаимосвязанности. В последнем случае сложная система характеризуется как единое целое благодаря таким взаимодействиям между ее составными частями, которые ответственны за эту целостность; ее свойства как целого обусловлены тем, каким образом эта целостность задается, но никак не частными свойствами ее составных частей. Именно такого рода взаимодействия определяют сложную систему как целое и составляют суть ее организации. Соответственно, одна и та же организация может быть реализована в различных системах, состоящих из разных компонентов, в зависимости от того, насколько эти компоненты обладают свойствами, необходимыми для установления требуемых связей. Очевидно, что по своему организационному принципу данные системы являются членами одного и того же класса, несмотря на возможные отличия в природе своих составных частей.

3. Аутопоэтическая организация.

Очевидно, что мы можем определить классы систем (классы целостностей), чья организация может быть охарактеризована в терминах пространственных взаимодействий между ее компонентами. Так происходит в случае кристаллов, разные виды которых определяются только различными схемами пространственных связей. Очевидно также то, что возможно установить другие классы систем, чья организация может быть охарактеризована только в терминах связей между процессами, порожденными взаимодействиями компонентов, а не просто пространственными связями между этими компонентами. Таковыми являются любые механистические системы, разные виды которых определяются различными моделями сцепленности (отношений) процессов. Одним из частных случаев представляются живые системы, чьи организационные принципы мы и хотим проанализировать в качестве подкласса механистических систем.

Аутопоэтическая организация как целостность определяется сетью производительной активности составных частей, которые а) рекурсивным образом принимают участие в одной и той же сети производительной активности компонентов, результатом которой является производство этих же компонентов, и б) реализуют сеть производительной активности как нечто единое в области пространства, которую эти компоненты занимают. Возьмем в качестве примера клетку: она представляет собой сеть химических реакций, производящих молекулы, которые а) посредством взаимодействия друг с другом генерируют и принимают участие рекурсивным образом в единой цепи химических реакций, которые их же и произвели, и б) придают данной клетке свойство материальной целостности. Таким образом, клетка, как физическая единица, топографически и операционально обособленная от некоего фона, остается в таковом качестве лишь до тех пор, пока указанный организационный принцип непрерывно поддерживается путем безостановочного круговорота материи вне зависимости от смены формы и специфичности ее основных химических реакций.

4. Аутопоэз и аллопоэз.

Класс систем, демонстрирующих аутопоэтическую организацию, мы будем называть аутопоэтическими системами.

Отличительным феноменом, к которому ведет аутопоэтическая организация, является свойство автономности: существование аутопоэтической организации как таковой является продуктом ее же активности. До тех пор, пока аутопоэтическая система существует, ее организация остается инвариантной; в том случае, когда сеть производительной активности компонентов, которая определяет данную организацию, разрушается, целостность также распадается. Таким образом, для аутопоэтической системы может быть задана некая область, в пределах которой данная система способна компенсировать возмущения в процессе собственного аутопоэза, т.е. в пределах которой она остается целостностью.

Напротив, механистические системы, чья организация такова, что они не производят те составные части и процессы, которые делают их едиными, т.е. механистические системы, в которых продукт их активности не является их же составной частью, отчужден от самой системы, мы называем аллопоэтическими. Следовательно, способ существования таких систем определяется процессами, которые конститутивно не входят в их состав. Так, к примеру, несмотря на то, что рибосома частично состоит из компонентов, производимых рибосомами же, в качестве целостной единицы она существует благодаря процессам, отличным от ее собственной конститутивной активности. Аллопоэтические системы по своей природе являются неавтономными ввиду того, что их реализация и существование в качестве единиц целостности не зависит от их собственной активности.

5. Аутопоэз: организация живого.

Любые биологические свидетельства, доступные на сегодняшний день, ясно показывают, что живые системы принадлежат к классу аутопоэтических систем. Для доказательства того, что принципы аутопоэтической организации являются организационными принципами жизни, достаточно показать, что любая аутопоэтическая система является живой системой. Это и было проделано путем демонстрации того, что для обладания системы феноменологией жизни достаточно, чтобы ее организация была аутопоэтической (Maturana, Varela 1973).

В данном месте, однако, следует отметить, что при подобной характеристике воспроизводство не подразумевается в качестве необходимого свойства живой организации. И действительно, для того, чтобы имело место воспроизводство, прежде всего, должна существовать единица, которая воспроизводится: утверждение целостной единицы является логическим и оперативным антецедентом самого воспроизводства. У живых систем организация, которая воспроизводится, является организацией аутопоэтической и сама репродукция имеет место в процессе аутопоэза; т.е. новая целостность возникает в результате осуществления аутопоэза старой. Воспроизводство у живых систем в своей основе является процессом деления, суть которого состоит в фрагментации аутопоэтической единицы с распределением аутопоэза таким образом, что деление обособляет фрагменты, которые способны осуществлять такую же аутопоэтическую сеть производительной активности компонентов, что и первоначальная целостность. Все же, хотя самовоспроизводство и не является обязательным свойством живой организации, наличие его у живых систем, каковыми мы их знаем, является необходимым условием для поддержания исторической цепи воспроизводства, пусть не обязательно идентичных, аутопоэтических целостностей, т.е. для процесса эволюции.

6. Модель для минимального случая.

Мы хотим представить одно из самых простых воплощений аутопоэтической организации. Данная модель имеет значение в двух аспектах: с одной стороны, она позволяет наблюдать аутопоэтическую организацию в действии, а также ее спонтанное возникновение из компонентов в системе, которая проще, чем любая из известных живых систем; с другой стороны, она способствует развитию формального инструментария для анализа и синтеза аутопоэтических систем.

Модель представляет собой двухмерную вселенную, в которой определенное количество элементов ((«субстрат») и несколько элементов ((«катализаторы») беспорядочно перемещаются по прямоугольной решетке. Указанные элементы обладают особыми свойствами, определяющими взаимодействия, результатом которых может стать продукция элементов другого вида ((«звенья»), которые кроме собственных свойств обладают еще и свойством взаимодействия («связывания»). Пусть взаимодействия и преобразования выглядят следующим образом:

СХЕМА I

[1] Соединение:

 (+ 2 (((+ (
[2] Сцепление:

(- (- ... - (+ (((- (- ... - (
 (связывание)

 ((((((((((

 n n + 1

 n = 1, 2, 3, ...

[3] Разрушение:

((2 (
Взаимодействие [1] между катализатором (и двумя субстратными элементами (приводит к формированию одного несвязанного звена (. В процессе взаимодействия [2] эти звенья могут связываться и об-

[image: image1.png]0000000000
0000000000
0000000000
%W PEIBOO0

309882392
00
0000000000

00@

EEIBOOO0O
s
0000000000

0000000000

o

o

o

I¢]

o

oB

ol

o

o

0000000000

0000000000

0000000000

[e%e! [S[elele]

00RO 0000
Q000 «

o] Q000+

o 0000

0000000000

0000000000

000000000

0000000000

0000000000

[ole] 000

00R_EBRIOCOO

OBHIBKEIOOOO ¢

006 _ORIOOOO *

@o 0000

0000000000

0000000000

разовывать неразветвленные цепи, состоящие из (. Образованная таким способом цепь может замкнуться сама на себя, сформировав закрытое пространство, которое мы полагаем проницаемым для элементов (, но непроницаемым для (. Процесс разрушения (взаимодействие [3]) признается независимым от состояния звеньев (, т.е. находятся они в свободном или связанном состоянии, и может рассматриваться либо как спонтанный распад, либо как результат столкновения с субстратным элементом (.

Чтобы сделать динамику системы наглядной, мы иллюстрируем две последовательности (рисунки 1 и 2) продуктивных стадий преобразования в том виде, как они были выданы печатающим устройством в процессе компьютерной симуляции данной системы(.

Если (-цепь замыкается с содержанием во внутреннем пространстве элемента ((Рис.1), то элементы (, синтезированные в замкнутом пространстве в результате реакции [1], могут заместить собой такие же элементы (в цепи (взаимодействие 2), которые были разрушены согласно реакции [3] (Рис.2). Таким способом создается целостная единица, воплощающая в себе сеть производительной активности компонентов, которые являются одновременно производителями и участниками цепи реакций, воспроизводящей эти компоненты путем эффективной реализации данной сети в качестве автономной целостности в пределах того пространства, в котором эти элементы существуют. В рамках указанного пространства эти системы удовлетворяют требованиям аутопоэтической организации. И действительно, из элементов (и (образуется элемент (внутри замкнутого пространства, сформированного двухмерной цепью из (–звеньев; в результате этого процесса элементы (, произведенные внутри замкнутого пространства, замещают собой распавшиеся звенья цепи таким образом, что указанное пространство остается замкнутым для (при условии постоянного потока элементов и рекурсивного воспроизводства сети продуктивной активности, которая, таким образом, остается инвариантной (Рис.1 и 2). Данная целостность не может быть описана в геометрических терминах, так как она никак не определена пространственными связями между ее компонентами. Если попытаться остановить все протекающие в системе процессы в какой-то момент при нахождении (внутри (-цепи с сохранением пространственных связей между компонентами, мы действительно получим систему, определяемую в терминах пространственных отношений, т.е. кристалл, но никак не аутопоэтическую целостную единицу.
[image: image2.png]O 0000000
e} OOOQOOO
e

00000000
0000000000

S Q00
OOOOOOOOOO
O000000000

000000000

Teas

Рис.2. Четыре результативных состояния (44-47) того же компьютерного ряда (Рис.1) показывают процесс компенсаторного восстановления связи между звеньями, утраченной в результате спонтанного разрыва. Непрерывное производство звеньев приводит к восстановлению целостности при смене формы и потоке компонентов.

Из приведенной модели должно явствовать, что процессы, порождаемые свойствами компонентов (Схема I), могут быть скомбинированы множеством способов. Аутопоэтическая организация является лишь одним из них, тем не менее, это единственная организация, подразумевающая по определению воплощение динамической целостности. Те же компоненты могут образовывать и другие, аллопоэтические организационные модели: к примеру, некая цепь, определяемая как последовательность элементов (, является, безусловно, аллопоэтической, поскольку производство компонентов, составляющих ее как целое, не входит в ряд характеристических свойств этой целостности. Таким образом, сама по себе схема I не является ни представлением, ни воплощением аутопоэтической организации, как и в общем случае, ни одна организация не представлена и не воплощена в отдельных свойствах, через которые она существует.

7. Двухмерная мозаика и молекулы.

В описанном случае, как и при целом ряде других исследовательских моделей, которые обобщенно могут быть названы мозаичными (шахматными) автоматами (tesselation automata) (von Neumann 1966; Gardner 1971), исходным пунктом служит генерализация физической ситуации. По сути, определяется некая область, в которой пространственно различимые компоненты взаимодействуют между собой, формируя тем самым единую совокупность процессов, определяющих события среди этих компонентов. Именно таким образом происходит все в молекулярной среде, когда аутопоэз, в том виде, в каком мы себе его представляем, имеет место. Однако с целью понимания и изучения понятия аутопоэза целесообразно встать на более общую точку зрения, как мы здесь и сделали, и обратиться к мозаичной среде, в которой физическое пространство заменяется любым другим (двухмерным в данной модели), а молекулы – элементами, наделенными определенными свойствами. Во всех случаях феноменология остается неизменной, а именно – автономное самоподдержание целостности в течение всего периода организационной инвариантности во времени.

Очевидным является тот факт, что аутопоэтическая система не может состоять из компонентов, обладающих простыми свойствами. В настоящем случае мы потребовали, чтобы компоненты были специфичными во взаимодействиях друг с другом по способу соединения, по своей мобильности и распаду. Ни одно из этих свойств не может считаться второстепенным при формировании аутопоэтической системы. Существенная особенность – наличие связи, которая образуется в результате динамических процессов таким образом, что эта связь создает условия, необходимые для протекания этих же динамических процессов. Указанные свойства должны подсказать те требования к типу молекул, которым они должны удовлетворять при построении из них аутопоэтической системы в молекулярной среде. Мы полагаем, что попытка синтезировать молекулярный аутопоэз может быть предпринята уже сегодня, как это выглядит в случаях с микросферами и липосомами (Fox 1965; Bangham 1968), если рассматривать их с предлагаемого угла зрения. К примеру, липосома, чьи мембранные липидные компоненты синтезируются и/или модифицируются в процессе химических реакций, происходящих между этими компонентами только при наличии определенной концентрационной среды, создаваемой внутри липосомной мембраны, воссоздавала бы аутопоэтическую систему. Эксперименты в таком русле не проводились, хотя они служат потенциальным ключом к развязке проблемы происхождения живых систем.

8. Резюме.

Подведем итог по основным представлениям, развитым в данной работе:

А. Существуют механистические системы, определяемые особенностью своей организации как единые целостности, названные нами аутопоэтическими. Эти системы отличаются от любых других механистических систем тем, что продукты их активности по определению обязательно являются частью самой этой же системы. В случае разрыва единой сети процессов, составляющих аутопоэтическую систему, данная система разрушается.

В. Феноменология аутопоэтической системы – это феноменология автономности: любые изменения состояний (внутренних связей) в системе, не ведущие к распаду, являются изменениями в аутопоэзе, способствующими реализации этого аутопоэза.

С. Аутопоэтическая система возникает спонтанно в результате взаимодействия первоначально независимых элементов в том случае, когда эти взаимодействия составляют пространственно неразрывную сеть производящих процессов, реализующих себя в качестве некоего единства, сформированного в области существования его составных частей.

D. Свойства отдельных компонентов аутопоэтической системы не определяют свойств, присущих ей как целостности. Свойства аутопоэтической системы (что верно в отношении любой системы) определяются способом построения данной целостности и являются, по сути, свойствами той сети, которая производит и сама является продуктом своих компонентов. Следовательно, приписывать определяющую роль какому-либо одному компоненту или его свойству на том основании, что оно кажется «существенным», будет заблуждением. Другими словами, все компоненты и их свойства, как и обстоятельства, делающие возможным существование данных продуктивных взаимодействий, являются необходимыми, если только они принимают участие в процессе реализации аутопоэтической сети; и ни одно из них в отдельности не может являться определяющим конституцию данной сети, либо ее свойств как единой целостности.

9. Ключевой алгоритм.

Ниже приведен шестиступенчатый алгоритм для определения того, является ли данный объект (unity) аутопоэтической системой или нет:

1. Определите по взаимодействиям, содержит ли данный объект идентифицируемые связи. Если связи могут быть установлены, переходите к 2. Если нет – объект не характеризуем и мы ничего не можем о нем сказать.

2. Определите, существуют ли конститутивные элементы данного объекта, т.е. компоненты целостности. Если такие компоненты могут быть описаны, переходите к 3. Если нет – объект представляет собой неанализируемое целое и, следовательно, не является аутопоэтической системой.

3. Определите, является ли объект механистической системой, т.е. удовлетворяют ли свойства составных частей определенным условиям связей, которые для данного объекта определяют пути взаимодействий и преобразований самих этих компонентов. Если это так, переходите к 4. Если нет – объект не является аутопоэтической системой.

4. Определите, действительно ли компоненты, входящие в систему связей данного объекта, реализуют эти связи преимущественно посредством взаимодействий с соседними элементами или друг с другом, как это определено их свойствами в области указанных взаимодействий. Если это не так, перед вами не аутопоэтическая система, поскольку вы определяете ее связи, но не целостность как таковую. Если 4 верно, переходите к 5.

5. Определите, являются ли элементы связей в объекте продуктом взаимодействий компонентов в системе, - либо путем преобразования произведенных перед этим компонентов, либо путем преобразований и/или связывания элементов, не являющихся составными частями (компонентами), но которые вовлекаются в данную единицу целостности по мере формирования связей. Если это не так, перед вами не аутопоэтическая система; если да – переходите к 6.

6. Если все другие компоненты целостности в такой же мере являются результатом взаимодействия ее составных частей, как в случае 5, и если те из них, которые хотя и не являются производными взаимодействия ее компонентов, но принимают участие в качестве необходимых постоянных конститутивных компонентов, у вас – аутопоэтический целостный объект, реализованный в области существования его составных частей. Если это не так и существуют компоненты, которые не являются производными других компонентов целостности как в случае 5, либо внутри объекта существуют компоненты, не принимающие участия в производстве других компонентов, перед вами не аутопоэтическая система.

Благодарности

Авторы хотели бы выразить свою благодарность членам Лаборатории Биологических Компьютеров Иллинойского университета в Урбане, в частности, Richard Howe, Heinz von Foerster, Paul E. Weston и Kenneth L. Wilson за их постоянную поддержку, дискуссии и помощь в работе по уточнению и разъяснению введенных нами понятий.

Литература
Bangham, D.D., 1968, Membrane models with phospholipids, Progr. Biophys. Mol. Biol., 18, 29.

Fox, S., 1965, A theory of macromolecular and cellular origins, Nature, 205, 329.

Gardner, M., 1971, On cellular automata, self-reproduction, the Garden of Eden, and the game „life“, Sci.Amer.,224 (2), 112.

Maturana, H.R. and F.G.Varela, 1973, De maquinas y seres vivos, (Editorial Universitaria, Santiago).

von Neumann, J., 1966, The theory of self-reproducing automata, ed. A. Burks (University of Illinois Press, Urbana).

Рис.1. Первые семь состояний (0(6) единого компьютерного ряда показывают процесс спонтанной генерации аутопоэтической единицы. Взаимодействия между субстратом (и катализатором (приводят к образованию цепей из связанных звеньев (, которые в конечном счете замыкают катализатор, замыкая таким образом и сеть взаимодействий, образующих аутопоэтическое единство внутри данного пространства.

(Перевод выполнен по: Varela F., Maturana H., Uribe R. Autopoiesis: The organisation of living systems, its characterization and a model. In: Biosystems 5 (4), 1974, p.187-196.

(Подробности расчетов даны в приложении. Для облегчения интерпретации указанных трансформаций, рисунки 1 и 2 скопированы с изменением символов, использованных при расчетах. (В данном переводе приложение не приводится, см. в оригинале на английском или немецком языке)

234
244
245

