

Lucian Blaga

ASPECTE
ANTROPOLOGICE

EDITURA FACLA

„Aspecte antropologice” are, după
opinia mea, o întreită importanță :
întii pentru că ne permite să judecăm
mai bine în ce măsură noua etapă a
gîndirii lui Blaga reprezintă o discon-
tinuitate dar și o continuitate cu opera
anterioară, cu concepția de bază a tri-
logiilor încheiate și publicate ; în al
doilea rînd pentru deplasarea centru-
lui de greutate a interesului său teo-
retic către problemele științei contem-
porane, ale filosofiei și metodologiei
științei ; în al treilea rînd pentru efor-

tul de a răspunde, într-un chip origi-
nal, inedit, la una din exigențele
filosofice ale epocii — care a rămas
pînă azi de neștirbită actualitate : ela-
borarea unei antropologii filosofice —
o filosofie a omului care să țină seama
de uriașul material de date privind
cunoașterea biologică, psihologică,
etnologică și chiar socială a omului,
dar să le depășească într-o viziune de
sinteză, integratoare, filosofică.

AL. TĂNASE

LUCIAN
BLAGA

ASPECTE
ANTROPOLOGICE

EDITURA FACLA

LUCIAN BLAGA ● ASPECTE ANTROPOLOGICE

Redactor : ION ANGHEL
Tehnoredactor : IOAN I. IANCU

**Bun de tipar : 12. 05. 1976. Apărut 1976 ; Coli
tipar : 12,76+1 planșe ; Tiraj : 9 300+90.**

**Intreprinderea poligrafică „Banat“ Timișoara,
Calea Aradului nr. 1.
Republica Socialistă România**

Comanda nr. 131


LUCIAN BLAGA


ASPECTE
ANTROPOLOGICE

Ediție îngrijită și prefață
de
ION MAXIM

Postfață de AL. TĂNASE


EDITURA FACLA — 1976


LUCIAN BLAGA ȘI PROBLEMA ANTROPOGENEZEI

Surprinzător pentru evoluția sa ulterioară, Blaga este un gânditor de formație științifică. A studiat temeinic, după cum mărturisește în *Hronicul și cîntecul vîrstelor*, biologia și, firește, așa cum rezultă din alte lucrări, matematicile și fizica. Cu toate acestea, gîndirea lui ia cu totul altă direcție, sfîrșind în metafizică, fără să părăsească totuși complet prima orientare. Această schimbare de perspectivă, cu urmări deosebit de importante pentru viziunea sa filosofică, este determinată de numeroși factori, de la contactul timpuriu cu intuiționismul lui Bergson — deși s-a desprins apoi de gânditorul francez, de la aventura studiilor teologice din timpul primului război mondial, ce i-a furnizat anumiți termeni, goliți ulterior de conținut și primind alte semnificații pe măsura propriului sistem — pînă la experiența expresionistă, la care mai trebuie să adăugăm influența lui Nietzsche și a lui Freud. Nu neapărat în sensul preluării unor idei, ci în acela a unei direcții de gîndire. Distanțarea de Nietzsche este permanentă în toate lucrările, cu toate că îndemnul către filosofia culturii (chiar indirect) și crearea unor mituri, se pare că de la el vin. Freud este adesea criticat și încă în termeni destul de tari, dar ideea subconștientului a rămas, primind doar în filosofia culturii o altă semnificație.

Nu vom stărui asupra acestor amănunte, atît de cunoscute de altfel, ci vom sublinia întoarcerea, în ultima parte a activității sale, la formația științifică a tinereții. Chiar dacă ceea ce l-a îndemnat s-o facă ține de structurile interioare ale sistemului său, totuși lucrările în care dezbate semnificația stilistică a matematicii, sau antropogeneza, rămîn deosebit de importante. Nu numai pentru că ne arată un Blaga ce mînuiește cu aceeași ușurință datele științei, ca și speculația filosofică, ci mai ales, pentru că, obligat de „spiritul științific“, terminologia e mai puțin metaforică, ideile circumscrise cu mai multă precizie, modificate adesea într-o perspectivă dialectică, așa cum vom vedea. Este vorba mai ales de *Experimentul și spiritul matematic*, publicat în 1969, și de lucrarea ce vede acum pentru întîia oară lumina tiparului, *Aspecte antropologice*, scrisă îndată după încheierea ultimului război.

Sistemul filosofic al lui Blaga este asemenea unei clădiri monumentale căreia i s-au adăugat în timp alte aripi, pe măsura nevoilor. Cine urmărește cu atenție activitatea gînditorului-poet în direcția creației sale filosofice, constată mai multe etape: una pregătitoare, parțial dată uitării de el însuși (considerațiile din tinerețe privind-l pe Bergson, chiar și rezumatul tezei de doctorat, *Cultură și cunoștință*, „Ardealul“, Cluj, 1921), parțial valorificate în proiectatul, încă din 1945, volum *Zări și etape*, ce a fost apoi tipărit în colecția „Minerva“, în 1968, și alta, a sistemului propriu-zis, desfășurată asemenea unor trepte pe o imensă scară.

Primele „încercări“ fac parte, după cum mărturisește Blaga însuși, din faza de pregătire a concepției sistematice de mai tîrziu, socotindu-le „nimic mai mult decît prefigurări, tatonări, etape“¹. Volumul este astfel structurat, alegerea textelor și modificările în așa fel operate (versiunile vechi „suferind de anume stîngăcii de redactare“, fiind revizuite și reduse), încît să fie în acord cu perspectivele de care

¹ *Prefața* volumului *Zări și etape*, Editura pentru literatură, 1968, p. 7, scrisă însă la Sibiu, în septembrie 1945.

gînditorul a fost călăuzit în *Trilogii*, deși afirmase cîndva : „ceea ce întrezărise numai vag și ca o arătare, la început, a luat ființă”². O necesară ediție critică a acestor texte va arăta, în viitor, în ce măsură se poate face legătura între însemnările debutului și construcția propriu-zisă, „durată încetul cu încetul, și din mai multe părți deodată”.

Nu s-ar putea caracteriza mai bine această fază pregătitoare, decît prin cuvintele pe care Blaga însuși le-a scris despre ea : „Pentru a smulge pe unii recenzenți din unghiul greșit aplicat, autorul va face, deci, mărturisirea că pînă înainte de apariția *Eonului dogmatic*, toate încercările, cărora și-a închinat interesul filosofic, trebuiesc socotite cel mult ca o fază de pregătire, și că în țesătura acelor încercări a pus numai întîmplător cîte ceva și din preocupările mai secrete, mai personale, mai substanțiale, ale sale. Studiile și eseurile publicate au avut nu o dată ca dedesubt un îndemn, care le fixa din capul locului destinația inițiatoare : ele voiau să iște un foc intelectual, să educe o conștiință, să creeze o atmosferă”³.

Etapa următoare începe deci cu *Eonul dogmatic* (1931) și are mai multe momente corespunzătoare temelor centrale pe care le-a abordat : cunoaștere, cultură, valori, cosmologie. Era proiectată ca o unitate de gîndire și expresie, ce nu a putut fi menținută pînă în cele din urmă din multiple motive țînînd de evoluția gînditorului însuși, ca și de nevoile interne ale operei. Trilogiei cunoașterii, încheiată cu *Censura transcendentă* (1934), a socotit, mult mai tîrziu, după 1944, că este necesar să-i adauge o lucrare introductivă *Despre conștiința filosofică*, tipărită de Editura Facla în 1974, și suplimentul intitulat *Experimentul și spiritul matematic*. Trilogia s-a metamorfozat în pentalogie, după cum putem vorbi de *Tetralogia valorilor*, chiar dacă Blaga, pentru simetrie, a dat celor două lucrări : *Despre gîndirea ma-*

² *Diferențialele divine*. Fundația pentru literatură și artă, 1940, p. 5, în *Prefața* cu planul sistemului.

³ *Censura transcendentă*, Editura „Cartea românească”, 1934, pp. 5—6.

gică și *Religie și spirit* titlul comun : *Gîndire magică și religie*.

Gînditorul nu a avut nici timpul și, probabil, nici atmosfera necesare încheierii sistemului după planurile desfășurate în mai multe *Prefețe* la diversele sale volume. Renunțînd la proiectata trilogie pragmatică, a încheiat grăbit *Trilogia cosmologică* cu două lucrări ce aparțin, ca și cele adăugate la *Trilogia cunoașterii*, ultimei faze a gîndirii sale. Trebuie să subliniem această ultimă fază a gîndirii blagiene (moment, nu numai calitativ stilistic deosebit față de cele ale redactării primelor trilogii), căreia îi aparțin în ordinea aproximativă în care au fost scrise, lucrările : *Despre conștiința filosofică*, *Aspecte antropologice*, *Experimentul și spiritul matematic* și *Ființa istorică* (cîteva capitole anterioare titlurilor enumerate au fost publicate în revista *Saeculum*). Și să precizăm că acestea aparțin altei vîrste filosofice și au alte caracteristici decît celelalte.

Trilogiile încheiate pînă în 1944 (mai ales primele două, privind cunoașterea și cultura) sînt de o excepțională valoare artistică. Atmosfera lor aduce a poveste și profeție, magia cuvîntului fiind, alături de alte elemente, hotărîtoare pentru sorții viziunii sale, după cum singur mărturisește. O cadență poetică însufletește ideile. Gîndirea se scaldă în apele aceleiași frumuseți artistice în care ritmul și rimele interioare, metaforele îndrăznețe și adesea revelatorii, imaginile plastice își dau concursul la expresivitatea frazei. Viziunea metafizică este asemenea unei halucinante priveliști pătrunsă de demonia lirică. Cuvintele sînt încărcate de sarcini poetice, pe cît de grele de gînduri în același timp, frazele succedîndu-se ca niște imense falduri de ceață și fum printre care străbate abia umbra luminii și sclipirile fîntînilor cerului. Cu toate acestea, raționalitatea și abstractizarea păstrează echilibrul, avînd în final o proză filosofică de mare valoare literară.

Este adevărat că încă din *Trilogia valorilor* se observă alte intonații și nuanțe. Sonoritatea nu mai este aceeași, abstractizarea își pierde puritatea din

cunoaștere și filosofia culturii, cristalele nu mai au strălucirea de acolo și aplicațiile teoretice se apropie mai mult de o proză riguroasă, „științifică“, decât de una „artistică“. Alunecare ce va atinge punctul culminant în ultimele sale lucrări pe care le-am enumerat. Ele fiind scrise la mari intervale de timp (între *Eonul dogmatic* și *Despre conștiința filosofică*, ce-l precede, după noua sistematizare, sînt aproape două decenii, iar între *Diferențialele divine* și *Aspecte antropologice* aproape un deceniu), deosebiri de perspectivă sînt flagrante. Nu este în intenția noastră să întreprindem acum o cercetare amănunțită, dar cîteva trimiteri sînt totuși necesare. Un critic a detașat cîteva fragmente din prima perioadă în care elanul poetic este mai puțin strunit de severa măsură a raționamentelor și le-a desfăcut în versuri libere, arătînd în ce măsură, sub unele aspecte, se apropie mai mult de poezie. În același timp, întorcînd medalia, socotește că „adevărata valoare a frazei blagiene trebuie căutată acolo unde teoreticul, deși mai recurge la sugestie, apare în întreaga... puritate seacă“⁴.

Dacă ar fi să alegem cîteva rînduri din ultimele lucrări, ne-am da seama cum evoluează, sub acest aspect, proza filosofică. Dar, o punere în paralel a titlurilor este semnificativă. De la *Eonul dogmatic*, *Cunoașterea luciferică*, *Censura transcendentă*, *Spațiul mioritic* la o perioadă mai cumpănită: *Artă și valoare*, *Știință și creație*, *Religie și spirit*, pînă la ultimele titluri științifice, *Aspecte antropologice* și *Experimentul și spiritul matematic*. Fraza se îndreaptă și ea către mai multă precizie și fermitate. Clar-obscurul atenuat, raționamentele înlănțuindu-se sever, fără arabescurile de altădată.

Esențialul nu-i însă aici, ci în caracterul științific al acestor lucrări, așa cum concepe Blaga activitatea științifică. Să ne amintim cum se desprinde din *Eonul dogmatic* deosebirea dintre metafizică și știință. Ultima are domeniu de aplicare raționaliza-

⁴ Ion Negoitescu, *Poezia în filosofia lui Blaga* în volumul *Scriitori moderni*, Editura pentru literatură, 1966, p. 182.

rea și reducerea neîncetată a celor necunoscute („misterele“). În acest sens și acea parte a speculației filosofice ce urmărește raționalizarea realității poate fi denumită astfel. Spre deosebire de metafizică, domeniu a tot ce nu este rațional, înglobînd contradicția și antinomia. Iar Blaga, după cum știm, a ostenit pe această cărare în majoritatea lucrărilor sale. Dar cînd a fost vorba, mai ales de aplicarea teoriilor țînînd de filosofia culturii, unor domenii exacte, diferențierea dintre știință și metafizică, indicînd două tipuri de cunoaștere esențial diferite, nu s-a mai putut face. Încă din *Știință și creație*, deși sublinierea cîmpurilor stilistice este permanentă, teoretizarea pe marginea atomismului, a modelelor de gîndire de la matematicismul calitativ pînă la știința așa cum au conceput-o Platon sau Aristotel, este abordată mai degrabă într-o perspectivă științifică, în contradicție deci cu principiul enunțat în cunoaștere. Cu atît mai mult se vede acest lucru în *Experimentul și spiritul matematic* sau în *Aspecte antropologice*. În aceste lucrări gînditorul nu și-a mai smuls „rădăcinile din pămînt, pentru a le întoarce spre azurul în care nu pot respira decît stelele“, ci, dîndu-și seama că este necesară legătura dintre albastru și lutul din care am ieșit, s-a detașat, atît cît era nevoie, de vidul în care pîlpîie stelele, pentru a respira și aerul tare al realităților înconjurătoare. Iată, grăitoare, o frază din *Experimentul și spiritul matematic*: „atîta timp cît spiritul uman urmărește numai o cunoaștere contemplativă a lucrurilor — nu s-a putut trezi în el tendința de a forța porțile în sensul cuceririi unei metode «experimentale». Experimentul, ca metodă de cercetare, se va ivi numai în momentul, cînd spiritul uman se orientează spre forme de cunoaștere, care deschid posibilități de a domina natura. Alcătuirea metodei experimentale implică, din capul locului, nu numai o atitudine cognitivă-teoretică, ci și o atitudine practică față de natură... Datorită rezultatelor cognitive obținute pe cale experimentală se dovedește, într-adevăr în chip practic, că spiritul uman poate

să ajungă să domine natura, și aceasta în chip progresiv“.

Din această ultimă perioadă, să-i spunem științifică, a gândirii lui Lucian Blaga face parte și *Aspecte antropologice*. Poate că noua orientare și noile caracteristici, sumar schițate, ale acestor lucrări atrag după sine o pierdere a unității sistemului. Viziunea filosofică în schimb cîștigă în adîncime și mai ales în adevăr.

Problema antropogenezei este pusă tîrziu, deși întreaga sa filosofie se desfășoară în jurul situației omului în univers. A întemeiat mai degrabă o *antropologie filosofică*, decît o *noologie abisală*, cum își închipuia, furat de o terminologie ce nu i-a servit întotdeauna gîndirea. Statornicește ideile principale ale acestei antropologii în toate lucrările sale, fie în direcția cunoașterii, a culturii sau valorilor, fie în direcție cosmologică. Omul are în lume, după opinia lui, o situație „specifică“ și „privilegiată“. Metaforic vorbind este, așa cum rezultă din *Arca lui Noe*, „făptură de duminică“ sau, cum se exprimă în lucrările filosofice, născut sub „altă zodie“, avînd o „altă stea“. Cu alte cuvinte, omul este animal metaforizant, creator de civilizație și cultură. Este ancorat, datorită nevoii sale de cunoaștere absolută, într-un orizont al necunoscutului, proiectează, tot dintr-o necesitate de dezvăluire a celor ascunse încă, fantastice mituri și utilizează o gîndire în care tendințele magice sînt prezente alături de cele mitice, înglobate bineînțels în inteligența lui „analitică“ și „constructivă“ ce-i este caracteristică. Știința, creația artistică, religia, filosofia sînt urmarea unor „categorii“ sau factori „stilistici“, care determină anume forme, în timp și loc, colective sau individuale, încercînd prin metaforă să dezlege anumite lucruri deocamdată necunoscute și ascunse.

Toate acestea sînt pe larg dezbătute în *Trilogiile* sale publicate pînă în 1947. Ele rămîn însă pure speculații, interesante fără îndoială, poate și adevărate, în orice caz cuprinse în structuri poetice de o mare frumusețe. Le lipsea însă o bază teoretică, te-

melia științifică pe care gânditorul, conștient de acest lucru, de altfel reclamat și de economia sistemului, o încheie în lucrarea *Aspecte antropologice*, proiectată a face parte din *Trilogia cosmologică*, ce se deschide prin *Diferențialele divine*, lucrare în care Blaga propune un nou „mit“ al genezei, după propria-i expresie. Perspectiva științifică din *Aspecte antropologice* intervine târziu, după încheierea celor trei trilogii (cunoaștere, cultură, valori), deși în mod firesc trebuie să deschidă sistemul. Dacă ar fi făcut-o, probabil, desfășurarea gândirii sale ar fi primit o altă direcție sau în tot cazul ar fi atenuat anumite tendințe. Am fi avut parte poate de mai puțină poezie în filosofia sa, dar cu siguranță de mai mult adevăr.

Încercările de antropologie filosofică nu au lipsit în țara noastră și, independent de Blaga, deși după toate datele ce le avem, aproximativ în același timp, Mihai Ralea elaborează *Explicarea omului*, tipărită la „Cartea românească“ în 1946 și retipărită cu un studiu de N. Tertulian în 1972 de către Editura „Minerva“, inaugurând seria de *Scrieri*. Iată intenția mărturisită de Ralea: „studiul de față se mai poate prezenta și ca o încercare de antropologie filosofică. În ultimii ani, numeroși filosofi, de la Max Scheler la A. Gehlen, s-au consacrat problemei omului, creînd, pe lângă vechea antropologie fizică, una filosofică. Monografia noastră despre om se înscrie și ea în rîndul aceluiași tendințe. Dar ceea ce am voit mai ales în această lucrare, e un studiu asupra suprastructurii societăților omenești, asupra ceea ce reprezintă realitatea sufletească a omului manifestată prin morală, artă, religie etc.“ (p. 3). Accentul cade pe a doua tendință, cartea fiind mai mult filosofie decît antropologie. Nici nu intenționa de altfel să realizeze echilibrul între antropologia „fizică“, care oferă datele biologice necesare, și filosofarea pe marginea lor. Mihai Ralea insistă mai ales asupra suprastructurilor, în șapte capitole complexe, față de trei capitole pregătitoare, importante pentru lămurirea structurii, adică tocmai baza biologică necesară

Încercarea lui Blaga face și ea parte dintr-o antropologie filosofică⁵, dar este mai mult o antropogeneză (majoritatea capitolelor), teoretizarea făcându-se mai ales în ultimele, când se stabilește și legătura cu întregul sistem. În intenția gânditorului, echilibrul dintre cele două direcții era în alt mod realizat. Dacă în *Aspecte antropologice* se insistă asupra structurilor biologice (cu numeroase sugestii și perspective noi), mai puțin asupra suprastructurilor (indicate totuși), e pentru că acestea din urmă au fost examinate, dezbătute, lămurite în cărțile anterioare, la care însuși autorul face numeroase trimiteri.

Aspecte antropologice face parte integrantă din *Trilogia cosmologică*. Fără teoretizarea și concluziile din această carte nu este posibilă înțelegerea situației omului în cosmos, nașterea, evoluția și semnificația. Este cel mai științific text al lui Blaga, impli-

⁵ Aceste importante antropologii, cu nimic mai prejos decât altele străine, dintre care prima, a lui Ralea, a fost tradusă și în limba franceză, nu au interesat nici antropologii, nici gânditorii noștri. Dacă antropologia lui Ralea este examinată atent de către N. Tertulian în studiul *Ralea — sociolog și filosof* (publicat în volumul *Eseuri*, E. p. I., 1968, adăugându-i-se câteva pagini, sub titlul *Mihai Ralea — gânditorul*, drept *Prefață la Scrieri I*) și este abia amintită de Petru Anghel în *Mihai Ralea și vocația eseului* („Cartea românească”, 1973), antropologia lui Blaga este doar citată de N. Tertulian, amintită de Al. Tănase în *Introducere în filosofia culturii*, Editura științifică, 1968 și face obiectul unei note în cartea lui Ov. S. Crohmălniceanu, *Lucian Blaga*, E. p. I., 1963. Pentru Marian Popa „alte studii de interes specios în care profunzimea e cuplată cu ariditatea sînt cursurile *Despre conștiința filosofică* (1947), *Aspecte antropologice* (1948) și volumul postum *Experimentul și spiritul matematic* (1969)” (*Dicționar de literatură română contemporană*, Editura „Albatros”, 1971). Biologul T. Persecă cuprinde în bibliografia *Tratatului de biologie* (1968) lucrarea *Știință și creație*, în care Blaga examinează „stilistic” transformismul. În *Antropologia filosofică* de C. I. Gulian (1972), în *Introducere în antropologie* de Milcu-Maximilian (1967), ca dealtfel în bineintenționata lucrare *Originea și evoluția omului* (1971) de Olga Necrasov, nu sînt amintiți nici unul. Nici măcar Ion Biberi, în *Principii de psihologie antropologică* (1971), nu citează cele două lucrări. Dacă textul lui Blaga putuse să-i scape, fiind doar litografiat în 1948, cu siguranță cartea lui Ralea, cel puțin ediția franceză, nu i-a putut fi necunoscută.

cînd o cunoaștere științifică, așa cum este concepută azi, cu specială aplicație asupra biologiei, geneticii și antropologiei. Este în același timp și cel mai deschis, așa cum vom vedea, o lucrare principală pentru pătrunderea gîndirii lui Blaga și urmărirea evoluției sale. Anumiți termeni, nebuloși anterior, sînt mult mai precizați, iar înțelesurile mai limpezi. În locul dogmatismului și rigidității își fac loc mlădirea și interpretarea dialectică, ce nu pot fi trecute cu vederea. Trimiterile la Marx și Engels, la Marcel Prenant, la unii geneticieni contemporani, sublinierea saltului făcut de om de la „biologic“ la „social“, arată în același timp apropierea de marxism, în tot cazul o încercare de a-și însuși anumite idei de care pînă în acel timp era complet străin.

Scopul precis al lucrării este mărturisit de către gînditor: „dezlegarea problemei antropogenezei“. Ideile cărții sînt îndreptate în două direcții: una bio-antropologică, în care sînt fixate punctele de sprijin ale acestei antropologii „fizice“, despre care vorbea și Ralea (structura), a doua, filosofică, în care dezbate caracteristicile ființei umane, făcînd în același timp și legătura cu „factorii stilistici“, cu tendința „magică“ și „mitică“, adică, după părerea sa, cu specificul spiritualității umane, creatoare de civilizație și cultură (cu alte cuvinte dezbate problema „suprastructurii“, după expresia lui Ralea, beneficiarul unei terminologii precise, de orientare marxistă, ce-i lipsea lui Blaga). Gînditorul se plasează dintru început pe o poziție științifică: evoluționismul. Chiar dacă era conștient de carențele evoluționismului clasic (semnalate de altfel și de clasicii marxiști) sau de „fanteziile“ teoretice ale lui Lamarck, Blaga privește apariția și dezvoltarea omului în perspectivă evolutivă. Noile cercetări și tendințe de revizuire ale darwinismului nu pot duce „la abandonarea perspectivei teoretice ca atare“. Sau și mai limpede spus: „situarea antropogenezei în cadru evoluționist o apreciem ca un bun cîștigat al științei“. Mai mult decît atît, este împotriva celor ce fac din om, chiar pe linie biologică, o excepție, pentru că „oricărui spirit care și-a însușit odată postulatele științei, îi repugnă divagațiile în jurul excepționalului“. Este de notat

această idee care l-a ferit pe Blaga să se înscrie în direcția „biologică“, care a dus la exagerările cunoscute și pe care însuși gânditorul român le-a condamnat.

Iată, foarte pe scurt, cum vede Blaga antropogeneza, dînd dovadă nu numai de o gîndire nuanțată, dar și de curajul elaborării unor ipoteze noi⁶. Încă din capitolele în care examinează bazele biologice generale ale antropologiei (ideea transformistă, evoluționismul darwinist, teoria mutațiilor, perspectiva teoretică a lui Spencer), își fac loc primele teoretizări ce-i vor facilita deschiderea unei perspective din cele mai îndrăznețe :

1. necesitatea distincției între două feluri de evoluție progresivă, una pe linia specializării crescînde a unor organe, alta pe linia organizării de nivel superior.

2. viața nu progresează de la inadaptație la adaptație, ci „evoluează fie de la o stare de suficientă armonie în raport cu ambianța la stări de tot mai întinse adaptări (procesul acesta duce cu timpul la o particulară *îngustare* a orizontului ambiant), fie de la o stare de suficientă armonie în raport cu o anumită ambianță, la o stare de suficientă armonie în raport de o ambianță desmărginită sau de volum crescut față de cea anterioară“.

Pentru elucidarea acestor idei, ce-i vor servi la elaborarea propriei teorii, gânditorul ia în considerare cercetările naturaliștilor cu privire la relația dintre viețuitoare și ambianțele lor, în special cele ale lui Uexküll și ale școlii sale. Concluzia este că procesele realizate pe linia specializării duc la particulare comprimări ale ambianței, cele de nivel caracterizîndu-se printr-o desmărginire a ambianței, distincție favorabilă îmbietoarelor ipoteze blagiene.

⁶ „Antropologia lucrează cu noțiuni așa de generale, pe un cîmp atît de larg, încît omul cu intuiția repede și obișnuința de a gîndi, poate aduce vederi cu mult mai utile decît prudentul om de știință, lucrînd în marginea faptelor, adică în raza nasului“, spune cu bună dreptate G. Călinescu în *Ulysse*, Editura pentru literatură, 1968 (p. 262), făcînd trimitere la lucrarea lui H. Sanielevici, *La vie des mamifères et des hommes fossiles*.

Punctul de ruptură în legătură cu antropogeneza, așa cum e văzută de către evoluționismul clasic, este descendența omului, nu dintr-o formă antropoidală dispărută, ci cu totul altfel. Gînditorul o spune răspicat : „va trebui să ne obișnuim cu ideea că a admite evoluționismul nu ne obligă însă să acceptăm necondiționat teoria că omul descinde dintr-un antropoid mai mult sau mai puțin asemănător antropoidelor actuale. Știința și filosofia încep să bănuiască că problema originii omului comportă și alte perspective“. Noua perspectivă și ipotezele pe care le emite Lucian Blaga pornesc de la studierea neasemănărilor dintre om și antropoide (evoluționismul clasic privea doar asemănările). Chestiunea a fost pe larg tratată de către antropologul Klaatsch, iar problema primitivismelor biologice de către medicul olandez Bolk. Gînditorul român examinează rezultatele cercetărilor, respinge teoretizările ce i se par excesive, ba chiar „fanteziste“, încercînd o nouă cale, pornind de la constatarea că omul, asemenea celorlalte viețuitoare, trebuie conceput ca rezultat al unei evoluții ce a putut avea loc fie încetul cu încetul, fie prin mutații. Bazat pe aceste coordonate, a pornit la dezvoltarea interioară a doctrinei sale.

Blaga imaginează două evoluții : una *verticală*, caracterizată prin sfiială adaptativă și tendința de a alcătui sisteme organice tot mai autonome față de condițiile cosmice, și evoluția *orizontală*, caracterizată prin adaptare fățișă, acuzat adaptativă, specializare a structurilor și formelor. Cu acest prilej enunță „legea ipotetică a plafonurilor biologice“ : „o evoluție biologică prin specializare coboară plafonul evoluțiilor biologice verticale posibile pe baza ei — cu atît mai mult, cu cît este mai avansată“. Antropologul susține existența unui primat originar (sau, poate, un „pro-simian“), de la care, prin evoluție verticală (mutațiuni radicale, conservînd totuși unele primitivisme), se ajunge la om, iar prin evoluție orizontală (specializări, depășind organic primitivismele) se ajunge la antropoide. Ipoteza este sprijinită nu numai de temeuri bio-antropologice, dar și pe o teoretizare de care nu este capabil decît omul cu intuiția repede și obișnuința de a gîndi, așa cum se

susține. Mai mult ca sigur, prin acest fel de a pune și rezolva problema controversată a antropogenezei, Blaga, asemenea lui Teilhard de Chardin, independent însă de el, încearcă reliefaarea fenomenului om, pe de o parte, dar și încadrarea lui în datele evoluției, așa cum arată experiența științifică, pe de alta. Pentru a rămâne consecvent cel puțin cu principiile enunțate la începutul acestei lucrări, dacă de altele, din trilogiile anterioare, se distanțează simțitor.

Sînt examinate apoi fosilele cunoscute pînă la data investigărilor lui Blaga, cu toate urmele tehnicii și culturii umane ce îndreptățesc antropologii să constate diferențieri calitative între antropoide și om. Omul neandertalens a lăsat numeroase vestigii pe baza cărora s-a emis ipoteza, îmbrățișată și de autorul *Spațiului mioritic*, a unei gândiri și tehnici „magice“, a unor idei „mitice“ asupra morții, a unei „arte“ cu semnificații magice⁷, toate dovedind încă din acele străvechi timpuri capacitatea omului de a crea civilizație și cultură. Blaga susține că era glaciară a găsit hominidul existent pregătit pentru ea, altfel nu ar fi supraviețuit. Cît privește această pregătire, subliniază structurile de nivel superior: sub raport material — creierul dezvoltat în mod excepțional, iar sub raport psiho-spiritual — inteligența, geniul creator cu implicatle ontologice specifice

⁷ „Viața spirituală a neandertalienilor era încă limitată. Se pare că la ei apar primele schițe de magie (...) Tot la neandertalieni apar și primele forme ale credinței în existența sufletului. Au loc cele dintîi înmormîntări rituale în peșteri, cadavrele fiind așezate în poziție chircită, cu mîinile sub cap“, atestă și Milcu-Maximilian în volumul *Introducere în antropologie*, p. 191. Și mai departe: „tot în această perioadă, cînd forțele de producție sînt slab dezvoltate, iar omul este copleșit de forțele naturii, apar și primele idei religioase. Așa se explică de ce arta care se dezvoltă în acest interval are o semnificație magică (...) S-au descoperit bizoni de lut în jurul cărora se mai păstrează urmele lăstate de pașii dansatorilor primitivi, care sperau că în felul acesta vor obține rezultate mai bune la vînătoare. Desenele reprezentînd animale străpunse de suliți sau acoperite de răni au aceeași semnificație. Tot o semnificație magică au și figurile feminine. Se pare că ele erau simbolul fecundității. Artă avea însă și o importanță estetică. Artistul își grava deseori obiectele pe care le folosea mai des“ (p. 203).

doar omului și care sînt orizontul desmărginit al lumii cunoscute și orizontul necunoscutului. **Arta** magică a dus, mai tîrziu, la o „bucurie a formelor“, la abstractizare, în care Blaga vede, cel puțin incipient, unele amprente „stilistice“. Cu aceasta a revenit la vechile teorii privind orizontul misterelor (aici, „orizontul necunoscutului“), tendințele magice și mitice, precum și existența factorilor stilistici. Omul este doar o ființă istorică, singura ființă permanent istorică, care veșnic își depășește creația, nedepășindu-și niciodată condiția de creator. Și dacă evoluția biologică a încetat, continuă cu siguranță evoluția lui spirituală.

Este interesantă această legătură pe care Lucian Blaga o face cu principiile fundamentale ale sistemului. Dacă era mai apăsător formulată în *Știință și creație* și dispărea aproape total în *Experimentul și spiritul matematic* (deși atrage atenția într-o notă privind aspectele și consecințele filosofice ale teoriei duale despre natura luminii, trimitînd la minus — cunoașterea dezbătută în *Cunoașterea luciferică*), în *Aspecte antropologice* corelația este organică, iar trecerea aproape nesimțită. Poate din pricina locului pe care lucrarea îl ocupă în structura sistemului, poate din alte motive exterioare. Fapt este că, după metafora cosmologică dezbătută în *Diferențialele divine*, urma cu precădere problema antropogenezei. Dar primul volum al trilogiei a fost scris cu mult mai înainte și sub toate aspectele face parte din momentul al doilea al etapei de constituire. Apoi gînditorul aplica, în această carte, o metodă de cunoaștere pusă în lumină în prima trilogie. Plăsmuirea metafizică corespunde modului ontologic al omului, de care va fi vorba și în *Aspecte antropologice*. Asimilarea mitului și metaforei în *Diferențiale* tinde către o explicație singulară. Elaborarea teoretic-constructivă elimină orice model, iar efortul explicativ este plener.

Aspecte antropologice au altă tonalitate. Se observă de la primele capitole cum între spiritul filosofic contaminat de poezie și spiritul științific, construit doar de gîndire, există un decalaj. A învins ultimul, pe aceeași linie a unui efort explicativ, dar

fără explicația singularității, combătută aici. Ceea ce face ca lucrarea să fie de departe recunoscută drept un adaos necesar. Accentele mai puțin acordate cu timbrul inițial al *Trilogiilor* sînt atenuate de o anume înțelepciune, a vîrstei sau a vremilor, ce conduce la teoretizări prudente, expresii echilibrate, fără excese stilistice, dar mai ales la trimiteri științifice precise, de pe urma cărora gîndirea nu a avut decît de cîștigat. În această perspectivă riguroasă se înscriu și ipotezele și supozițiile sale, iar convingerea că problema rămîne „deschisă“ este grăitoare și cu totul neobișnuită: „cît privește chestiunea evoluției de nivel și a evoluției prin specializare, pe care unii biologi o indică și pe care căutăm s-o definim mai de aproape — aceasta este sub unghi științific o problemă *deschisă*. De-a lungul studiului de față încercăm să delimităm și să precizăm termenii problemei, de asemenea să aducem unele lămuriri și să emitem unele ipoteze în legătură cu ea, fără a le socoti însă exhaustive. Avem certitudinea că alți cercetători, de azi, sau de mîine, își vor rosti și ei cuvîntul, corectînd sau completînd ceea ce s-a putut spune pînă în prezent despre această foarte complexă chestiune“.

O frînă rațională înlătură exagerările imaginative. Întreaga lucrare, deși avînd o altă rezonanță interioară — poate nu mai puțin captivantă decît celelalte, dar aparținînd unui moment în care gîndirea în apogeul ei deschide alte perspective și atinge alte concluzii — încearcă acordul dintre datele furnizate de știință și ipotezele avansate de gîndire. Întotdeauna Blaga, deși proiectase mai degrabă modelele gîndirii sale în conformitate cu nevoile sistemului, s-a călăuzit de datele experienței și rezultatele la care a ajuns știința, dar aici, în *Aspecte*, raportul e în favoarea celor din urmă. De aceea noua structură și noua orientare nu sînt neapărat în contradicție cu primele, ci complementare, aducînd ceea ce acestora le lipsea și dîndu-le prin aceasta o fundamentare teoretică. Iar dacă distincția dintre modurile morfologice și cele existențiale era amintită cîndva, acum își primește adevărata semnificație într-un context științific. Acestui mod ontologic caracterizat printr-o existență într-o ambianță desmărginită, în care

intră și orizontul concret al lumii date, dar și orizontul necunoscut ca elemente constitutive, îi sînt necesare pentru realizare inteligența și geniul creator. Prima convertește într-un sistem de concepte datele lumii înconjurătoare, ultimul convertește orizontul necunoscutului în mituri, gînduri magice, viziuni religioase și metafizice, teorii științifice și plăsmuiri de artă. Și la aceste tendințe firești pentru o ființă creatoare cum este omul, Blaga adaugă, pentru întîia dată, și alte trăsături esențiale: posibilitatea alcătuirii unui limbaj, ceea ce implică sociabilitatea, iar „trăirea în societate a indivizilor umani, într-o atmosferă de comunicabilitate, este în general mijlocul cel mai puternic de promovare a posibilităților umane, întrucît pe această cale, devine cu puțință cumulumul progresiv al tuturor eforturilor“.

În încheierea considerațiilor sale, antropologul român face o aspră critică concepției „biologice“, de origine nietzscheană, a gînditorului Arnold Gehlen (chiar dacă depășită totuși de către teoreticianul german), respinge cu tărie poziția lui Bergson privind instinctul și inteligența, subliniindu-și punctul de vedere și față de teoria arhetipurilor a psihologului Jung, în contratimp — sau poate, mai bine spus, complementară — aceleia proprii, a factorilor stilistici. Poziția lui Blaga se menține strict rațională și strict științifică, fără ispita unei teoretizări excesive. El cunoaște cercetările genetice efectuate pînă atunci⁸. Chiar dacă rezultatele la care au ajuns Weismann-Mendel-Morgan le amintește cu prudență (făcînd, în același timp, unele trimiteri la Lisenko), el ține, în realitate, seamă de ele. Cercetările acestora au fost confirmate și, după cum se știe, exagerările împotriva geneticii mendelo-morganiste, infirmate. Ceea ce amintește adevărul cuvintelor de încheiere a *Introducerii la studiul medicinei experimentale* a

⁸ „Admițînd în chip gratuit că funcția creează în chip vertiginos organul, Lamarck mai admite și un supliment explicativ, tot atît de gratuit: el afirmă că organele și însușirile astfel dobîndite de individul viu, au darul să se moștenească. O pură fantezie! Toate experiențele biologice de aproape 150 de ani încoace desmint această afirmație“, scrie el încă în *Știință și creație* (ediția 1942, p. 168).

lui Claude Bernard, cerînd diferențierea cercetărilor științifice de ideile filosofice **preconcepute**.

Atitudinea lui Blaga, în această privință, și în această carte cel puțin, este exemplară. Așa se explică de ce se menține departe de concluziile la care anumiți naturaliști și gînditori s-au oprit, neputîndu-se sustrage, fie acelei primejdioase ispite ce duce întotdeauna la construcții mai mult sau mai puțin fanteziste, fie datorită relației și corelației ce i se pare lui Blaga că există între factorii stilistici, ideile teoretice și observația dirijată⁹. Și dacă se plasează în perspectivă evoluționistă, își permite, în limitele largi ale curentului, să încerce o diferențiere și de structură și de suprastructură între antropoizi și hominieni. O structură specializată în primul caz, alta de înaltă organizare în al doilea. Iar suprastructura, specifică omului, era un motiv în plus să adopte „ipoteza“ celor două evoluții, cu toate consecințele lor. Urmează, așa cum este încredințat, ca această „ipoteză-lege“ să fie confirmată de cercetările ulterioare. Pînă în prezent însă, în afară de progresele spectaculoase ale geneticii¹⁰, ce par a confirma gîndurile lui Blaga, rezultatele antropologice propriu-zise nu au adus decît puține amănunte ce nu modifică datele problemei.

Ne-am putea întreba dacă nu cumva este posibilă o apropiere a resturilor fosile de Australopithecus — de care Blaga nu are cunoștință și a căror cercetări sistematice sînt de dată mai recentă — de primatul originar sau pro-simianul imaginat de Blaga, de la care au pornit cele două evoluții, dat fiind situația lui¹¹. Din păcate, interpretările sînt

⁹ *Știință și creație* p. 171 ; *Diferențialele divine*, passim.

¹⁰ Orice tratat de genetică oferă datele necesare. Pentru istoric se poate consulta cartea lui Arnold Ravin, *Evoluția geneticii*, 1969, iar pentru perspectivele ei, Fr. Jacob, *Logica viului*, 1970. A se vedea și André Lwoff, *Ordinea biologică*, Jean Piaget, *Cunoaștere și biologie*, J. Monod, *Hazard și necesitate* etc. Printre primele cercetări de la noi, cartea lui Ion Biberi, *Introducere la studiul eredității*, 1946.

¹¹ S. A. Barnett, „Instinct“ și „intelență“, 1967, p. 298 sq. În privința „culturii de prund“ a australopitecilor a adus contribuții importante școala de antropologie românească (cf. *Introducere în antropologie*).

deocamdată, contradictorii. Nu trebuie apoi să facem abstracție și de anumite excese de zel sau chiar falsificări¹². Problema rămîne, așa cum afirmă Blaga, deschisă. Ipoteza propusă de el trebuie să fie, în viitor, reluată în lumina cercetărilor ce se vor face pentru a primi confirmarea.

Ceea ce trebuie să reținem cu precădere din considerațiile antropologice ale lui Blaga este nu numai o anume prudență față de afirmațiile mai vechi din *Trilogii*, ci mai ales o mai mare suplețe a gândirii, un relativism am putea spune, chiar unele modificări de perspectivă ce nu țin neapărat numai de metamorfoza unor termeni. „Categoriile“ stilistice apar acum ca simpli „factori“ stilistici, orice exeget blagian putînd sesiza nuanțarea. Chiar dacă înainte se utilizau ambii termeni, acum apare în exclusivitate ultimul. Iar dacă în lucrările din tinerețe „categoriile stilistice“ erau statice și metafizice, avînd și un caracter fatal, în lucrarea de față „factorii stilistici“ sînt istorici și dinamici. Specifici numai omului, au tendințe modelatoare, sînt variabili de la epocă la epocă, de la un loc istoric la altul, de la o colectivitate la alta, chiar de la individ la individ. Ei sînt deci schimbători, alcătuiesc un cîmp stilistic și fac din om o ființă eminentamente istorică.¹³

Metaforele și expresiile poetice lipsesc cu desăvîrșire. Omul nu mai este „făptură de duminică“, sau dacă este și rămîne sub o altă zodie, avînd o altă stea, datorită creațiilor sale, omului i se rezervă în același timp locul pe care-l ocupă de fapt pe scara biologică : o ființă ce aparține unei filiații evolutive, un

¹² „Piltdown este o fraudă (...) Craniul este autentic (...) mandibula însă nu (...) dinții sînt, de asemenea, o fraudă. Este greu de spus cine a fost falsificatorul și de ce a introdus o mandibulă recentă alături de un craniu fosil“, *Introducere în antropologie*, p. 154.

¹³ În acest punct apropierea lui Blaga de pozițiile contemporane, dinamice este evidentă. Marxismul subliniază caracterul istoric al omului, făcînd din praxis, alături de ontologie și dialectică, una din direcțiile principale ale teoretizărilor. Problema antropologică este extrem de complexă, cercetările continuînd elucidarea multiplelor ei aspecte. Dar în afară de poziția evoluționistă, un bun științific demult recunoscut, celelalte urmează a fi privite în lumina viitoarelor descoperiri.

hominid pe aceeași linie, pînă la un punct, cu antropoidele, de care îl despart apoi salturile succesive, în special saltul de la biologic la social — ducînd la dominarea naturii —, suprastructura specifică doar lui, avînd drept rezultat creațiile de civilizație și cultură caracteristice. Deosebirea dintre civilizație și cultură nu se mai face, așa cum era cîndva apăsător exprimată. De asemenea, în legătură cu gîndirea magică, teoretizările complicate din alte lucrări sînt simplificate, explicațiile fiind plauzibile.

Fără îndoială, deși amintiți, factorul muncă și cel social, sînt insuficient analizați. Este adevărat că Blaga promite să facă acest lucru în *Ființa istorică*: „ne vom ocupa într-un viitor studiu (care încheie Trilogia cosmologică, n.n.) de aceste condiții ale «istoriei», ale istoriei înțeleasă ca dimensiune, în care se desfășoară productivitatea, munca, creația omului“. Cu toate acestea, *Aspecte antropologice* apropie în mai mare măsură decît celelalte dintre cărțile sale pe cititor de adevărul pe care poetul-filosof l-a căutat în toate direcțiile și se pare că nu l-a găsit întotdeauna.

În lucrarea ce se publică acum, putea avea satisfacția că l-a surprins, cel puțin parțial și cu caracterul său relativ, de care altădată nu a prea ținut seama. Știința și filosofia îngemănate în sinteza sa antropogenetică arată mai mult ca oriunde, decît în alte părți ale sistemului, această realitate. Raționalitatea și gîndirea științifică, unele elemente dialectice, primesc o mai mare pondere față de celălalt taler al balanței unde operează imaginația creatoare și gîndirea poetică, apropiindu-se de acel echilibru și de acea unitate a conștiinței în plenitudinea ei funcțională. Antropologia filosofică a lui Blaga, fie privită în general, fie cu privire la caracterul special al nașterii și evoluției omului în cosmos, rămîne o încercare ce invită în primul rînd la un dialog constructiv cu antropologii și gînditorii, în perspectiva atîtor noi descoperiri și noi idei ce au intervenit de la data cînd Blaga emitea ipotezele lui îndrăznețe și și-a sistematizat teoretizările.

NOTĂ ASUPRA EDIȚIEI

Ediția de față își propune să facă cunoscut cititorilor felul în care Lucian Blaga și-a continuat proiectata *Trilogie cosmologică*. În cele două planuri ale sistemului publicate în 1940, respectiv 1942, titlul acestei lucrări nu figura, fiind la acea dată doar un „proiect“. Abia în 1947 — deși materialul era acunat mai demult, după cum rezultă dintr-o trimitere — datorită și nevoilor sistemului, dar și a obligațiilor didactice, gânditorul începe redactarea textului pe care l-am audiat în prezenta formă, deoarece Blaga își citea întotdeauna lecțiile. Menționăm că majoritatea cărților sale, ce alcătuiesc *Trilogiile*, au fost inițial cursuri ținute studenților de către titularul catedrei de Filosofia culturii. Reproducem deci în întregime textul acestui curs ținut de Lucian Blaga în anul universitar 1947/1948 la Facultatea de filosofie a Universității din Cluj și litografiat în anul 1948, sub egida Uniunii Naționale a Studenților din România — Centrul studențesc Cluj. El a rămas aproape necunoscut și cercetătorii, cu excepția câtorva, ce vorbesc în treacăt despre el, nici nu-l menționează.

S-au corectat greșelile semnalate de autor în „errata“ textului litografiat. Altele, de minimă importanță, au fost îndreptate tacit. În transcrierea textului s-au aplicat normele ortografice în vigoare, păstrându-se doar câteva particularități, unele comune și altor volume apărute în ultimul timp, altele ținând de specificul problemei dezbătute. Astfel, din prima categorie, *filosofie, sunt* etc., din a doua, *plafonuri*, în cazul „ipotezei-lege“ pe care Blaga o propune, substantivele terminate în *-une*, termenul *ingeniu*, în accepția folosită și de Tudor Vianu în *Postume*.

I. M.

Cuvinte introductive. Lamarck și ideea transformistă

Intenția cu care începem aceste considerațiuni antropologice este de a îndruma luarea aminte a cititorilor spre unele palpitante probleme, pe care oameni de știință și filosofi din alte țări le dezbat actualmente cu tot mai viu interes, și care, cel puțin pentru pasiunile suscitade, ar merita să fie mai de aproape cunoscute și la noi. Multe din aceste probleme sunt încă probleme deschise, echivalând cu tot atâtea invitații la noi eforturi lămuritoare. În discuțiile ce dorim a le împămînteni, vom interveni uneori cu soluții inedite, fără de a pretinde însă că prin aceasta se ajunge la lichidarea lor. Se deschide aci un cîmp de cercetări peste care am dori să planeze un spirit liber de orice prezumții dogmatice.

Cadrul teoretic cel mai general, în care suntem hotărîți să privim apariția omului, ni-l oferă doctrina transformistă. Situîndu-ne într-o asemenea perspectivă teoretică, se cuvine să atragem chiar de la început atenția asupra conduitei de urmat. Adoptînd punctul de vedere transformist, înțelegem să o facem cît mai degajați de formele specifice în care a apărut această idee și mai ales cît mai despărțiți de ipotezele suplimentare nu totdeauna oportune, în tovărășia cărora ideea și-a afirmat de vreo două sute de ani încoace drepturile de postulat teoretic. Subliniem însă că fără de acceptarea acestui postulat teoretic nu se va putea face nici un pas înainte în problemele ce se pun în legătură cu ființa și originea omului.

Cea mai bună cale pentru o lămurire prealabilă a cadrului teoretic, în care înțelegem să ne situăm, este aceea de a arăta cum a apărut ideea transformistă. Cu acest prilej se va vedea cât de necesară devine distincția între o idee și argument, între o idee și forma ei istoric condiționată, între o idee și ipotezele accesorii susceptibile de a întări sau de a compromite ideea.

Transformismul a fost susținut mai întâi în forma „evoluționismului” (prin etape lente), iar apoi și sub forma „mutaționismului”. Termenul de „evoluție” apare întâia oară la Nicolaus Cusanus, marele gânditor medieval, care, deși îngrădit încă de toate părțile de o viziune teologică, a devansat atâtea idei științifice moderne. Termenul de „evoluție” are la Cusanus sensul „desfășurării” prin care un lucru se explicitează, sau înțeles de „realizare” a unor posibilități latente și inerente ființei în general. Astfel, potrivit aprecierii lui Cusanus, „linia” ar fi evoluția „punctului”, iar „lumea” nici mai mult nici mai puțin decât evoluția unui Dumnezeu sau un Dumnezeu explicat. Semnificația ce se acordă aici termenului de „evoluție” închide încă unele reziduuri de filosofie antică. Mai târziu, în filosofia lui Leibnitz, același termen, ezitând încă în același fel între o accepție antică și una modernă, apare frecvent utilizat, și înseamnă mai ales realizarea posibilităților latente depozitate ab initio în ființa monadelor, care alcătuiesc lumea.

Într-un sens mai apropiat de acela ce i se conferă astăzi, ideea de evoluție este susținută de-a lungul veacului al XVIII-lea, sporadic, în note și considerații întâmplătoare de către diverși naturaliști și filosofi. Naturalistul Maillet (1735) atribuia vieții organice o modificabilitate plastică, datorită căreia ea ar putea lua orice formă, adaptându-se la condițiile externe. Ideea avea să-și găsească promovarea mai ales în regnul vegetal, prin considerațiile de știință naturală ale lui Buffon. Transformismul este apoi, cel puțin principial, întrezărit ca o modalitate a existenței, de către un Kant. Herder aplică ideea asupra istoriei omenirii, iar Goethe o susține, cu hotărîre, cu toate că numai în anumite limite, pe plan biologic. Erasm Darwin, bunicul lui Charles, schițează în linii mari o concepție evoluționistă în lucrarea sa „Zoonomia”, apărută în 1794. Ideea

transformistă a fost dezvoltată însă pentru întâia oară în „teorie“ de către Lamarck, în 1801, și amplificată de același în „Filosofia zoologică“, apărută în 1809. Charles Darwin amintește în ediția definitivă a celebrei sale opere „Originea speciilor“ treizeci și patru de precursori, care toți enunțaseră transformismul.

Asupra contribuției lui Lamarck la elaborarea concepției evoluționiste urmează să ne înțelegem, dat fiind că meritele sale sunt încă aprig controversate printre specialiști. În chip curent acest autor trece drept întemeietor al evoluționismului, dar sub raport „științific“ naturalistul francez rămîne o apariție destul de problematică. Nu e tocmai mult de cînd un biograf¹ al său, care s-a nimerit să fie și un excelent om de știință, a căutat să pună în lumină, cu ample referințe la texte, procedeele fanteziste și ipotezele adeseori grăbite ale teoreticianului Lamarck. Opera de natură științifică a lui Lamarck, excepțional de bogată de altfel, a fost repede dată uitării, fără de a fi fost vreodată de fapt populară, iar astăzi sunt puțin aceia care o mai studiază de-a dreptul la izvoare. Naturalistul francez a abordat în cercetările sale laborioase diverse sectoare ale naturii, ocupîndu-se cu chimia, cu botanica, cu zoologia, cu meteorologia. Trăind îndelung, Lamarck a putut să adune un vast material de observație, nu lipsit de valoare. Pe plan teoretic, Lamarck s-a dedat însă adeseori unor improvizații cu totul derutante. Prin gîndirea sa teoretică Lamarck trădează o conformație ce-l așează în imediata apropiere a romanticilor. Prin felul său de a „construi“, el se aseamănă bunăoară cu Schelling, contemporanul său mai tînăr, care în a sa filosofie a naturii, a oferit alături de unele intuiții profunde și atîtea mostre de ipoteze caduce. Nu putem trece cu vederea că, într-un timp cînd chimia modernă își punea temeiurile, Lamarck ținea cu orice preț să profeseze, în același domeniu, idei de proveniență medievală sau chiar antică. Pe la 1820 Lamarck se mai încapățîna întru apărarea unei concepții chimice, care nu admitea decît acele elemente ale naturii pe care le cunoștea antichitatea, adică apa, aerul, pămîntul, focul și mai virtos focul. Lamarck lua o atitudine ostilă

¹ Tschulok S., *Lamarck*, ed. Niehans, Zürich, 1937.

față de noile idei ale chimiei moderne, numită pe vremea aceea „pneumatică”, și care vorbea despre oxigen, nitrogen, hidrogen etc. Oxigenul și nitrogenul erau, după părerea lui Lamarck, nici mai mult nici mai puțin, decît niște născociri bolnăvicioase ale fanteziei pneumatice. Naturalistul francez se îndoia de existența oxigenului și se îndârjea să creadă în fel și fel de „fluide”, ca tot atîtea moduri ale Focului, atribuind acestora un rol covârșitor în producerea fenomenelor vieții și ale naturii în general. Lamarck era fără îndoială dotat cu o foarte vie inteligență constructivă, cu o inteligență ce se declanșa însă prea repede, oarecum la cel dintîi contact cu materialul de observație. Lamarck teoretizează cu pasiune pe baze de observație insuficiente. Observația incompletă era însă pentru modul său de a „teoretiza” o condiție optimă, după cum foarte just remarcă biograful la care ne referim. Ca să dăm un exemplu, amintim că Lamarck, pornind de la o observație justă dar incompletă, cum ar fi aceea că zahărul, uleiurile, amidonul, rășinile se produc în natură numai în corpul plantelor, se încumetă să facă saltul la o afirmație teoretică, pe cît de generală pe atît de gratuită, potrivit căreia orice combinație chimică ar putea să se efectueze numai în corpurile vii. Numai ființele vii ar avea, după părerea lui Lamarck, facultatea de a constrînge „elementele” naturii la combinațiuni, care, în fond, nu convin niciodată acestor elemente. Cînd ființele vii mor, elementele naturii vor căuta să scape din starea de constrîngere în care le-a adus „viața”. Era aceasta o idee nu lipsită de ingeniozitate, dar care odată formulată ca atare ar fi trebuit să fie supusă numaidecît unui control empiric. Dar Lamarck, sedus de ingeniozitatea ideii sale, nu procedează la verificarea prin experiență a ei, ci născoceste mai departe, menținîndu-se pe același drum, pentru ca la adăpostul unei logici constructive, scutită de orice control, să ajungă în cele din urmă la concluzia că toate mineralele și metalele, ce se găsesc în natură, n-ar fi decît produse de eliminare și descompunere ale unor ființe organice. Cu asemenea „teorii”, prezentate îndrăzneț și cu dezinvoltură dogmatică, ajungem firește în vecinătatea aceluși gen de teorii de care s-au făcut culpabili naturaliștii romantici germani din aceeași epocă.

În opinia publică Lamarck trece în general drept un mare revoluționar în domeniul științei, și aceasta fiindcă el se numără printre cei mai vajnici precursori ai evoluționismului. Pentru unele idei ale sale, Lamarck poate să fie socotit fără îndoială ca un revoluționar, dar incredibil de învechit era el, în același timp, prin atâtea alte idei, chiar în comparație cu oamenii de știință ai epocii. A apăra „elementele” *presocraticilor* aproape cincizeci de ani după descoperirea oxigenului, constituie o culpă pentru care anevoie se vor găsi circumstanțe atenuante. În opera sa „Originea speciilor” Ch. Darwin se exprimă elogios despre Lamarck, dar într-o scrisoare adresată marelui geolog Lyell (1863) același Darwin scria următoarele: *„Adesea vă referiți la părerile mele ca la o modificare a teoriei lui Lamarck cu privire la evoluție și progres. Dacă aceasta este părerea dumneavoastră, nu ar mai fi nimic de spus, dar mie nu mi se pare a fi cazul. Plato, Buffon, bunicul meu înainte de Lamarck, și alții, au exprimat lămurit opinia că dacă speciile nu au fost create una câte una, atunci ele trebuie să descindă din alte specii și eu din parte-mi nu văd între opera „Originea speciilor” și Lamarck nici o altă notă comună. Eu cred că acest fel de a prezenta cazul este stricăcios, deoarece... îmi aduce ideile în legătură cu o carte, pe care după două citiri atente o socot lamentabilă și din care nu am profitat nimic. Mi-aduc foarte bine aminte de surpriza mea”.*

Severitatea verdictului rostit de Darwin este de înțeles, când cunoști ideile pe care Lamarck le mai susținea și în „Filosofia zoologică”, cu privire la rolul fluidelor (moduri ale Focului) în procesele de transformare ale vieții. Dar în ciuda acestei osinde va trebui să-i facem dreptate și lui Lamarck, dacă nu pentru altceva, cel puțin pentru ideea transformistă în general. Evident, ideea evoluționistă apărea la Lamarck ca o afirmație aproape gratuită, nefiind sprijinită nici cu argumente prea științifice și nici de un material suficient prelucrat. Ideea evoluționistă, dacă i-ar fi fost dat să se rezume numai pe argumentația și materialul oferit de Lamarck, ar fi demult compromisă. Cu toate acestea, meritul excepțional al lui Lamarck în dezvoltarea concepțiilor despre viață, nu poate fi contestat.

Și iată de ce nu. Avem impresia că ideea evoluționistă, cu posibilitățile de anticipare inerente ei, nu putea să prindă contururi decât în mintea unui om de formație romantică. Oricât de ciudată ar părea afirmația noastră, materialul sumar și observațiile reduse în felul lor, constituiau o condiție fără de care anevoie s-ar fi putut ajunge în acea fază de dezvoltare a științei la concepția evoluționistă. Numai în spirit romantic, încă neîngreuiat de balastul empiriei, se putea născoci o asemenea perspectivă nouă, care dezlănțuia atâtea posibilități de clarificare a materialului de observație adunat pînă atunci și mai ales a materialului ce avea să fie strîns de atunci încoace. Un Darwin, cap neasemuit mai științific, foarte controlat, inductiv, aproape posedat de demonia observației, n-ar fi ajuns poate că niciodată să formuleze el singur o idee în așa mare măsură deschizătoare de orizonturi, cum este aceea a transformismului. Norocul lui Darwin a fost de a fi moștenit ideea de la predecesori eminentamente constructivi și de a o fi luat în primire, căutînd să o fundamenteze empiric. Insuficiențele și „iresponsabilitatea” științifică ale lui Lamarck țin, ca un revers, chiar de spontaneitatea sa ideativă. O atare carență nu trebuie condamnată pur și simplu, căci datorită în parte tocmai ei se creau condițiile prielnice pentru ca doctrina transformistă să poată fi concepută și rostită. Un material de observație inițial mai vast și de mai mare diversitate interioară, ar fi sporit dificultățile teoretizării și ar fi închis probabil calea, zădărnîcînd viziunea de ansamblu. Ideea transformistă era prin urmare în structura ei, o uriașă anticipație ce nu putea să prindă înfățișare decât într-o minte care, prin chiar orientarea și deprinderile ei, era capabilă de mari descoperiri, dar și de mari rătăcirii.

În considerațiunile noastre bio-antropologice ne vom menține în cadrul general al ideii transformiste, pe care o socotim departe de a-și fi istovit posibilitățile de cuprindere în raport cu faptele de empirie. Natural că ideea transformistă nu o vom confunda cu accesoriile ei teoretice foarte diverse, care fac ca părerile despre devenirea formelor vieții să fie, trecînd de la Lamarck la Darwin, de la Bergson la Dacqué, de la Spencer la De Vries sau de la Vialleten la Marcel Prenant, mereu altele.

Ceea ce acceptăm din teoria transformistă a lui Lamarck nu este însă numai ideea transformistă, ca o formă de gândire ce-și dovedește la fiecare pas fertilitatea. Se găsesc în teoria sa destule elemente, care, cu condiția unor ajustări impuse de cercetări mai noi, sunt susceptibile de o valorificare efectivă în cadrul teoretic, în care se așează de la sine investigațiile ce le avem în vedere. Astfel lui Lamarck îi revine meritul de a fi indicat și unii factori sau condiții ale transformării ființelor vii. Circulă și în această privință unele opinii eronate despre ideile lui Lamarck. Când se vorbește despre teoria lui Lamarck se accentuează cu precădere factorul pe care naturalistul însuși în „Filosofia zoologică” îl socotea secundar: influența ce ar avea-o mediul și schimbarea condițiilor de trai asupra organismelor, rolul funcției, al exercițiului sau al scoaterii din funcție, pentru crearea, întărirea sau dispariția unui organ. Se cuvine să restabilim fața adevărată a opiniilor lui Lamarck. Mai presus de momentul numit „influența mediului”, mai presus de momentul „funcție”, cărora le atribuia atîta importanță pentru transformarea vieții, Lamarck mai admitea și un alt factor al evoluției asupra căruia popularizatorii ideilor sale nu s-au oprit îndeajuns. Acest factor ar fi o anume tendință spre perfecționare proprie vieții. E drept că Lamarck însuși se extinde în considerațiile sale așa de mult asupra influenței mediului și asupra rolului ce ar reveni funcției pentru promovarea organelor, încît cititorul rămîne în cele din urmă cu impresia că acestea ar constitui, după opinia naturalistului, factorul principal al evoluției. Iar prin „lamarckism” se înțelege în cercurile naturaliștilor îndeosebi acest aspect al teoriei. Totuși Lamarck susținea în termeni care nu îngăduie nici o îndoială cît privește sensul ce-l atribuia evoluției, că factorul principal ar fi tendința spre perfecționare inerentă vieții. E adevărat că ceea ce Lamarck enunță cu privire la tendința spre perfecționare rămîne foarte neclar, ideea nedepășind faza unei nebuloase. Gîndirea lui Lamarck, în acest punct ca în atîtea altele, nu e lipsită de echivocuri, ceea ce se răsfrînge și asupra exemplificărilor prin care el încearcă a-și lămuri intențiile. Astfel Lamarck citează unul și același exemplu, cînd pentru a evidenția influența mediului, cînd pentru a ilustra tendința vieții de a-și alcătui organizații tot mai desă-

virșite. Sunt aceste echivocuri simptome ale unei gândiri imprecise sau ale unei zone de cercetare dificilă în sine ?

Lamarck a fost, precum rezultă din lucrările sale, în permanență preocupat, ca și alți naturaliști ai epocii, de ideea unei scări ierarhice a viețuitoarelor, scară ale cărei trepte ar fi date de organizațiile diferite de o tot mai mare desăvârșire ale ființelor vii. Din nefericire, în lucrările lui Lamarck nu găsim indicații utilizabile, cu atât mai puțin criterii ce ar putea să ne oblige cîtuși de puțin, cu privire la ceea ce ar putea să însemne termenul „perfecțiune”. Chestiunea tendinței spre perfecționare atribuită vieții rămîne la Lamarck viciată de considerațiuni de proveniență evident teologică. Un lucru apare totuși clar din textele naturalistului. Spre deosebire de alți cercetători, Lamarck încearcă să explice scara pretinselor perfecțiuni pe calea unei filiații evolutive. Lamarck imaginează situația biologică în chipul următor : viața evoluează datorită unui factor intrinsec spre organizări de sisteme treptat mai desăvârșite, dar în această ascensiune ea este necurmat stingherită de influența mediului, care duce la diverse abateri de la planul naturii. Nu e greu de întrezărit că Lamarck modifică, prin această teorie, în chip foarte original și fără a-și da seama de acest lucru, vechea teorie aristotelică despre entelehie, în sensul că entelehia nu mai e pusă să lucreze în organismul individual, izolat ca atare, ci de-a lungul evoluției vieții, de la o treaptă a scării ierarhice la alta mai „perfectă”. Și întocmai cum Aristotel vorbea despre anume abateri ale organismului individual de la planul entelehial, atribuind aceste imperfecțiuni unei rezistențe pe care materia o opune entelehiei ce aspiră să se realizeze în ea, tot așa Lamarck vorbește despre continue abateri ale formelor vii de-a lungul evoluției speciilor de la planul de perfecțiune urmărit din partea naturii. Lamarck atribuie aceste devieri influenței mediului asupra vieții organice.

Această punere în paralelă, la care ne-am hotărît, a teoriei lui Lamarck cu aceea a lui Aristotel, înlesnește credem, foarte mult, înțelegerea gândului destul de neclar exprimat, al naturalistului francez, dacă într-adevăr acesta i-a fost gândul. Organismelor le revine, în lumina teoriei lui Lamarck, două feluri de particularități : unele care s-ar datora tendinței spre perfecționare,

și altele care rezultă din influența mediului. Să facem abstracție de teoria lui Lamarck și să ne oprim un moment asupra distincției pe care el o face între cele două feluri de particularități, atribuite în general viețuitoarelor, și să ne întrebăm dacă nu cumva distincția în chestiune are unele temeieri empirice. Impresia noastră este că într-adevăr avem de-a face aici cu întâia schițare a unei distincții, destul de curentă actualmente în biologie. Ne referim la distincția pe care o seamă de naturaliști o fac între particularitățile de organizare ale vieții și particularitățile de adaptare ale acesteia. Iată o împrejurare mai mult care ne invită să apreciem mai favorabil activitatea științifică a lui Lamarck. Că Lamarck e încă foarte nesigur atunci când exemplifică cele două feluri de particularități, este foarte adevărat. I s-au făcut naturalistului din această pricină destule reproșuri, dar nu totdeauna deplin justificate. Din parte-ne susținem că dificultatea rezidă în modul însuși al particularităților în discuție. Căci niciodată cele două genuri de însușiri nu par a se găsi în natură în stare pură. Organismele manifestă numai particularități în care organizarea și adaptarea interferează în diverse proporții. Nu există organizare fără adaptare, și nici adaptare fără de substratul acelei organizări. Ceea ce nu înseamnă că teoretic și analitic distincția în chestiune nu ar fi cu putință. Echivocurile și impreciziile cărora Lamarck li se dedă, încercând întâia oară operația, se explică în bună parte printr-o stare faptică în natură și numai în al doilea rînd prin insuficiența analitică a cercetătorului.

Despre tendința de „perfecționare” atribuită din partea lui Lamarck vieții în ansamblul și de-a lungul evoluției ei, aflăm puține lucruri din lucrările sale. Ceea ce nu e de mirat, dacă țineam seama de zona metafizică în care este plasată această tendință. Cu atît mai multe ne împărtășește însă Lamarck cu privire la acest de al doilea factor care, după părerea sa, ar modifica la fiecare pas organismele. Cum își închipuie Lamarck influența mediului asupra ființelor vii, sau cum imaginează el pe cel de al doilea factor care, deși secundar, după chiar aprecierea sa, ocupă în cele din urmă în lucrările sale totuși locul cel dintîi și cel mai subliniat ?

Anume schimbări ce intervin în condițiile externe de viață ale ființelor, trezesc în aceste ființe necesități

în consecință. Aceste necesități conduc la schimbări funcționale ale organismului, iar modificările funcționale, în plus sau minus, prilejuiesc crearea, promovarea sau dispariția organelor. Cît privește factorii secreți, care fac ca o funcție întărită să ducă la o creștere a organismului, Lamarck recurge la ipoteza „fluidelor”, ce ar dirija plasticitatea organismelor. Într-o lucrare anterioară „Filosofiei zoologice”, în care se enunță totuși clar teza evoluționistă, Lamarck interpretează în sens transformist raportul multiplu dintre funcție, organ și mediu, și anume în chipul următor: *„Pasărea, pe care nevoia o îndrumă pe apă ca să-și caute hrană, își destinde degetele de la picioare cînd vrea să bată apa ca să înoate. Pielea ce leagă degetele la rădăcină, dobîndește, datorită acestei necurmat repetate răsfirări a degetelor, obișnuința de a se întinde. Așa s-au produs cu timpul membranele late, care actualmente leagă degetele rațelor și gîștelor etc. Aceleași eforturi de a înota, adică de a împinge apa pentru a înainta, și de a se mișca, au lătit și pieile ce se găsesc între degetele broaștelor, a țestoaselor de mare, a vidrei, a castorului”*

Și mai departe: *„Pasărea, pe care dimpotrivă, modul de trai o obișnuiește să se așeze pe copaci și care descinde de la indivizi, care toți au cîștigat această obișnuință, posedă în chip necesar la picior degete mai lungi și altfel alcătuite decît animalele de apă despre care am vorbit adineaori: ghiarele s-au lungit cu timpul, s-au ascuțit și s-au strîmbat, ca să cuprindă crengile pe care animalul se odihnește adesea.”*; *„De asemenea se înțelege cum pasărea de țărîm care nu înoată bucuros, dar care trebuie să se apropie de apă pentru a-și găsi aci pradă, e constrînsă să stea necurmat în noroi. Această pasăre, care vrea să evite ca trupul ei să se cufunde în apă, face toate eforturile ca să-și întindă, să-și prelungească picioarele”*.

Eforturile acestea ale animalelor ar fi încununuate de succes datorită „fluidelor” misterioase, care după părerea lui Lamarck le-ar modela de dinlăuntru. Am citat într-adins unele texte ale naturalismului francez ca să ne putem face o idee cît mai adecvată cu privire la modul cum el pune și rezolva problema transformismului. De la Lamarck încoace a trecut o bucată de vreme și experiența biologică s-a îmbogățit enorm. Teoria a de-

venit și ea mai suplă și mai complexă, încît astăzi textele acestea au pentru auzul nostru un aer destul de arhaic. S-ar zice uneori că ne găsim în fața unor texte presocratice, în care fantezia e tot atît de prezentă ca în mituri.

Lamarck se mișca încă foarte nesigur prin desişurile transformismului, și aceasta se vede prea bine din unele păreri ale sale cu privire la originea păsărilor și mamiferelor. Păsările ar descinde, după opinia sa, din broaște țestoase, iar mamiferele „amfibice” (sic!), care ar fi cele mai originare, precum foca și leul de mare, ar deriva din crocodili. Își dă seama oricine cît de lesne s-ar fi putut compromite, printr-o asemenea aplicare în concret, concepția transformistă! Că foarte multe din observațiile și argumentele pe care Lamarck a întemeiat concepția transformistă sunt eronate sau șubrede, se înțelege astăzi de la sine, dar aceasta nu dovedește încă nimic împotriva concepției ca atare. Cercetări ulterioare au îmbogățit enorm observațiile și au corectat hotărîtor argumentele, încît ideea și-a cucerit deplina legitimitate.

Darwin și selecția naturală

În operația preliminară de stabilire a cadrului teoretic în care ne vom desfășura considerațiunile bioantropologice, vom ține seamă și de alte câteva idei în afară de ideea transformismului, despre care am vorbit pînă aci. Una dintre aceste idei, de care s-a făcut caz îndeosebi în partea a doua a secolului trecut, este aceea a „selecției naturale”. Naturalistul și gînditorul care a făcut amplu uz de acest factor, atribuindu-i putere de principiu, pe care întemeia chiar originea speciilor, este Charles Darwin. Nici această idee nu era însă tocmai nouă în momentul cînd s-a procedat la dezvoltarea ei „teoretică”. Nu mai departe decît Darwin însuși amintește un șir de precursori care au bănuit sau au enunțat în termeni clari acest aspect. Astfel, potrivit interpretării date de Darwin unui text aristotelic, și anume unui pasaj din *Physical auscultationes* (lib. II, cap. VIII, paragr. 2), cel dintîi autor la care s-ar găsi, cel puțin în germene, ideea selecției naturale, ar fi filosoful grec. Aristotel vorbește anume, în paragraful indicat, despre întreguri compuse din părți, ce par a fi făcute în vederea unui scop, cîtă vreme raportul real dintre aceste părți poate fi și numai accidental. E vorba aci, cu alte cuvinte, despre anume finalisme în natură, ce ar lua ființă datorită întîmplării. Dar Aristotel, trebuie s-o spunem aceasta, nu devine un precursor al lui Darwin decît printr-un exces de zel pe care acesta îl pune în interpretarea sa, căci ideea aristotelică nu are la filosoful grec decît o importanță marginală, rămîinînd fără de consecințe pentru biologia sa. Ba mai mult, ținîndu-se

seamă de biologia entelehială a lui Aristotel, trebuie să notăm că ideea în chestiune contrazice toată orientarea *principal* „finalistă” a filosofului. Totuși ideea selecției naturale apare realmente în antichitate, dar la un filosof anterior lui Aristotel, și de la care stagiritul a împrumutat fără îndoială ideea pentru o speculație ce nu-și prea avea locul în sistemul său. Am numit pe Empedocle. Acesta susținea că natura produce la întâmplare tot felul de „organe”, care încearcă să trăiască în separație: ochi, nasuri, inimi, stomacuri etc. În izolare, aceste organe nu rezistă însă condițiilor naturale. Organele izbutesc să se conserve, numai când se combină întâmplător sub modul organismelor complexe. Natura ar efectua deci o selecție între produsele sale, păstrând pe cele ce sunt în stare să facă față condițiilor externe și exterminând pe cele inapte. Darwin nu amintește pe Empedocle printre predecesori, cu toate că acesta ni se pare singurul gânditor al antichității care susținea într-o formă, naivă ce-i drept, dar destul de bine legată în articulațiile ei logice, ideea selecției naturale. În orice caz ideea apare înainte de Darwin, și uneori chiar sub numele de „selecție naturală”. Astfel la doctorul W. C. Wells, în 1813. Protagonist al ideii devine însă Ch. Darwin. Lui îi revine neștirbit meritul valorificării și amplificării științifice a ideii. S-a ajuns în timpurile moderne la ideea selecției naturale nu pe cale speculativă ca în antichitate, ci pe cale empirică și analogică, pornindu-se de la observațiile în legătură cu selecția artificială. Selecția artificială este cunoscută ca o metodă de care fac uz cultivatorii de vegetale și crescătorii de animale în cadru domestic. Cultivatorii și crescătorii știu, pe temei de experiență, de acum multi-milenară, cum se obțin noi rase prin cumul de variațiuni condiționat de selectarea după criterii precise a indivizilor destinați reproducerii. Evident, selecția artificială se face potrivit unui interes special al cultivatorilor și crescătorilor care urmăresc o potențare crescândă a unor atribute particularități cu care sunt înzestrate, fie în general, fie în chip accidental, vegetalele și animalele. Folosul este, în cazul selecției artificiale, de obicei al omului, iar nu al raselor ce rezultă din aplicarea procedurii. Prin selecția artificială a indivizilor meniți înmulțirii, se ajunge la variante cu particularități tot

mai accentuate pe anume linii. Astfel se obțin vite cu coarne tot mai lungi, vaci care dau tot mai mult lapte, porci cu tot mai pronunțată predispoziție la îngrășare, cocoși cu cozi tot mai impozante, porumbei cu guși tot mai balonate, spice de grâu cu tot mai multe și mai mari boabe, trandafiri tot mai involți. Darwin va încerca să arate că natura ar lucra potrivit unui principiu analog, cu deosebirea că ea nu alege indivizii după criterii ce vizează foloase pentru om, ci după criterii ce au în vedere, dacă se poate vorbi astfel, exclusiv avantajul indivizilor ca atare, în lupta lor pentru existență în condițiile ambiante firești. Să presupunem că un individ-pasăre ia ființă, fiind întâmplător înzestrat cu o mai fermă rezistență la frig, datorită faptului că dezvoltă pene mai abundente. Individul se va dovedi mai bine echipat față de intemperii iernii, ce decimează păsările. Individul va avea deci o mai mare șansă de a supraviețui și, în consecință, de a se reproduce. Printre urmașii acestui individ se vor ivi iarăși întâmplător exemple înzestrate sub același raport și mai avantajos. Jocul se repetă. Acești indivizi vor înfrunta mai lesne vicisitudinile iernii, având astfel șansa de a se perpetua, în timp ce indivizii mai precar dotați vor cădea victime condițiilor de existență. Pe drept cuvânt se poate afirma deci că natura efectuează o selecție, acumulând variațiunile în anume direcții, ceea ce va da ca rezultat variante și rase prezentând particularități mai utile lor însele, decât erau acelea ale indivizilor originari. Ideea selecției naturale dezvoltată chiar și numai în aceste câteva articulații ale ei, prezintă un profil logic destul de încheșat, căruia anevoie i te poți sustrage, iar experiența poate înmulți după plac argumentele ce pledează în favoarea ei. În toate aceste socoteli se va lua în considerare și împrejurarea că, în lupta sa pentru existență, o ființă nu se afirmă numai în raport cu condițiile fizice, ci și în raport cu celelalte ființe. Exemplu : iepurele sălbatic, populând regiuni de zăpadă, se face cu atât mai remarcat de mulții săi dușmani, de la vulpe la om, cu cât culoarea sa se va abate mai insistent de la albul zăpezii. În aceeași măsură dușmanii decimează specia. Șanse de a scăpa nebăgați în seamă, și prin urmare de a ajunge în faza reproducerii, au iepurii a căror culoare se apropie mai mult de a zăpezii. Exemplul este eloc-

vent și nu poate fi respins. Natura efectuează deci o selecție în sensul acumulării variațiilor pe linia unor particularități utile ființelor în lupta pentru existență.

De la asemenea observații foarte simple în esență, dar angrenate în același timp în logica stringentă a unei idei, avea să porceadă Darwin când și-a întemeiat pe principiul selecției naturale (completat prin acela al selecției sexuale) toată teoria despre descendența speciilor. Să notăm că selecția naturală, pentru a-și da roadele de care este în stare, presupune, după chiar concepția lui Darwin, durate geologice. Variațiunile, pe care natura le acumulează, ar fi atât de mărunte, că nu ar conduce la noi specii decât în curs de sute de mii sau milioane de ani.

Numaidecît după apariția epocalei opere despre „Originea speciilor prin selecția naturală” i s-au adus lui Darwin diverse obiecții cît privește formularea principiului de bază. Una din obiecțiile ridicate este aceea că Darwin ar transpune pur și simplu în planul naturii un procedeu ce implică existența unor intenții și a unor criterii conștiente, evident prezente în ceea ce se numește „selecție artificială”. De unde încheierea că principiul selecției naturale ar fi „neștiințific”. În noile ediții ale operei sale, Darwin nu va pierde prilejul de a pune lucrurile la punct. Replica merită să fie relevată, deoarece constituie o mărturie cu privire la luciditatea metodologică a lui Darwin, căruia de multe ori i se reproșează tocmai sub acest raport un anume simplism dogmatic. Iată ce spune Darwin: *„În sensul literal al cuvîntului, e neîndoios că termenul de selecție naturală este eronat; dar cine a criticat vreodată pe chimiști pentru motivul că ei se servesc de termenul afinitate electivă, vorbind despre diverse elemente? Și totuși nu se poate spune, strict vorbind, că acidul alege baza cu care el se combină de preferință. S-a spus că eu aș vorbi despre selecția naturală ca despre o putere activă sau divină; dar cine critică pe un autor atunci cînd vorbește despre atracțiune sau gravitație, ca regizînd mișcările planetelor? Oricine știe ce înseamnă, ce implică aceste expresii metaforice, necesare clarității discuției. De asemenea e foarte greu să eviți a personifica natura, dar prin natură eu înțeleg numai acțiunea com-*

binată și rezultatele complexe ale unui mare număr de legi naturale" ¹.

Darwin își da deci foarte bine seama că utiliza unele expresii metaforice, inevitabile în orice discuție, și își puna în perfectă lumină atitudinea autocritică, de care era în stare, când indicoa acest metaforism ca o uzanță și în chimie și în fizică. Este evident că o critică ce s-ar face lui Darwin în acest punct, nu atinge fondul chestiunii, întrucît orice asemenea reproș vizează doar aspecte conceptuale și teoretice, care din punct de vedere științific sunt neutre.

Acesta nu a fost însă nici singurul, nici cel mai serios dintre asalturile pe care teoria selecției naturale a fost intermitent nevoită să le suporte. Alți critici au încercat să se apropie realmente de fondul chestiunii. Astfel unii ridică cuvînt, că, după opinia lui Darwin, selecția naturală ar produce însăși variabilitatea vieții, a speciilor, a raselor. O impresie netă că Darwin ar susține acest lucru, se desprinde desigur din multe enunțuri ale sale și chiar din titlul cărții. Totuși impresia devine falsă, dacă o confruntăm cu unele lămuriri date de Darwin însuși pentru a alunga nedumeririle cu puțință. Marele naturalist recunoaște, cel puțin atunci cînd se hotărește la formulări de precizie, că selecția naturală nu atrage după sine variabilitatea, ci *„ea implică conservarea variațiunilor produse accidental, cînd sunt utile individului în condițiile de existență în care este plasat" ².*

E un fapt totuși că Darwin nu a aprofundat îndeajuns această latură a teoriei, lăsînd-o înconjurată de o seamă de afirmații, ce par mai mult tatonări decît certitudini. Uneori Darwin pare a se lămuri singur în sensul că variabilitatea vieții, a speciilor nu este un rezultat, cît mai curînd un implicat al principiului selecției naturale. Cînd pare a susține contrariul, cel mai adesea e dat să ne reamintim că Darwin explică variabilitatea prin principiul selecției naturale numai în măsura în care prin selecție se ajunge la un cumul de variațiuni pe aceeași linie. Dealtminteri, odată, punînd

¹ Ch. Darwin, *L'origine des espèces*, édition définitive, Paris, Schleicher-Frères, pag. 87.

² Ch. Darwin, *op. cit.*, p. 86.

chestiunea în sine a variabilității, Darwin afirma clar : „Ignoranța noastră cît privește legile varierii este adîncă de tot. Noi nu putem nici măcar o singură dată dintr-o sută pretinde a indica cauzele unei variații oarecare”¹.

Privind lucrurile mai atenți, descoperim că aceste tatonări în jurul principiului selecției naturale își găsesc explicația într-o anume prudență științifică de care Darwin s-a lăsat călăuzit în cercetările sale. El era un empirist în primul rînd și manifesta oarecare sfială de a face afirmațiuni teoretice în absolut. Dar ajunși aci se cuvine poate să privim teoria selecției naturale în ansamblul ei și în perspectiva ce ne-o îngăduie astăzi filosofia și știința.

De la început, și considerată unilateral *filosofie*, teoria selecției naturale ne face impresia de a nu fi fost nici suficient de energic și nici destul de consecvent gîndită. Teoria suferă de unele impurități. Ce vrem să spunem cu aceasta? Privită sub unghi filosofic, nu încape îndoială că teoria selecției naturale aducea în momentul apariției sale o mare noutate. Cu ajutorul ei se încerca întîia oară (în timpurile moderne) să se explice finalitatea de facto a organismelor fără de a se recurge la un principiu finalist conștient, creator. Să precizăm. Finalitatea organismelor, adică structura și conformația, pline de corelații și de potriveli, prin care se asigură conservarea ființelor în condițiile ambiante, este un fapt de observație curentă. Finalitatea relativă² este un aspect al vieții. Unii filosofi, în frunte cu Immanuel Kant, consideră finalitatea ca o categorie specifică, fără putere cognitivă deplină, pe fondul căreia viața, cu manifestările ei, dobîndește totuși o particulară transparență. În orice caz, aspectul a ispitit din totdeauna pe cerce-

¹ Idem, ibidem, p. 178.

² Termenul are aici semnificația unei finalități fără de scop, adică a unei potriviri de facto, în realizarea căreia nu intervine neapărat vreo „intenție”. Cînd vorbim despre finalitate de facto, nu trebuie s-o înțelegem ca finalitate inteligentă sau providențială, ci ca un raport de relativă conveniență între organism și mediu. Această finalitate ca simplu raport de „adaptare” între organism și mediu este o stare faptică în general admisă, indiferent de explicația ce i se dă. O asemenea finalitate de facto este admisă bunăoară și din partea materialismului dialectic, cu condiția să nu fie considerată ca produs al unei intenții conștiente de natură divină creatoare (a se vedea „Anti-Dühring” de Engels).

tători și gânditori, devenind adesea un prilej și un pretext de explicații „metafizice“. De obicei explicațiile ce s-au întreprins în cursul veacurilor cât privește originea și substratul finalității organismice se mișcă în sensul aditerii ipotetice a unui principiu *creator-finalist*: Dumnezeu, entelehia, principiul vital, suflet, ideea, rațiunea creatoare. Darwin era în timpurile moderne întâiul care propunea o explicație a finalității de facto, proprie organismelor, în perspectivă *non-finalistă*, recurgând la ideea selecției naturale. O eventuală reușită indiscutabilă a unui atare punct de vedere ar fi fost de o imensă importanță filosofică. Însă tocmai sub unghi filosofic Darwin e departe de a-și fi gândit suficient de consecvent și suficient de pur, ideea. Că viața produce prin sine însăși variațiuni întâmplătoare, între care jocul necesităților naturale, alege și conservă pe cele utile individului, este desigur un gând ce poate fi fertil aplicat. Dar, pentru ducerea pînă la capăt a ideii, trebuie să vedem care sunt, după calculul probabilităților, implicătele unui asemenea presupus demers al naturii. Nu ni se pare suficient să afirmi că între mai multe variațiuni întâmplătoare, natura alege pe aceea care s-a nimerit să fie „*finalistă*“. Căci, pentru ca într-o ordine și pe un plan de întâmplări să apară o variație „*finalistă*“ sunt, privind lucrurile teoretic și după cea mai simplă socoteală, necesare *nenumărate* variații întâmplătoare *non-finaliste*. Procesele de transformare ale vieții, care duc la atâtea noi și noi variații, ar putea fără îndoială să ofere o șansă matematică și pentru ivirea întâmplătoare a unui caz *finalist*; o asemenea șansă rămîne însă condiționată de supoziția că viața ar fi capabilă de o explozie infinită de variațiuni *non-finaliste*, în toate direcțiile și la fiecare pas. Acesta ni se pare a fi implicatul, cu care eo ipso calculăm atunci cînd luăm în serios ideea selecției naturale. Dar un atare corolar, pe care-l degajăm pe cale pur speculativă din termenii teoriei, conține conjecturi ce nu prea sunt confirmate de experiența biologică. Vrem să spunem că nicăieri în natură nu observăm această scontată variabilitate *explozivă, în infinit de multe direcții și la fiecare pas*, a vieții. Ni s-ar putea răspunde că experiența dă rezultate negative în acest punct, fiindcă variațiunile în chestiune ar fi infinitesimale, deci *insesi-*

zabile. O asemenea lămurire a situației ar fi de acceptat, dacă nu ar duce la o nouă nedumerire. Să admitem totuși, de dragul discuției, că variațiunile ar fi într-adevăr infinitesimale și prin urmare insesizabile. În cazul acesta rămîne de neînțeles cum natura ar putea să „aleagă” între infinit de multe variațiuni non-finaliste pe aceea care întîmplător este „finalistă”, dat fiind — potrivit învoielii — că variațiunea „finalistă” se deosebește doar imperceptibil de toate celelalte. Ni se pare că pentru a se realiza în chip efectiv, selecția naturală presupune oricum variațiuni *sensibile*, căci numai acestea pot deveni prilej de alegere pentru eventualul lor folos. Ajunși aci, se cere să gîndim lucrurile pînă la capăt. Dacă selecția naturală presupne o producție de variațiuni, oricum accesibile unei eventuale observații, neputînd să devină eficientă în alte condiții, și dat fiind că trebuie să ținem seamă și de unele sugestii ale calculului probabilităților precum am arătat mai sus, e clar că va trebui să admitem o variabilitate a vieții nu numai sesizabilă în toate formele ei, ci și de o prodigalitate infinită la fiecare pas. Încă o dată însă: experiența infirmă o asemenea ipoteză. Iată una din cele mai serioase rezerve ce se pot formula pe plan filosofic față de ideea selecției naturale, dacă o admitem ca principiu ce ar reglementa, sigur și în chip absolut, transformările vieții. În demersurile sale teoretice Darwin nu a fost însă condus de atare criterii filosofice. Și, nefăcînd aceasta, el se va mișca printre compromisuri care, chiar prin natura lor sunt destinate să diminueze pe de o parte valabilitatea principială a ideii sale și să ducă la o abolire a exclusivității ei, pe de altă parte. Fapt e că Darwin nu s-a gîndit niciodată să calculeze cu o variabilitate explozivă, infinită, a vieții. El calculează doar cu o variabilitate în general, pentru explicarea căreia el admite multe și diverse cauze, pe care, după propria sa mărturisire, „le ignorăm”.

Pentru a semnala compromisurile la care Darwin se declara dispus, amintim că printre „cauzele” ce duc la transformarea speciilor, el acceptă și unele dintre acelea pe care Lamarck a încercat odinioară să le pună în lumină. Darwin concede, bunăoară, că de multe ori uzul, exercițiul organelor duce la variațiuni sau că influența directă a condițiilor fizice pot să dea de-a dreptul varia-

țiuni flotante, dar uneori și definitive. Naturalistul englez nu bănuia că prin acceptarea unor atare variațiuni și cauze „lamarckiene” se făcea apel în teoria vieții la „reacțiuni” ce implică pînă la un punct un finalism, de un sens vag creator, ceea ce suspenda exclusivitatea nonfinalismului ca principiu explicativ al „finalităților de facto”.

Urmărindu-l mai de aproape în felul cum prezintă fenomenele vieții, se va remarca adeseori cum Darwin își mai submina intențiile intrinseci ale teoriei sale, pe care o dorea bazată numai pe principiul nonfinalismului, și prin alte motive pe care le asimila, fără a se gîndi totdeauna la consecințe. Astfel, el admitea în general că natura conservă de-a lungul generațiilor variațiile accidentale care s-ar dovedi utile viețuitoarelor. Acest proces el îl credea cu putință în două feluri : mai întii prin aceea că datorită variației întîmplător achiziționată, individul se menține mai ușor în viață ; și al doilea, prin aceea că individul și-ar transmite variația în chestiune și urmașilor săi. E cazul însă să ne întrebăm dacă teza cu privire la o asemenea transmisibilitate nu este o presupunere prin ușița căreia în teoria vieții pătrunde un reflex al acelui finalism creator, a cărui eludare se încerca prin intențiile de ansamblu ale teoriei ?

Tot printr-o derogare, de care nu-și da seama, de la principiul nonfinalismului, pe care-l pune la baza vieții, Darwin mai atribuia și alte daruri „eredității”. După opinia biologului, o particularitate utilă deja constituită, pe o cale sau alta, în alcătuirea unor viețuitoare, poate fi așadar transmisă și urmașilor ei. Dar nu numai atât. Naturalistul se arăta dispus să încuviințeze că se poate transmite și o „variabilitate” ca *tendință*, ce va duce la aceleași particularități pe diverse linii succesoriale, fără ca particularitățile să fi avut un aspect definit la strămoșii originari¹. Oare cu această „tendință” de variere într-un anume sens pe linii de evoluție diferite nu ajungem prea aproape de tendința „finalistă”, cu care un Ed. von Hartmann și alți vitaliști încearcă să explice apariția unor organe sau particularități asemănătoare pe linii evolutive foarte divergente ? Cu aceste întrebări ținem să rostim doar unele nedumeriri cu privire la

¹ Ch. Darwin, *op. cit.*, pag. 170.

puritatea filosofică a teoriei darwiniste. Darwin, om de știință de o onestitate ireproșabilă, cunoștea evident o mulțime de fapte biologice, iar ca bun observator ce era, el se simțea obligat să țină seama de experiență chiar dincolo de elasticitatea firească a teoriei sale. Faptele îl constrâng la o serie de limitări a ideilor sale teoretice și uneori chiar la alterarea acestora.

Marx și Engels și-au manifestat satisfacția deosebită față de doctrina evoluționistă a lui Darwin, care anexa unei perspective transformiste domeniul vast al vieții, după ce în veacul al XVIII-lea un Kant și Laplace izbutiseră să impună această perspectivă în considerarea materiei cosmice ca substrat al evoluției corpurilor cerești. Nu e mai puțin adevărat că printre cei dintii care au semnalat unele neajunsuri și chiar „greșeli grosolane” ale teoriei darwiniene au fost Marx¹ și Engels. În „Anti-Dühring” Engels se pronunță răspicat: *„Teoria evoluției este ea însăși foarte tânără și în consecință, nu încapă îndoială, că cercetările ce vor urma, vor modifica apreciabil ideile actuale, inclusiv cele ce sunt strict darwiniste, asupra desfășurării evoluției speciilor”.*

Engels susține în chip clar că Darwin a exagerat când a făcut din selecția naturală resortul exclusiv al variației speciilor.

Nu putem încheia acest capitol fără de a aminti unele rezultate de o deosebită importanță la care știința biologică a ajuns mai recent cu privire la eficiența posibilă a selecției în general. Rezultatele la care facem aluzie se datoresc îndeosebi cercetărilor biologului W. Johansen² care a arătat, pe temei de largi experiențe, că ceea ce se poate obține prin selecție pentru ameliorarea nivelului unei populații vegetale și animale este, practic, de o deosebită însemnătate, dar că eficiența selecției nu este nici pe departe aceea ce în chip teoretic i-o încuviința Darwin, deoarece pe această cale nu se ajunge niciodată la o modificare, la o deplasare a particulari-

¹ Marx se pronunță îndeosebi împotriva aplicării ideilor cu privire la factorii „luptă pentru existență” și „selecție naturală”, asupra istoriei societății umane, unde acești factori devin eficienți cel mult în faza liberei concurențe a burgheziei capitaliste, dar nici aci întocmai ca în natură.

² Johansen W., *Experimentele Grundlagen der Descendenzlehre* (Allgemeine Biologie, in „Kultur der Gegenwart”).

tăților ereditare, inerente unui tip constituțional (genotipului). S-a pus oare cu aceasta o limită utilizării ideii selecției naturale în problema transformismului? Unii naturaliști opinează în acest sens. Noi credem că aci s-a deschis o nouă problemă. Oricum, din experiențele de felul acelor ale lui Johannsen, nu suntem dispuși — vom sublinia aceasta — să conchidem asupra stabilității formelor constituționale ale vieții, precum unii naturaliști s-au grăbit să gîndească. Hotărîți a privi viața în perspectivă transformisă, vom susține că, dacă prin selecție nu se poate obține transformarea genotipurilor vitale, atunci, natural, o asemenea transformare se datorește *altor* factori, care urmează să fie puși în lumină.

Teoria mutațiilor

În secolul al XIX-lea s-a impus, prin operele lui Darwin și Spencer, îndeosebi ideea evoluției prin etape lente, infinitesimale, pentru ca apoi, mai recent, să se ia în discuție cu tot mai multă simpatie teoria mutațiilor, propusă și susținută mai cu seamă din partea lui Hugo De Vries. Întîia teorie, darwino-spenceriană, a fost gîndită și elaborată în perspectiva conceptului de „continuitate”, cîtă vreme cea de a doua și-a obținut articularea în perspectiva conceptului de „discontinuitate”. Potrivit concepției lui De Vries, transformările într-adevăr relevante ale vieții s-ar efectua brusc, prin „mutații”. De Vries și-a dezvoltat ideile în opera „Teoria mutațiilor” (1901) și apoi în studiul „Specii și varietăți și geneza lor prin mutații” (1906). În cursul primelor decenii ale veacului nostru, evoluționismul, militînd pentru teza variațiunilor lente, a cedat tot mai mult teren mutaționismului.

În opul său fundamental, terminat în 1900, De Vries amintește cîțiva precursori ai teoriei mutațiilor. Cel mai important, după părerea sa, este Louis Dollo, care în 1893 a publicat un studiu despre „Legile evoluției”. Dollo a fost cel dintîi care a formulat mutaționismul ca teorie de ansamblu a vieții, afirmînd că „evoluția este discontinuă”. Lapidară, simplă, propoziția aceasta ar fi putut să revoluționeze ideile despre desfășurarea formelor vieții pe pămînt, dacă din capul locului ar fi fost înțeleasă în toate consecințele ei. Însemnătatea acestei propoziții merită să fie subliniată și pentru simetriile ei

în raport cu teoria quantelor propusă câțiva ani mai târziu din partea lui Max Planck în fizică. Cîtă vreme însă în fizică, în problema energiei, perspectiva discontinuității a dus la recoltarea unor surprinzătoare rezultate, în biologie perspectiva adusă de Dollo și-a făcut loc mai pe îndelete, fără de a stîrni aceeași senzație. Importanța studiului lui Dollo pentru dezvoltarea biologiei teoretice nu trebuie totuși subevaluată. Într-adevăr, studiul lui Dollo leagă întîia oară teoria evoluției de postulatul discontinuității, dar studiul mai cuprindea și formularea mai multor legi, printre care una circula actualmente chiar sub numele autorului. Așa-numita lege a lui Dollo precizează că evoluția vieții este ireversibilă și limitată. Ceea ce înseamnă pe de o parte că viața, în desfășurarea formelor ei, nu se întoarce niciodată exact la formele prin care a trecut deja, și pe de altă parte că evoluția își are și ea limitele ei. Cu ireversibilitatea ca trăsătură a evoluției ne vom întîlni în cursul expunerilor noastre. Printre elementele teoretice generale, de care facem uz în vederile noastre antropologice, acest aspect trebuie amintit, întrucît ni se pare că e de însemnătate pentru soluționarea unor chestiuni foarte delicate în legătură cu evoluția omului.

Dar să revenim. În ce consistă teoria mutațiilor? Termenii de „mutație“, de „mutabilitate“ nu sunt tocmai noi. În primele decenii ale secolului al XIX-lea termenii aceștia erau uzitați pentru designarea variațiunilor formale ale vieții în general. De Vries îi reactualizează, dîndu-le însă un conținut mai precis. El vorbește despre variațiuni și mutații ca despre procese cu totul eterogene. Există variațiuni și există mutații. Drept e că și clasicii evoluționismului, precum Darwin și Wallace, cunoșteau unele *variațiuni singulare*, care astăzi s-ar numi „mutații“. Acestor variațiuni singulare Darwin nu le acorda, la început, pentru realizarea evoluției vreo însemnătate mai deosebită decît obișnuitelor variațiuni lente, individuale. Cu privire la atitudinea lui Darwin față de această chestiune, De Vries constată următoarele: „*Darwin a făcut în permanență o distincție între variațiuni individuale și variațiuni singulare; acestora din urmă el le acorda un rol mai puțin important în geneza speciilor. Numai sub înrîurirea criticilor săi el a abando-*

nat această părere, pentru a atribui un rol esențial variațiilor individuale, care se găsesc pretutindeni”¹.

Wallace, simplificînd teoria lui Darwin, era de părerea că variațiunile singulare pe care astăzi le-am numi mutații, nu joacă nici un rol în devenirea speciilor. La rîndul său, De Vries inversează perspectiva susținînd că variațiunile obișnuite, individuale, care prin selecție naturală ar putea să ducă la o înnobilare a varietăților, nu au nici o importanță în ceea ce privește apariția de noi specii și că noile specii se ivesc totdeauna numai prin mutații, care dau dintr-o dată specii definite ce rămîn constante, pînă cînd s-ar declara eventual o nouă mutație. În limitele oricărei specii noi, apărută prin mutație, sunt, firește, după opinia lui De Vries, posibile și nenumărate variațiuni individuale, care nu au însă nici o semnificație pentru evoluție ca atare. De Vries se arată în primul rînd ca un adversar al concepției darwiniene cu privire la geneza speciilor prin selecție naturală. Prin selecție, susține el, fie naturală, fie artificială, nu se pot obține specii realmente noi. Selecției i-ar reveni numai o importanță practică, și aceasta în sensul că prin ea se poate ridica nivelul unei culturi de plante și animale, cu rezerva totuși că ameliorarea astfel obținută se menține exclusiv în cadrul unor tipuri generice existente de mai înainte într-o populație. De Vries mai arată în această privință că orice culturi vegetale și animale, de înalt nivel, obținute prin selecție, recad la nivelul anterior, în curs de cîteva generații, de îndată ce operația de selectare încetează. Pornind de la atare observații, De Vries conchide că: transmisibile prin ereditate ar fi numai particularitățile cucerite prin mutație și numai acestea ar rămîne constante pînă la o eventuală nouă mutație.

Teoria mutațiilor așa cum o găsim expusă în studiile ce marchează adevărate date, ale lui De Vries, cuprinde — de ce n-am recunoaște acest lucru? — foarte multă „teorie” și relativ puțin material empiric. Dacă ne amintim bogăția materialului documentar pus la contribuție de Darwin în „Originea speciilor”, demersul teoretizant al lui De Vries pare o îndrăzneală. De Vries

¹ Hugo De Vries, *Die Mutationstheorie*, Leipzig, Verlag von Veit, 1901, pag. 28.

a început să-și adune materialul în sensul teoriei mutațiilor în 1886, când a descoperit planta *Oenothera lamarckiana*, specie ce manifestă actualmente o capacitate mutațională excepțională. De Vries a urmărit manifestările acestei plante, metodic și sistematic, asupra unor culturi realizate în optime condiții experimentale, și aceasta de-a lungul unui deceniu și jumătate înainte de a-și da în vileag teoria. Materialul experimental în chestiune este impresionant, dar la început limitat la manifestările *Oenotherei*, încît teoria cerea neapărat o generalizare a rezultatelor de la o specie la toate cîte există. Firește că și studierea atentă a cîtorva cazuri îngăduia anunțarea unei teorii, dar aceasta numai cu rezerva că exemplele, ce ar fi putut să însemne o confirmare, aveau să se multiplice ulterior, ceea ce, spre norocul teoreticianului de Vries, s-a și întîmplat. Relativa raritate a fenomenelor de mutație în timpul de față nu a descurajat pe nimeni, ci devenea ea însăși, ca fapt, un element al teoriei. În cursul celor cinsprezece ani de observație, s-a declarat în culturile experimentale cu *Oenothera lamarckiana* o seamă de mutații, ale căror rezultate De Vries le-a urmărit și le-a descris. Nu e cazul să intrăm în expunerea detaliată a situațiilor de care De Vries s-a ocupat pe larg în primul volum al „Teoriei mutațiilor”. Planșa I cu trei figuri ilustrează sensul în care *Oenothera lamarckiana* s-a modificat, prin mici salturi, dînd forme, pe care, după criteriile în uz, orice naturalist le va privi ca specii noi. Modificările sunt îndeosebi izbitoare la foi, deși morfologia plantei îndură prefaceri și în atîtea alte direcții. De Vries pretinde a fi observat că aceste specii noi au rămas constante de-a lungul generațiilor consecutive pe care pas cu pas le-a avut sub ochi. Că din durata scurtă a observațiilor față de ritmul multimilenar al evoluției nu se puteau scoate concluzii atît de categorice, cum le voia De Vries, este o altă chestiune. Oricum, examenul lui De Vries dovedea puternica mutabilitate a speciei *Oenothera lamarckiana*. Pe temeiul materialului recoltat, De Vries s-a crezut îndreptățit a formula următoarele legi ale mutației :

1. Speciile elementare noi se produc brusc, fără de faze intermediare.

2. Speciile elementare noi sunt cel mai adesea deplin constante, chiar din primul moment al ivirii lor.

3. Cele mai multe tipuri noi, ce se ivesc, corespund, în particularitățile lor, exact unor specii noi, iar nu simplelor variațiuni (variațiuni apar firește în limitele fiecăreia dintre specii).

4. Speciile elementare apar într-un număr considerabil de indivizi, simultan sau cel puțin în aceeași perioadă (De Vries a calculat și procentajul noilor apariții. Cît privește familia *Oenothera*, s-au ivit șapte specii noi în curs de zece ani, și anume într-o proporție de 1—2% față de numărul indivizilor ce alcătuiesc populația în sinul căreia s-au produs mutațiile).

5. Noile particularități nu indică vreo relație evidentă, izbitoare, cu variabilitatea individuală.

6. Mutațiile se efectuează în toate direcțiile, modificările afectează toate organele.

7. Mutabilitatea se manifestă periodic.

De Vries formulează aceste pretinse legi fără de nici o ezitare; el se pronunță cu oarecare rezervă numai față de propoziția cu privire la periodicitatea mutabilității. Aci recunoaște și el că ar fi vorba mai mult despre o presupunere, spre care ne-ar îndruma observația curentă că fecunditatea mutațională se găsește la cele mai multe specii, dacă nu anulat, cel puțin redusă la starea de latență. În volumul doi al „Teoriei mutațiilor”, De Vries va stărui asupra periodicității, dar și asupra faptului că o specie ce se găsește într-o fază de mutabilitate acută, produce de obicei și o seamă de specii noi, a căror capacitate mutațională pare definitiv stinsă. Așa s-ar lămuri printre altele împrejurarea că există atâtea organisme, care de-a lungul atîtor ere geologice nu și-au schimbat în chip sensibil înfățișarea. Nu aflăm de la De Vries aproape nimic asupra factorilor interni sau externi angajați de-a dreptul în procesele mutaționale, cu atît mai puțin asupra factorilor care — presupunînd că mutabilitatea ar fi o însușire fundamentală a vieții — ar înfrîna periodic capacitatea mutațională.

Cît privește legile mutației produse de către De Vries, ar fi poate de observat că ele sunt prematur prezentate ca „legi”. Față de puținătatea materialului documentar, trebuie să spunem că ele plutesc în aerul rarefiat al ipotezei. Pe noi ne va preocupa la un moment

dat îndeosebi pretinsa lege de la punctul 6 : „Mutațiile se efectuează în toate direcțiile, modificările afectează toate organele“. Această așa-zisă „lege“ ni se pare îndeosebi suspectă, fiind prea puțin acoperită de empirie.

Spuneam că teoria mutațiilor privește evoluția organică în perspectiva „discontinuității“. Propoziția cu care De Vries își începe studiul fundamental este aceasta : *„Numesc teorie a mutațiilor afirmația că însușirile organismelor sunt alcătuite din unități categoric distincte. Aceste unități pot să se îmbine în grupuri, iar la specii înrudite reîntîlnim aceste unități și grupuri. Trezeci, cum le observăm atît de numeroase asupra formelor exterioare ale plantelor și animalelor, există însă între aceste unități, tot așa de puțin ca între moleculele chimiei“*¹.

De reținut este că volumul doi al „Teoriei mutațiilor“ apare numai în 1903 și că de-abia aici De Vries face o amplă raportare a teoriei sale la legile eredității descoperite de Mendel. Descoperirile lui Mendel cu privire la legile eredității, făcute cu zeci de ani în urmă, zăcuseră necunoscute într-o revistă de provincie austriacă, pînă cînd, în sfîrșit, alți naturaliști, printre care și De Vries au relevat importanța lor cu totul excepțională. Prin cercetările sale asupra eredității, Mendel a învederat discontinuitatea însușirilor elementare ale speciilor, și aceasta într-un domeniu ce putea să fie cercetat de-a dreptul și care îngăduia chiar o aplicare, cel puțin statistică, a matematicii. Rezultatele lui Mendel au fost din plin puse la contribuție din partea lui De Vries în teoria evoluției organice prin „salturi“. Descoperirile lui Mendel puteau fi invocate ca o dovadă în plus în favoarea concepției despre devenirea discontinuă a formelor vieții.

De Vries își încheia volumul al doilea al „Teoriei mutațiilor“ cu unele speculații matematice, destul de naive, menite să pledeze în favoarea teoriei și care, potrivit cunoștințelor ce le avem astăzi despre evoluția pămîntului, ar fi mai curînd de natură s-o infirme. De Vries susținea anume că, pentru a se putea admite evoluția vieții prin variațiuni imperceptibile, așa cum o înțelegeau clasicii evoluționismului, ar trebui să se

¹ Hugo De Vries, *op. cit.*, I, pag. 3.

calculeze cu durate geologice enorme, adică după anume socoteli cu o durată de două miliarde și jumătate de ani. Dar — așa argumentează De Vries — diverși naturaliști au găsit, folosindu-se de felurite metode, că vârsta pământului nu ar putea să fie mai mare de câteva zeci de milioane de ani. Orientându-se după autoritățile eminate ale timpului, De Vries calculează vechimea vieții la 24 milioane de ani, de unde concluzia că viața, pentru a evolua în acest răstimp, nu avea altă cale decât aceea a „salturilor”. Așa apreciau naturaliștii vremii încă acum cincizeci de ani duratele geologice. Concomitent cu progresele realizate în studiul radioactivității s-a ajuns însă la alte aprecieri cu privire la vechimea pământului și a vieții. Aceste noi evaluări, date fiind elementele ei mai certe, prezintă un foarte mare grad de probabilitate. Vieții i se acordă o vechime de cel puțin un miliard de ani. Evident, dacă ne menținem în cadrul termenilor, în care De Vries punea problema, această ultimă cifră ar pleda mai curînd pentru concepția etapelor imperceptibile despre devenirea vieții. Facem poamenire despre toate aceste calcule nu atît pentru a aduce reale probe pro sau contra uneia sau alteia dintre teoriile vieții, ci mai mult pentru a arăta cît de necesarioase și de fanteziste pot deveni uneori chiar și speculațiile matematice, cînd sunt mai mult „speculații”, decît „matematice”.

De Vries lega mari speranțe practice de teoria mutațiilor: *„O cunoaștere a legilor mutațiilor va duce, precum se poate prevedea, o dată mai tîrziu, la producerea voluntară și artificială de mutații, ajungîndu-se astfel la provocarea unor noi particularități la plante și la animale”*¹.

De Vries era așadar convins de posibilitatea unei dominări voluntare din partea omului a proceselor de mutație, prin care s-ar realiza specii superioare de plante și animale. Astăzi, aproape cincizeci de ani de la formularea teoriei, ne găsim în această privință încă tot în faza tatonărilor, a încercărilor, dar după toate semnele — și dacă ținem seama de rezultatele cercetărilor școlii sovietice Miciurin-Lîsenko — și în fața unor prime succese. Iată ce spune în privința aceasta naturalistul

¹ Hugo de Vries, *op. cit.*, pag. 5.

Marcel Prenant : „Încă de mult Darwin, De Vries și alții avuseseră impresia că mutațiile sunt deosebit de frecvente la animalele domestice sau la plantele cultivate într-un mediu bogat. Această indicație vagă asupra influenței mediului a fost precizată prin cercetările recente, în care s-a reușit a se mări proporția de mutații într-o măsură remarcabilă sau chiar enormă : în anumite cazuri, pînă la o sută cincizeci de ori. Aceste cercetări făcute asupra mai multor specii, printre care drosofila și orzul, au fost încercate cu ajutorul a diferiți factori fizici și chimici, dintre care cei mai eficaci au fost temperatura, razele ultraviolete și mai ales razele X, precum și acelea ale radiului (...). Putem scoate, continuă Prenant, din aceste experiențe cel puțin noțiunea unei acțiuni efective a mediului asupra producerii mutațiilor. Se pare însă că, dimpotrivă, pînă în prezent s-a eșuat a se produce în acest mod o mutație bine determinată. Mai mult, un același factor fizic exterior pare a mări în același timp proporția a diverse mutații”¹.

Pentru realizarea masivă a visului lui De Vries, avînd ca obiectiv dominarea practică a proceselor mutaționale, trebuie așteptată probabil o soluționare prealabilă a problemei fundamentale a geneticii moderne, referitoare la factorii care alcătuiesc substratul ereditar al particularităților biologice și referitoare la modificabilitatea lor. Potrivit doctrinei Weissman-Mendel-Morgan numai celula germinativă ar fi susceptibilă de mutații, cîtă vreme după noua concepție a școlii sovietice Miciurin-Lîsenco ar exista și mutații ale celulelor somatice. Școala sovietică pune în evidență și importanța pe care o are influența mediului asupra determinării mutațiilor².

Teoria mutațiilor dezvoltată de Hugo De Vries a stîrnit mult interes atît în cercuri științifice cît și în cercuri filosofice. În primele decenii ale secolului nostru, teoria se găsește în faza ei ofensivă, cucerind tot mai mult teren în dezavantajul teoriei clasice a evoluționismului. S-au descoperit mutații așa-zise „spontane”, vreo cîteva sute la musca drosofila și la planta antirrhinum

¹ Marcel Prenant, *Biologie și marxism*, Editura Pygmalion, 1946, pag. 208.

² T. D. Lîsenco, *Genetica*, în *Analele româno-sovietice*, 1947, vol. 7, pag. 35.

(gura leului). S-au făcut și cercetări în ceea ce privește constanța acestor mutații.

În 1932 un biolog ca Richard Woltereck, profesor de zoologie la Leipzig, se credea îndrăgostit să facă această reprivire asupra rezultatelor obținute în perspectiva mutaționismului: „Toate modificările eredității (adică așa-zisele mutații spontane, n.n.) ce se petrec sub ochii noștri sunt reversibile”¹. Mutațiile accesibile examenului empiric, ar recădea deci în matca lor originară. Constanța mutațiilor observați în chip curent, și cu care De Vries calcula așa de mult, devenea, cu alte cuvinte, pentru naturalistul amintit foarte problematică. Din aceasta biologul nu scoate însă concluzia că mutațiile n-ar fi jucat un rol fundamental în evoluția vieții pe pământ. Dimpotrivă! În privința aceasta același Woltereck susține: *„Se pare — și astăzi nu putem spune mai multe despre aceasta — că modificarea spontană a formelor vegetale și animale (...), adică evoluția progresivă a potențelor a fost coloana vertebrală a întregului proces evolutiv. La această devenire universală a speciilor (...) nu putem ajunge [însă] cu mutațiile (de gene) (...) care ne sunt astăzi realizabile și care mai au loc și acum, dar care în totalitatea lor nu mai aduc în esență nimic nou”*². Iată cum, chiar și unul dintre naturaliștii cei mai rezervați în ceea ce privește importanța pentru evoluția efectivă a vieții, a mutațiilor de felul acelor ce au loc sub ochii noștri, se declară totuși gata de a admite, dincolo de mutațiile ce nu ar mai fi astăzi realizabile, și mutații *progresive* și *ireversibile*, care alcătuiesc coloana vertebrală a evoluției de-a lungul erelor geologice.

¹ Richard Woltereck, *Grundzüge einer Allgemeinen Biologie*, Stuttgart, Encke Verlag, pag. 412.

² *Idem, ibidem*, pag. 411.

Alte aspecte ale evoluției

Ideea „evoluției” a fost la început o perspectivă teoretică în care se încerca organizarea materialului empiric adunat de diverși naturaliști. Când perspectiva evoluționistă a părut suficient legitimată prin datele pe care toate domeniile biologiei le scoteau la iveală, s-a procedat apoi, încetul cu încetul, la examinarea articulației mai intime a proceselor evolutive în general. Printre cei dintâi cercetători și gânditori care s-au aplicat cu pasiune descifrării legii ca atare a evoluției, a „progresului”, a fost englezul Herbert Spencer. Rezultatele examenului său, cu toate că obținute în perspectivă exclusiv „mecanicistă”, nu și-au pierdut încă toate drepturile de a ne reține atenția. Considerațiunile lui Spencer cer, firește, serioase revizuri, dar oricum, cel puțin în biologie, ele pot servi ca punct de plecare pentru noi cercetări, mai suple.

În „Principiile de biologie” Spencer susține, ca și în alte lucrări ale sale, că orice agregat organic, la fel ca și toate celelalte agregate, tinde să treacă de la simplitatea sa indistinctă, primitivă, la o complexitate mai distinctă, și aceasta datorită diferitelor cantități și specii de forțe, cărora părțile sale le sunt expuse. Spencer e de părerea că structura unui organism gravitează de la o stare omogenă indefinită spre o stare eterogenă definită și că acest proces își acumulează efectele în generațiile succesive, dacă forțele care îl produc continuă să lucreze. Aplicînd această pretinsă „lege” asupra organismelor, Spencer opinează că o eterogenei-

tate crescîndă se formează simultan în structura indivizilor, în structura speciilor și în structura florei și faunei pămîntului. Aceasta este, sumar redată, faimoasa „lege“ a evoluției, degajată de Spencer dintr-un bogat material de observație, în care au intrat deopotrivă exemple precum alcătuirea, sub înrîurirea vîntului, a unei grămezi de frunze uscate, ca și diferențierea, sub presiunea condițiilor forțelor naturale, a unui organism. Împotriva unei atari interpretări strîmt „mecaniciste“ a evoluției s-au ridicat o seamă de obiecțiuni, din partea oamenilor de știință sau a filosofilor. (Că „mecanicismul“ este o perspectivă insuficientă pentru o considerare exhaustivă a vieții, este un punct asupra căruia cad de acord doctrine atît de divergente precum pozitivismul, materialismul dialectic și vitalismul).

Cele cîteva întîmpinări ce le vom face, le sprijinim — pe cît cu putință — pe simple observații. Evident, privind lucrurile „mecanicist“, anevoie se vor putea surprinde, în procesele evolutive, aspecte mai izbitoare decît cele reținute de Spencer. Vom căuta însă a arăta, referindu-ne la cîteva exemple spicuite din biologie, că simpla „diferențiere“ care duce de la o stare de omogeneitate indefinită la o stare de eterogeneitate definită — nu este în toate cazurile un suficient mijloc de definire a evoluției. Nu ni se pare tocmai greu să vedim că întru definirea „evoluției“ devine necesară introducerea și a altor criterii, decît este acela al „diferențierii în general“, de care a făcut uz Spencer. Deoarece nu este cazul să ne extindem prea mult asupra acestei chestiuni, vom analiza sumar și de-a dreptul cîteva exemple concrete. Există în Marea Mediterană o algă (*Caulerpa crassifolia*), care, privită doar exterior, pare o plantă de-o organizație relativ superioară, superioară în orice caz aceleia pe care realmente planta o posedă. Planta este tîrîtoare; din axa ei, ce dă în muguri, cresc pe de-o parte un soi de rădăcini cu care ea pătrunde în pămînt și de altă parte niște foi verzi de-o lungime de mai mulți centimetri. O mai atentă examinare microscopică a plantei duce la un rezultat paradoxal: ea nu este constituită din celule, ca alte plante de-o înfățișare aparent asemănătoare, ci reprezintă o singură

cavitate tubulară, prelungită în rădăcini și în foi¹. Planta reprezintă o ființă unicelulară, de o morfologie uimitor diferențiată, avînd înfățișare de plantă pluricelulară de nivel organizator relativ superior. Exemplul vorbește de la sine și dovedește în chip izbitor că este cu puțină uneori o „diferențiere” organică de aspecte și particularități foarte acuzate, în felul lor, fără ca prin aceasta să se ajungă la un nivel de organizare care ar depăși pe al ființelor inferioare. Plantele și animalele unicelulare manifestă adesea o „diferențiere” structurală, morfologică, cu totul impresionantă, fără de a întrece însă, în principiul lor, nivelul unicelularelor. Iață-ne deci în fața unei „diferențieri” de la o stare de omogeneitate indistinctă la o eterogeneitate definită, proces care totuși e departe de a reprezenta un echivalent al acelui progres, pe care pretutindeni în regnul vegetal, și mai ales animal, îl remarcăm și care se face de la un nivel de organizare inferior la altul superior. Vrem să spunem cu aceasta că printre ființele unicelulare se găsesc unele care posedă organe mai „specializate” în felul lor, decît le au adesea ființele pluricelulare, cărora le recunoaștem totuși în general un nivel de organizare superior ființelor unicelulare. În afară de alga despre care am pomenit, sunt de amintit ca ilustrare a situației ce ne solicită toată atenția, și unele exemple de unicelulare animale extrem de „diferențiate”, care, ca nivel de organizare, nu ajung însă pe acela al pluricelularelor. Priviți un animal unicelular, cum ar fi „euglena” (a se vedea planșa a II-a, fig. 1) de-o diferențiere lăuntrică remarcabilă, avînd diverse organe, printre altele și o pată oculară cu ajutorul căreia ființa reacționează la lumină și alături, apoi, cazul și mai impresionant, așa-zicînd „senzațional” al unei peridinee (Pouchetia), excelînd prin aceea că posedă un uluitor organ optic, un ochi mare prevăzut chiar cu lentilă (a se vedea planșa a II-a, fig. 2). Să ne oprim puțin și să cumpănim lucrurile. Există atîtea animale pluricelulare de un nivel de organizare superior tuturor unicelularelor, pluricelulare care sunt totuși încă foarte departe de a-și fi alcătuit un ochi cu lentilă. Se desprinde din astfel de date biologice nu numai

¹ A se vedea B. Lidforss, *Zelulärer Bau, Elementarstruktur* etc. în *Allgemeine Biologie, Kultur der Gegenwart*, pag. 265.

posibilitatea, dar și necesitatea unei distincții între două feluri de evoluții progresive, una pe linia specializării crescînde a unor organe, alta pe linia unei organizări de nivel superior în general. Ne permitem să indicăm cu aceasta o distincție, asupra căreia biologia modernă se oprește cu tot mai mult interes, deoarece în legătură cu distincția în chestiune se pun atîtea probleme de capitală însemnătate pentru teoria transformistă a vieții.

Dar să ne întoarcem deocamdată, să vedem ce alte concluzii se mai pot desprinde din examenul situației în ceea ce privește legea evoluției, așa cum o înțelegea Spencer. Că un organ fără îndoială deosebit de complex, cum este ochiul cu lentilă, apare și la ființe unicelulare, este o stare faptică, pe care filosoful englez nu putea s-o bănuiască în faza cercetărilor din timpul său, încît el era condamnat, sub sugestia materialului ce-i sta la dispoziție, să-și facă o idee destul de neadecvată cu privire la așa-zisa „omogeneitate indistinctă” a unicelulelor. Cînd ni se vorbește despre o pretinsă omogeneitate indistinctă a unicelulelor și avem din întîmplare norocul de a vedea în fața noastră „peridinea” dotată cu ochi cu lentilă, nu ne putem suprima un zîmbet, deoarece chiar în regnul unicelular se constată cîteodată o diferențiere de organe cu totul uluitoare. Este aci o împrejurare ce nu apare suficient valorificată în formula lui Spencer. Unicelularele se arată mult mai diferențiate în structura lor intimă decît își închipuia filosoful. Acesta ar fi un lucru de reținut. Iar un al doilea lucru, ce trebuie fixat, este că această diferențiere, pentru care stau mărturie unicelularele, se deosebește profund de procesele prin care se ajunge la organizări de nivel superior. Că și acest de-al doilea mod evolutiv este susceptibil de a fi numit „diferențiere”, adică trecere de la omogeneitate indistinctă spre eterogeneitate definită, poate să fie just, dar deosebirea între diferențierea, ce rămîne în limitele unui organ și diferențierea, prin care un organ obține, fie în ansamblu, fie în cea mai mare parte, un nou nivel constituțional, se cere pusă într-un mai hotărît relief. „Diferențierea”, asupra căreia stăruie Spencer, ca particularitate distinctivă a evoluției, rămîne oricum un criteriu prea abstract și nu se dovedește în stare a face față distincției de calitate și de sens, ce o întrezărim între procesele, despre care vorbim, adică între procesul de

specializare a unor organe și procesul ce duce la noi niveluri de organizare a vieții. Notăm numai decît că cele două moduri evolutive nu au loc numai în cadrul arătat, al unicelularelor și pe linia trecerii spre organizarea pluricelulară. În regnul pluricelularelor reîntîlnim la fiecare pas cele două moduri de evoluție; întîiul consistînd în procese de diferențiere structurală, morfologică și funcțională a unor anume organe și al doilea în procese ce dau tipuri constituționale treptat superioare. Cele două moduri evolutive par a-și disputa primatul, ele interferează sau își arată succesiv efectele. Asupra acestei distincții ne vom extinde mai pe larg în alte capitole, dat fiind că deținem în ea un motiv dintre cele mai fertile valorificabile în teoria transformistă. Ne mulțumim deocamdată cu aceea de a fi indicat o situație, de care avem impresia că trebuie să ținem seama în orice împrejurare ne-am hotărî să abordăm marea problemă a evoluției.

Vom cerceta în continuare dacă schema evoluției organice, așa cum ne-a fost înfățișată de Spencer, nu prezintă și alte locuri de minoră rezistență. Pentru a nu ne pierde printre considerațiuni generale, vom apela iarăși la exemple concrete. Există, precum se știe, unele viețuitoare care alcătuiesc „colonii” compacte, ce par la întîia vedere ele însele niște organisme foarte complexe. Acest mod de existență constrînge în cele mai multe cazuri ființele alcătuitoare la diverse diferențieri individuale în cadrul colonial. O ilustrare ce ne îndrumă spre concluzii nu lipsite de interes ne oferă „sifonoforele”, care se asociază în colonii ce par adevărate „organisme” (a se vedea planșa a III-a). Sifonoforele se specializează, dobîndind particularități utile ansamblului colonial și anume potrivit locului ce ele îl ocupă în colonie. Un fel de diviziune a muncii se realizează astfel, încît în colonie vom descoperi indivizi care fac serviciu de culegători de hrană, alții de consumatori, alții de apărători, alții de reproducători etc. Totuși sifonoforele reprezintă, fiecare pentru sine, un individ de sine stătător. Conviețuirea în colonie duce la o diferențiere individuală a sifonoforelor; nu s-ar putea spune totuși că prin aceasta ele ar obține toate particularitățile ce revin mădulelor unui adevărat organism. Ne găsim din nou în fața unui fenomen prin care se demonstrează că „diferen-

țierea", în accepția ei abstractă, nu oferă un criteriu suficient pentru definirea evoluției. Chiar și numai simpla intuiție ce premerge unei cunoașteri conceptuale, ne spune că sub raportul organizației o „colonie” compactă de ființe divers diferențiate este inferioară unui „organism” complex ca atare, al cărui simulacru ea pare. Dacă am izbuti să elucidăm condițiile prin care bunăoară un organism pluricelular, de un anumit grad de complexitate, se deosebește de o simplă colonie compactă de viețuitoare diferențiate, de-o fizionomie de ansamblu aparent tot atât de complexă ca a organismului examinat, se înțelege de la sine că ne-am tăia drum și spre un criteriu de apreciere a modurilor evolutive despre care vorbim. Reacțiunile unui organism, deplin caracterizat ca atare, se fac totdeauna într-un chip ce dovedește o dirijare mai mult sau mai puțin „centralizată”. Reacțiunile unei colonii de viețuitoare, reprezentând numai simulacrul unui organism, sunt mai parțiale, mai unilaterale sau se efectuează potrivit normei individuale a viețuitoarelor care alcătuiesc colonia. Reacțiunile unui autentic organism, oricare ar fi gradul de complexitate, angajează totalitatea acestuia. Organismul se manifestă ca un tot, iar comportamentul său pare dictat dintr-un centru presupus al său. Această centralizare a reacțiilor și gradul ei de eficacitate aduc fără îndoială un nou moment ce înlesnește aprecierea nivelului evolutiv al organismului. Organismele nefiind toate capabile de un comportament egal de evoluat sub raportul centralizării, gradul de eficacitate al acestuia devine, la rândul său, el însuși un criteriu al nivelului de organizare. Când se încearcă o apreciere, în concret, a gradului de eficacitate a centralizării propriie unui organism oarecare, mai mult sau mai puțin complex, se impune să ne orientăm și după unele indicii oarecum material controlabile ale situației biologice în chestiune. Amintim că orice organism e de natură celulară. Structura și funcțiile vieții se manifestă totdeauna sub această față fundamentală. Concomitent cu crescînda centralizare a reacțiilor, de care este capabilă substanța organică, se remarcă — aceasta fiind un simptom material, dacă nu numai al ei, în orice caz și al ei — o sporire și diversificare a formațiunilor și produselor extra-celulare, condiționate natural de existența și pro-

ductivitatea celulelor. Formațiunile și produsele extra-celulare sunt atîtea și atîtea, că nici nu pot fi enumerate, decît în parte și în scop pur ilustrativ. Astfel de formațiuni și produse extra-celulare ar fi fibrele conducătoare și contractile, formațiunile cuticulare, ligamentele, tendoanele, fluidele, — precum enzimele și hormonii. Că mulțimea și varietatea acestor formațiuni și produse extra-celulare țin de condițiile intrinseci ale unui nivel de organizare mai înalt, rezultă, credem, destul de clar, dintr-o simplă privire asupra coloniei de sifonofore, ce ne-a preocupat adineaori. Colonia manifestă o relativă absență a formațiunilor și produselor extra-celulare. În aceeași măsură însă colonia se distanțează prin structura sa de structura unei alcătuirii, cum este aceea a unui autentic organism centralizat. Simptomul material cel mai sesizabil al gradului de centralizare, proprie organismelor, de felurită complexitate, rămîne însă formațiunile celulare nervoase, asupra cărora gradul de centralizare poate fi reperat aproape anatomic și histologic.

O altă întrebare ce se pune în conexiune cu problema evoluției, va ține în vedere corelația între organism și ambianță. Există, aceasta nu se poate tăgădui, o înclinare destul de înrădăcinată și de răspîndită de a interpreta raportul dintre viață și ambianță în sensul că organismele ar fi cu atît mai bine adaptate la ambianță, cu cît urcăm pe scara evolutivă a vieții. Interpretarea aceasta este eronată și izvorul erorii trebuie să fie nu numai insuficiența observației, ci și o falsă perspectivă, în care suntem prea dispuși să ne așezăm cînd apreciem evoluția vieții în general. La o mai atentă privire descoperim că un organism care nu se abate prea mult de la tipul său constituțional, se găsește totdeauna cel puțin într-un raport de suficientă conveniență sau armonie cu ambianța sa firească, aceasta fie că e vorba despre organisme inferioare, fie că e vorba despre organisme superioare. Cînd spunem conveniență, implicăm în discuție, precum desigur just se bănuiește, nu viețuitoarea cu conformația sa *particulară* și nici ambianța *accidentală*, în care ea poate să ajungă, ci individul ca reprezentant al unei conformații și norme propriie *speciei* sale, și de asemenea ambianța cu profilul ei general, față de care specia în discuție se manifestă destul de echipată.

Prin cele afirmate nu negăm posibilitatea intervenției, la orice pas, a unor momente de dezechilibru și de criză între organisme și ambianță. Faptul că organismele individuale izbutesc totuși să soluționeze criza ce se declară între ele și ambianță, constituie o dovadă că între organisme și ambianță există în general un raport de *suficientă* armonie. Am subliniat în această afirmațiune cuvântul „suficientă”. Ceea ce vrea să spună că evoluția vieții nu poate să fie socotită, în liniile ei mari, ca un progres de la o fază de inadaptare la o tot mai desăvârșită adaptare a ființelor în raport cu o pretinsă ambianță statică. Trebuie să postulăm, evident, și o evoluție cât privește raportul dintre ființe și ambianță. Punerea în lumină a articulațiilor unei atari evoluții va aduce însă în discuție concepte mai subtile decât sunt acelea care circulă în mod curent. Evoluția, cât privește raportul dintre ființă și ambianță, comportă, credem, sensuri divergente, și acestea, precum ne este permis a presupune, în funcție tocmai de cele două moduri evolutive ce le-am schițat, adică pe de o parte în funcție de evoluția prin specializare a unor organe, și pe de altă parte în funcție de evoluția prin constituire de noi niveluri de organizare a vieții. Viața nu progresează de la stări de inadaptare la stări de adaptare. Perspectiva aceasta e falsă. Vom avea prilejul de a arăta că viața evoluează fie de la o stare de suficientă armonie în raport cu ambianța la stări de tot mai intime adaptări (procesul acesta duce cu timpul la o particulară *îngustare* a orizontului ambiant), fie de la o stare de suficientă armonie în raport cu o anumită ambianță la o stare de suficientă armonie cu o ambianță dezmărginită sau de volum crescut, față de cea anterioară. Diversi naturaliști au făcut, în ultimele decenii, ample cercetări asupra proceselor evolutive ale vieții, fără de a ajunge însă la o definire tot atât de precisă, precum cea enunțată, a sensurilor divergente, în care se realizează aceste procese evolutive. Firește că deocamdată nu am făcut decât să anunțăm ideea, o idee ce ne va călăuzi în expunerile ce vor urma. Cu această idee, de-abia schițată, ne situăm dincolo de schema spenceriană. Suntem pe cale de a adopta puncte de vedere și de a atinge o serie de chestiuni, ce solicită ample lămuriri, pentru care urmează să ne luăm răgazul necesar.

O singură observație mai ținem să facem aici, înainte de a încheia cele câteva notații critice asupra ideilor ce și le făcea Spencer despre „evoluție”. Atragem anume luarea aminte asupra unui mod cu totul particular de evoluție, ce are loc uneori în strînsă legătură cu procesele de specializare a organelor. Acest mod evolutiv consistă nu atît într-o complicare tot mai definită a organelor, cît într-o simplificare sau într-o unilateralizare crescîndă a acestora. Dăm ca exemplu evoluția piciorului la cal, de la forma inițială cu cinci degete, cînd animalul era o mică ființă de pădure, pînă la forma actuală cu o singură copită, cînd animalul devine ființă de stepă (a se vedea planșa a IV-a).

Specializare și nivel de organizare

În capitolul precedent am început să vorbim despre o distincție ce se face, în legătură cu evoluția viețuitoarelor, între procese de specializare organică și procese datorită cărora se ajunge la niveluri tot mai înalte de organizare a ființei. Această distincție se impune, fie că viața o privim în fazele ei de evoluție prin etape lente aproape imperceptibile, fie că o privim în fazele ei discontinue de adevărate mutații. Atrăgeam luarea aminte a cititorilor că naturaliștii se arată de cîtva timp tot mai atenți la disocierea ce se poate opera între evoluția prin specializare și evoluția de nivel. Această chestiune o socotim drept una dintre cele mai delicate ale biologiei, și avem sentimentul că aici este încă mult de lucru. Distincția între cele două procese urmează să fie evidențiată prin cît mai multe din laturile ei. Întîiul mare teoretician al evoluționismului, Lamarck, a presimțit-o, dar a lăsat toată chestiunea într-o regretabilă ceață. Mai tîrziu naturaliștii au estompat și puținul întrezărit de către Lamarck. Numai recent interesul biologilor a fost îndrumat spre reluarea întregului complex de întrebări.

Din partea noastră ne vom strădui să arătăm dacă printre faptele mai recent luminate de unii biologi moderni nu se găsesc eventual unele, ce-ar putea să fie puse la contribuție în vederea evidențierii distincției ce ne preocupă, și a cărei deosebită importanță, mai virtos pentru problemele antropogenezei, ni se pare că trebuie chiar de pe acum subliniată. În investigația ce-o întreprindem, vom lua ca punct de plecare cercetările ce s-au făcut cu privire la raportul dintre viețuitoare și am-

bianțele lor. Tot mai mult naturaliștii au renunțat de a lua în studiu organismul viu în chip izolat, hotărându-se a-l trata, din contră, în strânsă legătură cu mediul. Se vorbește astfel cu accentuată insistență despre unitatea, sau mai precis despre „complexul organism-mediu”. Noțiunea aceasta de „complex organism-mediu” a fost impusă biologiei din partea mai multor naturaliști, de orientare teoretică foarte diferită. Astfel naturaliștii ca Le Dantec sau Rabaud au încercat să introducă în biologie această noțiune, acordându-i o semnificație de circuit fizico-chimic. Alți naturaliști, precum Marcel Prenant sau rusul Lîsenco, au acceptat și ei noțiunea, dînd însă „complexului organism-mediu” înțelesul unei unități dialectice. În perspectiva unei concepții foarte personale și-a făcut un nume prin studiile sale cu privire la „complexul organism-mediu” și naturalistul Uexküll.

Nu s-ar putea susține că lui Uexküll i-ar reveni meritul de a fi descoperit raportul intim ce există între organism și ambianță, căci în generalitatea sa acest aspect a fost sesizat, credem, chiar din momentul cînd în mintea omenească s-a trezit interesul față de fenomenele vieții. Uexküll a studiat însă subtilitățile, de multe ori uluitoare, și gradul de intimitate ce intervin în relațiile dintre viețuitoare și ambianțele lor. Astfel văzute lucrurile, acest naturalist poate fi socotit ca părinte al doctrinei mediilor (Umweltlehre). Că în această calitate el a căzut jertfă exagerării este prea adevărat, întrucît el ar vrea să reducă într-un fel toată filosofia vieții la această doctrină. Desigur că materialul de observație în conexiune cu problema „organism-mediu”, material pus în lumină de Uexküll, este de un real interes pentru biologie, nu e mai puțin adevărat însă că tocmai „filosofia”, pe care acest cercetător și-o permite în marginea materialului, rămîne îndoielnică. În toate cercetările sale filosofice, Uexküll recurge la mijloace de expresie ce țin de domeniul sensibilității, ceea ce face ca divagațiile sale de această natură să plutească într-o atmosferă mai mult artistică decît științifică. Uexküll „muzicalizează” biologia, încercînd, după propria sa mărturie, să scrie „partitura” vieții și a naturii. Lui Uexküll organismul, cu procesele sale, îi apare astfel ca un „joc de clopote”, iar linia vieții naturalistul o sesizează ca o „melodie”. Obiectele, ce fac parte din

lumea împrejmuitoare a unei ființe, și-ar avea, după părerea sa, „tonurile” lor specifice. În general organismul ar fi o compoziție muzicală, consistînd în „puncte”, mediul putînd să fie socotit ca alcătuit din tot atîtea „contrapuncte”. Metafora e seducătoare, dar rămîne metaforă. Este anevoie de întrezărit ce avantaje obține biologia de pe urma unei atari muzicalizări a vieții. În general Uexküll încearcă să evite interpretarea vieții ca „mecanism”, și aceasta probabil fiindcă el își dă seama că orice „mașină” e, în această calitate a ei, un produs al omului, iar viața, socotită ca mașină, ar implica și ea un autor, ceea ce ne-ar duce de-a dreptul în teologie. Uexküll evită această primejdie, dar cade în cealaltă extremă și interpretează organismul ca operă de artă, uitînd că „opera de artă” ca și mașina este tot un produs al omului. Pentru o sensibilitate artistică, neapărat că interpretările lui Uexküll prezintă un oarecare interes, dar un filosof, care nu e dispus să renunțe la concepte, nu va înțelege de ce ar substitui conceptelor biologice alte concepte mai vagi, de proveniență artistică și, în speță, descinzînd tocmai din teoria muzicii. Viața este oricum un produs al naturii și, ca atare, ea nu este în esență comparabilă nici cu „mașina” și nici cu „opera de artă”, produse condiționate de existența geniului uman și care își au rosturile și semnificațiile lor în ordine umană.

Ne vom ține deci la distanța convenită față de filosofia lui Uexküll, îngăduindu-ne să valorificăm în expunerile biologice ce urmează, numai unele fapte ce par suficient asigurate și asupra cărora s-au oprit cercetările naturalistului.

Să vedem care ar fi aceste fapte. Uexküll privește ființele animale ca subiecte vii, care, din ansamblul condițiilor cosmice exterioare, din ambianța obiectivă, înregistrează *numai* anume momente și aspecte, cărora ele, animalele, le răspund prin reacțiuni pline de sens. Momentul și aspectele, sesizate de un animal, din ansamblul condițiilor date, și cărora el le răspunde cu reacțiuni de-un profil mai mult sau mai puțin precis, constituie „lumea împrejmuitoare” sau „mediul” animalului (Umwelt). Mediul unui animal nu este așadar niciodată totalitatea condițiilor cosmice în care trăiește animalul, ci numai o secțiune decupată din acest an-

sambu. Aceasta este o primă și esențială delimitare a sensului acordat de Uexküll conceptului de „lume împrejmuitoare” sau mediu. Să exemplificăm. Una din ilustrările elocvente, la care Uexküll recurge pentru a-și pune în lumină conceptele, este aceea a căpușei. Căpușa este, precum se știe, o mică insectă, care după dobîndirea prin metamorfoză a stadiului adult, se alimentează cu sînge de mamifer. Căpușa e dotată cu simțuri extrem de reduse: ea nu vede și nu aude. Femela, după ce a fost fecundată, se urcă pînă-n vîrfurile unui tufiș, unde stă la pîndă în așteptarea vreunui mamifer asupra căruia să cadă sau care s-o ia cu părul sau cu lîna sa. Simțul olfactiv al căpușei se dovedește deosebit de sensibil la mirosul acidului butiric, ce-l emană glandele sebacee ale tuturor mamiferelor. Cînd un mamifer trece pe sub tufiș, căpușa înregistrează cu promptitudine prezența lui și-și dă drumul să cadă pe el. Un fin simț al temperaturii trădează insectei dacă a căzut pe un mamifer sau nu. Dacă și-a nimerit prada, atunci căpușa se înfige în pielea mamiferului și-i pompează sîngele. Dacă animalul n-a fost mamifer, atunci căpușa îl părăsește și urcă iarăși pînă-n vîrfurile tufișului, unde așteaptă un nou prilej. Ospățul de sînge e singular, căci, după ce s-a săturat, căpușa cade la pămînt, unde-și depune ouăle și moare. S-a dovedit prin experiențe ingenioase că insecta e lipsită nu numai de simțul vederii și al auzului, ci și de simțul gustului. Lumea împrejmuitoare a insectei este deci alcătuită exclusiv din semnalele ce i le comunică un vag simț general al luminii cu care este înzestrată pielea ei, și îndeosebi din semnalele mirosului (în speță semnalul acidului butiric) și ale simțului temperaturii. Reacțiunile căpușei se găsesc însă în eminent acord cu aceste semnale, încît cu ajutorul înregistrării lor ea își împlinește rostul vital, izbutind să se reproducă.

Un alt exemplu. Se cunosc sunetele înalte ce le emit liliecii în zborul lor nocturn. Aceste sunete sunt un fel de semnale prietenesti, după care ei se recunosc unii pe alții. Prada lor este îndeosebi un fluture de noapte. S-a remarcat că acești fluturi de noapte își curmă brusc zborul, de îndată ce se aud în preajmă sunetele înalte ale liliecilor. Dat fiind că liliecii își prind prada numai în zbor, fluturii se pot salva prin simpla lor așezare. Și acum urmează latura senzațională a situației. La un

examen microscopic s-a descoperit că fluturile de noapte posedă un aparat auditiv alcătuit exclusiv din două rezonatoare, ce înregistrează numai sunetele specifice liliiecilor. Oricâte sunete ar exista în această lume, fluturii de noapte nu aud decât sunetele produse de lilieci. Pentru restul lumii sonore, fluturii de noapte sunt absolut surzi. Lumea împrejmuitoare a fluturilor de noapte se reduce deci, sub raportul sonorității, la sunete ce le dau liliicii, dar aceasta e tocmai suficient pentru ca ei să-și apere existența în condițiile date. O mai amplă lume împrejmuitoare sonoră, constituind un balast, i-ar deruta. Datorită structurii lor anatomice, fluturii de noapte decupează deci din lumea sonoră numai elementele care pentru ei sunt de o importanță vitală.

Un alt exemplu. Rîma obișnuită, ființă pe care cei mai mulți dintre noi am fi dispuși să ne-o închipuim foarte puțin dotată pentru viață, este capabilă în raport cu ambianța ei, să efectueze o operație foarte complexă. Ea trage în cavitatea îngustă, unde locuiește, frunze de tei sau de cireș, ce-i servesc atît ca hrană, cît și ca scut. Pentru a putea să fie trasă în canal, frunza trebuie să se înfășoare întocmai, iar pentru ca acest lucru să fie cu putință, frunza trebuie prinsă de la vîrf, iar nu de la bază (a se vedea planșa a V-a). Operația inversă nu reușește. Cum se face că rîma nu greșește și nu apucă frunza de la bază? Rîma nu posedă organe și simțuri ce i-ar înlesni recunoașterea frunzelor după forma lor. S-a constatat însă, prin diverse experiențe, că rîma posedă un foarte fin simț al gustului, datorită căruia ea deosebește vîrful frunzei de orice altă parte a acesteia. Lumea împrejmuitoare a rîmei se reduce la aceste semnale receptate prin gust, care sunt tocmai suficiente pentru ca vietuitoarea să reacționeze, pe baza constituției sale organice, cu o remarcabilă justete în raport cu ambianța obiectivă¹. Cercetări ample, efectuate atît de Uexküll cît și de alți naturaliști, au scos la iveală fapte ce confirmă presupunerea că organismele își au într-adevăr lumea lor împrejmuitoare specifică. Aceste cercetări legitimează cu noi date introducerea în

¹ A se vedea I. v. Uexküll, *Bedeutungslehre*, Verlag Barth, Leipzig, 1940 și *Streifzüge durch die Umwelten von Tieren und Menschen*, Verlag Springer, Berlin, 1934.

biologie a conceptului de „complex organism-mediul”, asupra căruia s-au oprit și cercetările altor naturaliști, efectuate sub alte unghiuri de vedere.

Din parte-ne ne vom ocupa de aceste fapte într-o ordine de idei, în care ele nu au fost valorificate de către Uexküll. Problema, în cadrul căreia vom încerca să valorificăm fapte de natura celor arătate, este aceea a distincției ce se poate opera între evoluția prin specializare și evoluția de nivel. Descoperirile în legătură cu lumile împrejmuitoare, care variază de la ființă la ființă, ne pun la îndemână argumente ce pledează pentru existența reală a două feluri de evoluții. Faptele, evidențiate în perspectiva doctrinei despre lumile împrejmuitoare, ne îndreptățesc să atribuim, în general, animalelor anume conformații, mai mult sau mai puțin specifice, datorită cărora ele stau într-un raport de conveniență cu anume momente și aspecte ale ambianței cosmice obiective. Atare fapte pot să fie studiate nu numai în perspectivă statică, cum a făcut Uexküll; ele pot fi privite și în perspectivă evolutivă, pentru a urmări tocmai procesul de specializare, căruia îi sunt supuse organismele în raport cu ambianța. Și dacă ne hotărîm să considerăm faptele în perspectiva aceasta evolutivă, este chiar de la început indicat să facem unele combinațiuni și socoteli.

Să ne întrebăm, care sunt condițiile teoretice ale procesului evolutiv, grație căreia organismele se „specializează” în raport cu ambianța? Spre a răspunde la această întrebare se cere să luăm în considerare o fază mai puțin evoluată din procesul de specializare. Într-o asemenea fază e de presupus că animalul se găsește, pe baza constituției sale organice, într-un raport de suficientă armonie față de ambianța obiectivă (această suficientă armonie este o stare perturbabilă, îngăduind și stări critice de tensiune divers gradată). Să precizăm. Într-o fază încă neevoluată a specializării sale, animalul se manifestă ca și cum ar sta în particulare raporturi cu anume momente și aspecte ale ambianței, pe care, printr-o considerare abstractă, le putem designa prin majusculele A, B, C, D. Acestor momente și aspecte, animalul le răspunde plin de sens (privind lucrurile statistic) prin reacțiunile indicate prin literele a, b, c, d. Vom presupune acum că animalul este adus, încetul cu

încetul sau dintr-o dată, în situația de a trăi într-o ambianță în care sunt date numai condițiile A și B, celelalte condiții modificându-se sau dispărînd. Care ar putea să fie consecințele unei asemenea schimbări cît privește situația animalului? Răspunsul nu este tocmai anevoie de găsit. Față de situația modificată, animalul poate fi organic angajat într-un proces de evoluție, datorită căruia reacțiunile sale posibile de mai înainte, a și b, se vor specializa, iar reacțiunile posibile c și d vor regresa, putînd chiar să se stingă cu timpul. Acest proces de specializare permite să fie imaginat în sensul că reacțiunile a și b vor dobîndi un profil mai complex, iar sub raport funcțional — o mai mare precizie. Aceasta înseamnă că reacțiunile a și b nu vor mai răspunde numai condițiilor A și B ale ambianței, ci și unor subcondiții ale acestora, adică lui A_1, A_2, A_3 și B_1, B_2, B_3 , subcondiții cărora animalul le replica pînă aici numai cu reacțiuni de un profil mai general (a și b). Animalul este acum capabil de reacțiunile a_1, a_2, a_3 — b_1, b_2, b_3 . În faza luată în considerare, ca punct de plecare, animalul înregistra din ambianța cosmică obiectivă momentele și aspectele A, B, C, D. Acum, după o hotărîită avansare în procesul de specializare, animalul va înregistra din ambianța cosmică obiectivă numai momentele și aspectele A și B, dar pe acestea el le va sesiza și în sub-momentele și în sub-aspectele lor (A_1, A_2, A_3 și B_1, B_2, B_3) pentru care înainte nu avea o rezonanță particulară. Lumea împrejmuitoare a animalului, ca să vorbim în terminologia lui Uexküll, fusese alcătuită din semnalele înregistrabile A, B, C, D și i se răspundea prin reacțiunile a, b, c, d; iar pe urmă lumea împrejmuitoare a animalului este alcătuită din semnalele înregistrabile A și B, cu sub-condițiile sale A_1, A_2, A_3 și B_1, B_2, B_3 și i se răspunde prin reacțiunile a_1, a_2, a_3 și b_1, b_2, b_3 . Suntem deci autorizați a afirma că datorită procesului evolutiv de specializare organică, prin care trece animalul, ambianța acestuia se îngustează, devenind însă interior mai diferențiată în porțiunea ce continuă a juca un rol în raport cu viețuitoarea. Este de interes să mai știm că, în regulă generală, un organism poate să fie antrenat într-un proces de specializare în două chipuri și anume: întîi prin aceea că ambianța îndură modificări naturale, pierzînd unele momente și aspecte dintre acelea ce o

caracterizează, și al doilea prin aceea că o anumite specie organică este constrinsă, prin economia circumstanțelor ambiante, să evolueze prin specializări în direcții divergente. Animalul, care inițial reacționa la condițiile A, B, C, D se ramifică în două tipuri diferite, dintre care unul se specializează sub raportul reacțiunilor a și b, iar celălalt tip sub raportul reacțiunilor c și d. Evident, teoretic se poate concepe și un alt mod de specializare, și anume în sensul că animalul, care răspunde ambianței A, B, C, D, prin reacțiunile a, b, c, d, să se specializeze în toate direcțiile inerente conformației sale, obținând în cele din urmă posibilitatea reacțiunilor $a_1, a_2, a_3 — b_1, b_2, b_3 — c_1, c_2, c_3 — d_1, d_2, d_3$. Experiența biologică ne sfătuiește însă să considerăm acest caz ca pur teoretic. Oricum, chiar admitând că s-ar realiza uneori, prin excepție, și acest mod, este de remarcat că nici pe această cale nu s-ar ajunge la o desmărginire a ambianței inițiale, ci doar la o diferențiere interioară a ei.

Față de aceste conjecturi, cât privește procesele de specializare organică, se impune să luăm în discuție evoluția vieții în tot ansamblul ei. Care sunt șansele ce se oferă vieții, presupunând că ea evoluează numai prin procese de specializare organică? Dacă evoluția vieții s-ar fi efectuat totdeauna numai prin procese de specializare organică, situația generală ni se pare că ar urma să fie astăzi aceea că cele mai evolute ființe ar trebui să aibă ambianța cea mai îngustă (și de o extremă diferențiere a ariei sale interioare). Situația reală, în care se găsesc actualmente viețuitoarele cele mai evolute, nu este însă deloc aceasta. Lumea împrejmuitoare a ființelor superior organizate este în regulă generală mai vastă și mai complexă decât a ființelor inferior organizate. Este aceasta o constatare faptică, controlabilă, și cei ce s-au ocupat cu studiul lumilor împrejmuitoare ale animalelor, ne-o spun cu toată hotărîrea. Ce urmează însă din toate acestea? Urmează de-aici un lucru: evoluția vieții pe pământ nu s-a putut face exclusiv prin procese de progresivă specializare organică — aceasta ar fi dus la rezultatul că viețuitoarele ar răspunde cu tot mai multă insistență, subtilitate și suplețe, unor condiții ambiante treptat mai restrînse, un proces care ar fi manevrat viața în grave fundături. Evoluția vieții pe pământ trebuie să fi avut deci loc și prin altfel de pro-

cese, prin procese datorită cărora s-au obținut niveluri de organizare tot mai înalte, iar concomitent și o progresivă *desmărginire a ambianței*. Cei ce s-au închinat studiului lumilor împrejmuitoare și-au făcut cercetările în perspectivă unilaterală, statică, evitând în chip regretabil să exploateze faptele în sensul unei viziuni evolutive cu privire la viață. Faptele în chestiune pot fi invocate însă și în vederea unor considerațiuni de principiu cu privire la direcțiile posibile ale evoluției biologice în general. Din conjecturile teoretice ce se pot face în legătură cu faptele desfășurate, se degajează, o dată mai mult, concluzia netă că există două feluri de evoluție a organismelor : una dintre acestea consistă în procese de specializare a organelor și conduce inevitabil la o particulară comprimare a ambianței ; a doua, mult mai relevantă, consistă în procese datorită cărora se realizează niveluri de organizare tot mai înaltă și duce la o progresivă *desmărginire a ambianței*. Pentru a explicita evoluția de nivel, să ne imaginăm că un organism trăiește într-o ambianță obiectivă, în raporturi reactive cu momentele și aspectele A, B, C, D. Să presupunem că la un moment dat ambianța viețuitoarei se dilată, îmbogățindu-și peisajul cu aspectele M, N, O, P. Pentru viețuitoare, împrejurarea ar putea să devină un prilej spre a se sălta la un nou nivel de organizare. Declanșată de împrejurări externe, evoluția de nivel rămîne totuși, în esență, susținută, promovată de factori intrinseci vieții. Elucidarea acestor factori este o sarcină a viitorului. Oricum, la noul său nivel, organismul se dovedește apt de reacțiuni în raport cu o ambianță mai amplă, decît fusese ambianța sa anterioară.

Recunoaștem că, examinînd în sine și numai pentru sine o anumită fază evolutivă a unui organism, ajungem foarte ușor într-o situație echivocă, deoarece cel mai adesea e dată posibilitatea teoretică de a o privi, fie ca produs al evoluției prin specializare, fie ca produs al evoluției de nivel. În concret, numai examenul fazelor succesive ca atare ne poate oferi lămuriri în ce măsură e vorba despre rezultatul unei evoluții prin specializare sau despre rezultatul unei evoluții de nivel. Există firește și atîtea cazuri, care, chiar prin indiciile concrete, se demască ca efect al specializării organice : de amintit ar fi îndeosebi cazurile de supraspecializare. În această

ordine de observații e bine să nu pierdem din vedere un lucru : în fapt, precum vom mai avea ocazia să arătăm, avem de-a face totdeauna cu o suprapunere a celor două feluri de evoluție. Cele două feluri de procese își spun totdeauna cuvântul, acumulându-și în divers dozaj efectele, în toate structurile și formele vieții. Vom avea în alte capitole ocazia de-a arăta că evoluția prin specializare pornește totdeauna de la o constituție realizată printr-o evoluție de nivel. La fel vom avea ocazia de a arăta că un anumit stadiu de specializare poate să pună zăgazuri unei evoluții de nivel, sau chiar s-o facă imposibilă. Se va vedea, de asemenea, ceea ce este de o extremă importanță, că poate să existe o evoluție de nivel, ce se menține în chip accentuat pe această linie, evitând pe cât cu putință specializările. Raporturile dintre cele două feluri de procese evolutive, de nivel și de specializare, sunt deci multe și diverse. Dar asupra acestui spectacol vom reveni.

Studiul raporturilor dintre organisme și ambianțele lor poate fi excepțional de fertil. Făcut sub unghi static, acest studiu îmbogățește cunoștințele în ceea ce privește structura și reacțiunile viețuitoarelor. Făcut sub unghi dinamic, ne deschide ochii asupra eterogeneității proceselor evolutive ca atare, punându-ne la dispoziție și un criteriu de efectivă diferențiere a proceselor în chestiune. De îndată ce suntem aduși în situația de a putea face o comparație între două sau mai multe faze evolutive ale unui și aceluiași tip organic, e suficient să ne întrebăm dacă această evoluție a dus la *particulara comprimare* sau la *caracteristica desmărginire a ambianței*, spre a hotărî dacă procesul trebuie privit ca unul ce se realizează pe linia specializării sau ca unul ce se face pe linia evoluției de nivel.

Nu încapă îndoială că Lamarck a întrezărit ceva din toată această complexă situație, atunci când opera distincția între procesele de adaptare și procesul de perfecționare a viețuitoarelor. El nu a stăruiț însă îndeajuns asupra distincției, despărțindu-se prea repede de empirie, și făcînd, potrivit obiceiului său, prea repede saltul spre teorie ; de asemenea, el a mai derutat și prin termenul de „perfecționare”, pe care l-a lăsat totuși în completă negură. Mai tîrziu s-a făcut apoi că Darwin a renunțat la o atare distincție și se poate bănuși ce influență a avut

autoritatea lui cît privește neglijarea sistematică a acestei chestiuni. Iată cîteva cuvinte ale marelui naturalist englez avînd evidente puncte de incidență cu problema ce trebuie să ne preocupe: „Am dat, spune Darwin, numele de *selecție naturală* acestui principiu de conservare sau de persistență a celui mai apt. Acest principiu duce la perfecționarea fiecărei creaturi în raport cu condițiile organice și inorganice ale existenței sale și în consecință, în cele mai multe cazuri, la ceea ce se poate considera ca un progres al organizării”¹, sau: (...) „ființele plasate pe trepte inferioare ale scării de organizare sunt mai variabile decît acelea care ocupă vîrfurile. Cred că prin inferioritate în scară trebuie să se înțeleagă aci că diferitele părți ale organizației nu au decît un slab grad de specializare pentru funcții particulare”². Rezultă din aceste texte că Darwin estompa distincția, susținînd o teză destul de simplistă cu privire la procesele de specializare și de organizare pe scara evoluției. Se va vedea cum cu opinii atît de nediferențiate nu se mai putea face față, la un moment dat, problemelor ce se puneau minții omenești în legătură cu evoluția vieții pe pămînt.

¹ Ch. Darwin, *op. cit.*, pag. 141.

² *Idem. ibidem*, pag. 161.

Antropogeneza și noile ei probleme

Am expus în cele de mai înainte ideile generale în pervazul cărora urmează să punem problema originii omului. Intenția, ce ne călăuzește, cînd abordăm această chestiune, este printre altele aceea de a arăta în ce măsură doctrina clasică a evoluționismului, cît privește geneza omului, se găsește depășită de rezultatele ultimelor cercetări științifice. Atît problema genezei omului, cît și aceea a structurilor specific antropologice, au fost ample și cu mare pasiune dezbătute în deceniile din urmă. Se remarcă de cîtva timp o serioasă tendință de a revizui atîtea din ideile lui Darwin, fără ca aceasta să ducă însă la abandonarea perspectivei evoluționiste ca atare. Potrivit învățăturii evoluționiste clasice, omul ar descinde dintr-o anumite formă de antropoide, dispărută, dar care și-ar mai avea încă reprezentanți (modificați) în antropoidele actuale, precum gibonul (*Hyllobates*), urangutanul (*Pithecus satyrus*), cimpanzeul (*Troglodytes niger*) și gorila (*Troglodytes gorilla*). În perspectiva doctrinei evoluționiste clasice și a ideilor lui Darwin cu privire la om, s-au efectuat ample studii comparate între om și antropoide. Ceea ce a interesat mai întîi, pe linia acestor cercetări au fost asemănările ce incontestabil se pot constata între om și celelalte primat. Toate aceste asemănări, care se impun oarecum de-a dreptul ochiului nostru, păreau să confirme opinia că în cursul evoluției o ființă destul de asemănătoare cu maimuțele superioare actuale a părăsit viața prin copaci specifică antropoidelor și, coborîndu-se pe pămînt, s-a adaptat încetul cu încetul la viața acestui mediu, care-i impunea

poziția verticală. Așa este văzută devenirea „omului”. După cercetarea exhaustivă a asemănărilor în chestiune, era firesc ca atenția cercetătorilor să se îndrepte, pe urmă, și spre examinarea deosebirilor ce există între om și antropoide. Recolta acestor noi cercetări este deosebit de bogată. Atît de bogată, încît în fața noilor rezultate comparative, naturaliștii și filosofii se văd constrînși de a pune problema originii omului și altfel decît a fost pusă mai înainte. Asistăm astfel de-o bucată de vreme la un spectacol ce trebuie înregistrat. Ideile lui Darwin cît privește geneza omului îndură atacuri după atacuri. Și nu ne referim la atacurile teologice, care s-au ținut lanț și care s-au executat în numele unei concepții creaționiste. Nu ; e vorba despre atacuri din partea unor naturaliști care tatonează terenul în vederea unor concepții noi, de natură tot evoluționistă. Va trebui să ne obișnuim cu ideea că a admite evoluționismul nu ne obligă însă să acceptăm necondiționat teoria că omul ar descinde dintr-un antropoid mai mult sau mai puțin asemănător antropoidelor actuale. Știința și filosofia încep să bănuiască că problema originii omului comportă și alte perspective.

Dacă se face abstracție de unele nedumeriri exprimate încă de mai înainte de unii naturaliști în legătură cu linia filetică a omului, așa cum o înțelegea evoluționismul clasic, se cuvine să subliniem aici deosebita importanță ce revine lucrărilor prin care anatomul și antropologul Hermann Klaatsch (1863—1906) inaugurează cercetările pe linia ce ne va interesa de aci încolo. Operele masive în care Klaatsch și-a expus ideile cu privire la evoluția omului sunt: „Geneza și evoluția genului uman” (1902) și „Devenirea omenirii și geneza culturii” (ed. a II-a, 1922). De o excepțională însemnătate ni se pare scurtul studiu al aceluiași autor, apărut încă de mai înainte, în 1899, în revista „Globus”. Amintim că studiul acesta, intitulat „Poziția omului în rîndul mamiferelor, îndeosebi al primatelor și modul său de devenire într-o formă mai inferioară” a fost scris la inițiativa revistei și cuprinde o succintă expunere a ideilor desfășurate de autor la un congres al antropologilor ce-a avut loc în același an. Ideile lui Klaatsch au provocat atunci reacția negativă a celor mai de seamă antropologi. Numai în anii din urmă ideile lui Klaatsch încep să fie mai just apreciate.

Dat fiind că în acest capitol, ca și în cele ce mai urmează, ne vom referi la diverse ere geologice, ne permitem să dăm o tabelă cronologică a lor.

	Paleozoic	Mezozoic	Neozoic
Arheic (azoic)			
Proterozoic			
Cambriu			
Silur			
Devon			
Carbon			
Perm			
Trias			
Jura			
Cretacic			
Terțiar			
Cvaternar			
			Istorie

Hermann Klaatsch pune problema originii omului în cadru evoluționist. Sub raportul principiilor, naturalistul rămîne un darwinist; el operează chiar insistent cu principiul selecției naturale. Totuși Klaatsch parvine, pe temei de studii comparate asupra omului și a antropoidelor, să susțină că între om și antropoide (actuale sau dispărute) ar exista un cu totul alt grad de înrudire decît acela admis din partea reprezentanților clasici ai evoluționismului. După părerea lui Klaatsch, omul se deosebește anatomic-morfologic de toate antropoidele actuale și dispărute în așa măsură, că ar fi cu totul deplasat să se mai afirme că omul ar descinde dintr-o formă antropoidă. Klaatsch opinează că înrudirea dintre om și antropoide ar fi fost de fapt mult mai depărtată, întrucît toate maimuțele, inclusiv antropoidele, și la rîndul său omul, ar deriva dintr-o formă de mamifer pro-simian, rădăcină din care maimuțele și omul s-ar fi dezvoltat, chiar de la început, pe linii divergente. Redusă la atît, opinia emisă din partea lui Klaatsch nu ne impresionează prea mult, căci s-ar putea susține, în replică, că printr-o asemenea ipoteză naturalistul nu face decît să împingă înapoi pe linia filetică pe strămoșul comun al maimuțelor și a omului. Așa ar fi, dacă naturalistul n-ar da și unele lămuriri suplimentare, care arată cît de adîncă i-a fost privirea în această chestiune. Klaatsch preci-

zează că, din presupusul mamifer pro-simian original, antropoidele s-ar fi dezvoltat cu totul altfel decât omul. Antropoidele ar fi trecut prin procese de „specializare” a extremităților și a dentiției, câtă vreme omul ar fi evoluat în alt sens, păstrînd tocmai extremitățile și dentiția într-o formă mai primitivă. Extremitățile și dentiția omului prezintă deci forme mai apropiate de formele echivalente ale mamiferului pro-simian original. Ar urma de aici că antropoidele manifestă unele forme mai specializate decât sunt ale omului, ceea ce ar impune totodată și concluzia că omul nu poate să derive dintr-o formă antropoidă. Iată întîiul pas într-o mare problemă. Credem că nu ne înșelăm afirmînd că prin ipoteza lui Klaatsch se atrăgea întîia oară în chip mai apăsător atenția că viețuitoarele, ce sunt inferioare altora, pot să prezinte totuși unele aspecte mai evolute în sensul specializării, decât sunt aspectele echivalente la ființele superioare. În această ordine de observații, Klaatsch ține să remarce bunăoară că mamiferele păstrează anume detalii primitive, ce se găsesc la pești, câtă vreme aceleași detalii au dispărut la saurieni în urma unui proces de specializare. Evident, saurienii sunt ființe inferioare mamiferelor. Totuși mamiferele păstrează unele particularități mai primitive decât sunt echivalentele la saurieni. Sau un alt exemplu destinat să illustreze situația. Klaatsch susține că organe precum mîna prehensivă și piciorul prehensiv, proprii atîtor viețuitoare, trebuie să reprezinte forme foarte vechi; ele se găsesc la om și din plin la antropoide. Să nu pierdem însă din vedere că la alte mamifere aceste organe s-au specializat cu totul în alt sens, de exemplu sub forma copitelor la vite, la cal. În perioada Trias aceste forme ale mîinii prehensive și ale piciorului prehensiv erau răspîndite la reptile. De unde urmează că antropoidele conservă unele particularități mai primitive, decât sunt echivalentele la alte mamifere de-o conformație de ansamblu evident inferioară lor. Un alt exemplu: cît privește degetul opozabil de la mîna omului și de la mîna și piciorul antropoidelor, Klaatsch emite opinia că ar fi vorba despre o întocmire prefigurată în razele înnotătoarei primordiale a peștilor originali, din care derivă toate vertebratele terestre. Această particularitate s-a pierdut însă la cele mai multe vertebrate prin specializări în alte direcții, dar s-a păstrat

bunăoară parțial în linia mamiferă, îndeosebi la om și la antropeide.

Ideea aceasta a conservării unor particularități primitive la ființe relativ superioare altor ființe, altor ființe în alcătuirea cărora aceleași particularități au evoluat prin specializare, pierzându-se sau modificându-se radical, ideea aceasta zicem, o găsim deosebit de fericită. Ea ni se pare justă, indiferent de valabilitatea ei în cazurile speciale indicate de Klaatsch. Cu intuiția sa, Klaatsch pregătea de fapt terenul pentru viitoare cercetări, care s-au dovedit atât de fertile. Ideea apare la Klaatsch ca reflex imediat al unor observații, fiind încă departe de a se închea sub forma unui principiu aparte de evoluție.

Această intuiție inițial justă a condus însă pe autorul ei, din nefericire, și spre unele gânduri care foarte ușor puteau să degenereze în fabulos. Din faptul că omul ar păstra în constituția sa unele particularități foarte vechi, Klaatsch scotea concluzia, dezvoltată într-o întreagă teorie, că ființa umană nu ar fi apărut numai în cvaternar, cum în chip curent se susține, ci mult mai curînd. Omul ar fi o ființă foarte veche, ce ar fi apărut chiar în mezozoic. Aceasta este concluzia „teoreticianului” Klaatsch. Intervenea aci în socotelile lui Klaatsch o eroare logică, ce-l arunca de-a dreptul în iremediabil, în fabulație. De aici, apoi, pînă la teoria spectaculoasă, dar cu totul intenabilă a lui Edgar Dacqué, de mai târziu, că natura ar fi realizat ideea de om în ere geologice străvechi, în diverse stiluri biologice, era oarecum o poartă deschisă. Privind lucrurile cu mai multă atenție și cu suficientă pondere, devine clar că H. Klaatsch nu avea nici un drept să deducă din anume particularități stăvechi ale omului asupra vechimii omului, ca atare, în procesul de evoluție a vieții pe pămînt. E învederat lucru că „primitivismele” omului, dacă există, nu pot constitui o dovadă de vechime, decît pentru ele însele, dar nu pentru om, ca ființă privită integral.

Și acum alte cîteva lămuriri în ceea ce privește distincția fundamentală pentru problematica evoluției, distincție ce urmează să ia de acum, și chiar sub ochii noștri, o înfățișare tot mai reliefată. Am pus, credem, suficient în lumină în ce măsură Klaatsch întrezărește deosebirea, ce-ar putea să existe între o evoluție prin specializare și o evoluție care duce la tipuri superioare

de ființe. E vorba despre aceeași distincție, circumscrisă doar prin alți termeni, ce fusese bănuită aproape o sută de ani mai înainte din partea lui Lamarck. Dar ce neașteptate consecințe desprinde Klaatsch din această idee, și anume în legătură tocmai cu originea omului! Lamarck vorbea despre „adaptare” și despre „perfecționare”. Ambii termeni și îndeosebi ultimul se pretează, ce-î drept, la echivocuri intolerabile. Lamarck nu s-a ostenit cîtuși de puțin să arate în ce consistă mai marea „perfecție” a planurilor arhitectonice, potrivită căroră sunt alcătuite organismele de nivel superior, față de cele de nivel inferior. Lamarck se găsea fără îndoială pe urmele unei distincții operante, dar această distincție rămînea la el, și mult timp după el, neconturată. Ba la Darwin, și la toți care se mențin prin ogașele trase de el, distincția bănuită se spălăcește din nou, în sensul că termenii ei nu mai sunt priviți ca eventuale indicii pentru intervenția unor principii eterogene în procesele evolutive ale vieții. Evoluția este văzută mai sumar, ca un proces ce se efectuează numai în direcția diferențierii și a specializării. (Iată că recent, nu mai departe decît chiar și un filosof, de orientare biologică, cum este Arnold Gehlen, autorul unei antropologii de care vom mai avea prilejul să ne ocupăm, se întrebă într-o clipă de paroxism al nedumeririi, ce ar putea să însemne în definitiv organizarea de tip mai înalt, dacă nu o mai vădită specializare¹). Distincția ce ne preocupă va rămînea dealtfel și la Klaatsch simplu numai indicată, căci el nu dă precizări. Există însă atîția alți biologi care pledează în favoarea distincției. Cităm la întîmplare numele unui Le Roy sau al unui Woltereck. Dacă aderă, de asemenea, la distincția în chestiune, căzînd însă victimă unor fantezii teoretice, care sunt mai mult „fabulație” decît „teorie”. Prin ce se deosebește la acești autori evoluția de nivel de evoluția prin specializare? Dacă susține următoarele: „*Superior și inferior, cît privește tipul, înseamnă că un organism ca reprezentant al unui tip formal nu posedă numai un mai mare număr de organe, nici numai o mai mare sau mai redusă diferențiere a configurației sale, superior este un tip de*

¹ Arnold Gehlen, *Der Mensch*, Verlag Junker und Dünnhaupt, 1941, pag. 132.

organizare atunci cînd diferențierea și înmulțirea organelor este totodată mai unitar încheată. Specializată sau nespecializată poate să fie însă cutare sau cutare specie în cadrul oricărui tip mai înalt sau inferior”¹.

Ca exemplificare a specializării a se vedea planșele a VI-a, și a VII-a. Cît privește evoluția prin specializare și evoluția de nivel, ne găsim desigur în fața unui material documentar susceptibil de a fi prelucrat în sensul unei distincții tot mai reliefate; ne găsim însă aci și în fața unor semne de întrebare. Cercetărilor științifice li se deschide aci un larg cîmp de osteneți. Ambiția noastră este de a aduce, după posibilități, și cu toată precauția impusă de împrejurări, unele noi contribuții, la soluționarea unei chestiuni ce continuă să păstreze atîtea ascunsuri iritante. Ne aflăm, cu alte cuvinte, înrolați într-un front de tatonări. Vom căuta să definim, poate cu mai multă precizie, unele noțiuni, și să punem în mai hotărît relief sensul intrinsec al fenomenelor biologice în discuție.

Am văzut, în alt capitol, că distincția între evoluția de nivel și evoluția prin specializare organică este susceptibilă de o clarificare, ce lasă în urmă indicațiile ce le primim de la biologii actuali. Vrem să spunem că în evoluția de nivel urmează să vedem și altceva decît numai o înmulțire și diferențiere a organelor, care la rîndul lor s-ar prezenta tot mai unitar încheate, după cum se susține. Fără îndoială că priveliștea aceasta a diferențierii și complicării este grosso modo o realitate, deplin controlabilă. Dar mai există, precum arătăm, și alte aspecte, care țin de raportul dintre organism și ambianță, aspecte ce permit o disociere și mai hotărîtă între cele două feluri de evoluție. Prin evoluția de specializare organică se ajunge totdeauna la o cu totul particulară *îngustare* a ambianței, proprie unui organism de un anume nivel constituțional, cîtă vreme în evoluția de nivel descoperim tendința vieții spre *desmărginirea* ambianței. Un atare criteriu distinctiv ni se pare operant și mai limpede decît criteriul, real și el, și efioace, dar mai anevoios cît privește aplicarea, al centralizării crescînde, căreia i-ar fi supus un sistem organic în evoluția de nivel. Evoluția de nivel, odată constatată ca

¹ Eduard Dacqué, *Die Erdzeitalter*, Verlag Oldenburg, 1930, pag. 474.

fapt, e susceptibilă de-o seamă de considerațiuni de caracter „interpretativ”. Împrejurarea că există o asemenea evoluție, ce duce la o progresivă desmărginire a ambianței, ar putea să aibă semnificația unei tot mai hotărâte afirmări a relativei autonomii proprii vieții în raport cu condițiile externe. În acord de ansamblu cu concepția evoluționistă modernă, vom atribui vieții posibilitatea de a produce sisteme, tipuri, forme organice. Afirmînd aceasta, nu pretindem că actualmente cunoaștem toată tehnica interioară, ca să zicem așa, și toți factorii inerenți proceselor de evoluție. Există fără îndoială încă atîtea enigme ce-și așteaptă deslegarea. Mai putem apoi afirma, fără de a ceda prea mult ispitei speculative, că viața, trebuind să-și realizeze modurile și funcțiile, structurile și formele, *în condiții cosmice date*, nu se va putea afirma deplin autonomă. *Viața este constrînsă să accepte*, într-un chip sau altul, în sistemele ei, și *aceste condiții*. Viața își va realiza deci modurile și funcțiile, structurile și formele, în condițiile ce-i sunt date, racordîndu-le la acesta cel puțin în sensul unei „suficiente armonii”. Dealtminteri, rămîne clar că orice sisteme organice care eventual nu s-ar găsi în raport de aproximativă conveniență cu ambianța cosmică, ar fi desființate sub presiunea acesteia. Raportul de conveniență, ce-l presupunem între organism și ambianță, lasă loc firește și atîtor contradicții, datorită cărora organismul concret se va găsi în permanentă luptă cu ambianța concretă. Pentru ca un organism să poată susține însă permanenta luptă cu ambianța, ni se pare că trebuie să admitem în prealabil un raport de strictă armonie între organism și ambianță. E clar, de exemplu, că un organism terestru n-ar putea susține lupta cu ambianța, dacă ar fi pus în condițiile vidului interstelar.

Să urmărim acum această situație în consecințele ei. Pe de o parte e de observat că ambianța își exercită influența și presiunea asupra vieții și dincolo de concesiile pe care viața le face prin alcătuirea unor sisteme organice oarecum general racordate la condițiile externe. Efectul acestei presiuni din partea ambianței asupra vieții este evoluția acesteia din urmă prin *specializare*. Sub presiunea condițiilor externe, viața va tinde, pe de altă parte, să-și afirme relativa autonomie, făcînd ambianței numai anume concesiile strict necesare : această

tendință poate să ducă la realizarea unor organizări de nivel superior, caracterizate printr-o crescîndă desmărginire a ambiantei. Viața are deci două soluții spre a răspunde presiunilor ambiante, și anume : o soluție concesivă, de modificări prin care, specializîndu-se, ea se adaptează cu tot mai mare precizie la o ambianță tot mai îngustă, și o soluție de afirmare, prin realizarea unor constituții organice superioare, datorită cărora se ajunge la o desmărginire a ambiantei. În cele două mari procese evolutive ale ei, viața se arată condusă de două tendințe polare : una, de afirmare a relativei sale autonomii, tendință ce duce la organizări de nivel tot mai înalt și care implică o anumite rezervă față de specializări organice, și a doua, de concesiile fățișe făcute ambiantei, tendință ce duce, treptat-treptat, la o adaptare de precizie în raport cu ambianța.

Luînd în specială considerare cele două tendințe polare de care ni se pare dominată viața, vom remarca în cele din urmă că în fiecare dintre ele găsim raportați, unul la celălalt, cei doi factori : viața și natura ; dar de fiecare dată cu alt accent. În tendința de afirmare a autonomiei sale, atîta cîtă are, viața nu se realizează nicideodată fără de o raportare minimă, strict necesară, la condițiile externe, la natură. În tendința de adaptare fățișă, prin specializări organice, a vieții, condițiile externe sunt implicate ca factor decisiv, întrucît de astă dată viața apucă drumul maximelor concesiilor în raport cu natura. Dozajul acestor tendințe, prezente în orice moment de evoluție a vieții, diferă infinit, de la caz la caz, prin accentul ce cade cînd mai mult pe una, cînd mai mult pe cealaltă, dintre ele. Viața, cu formele ei, nu se poate deci înțelege numai prin tendința de adaptare fățișă, prin specializări organice, la ambianță, aspect ce a atras îndeosebi atenția biologilor. Pentru înțelegerea vieții trebuie să admitem și o tendință de afirmare a autonomiei ei ca atare, ce duce la niveluri de organizare treptat superioare și la o crescîndă desmărginire a ambiantei. Dar o asemenea tendință de afirmare implică și o anumite rezervă față de adaptare sau o anumite *sfiială adaptativă*.

Problema primitivismelor biologice

Ipotezele ce le enunța Klaatsch cu privire la unele pretinse „primitivisme” ale omului au rămas, dacă se trece cu vederea efectul de senzație de o clipă, fără de ecou în lumea științifică. Au trebuit să se scurgă vreo douăzeci și cinci de ani pînă cînd, în sfîrșit, o seamă de naturaliști să înceapă a se osteni mai sistematic întru elucidarea chestiunii.

Material informativ mai bogat, destinat să illustreze particularitățile oarecum „neevoluate”, proprii omului, în comparație cu ale antropoidelor, a adus anatomul olandez. L. Bolk, care în anul 1926 publica un studiu despre „Problema antropogenezei”¹, cuprinzînd nu numai rezultatele unor investigații atente și agere, ci și o seamă de foarte ciudate formulări teoretice, asupra cărora urmează să ne pronunțăm. Studiul lui Bolk a produs în momentul publicării o justificată uimire printre naturaliști. Materialul documentar privitor la particularitățile omului, prezentate ca rămase în urmă față de structurile și formele echivalente ale antropoidelor, era cu adevărat impresionant. Cel puțin surprinzătoare rămînea însă „teoria” lui Bolk, prin care se încerca o explicație a morfologiei și fiziologiei umane. Spre a preîntîmpina orice echivoc, ne permitem să anunțăm chiar înainte de a expune observațiile și ideile lui Bolk, că, din parte-ne, suntem dispuși a lua în dezbateri informa-

¹ Din nefericire, în împrejurările actuale, ne-a fost cu neputință să ne procurăm studiul lui Bolk. E foarte probabil că nici un exemplar din această lucrare nu se găsește în țara noastră. Pe vremuri, găsindu-ne în străinătate, am avut însă prilejul de a citi acest studiu, curînd după apariție.

țiile naturalistului olandez cu privire la structurile și formele umane, dar atît. „Teoria” sa ni se pare atît de întortocheată, că nu ne putem pronunța asupra ei decît în sensul unei categorice non-acceptări. În conexiune cu acest studiu de antropologie, n-am putut să consultăm decît o dare de seamă, pe care Bolk însuși a făcut-o asupra ideilor sale în „Comptes rendus de l'Association des anatomistes” (Nancy, 1926, pag. 80).

Bolk începe prin a constata că în timpurile noi cercetările antropologice și studiul anatomiei comparate erau dominate de perspectiva genealogică și de problema descendenței. Metoda și punctele de vedere în chestiune și-au dat roadele, dar, susține Bolk, a sosit momentul ca forma umană să fie studiată mai de aproape și în sine, fără de alterările pe care optica descendenței le-ar putea aduce în această problemă. Întrebarea ce și-o pune Bolk este următoarea: care era forma strămoșului uman și care a fost factorul principal, datorită căruia omul și-a obținut forma actuală? Pentru a da răspuns primei părți a chestiunii, Bolk e de părerea că trebuie soluționată mai întîi partea a doua, prin cercetarea formei umane în ea însăși. Bolk este convins că teoriile curente nu sînt suficiente pentru a înțelege geneza formei umane. Și în continuare Bolk declară că are suficiente motive de a crede că pe măsură ce se vor descoperi tot mai multe forme dispărute, soluționarea problemei antropogenezei cu ajutorul acestor documente istorice va deveni de fapt tot mai anevoioasă. Bolk va încerca deci să ia din nou contact cu concretul antropologic. El se va întreba: care este esențialul omului ca organism, și care este esențialul omului ca formă? O latură a chestiunii este de ordin fiziologic, cealaltă de ordin anatomic. Cercetările lui Bolk au pornit, inițial, de la o observație întâmplătoare. Naturalistul a remarcat la un oarecare adult un număr de particularități, ce reprezentau tot atîtea condiții normale, dar pasagere, la foetusul uman, care au devenit însă *permanente* la adultul în discuție. Cu toate că era vorba despre un caz clinic, remarcă în chestiune s-a transformat în idee călăuzitoare pentru cercetările ulterioare ale lui Bolk. Ideea era aceea a persistenței proprietăților foetale. Studiind mai tîrziu dezvoltarea filogenetică a dinților umani, Bolk dovedește că primul molar are drept origine un dinte de lapte de-

venit „persistent”. Noțiunea de persistență a proprietăților foetale lua cu aceasta o înfățișare concretă chiar în sfera normalității biologice. Același gând părea să se confirme apoi și în legătură cu alte date ce aveau să fie puse în lumină. Bolk a studiat felul cum este situată gaura occipitală la craniul uman și la acela al maimuțelor. Părerea generală a evoluționiștilor era că particularitățile anatomice ale omului derivă din condiții simiești și că gaura occipitală, situată la om în centrul bazei craniene, și-a cucerit această poziție printr-o dislocare dinapoi spre înainte, aceasta ca o consecință a ridicării omului pe două picioare. Contrar opiniei curente, Bolk emite părerea, coroborată pe o serie de fapte, ce arată că poziția centrală a găurii occipitale la om este poziția *primară* la foetusii tuturor primatelor. Dealtfel și la foetusii celorlalte mamifere poziția găurii occipitale este totdeauna mai aproape de centrul bazei craniene decât la aceleași mamifere în faza adultă (a se vedea planșa a VIII-a, fig. 1—4).

Bolk notează în continuare că, în timp ce la toate celelalte primat gaura se apropie în cursul dezvoltării de polul occipital al craniului, la om ea persistă în poziția sa primitivă. Poziția centrală a găurii occipitale față de baza craniului la om, n-ar fi, după Bolk, o urmare, ci, din contră, una din *cauzele* ridicării pe două picioare a omului. Încetul cu încetul, și după o seamă de confirmări concrete, ideea persistenței particularității foetale devine astfel la Bolk baza înțelegerii formei umane. Proprietățile somatice esențiale ale omului, adică acelea prin care omul se distinge de celelalte primat, ar avea toate o notă comună: ele ar fi particularități foetale permanentizate. În ontogeneza celorlalte primat aceste particularități sunt *transitorii*, la om *definitive*. Vom vedea numaidecât care anume particularități ar mai putea veni în discuție în acest sens. Particularitățile ce le vom enumera mai la vale, se constată și la maimuțe în cursul ontogenezei; câtă vreme însă la maimuțe particularitățile ce le vom indica sunt înlocuite prin trăsături mai specializate, la om ele se definitivează. Observațiuni de atare natură l-au îndrumat pe Bolk spre concluzia că diferența caracterelor somatice umane față de ale maimuțelor consistă în înfățișarea lor foetală. De aici apoi ideea de ansamblu: toate particularitățile

la care se face aluzie, s-au găsit și la strămoșii cei mai primitivi ai omului, „dar numai în timpul unei scurte durate a vieții lor foetale, ca niște condiții pasagere”. E aci nucleul ideativ, în jurul căruia s-a încheșat „teoria foetalizării” antropogenezei, prin care naturalistul olandez și-a câștigat o senzațională faimă de original antropolog. „Într-un anume sens, susține Bolk, omul poate să fie definit ca un foetus de primat devenit capabil de a se reproduce”. Omul ar fi un foetus de maimuță maturizat ca atare. Teoria formulată astfel are desigur o înfățișare pointată și nu trebuie luată tocmai ad litteram. Ar fi vorba la om de o oprire a dezvoltării. Cauza acestei opriri, n-ar putea să fie, după Bolk, decît internă, în nici un caz externă. Problema antropogenezei nu ar fi, cu alte cuvinte de natură filogenetică, ci ontogenetică. Drept factor intern ce duce la foetalizare, Bolk indică un „principiu al retardării”, a cărui influență s-ar remarcă de-a lungul întregii vieți umane în comparație cu al tuturor mamiferelor (a se vedea planșa a VIII-a, figurile 1—4). Influența acestui principiu al retardării s-ar întehi mereu în cursul evoluției umane, de unde ar urma printre altele că omul rasei Neandertal poseda, bunăoară, dantura completă la o vîrstă mai tînără decît omul actual. Neandertalensul devenea, cu alte cuvinte, mai repede adult. Întorcîndu-se la chestiunea inițială, anatomică și fiziologică, întru elucidarea căreia a întreprins toate investigațiile, Bolk ne îmbie răspunsurile ce urmează: esențialul formei umane este rezultatul unei foetalizări, esențialul existenței fiziologice a omului este consecința unei retardări a funcțiunilor sale. Căutînd să dea apoi o soluție și întrebării, care ar putea să fie cauza retardării progresive a curentului vital la strămoșii omului, și în consecință cauza foetalizării, Bolk se hotărăște să propună ipoteza unei modificări în funcționarea sistemului endocrin. Se știe că hormonii pot să accelereze sau să retardeze procesele de dezvoltare.

Înainte de a trece mai departe, e cazul să enumerăm toate acele particularități „nediferențiate” ale omului, de care se ocupă Bolk, nu numai descriptiv, ci și ca „teoretician”. Aceste particularități sunt :

1. Ortognatismul (plasarea maxilarelor sub cavitatea craniană). La antropeide avem de-a face cu un prognatism mai mult sau mai puțin pronunțat. La foetusul

antropoid se constată un ortognatism evident, dar pasager.

2. Absența părului (o fază și în ontogeneza antropoidelor).

3. Dispariția pigmentului din piele, păr și ochi.

4. Forma de scoică a urechii.

5. Cuta mongolică.

6. Poziția centrală a găurii occipitale.

7. Greutatea relativ mare a creierului.

8. Persistența suturii craniene.

9. Labia majora la femeie.

10. Conformația mîinii și a piciorului.

11. Forma bazinului.

12. Poziția orientată ventral a fantei genitale la femeie.

Naturalistului olandez îi revine meritul de a fi făcut un foarte serios pas înainte în cercetarea particularităților umane de înfățișarea „nedezvoltată”, pe care printre cei dintîi le întrezărise odinioară Klaatsch, fără de a le fi dat însă vreo explicație. Ne găsim aci în fața unor observații de o deosebită importanță, peste care nici o cercetare nu mai poate să treacă indiferentă. Bolk, neîndoios un genial anatom, excepțional dotat pentru observație, nu se menține însă în cadrul strict al examinării faptelor; el aspiră frenetic spre teoretizare, dar ca teoretician, Bolk se dovedește a fi cu totul incapabil de a ieși din anume obișnuințele proprii biologului care gîndește aproape „medical”, chiar și atunci cînd îi incumbă sarcina de a se ridica pe un plan mai filosofic. Teoria sa cu privire la antropogeneză este, pentru sentimentul nostru, atît de incredibilă, încît din capul locului ne simțim obligați a bănuî că undeva, în aceste speculații teoretice, s-au furișat ipoteze insuficient controlate. La atari născociri fantezist-medice ar putea adera numai o mentalitate grav atinsă de diformațiuni profesionale. Nu e tocmai greu să dăm de urma presupunerilor ce s-au strecurat fără de nici o justificare în toată această curioasă alcătuire teoretică.

Una dintre supozițiile susceptibile de a fi bănuite de inconsistență, se referă la strămoșii primordiali ai omului, despre care se susține că ar fi avut și ei toate

particularitățile primitive ca și omul actual, dar numai în răstimpul unei scurte durate a vieții lor foetale, ca niște condiții pasagere. Strămoșii primordiali ai omului ar fi desfășurat, deci după fazele lor foetale, particularități mai „specializate” decât sunt cele ale omului actual. Evident, dacă privim astfel procesul ce a dus la omul actual, va trebui să admitem că în constituția strămoșilor primari a intervenit un specific factor de „foetalizare”, „retardare”, care ar permite, la urma urmelor, să fie imaginat ca fiind de natură endocrină. Spre a te opri la o asemenea concluzie, ar fi fost însă necesar să se examineze, în prealabil, dacă într-adevăr ființe mai „specializate”, sub raport *organic*, decât omul actual, pot sau nu să figureze printre strămoșii omului !

O a doua presupunere, ce și-a făcut loc pe căi piezișe în teoria lui Bolk este aceasta : omul s-ar reduce, în ansamblul său, sub raport anatomic-fiziologic, exclusiv la particularitățile mai „nedezvoltate” în asemănare cu particularitățile echivalente ale antropoidelor. Bolk susține cu toată hotărârea că ceea ce este *specific* uman, sub unghi biologic, în comparație cu antropoidele, reprezintă particularități foetale definitivitate ca atare. Or nouă ni se pare că tocmai aci, într-o asemenea presupunere cu totul insuficient verificată, urmează să căutăm eroarea fundamentală de care s-a făcut vinovat naturalistul olandez. Ce dificultăți s-ar pune de-a curmezișul teoriei lui Bolk, dacă s-ar arăta că omul se deosebește de antropoide și printr-o seamă de structuri și particularități ce marchează un nivel de organizare mult superior ? În cazul acesta ipoteza factorului retardant, de natură endocrină, ce ar interveni în evoluția omului, ar cădea, căci este învederat lucru că un asemenea factor ar trebui să influențeze *toate* particularitățile umane, ceea ce ar zădărnici realizarea nivelului de organizare superior omului. E clar că teoria lui Bolk, potrivit căreia omul ar fi doar un fœtus de maimuță maturizat ca atare, stă sau se anulează concomitent cu cele două supoziții relevate mai înainte. Mai târziu, când vom încerca să lămurim mănunchiul de particularități „nediferențiate”, „nespecializate” ale omului, se va vedea de ce ținem așa de mult să punem, chiar de pe acum, o barieră între stările faptice descoperite de Bolk și „teoria” sa, în fața căreia nu ne putem suprima sentimentul că

rămîne o teorie construită într-o perspectivă de ocean diformat, o teorie caricaturală.

În lumina teoriei sale ontogenetice de „foetalizare“ a formelor umane, Bolk consideră așadar toate particularitățile specific umane drept „embrionare“, în asemănare cu particularitățile echivalente la antropoide. Alți naturaliști, care, fie pe urmele lui Bolk, fie independent de el, s-au ocupat cu aceste particularități, și anume majoritatea lor în perspectivă *filogenetică*, înclină să socotească aceste particularități ca „primitivisme“. În dorința de a completa informațiile cu privire la cercetările ce au urmat pe aceeași linie, vom adăuga că în ultimele două-trei decenii cunoștințele au fost mult amplificate. Nu este cazul de a intra prea mult în detalii și nici de a preciza contribuția personală a diferiților naturaliști la îmbogățirea cunoștințelor în conexiune cu problema ce se pune; menționăm însă cîteva nume mai importante de naturaliști care au lucrat și s-au ostenit în această direcție: Mijsberg, Westenhöfer, Naef-Zürich, Adolff, Osborn, Frechkop, Schindewolf, Werth, Otto Grasser etc.

Ce alte descoperiri au făcut acești naturaliști cu privire la „primitivismele“ omului? Relevăm cîteva rezultate ale cercetărilor în această direcție, efectuate cu o grijă și cu o atenție mereu sporite.

Se știe că la mamifere partea craniană și partea feții stau în raport de inversă proporționalitate. Cu cît e mai dezvoltată cutia craniană, păstrătoarea creierului, cu atît mai redusă apare proeminența feții. La antropoide botul e încă deosebit de masiv în comparație cu partea cerebrală. La om fața rămîne oarecum retrasă sub cavitatea cerebrală. În legătură cu această situație este de relevat un amănunt simptomatic: în general mamiferele manifestă — în fazele embriologice — cît privește proporția dintre cutia craniană și față, indice mai apropiate de ale omului, și că indicele ce se găsesc la aceleași mamifere *adulte*, se distanțează apoi față de ale omului. De unde ar urma că proporția în chestiune la om reprezintă o stare mai „primitivă“ decît proporțiile ce se constată asupra celorlalte mamifere adulte.

Un alt amănunt: se știe că dinții au la om o poziție verticală, indiferent că e vorba de forme adulte sau embrionare. La celelalte mamifere adulte poziția dinților e piezișă, cîtă vreme în faze embriologice dinții lor se

caracterizează prin poziția *verticală*, ca la omul adult. Omul ar conserva deci o poziție a dinților care este, filogenetic, mai primitivă.

Dar mai sunt și alte fapte puse recent în lumină în legătură cu problema primitivismelor umane. Se știe, bunăoară, că maxilarul uman are formă de potcoavă, în timp ce la antropoide el se alungește. Deosebit de simptomatic rămîne faptul că maxilarul în formă de potcoavă îl regăsim la semi-maimuțe, ceea ce ar constitui o dovadă că maxilarul potcoavă al omului reprezintă o formă mai primitivă decît maxilarul alungit al antropoidelor. O altă particularitate primitivă la om ar fi lipsa diastemei dintre canini și premolari. Prezența diastemei e atestată la toate antropoidele (diastema se produce cînd caninii se transformă în colți sfișietori).

La om, premolarii, dinapoia caninilor, au două vîrfuri, asemenea molarilor, ceea ce reprezintă o particularitate mai primitivă decît este vîrful unic la premolarii antropoidelor, premolari ce s-au specializat la fel cu caninii acestora.

Tot în legătură cu problema filogenetică a dinților s-a mai descoperit că non-proeminența caninilor, caracteristică omului, este o particularitate ce se găsește și la cele mai inferioare mamifere placentare, la *insectivore*, ceea ce ar îngădui o interpretare în sensul că non-proeminența caninilor la om ar fi un primitivism. Este știut cît a dat de gîndit evoluționiștilor clasici tocmai acest fenomen al non-proeminenței caninilor la om! Darwin explica acest fenomen printr-un proces de „reducție” sau de „adaptare secundară” consecvent faptului că omul s-ar fi civilizat, recurgînd la ustensile tehnice, ceea ce ar fi făcut de prisos proeminența caninilor. Dar nu mai departe decît Spencer a întrezărit dificultățile chestiunii¹. El se îndrjește să arate non-sensul unei explicații a acestui fenomen prin „selecție naturală”. La rîndul său, Spencer încerca să lămurească fenomenul recurgînd la factorul lamarckian, la posibilitatea de transmisiune prin ereditate a unei funcțiuni dobîndite! Ar fi vorba, după părerea lui Spencer, despre diminuarea gradată a unei funcții, în urma dispariției din viața omului a unor obiceiuri sălbatice. Date fiind însă toate incer-

¹ Herbert Spencer, *Principes de Biologie*, Paris, 1877, pag. 552.

itudinile în care plutește încă „factorul lamarckian“, nu ni se pare ne la loc să ne întrebăm, dacă fenomenul nu ar putea să fie mai just prezentat ca un primitivism.

Cît privește extremitățile cu cinci degete ale omului, o seamă de naturaliști înclină tot mai mult să le privească drept o particularitate foarte primitivă, și aceasta din motivul că încă în paleozoic s-a putut constata existența foarte răspîndită a unor vertebrate de uscat, înzestrate cu extremități cu cinci degete, întîiul opozabil. S-ar putea susține într-o atare ordine de idei că la mamiferele primate s-au păstrat aceste extremități, față de care, bunăoară, lopețile de scormonit ale sobolului sau aripa liliacului, sau laba leului, sau copita calului reprezintă organe evident mai „evolute“ sub raportul *specializării* organice.

O altă curioasă primitivitate proprie ființei umane a fost relevată asupra unei etape din procesele ei embriologice. Un cercetător a examinat embrionii umani foarte tineri, găsind că aceștia trec printr-o foarte clară fază de gastrulație, fază care la celelalte mamifere apare ștearsă pînă la nerecunoaștere. De reținut ar fi că în embriologia umană faza de gastrulație se manifestă cu o claritate plastică, cum o întîlnim doar la *Amphioxus*, vertebratul cel mai inferior.

Nu putem lăsa nementionate observațiile ce le făcea odinioară Mijsberg, un alt naturalist olandez, tocmai în anii cînd Bolk își anunța descoperirile. Pe urmele lui Bolk, Mijsberg descoperea și el unele structuri, forme umane de-o înfățișare mai „embrionară“ decît este aceea a echivalențelor la antropoide, astfel : conformația rinichilor și un aspect precum acela al lui penis pendulus la om ¹.

Cei mai mulți dintre naturaliștii care au studiat aceste particularități umane ajung la concluzia că omul nu

¹ În expunerea foarte sumară a rezultatelor cercetărilor într-un sector atît de puțin cunoscut al biologiei, ne-am limitat la indicarea principalelor date. Ampla literatură de specialitate în legătură cu problema primitivismelor umane se găsește pe larg dezvoltată în studiul de mari proporții „*Der Mensch*“ de Arnold Gehlen (1940), care în condițiile precare de informare și de cercetări științifice ale anilor de război ne-a fost și nouă de un deosebit folos.

poate să descindă dintr-un tip antropoid. Dar despre aceasta mai la vale.

Va recunoaște oricine, după datele ce s-au perindat pe dinaintea noastră, că materialul destinat a dovedi că omul conservă în structura sa și în forma sa o seamă de particularități mai primitive nu numai decât ale antropoidelor, dar uneori și decât ale tuturor celorlalte mamifere, sau în unele cazuri poate chiar decât ale reptilelor, este impresionant. Să nu pierdem din vedere apoi nici împrejurarea că acest câmp de cercetări ne mai rezervă desigur și alte surprize. Explorările întreprinse pînă acum pe această arie nu ni se par exhaustive. Ideea că ființa cea mai înalt și mai complex organizată, care este omul, ar conserva în alcătuirea ei și unele „primitivisme“, din care alte ființe, inferioare omului ca nivel de organizare, au ieșit demult, își are neapărat paradoxia ei. Numai așa se înțelege de altminteri de ce naturalistii au parvenit atît de anevoios la cercetări de atare natură.

Oricum, nici știința, nici filosofia, nu-și mai pot de acum îngădui ignorarea atîtor fapte numai pentru motivul că ele incomodează felul de a vedea al unor doctrinari care au uitat prea repede arta autorevizuirilor. Vom căuta în cele ce urmează pe de o parte să examinăm încercările făcute de unii teoreticieni de a lămuri această stare paradoxală; vom căuta, pe de altă parte, să dovedim insuficiența explicațiilor propuse și totodată să arătăm care ar fi, față de situația dată, ipoteza cea mai plauzibilă, ce s-ar putea emite în cadrul teoretic desfășurat în primele capitole ale acestui studiu.

O nouă lămurire

Naturaliștii care, ținând seama de particularitățile de o înfățișare „primitivă” ale speciei umane, refuză actualmente teoria după care omul descinde dintr-un presupus tip antropoid, nu reprezintă cazuri izolate în gândirea științifică de astăzi. Ei alcătuiesc așa-zicînd o falangă angajată în cercetări îndrumate toate în același sens, iar faptele puse în lumină din partea lor servesc drept pretext pentru lansarea celor mai varii idei cu privire la originea, vechimea și natura ființei umane.

Notăm că unele particularități umane, dintre cele atît de paradoxale, care astăzi dau așa de mult de gîndit naturaliștilor și filosofilor, au fost remarcate mai de mult, chiar din partea evoluționiștilor clasici. O atare particularitate ar fi, de exemplu, non-proeminența caninilor la om. Dar biologia mai veche, călăuzită de ideea justă în ansamblul ei, a evoluției, lucra totuși cu un material uneori numai grosolan elaborat, înclina să explice acest fenomen, ca rezultat al unui proces de „reducție” ce ar fi intervenit concomitent cu trecerea pre-omului sălbatic de la o viață arboricolă la viața terestră, și în condiții de civilizație a omului. Aceasta este în general tendința biologiei curente de a interpreta particularitățile umane în discuție, cu toate că în cele mai multe cazuri explicația prin acomodări secundare sau prin „reducție”, prezintă dificultăți insurmontabile. A susține că la om caninii-colți s-au diminuat din momentul cînd el a născocit cuțitul, fiindcă el nu mai avea nevoie de colți sfîșietori, este naiv și numai pentru o fantezie excesivă, o conjectură plauzibilă. Ce ne facem însă cu toate celelalte particularități, de care ne-am ocupat, și față de

care soluția prin preținse procese de „reducție” se demască drept mijloc din cele mai facile de a eluda datele problemei? Să recunoaștem că ochiul experților a avut timp de decenii răgazul necesar de a deveni un organ de precizie, ce înregistrează aspecte pe care naturalistii de acum o sută de ani nu le sesizau. Iar experții cei mai autorizați a se pronunța, ne spun că în aceste aspecte e vorba despre conformații acuzat „embrionare” sau „primitive”, iar nu despre simple imitații secundare ale unor stări rudimentare.

Explicației prin procese de „reducție”, secundare față de linia mare a evoluției, i se opun, în fiecare caz, o seamă de argumente concrete. Într-o desfășurare mai pe îndelete a acestor mărturii nu ne vom putea lansa aici, căci aceasta ar însemna să rezumăm zecile de studii ale naturalistilor ce și-au dedicat mulți ani de muncă observației și interpretării cutărei sau cutărei particularități umane. Ne mulțumim în privința aceasta să trimitem pe cititori la cele mai importante studii din literatura de specialitate¹. Se mai cere apoi să ținem seama, în orice critică a explicației prin „reducție” și de unele considerațiuni generale. Una din aceste considerațiuni generale ar fi următoarea: există, fără îndoială, în evoluția vieții pe pământ și foarte frecvente procese de „reducție”, dar prin atare procese nu se ajunge niciodată la alcătuirii acuzat „embrionare” sau „primitive”, cum

¹ Mijsberg, *Über den Bau des Urogenitalapparates bei den männlichen Primaten*, Verlag Kgl. Akad. d. Wissenschaften, Amsterdam, 1923.

Westenhöfer, *Das Problem der Menschwerdung*, 1935.

Naef-Zürich, *Die Naturwissenschaften*, 1926, pp. 89, 445, 472.

Adolff, *Einige besondere Bildungen an den Zähnen des Menschen und ihre Bedeutung für die Vorgeschichte*, Anatom. Anzeiger, 1924, pag. 58.

Osborn F. A., *Fundamental discoveries of the last decade in human evolution*, New-York, Academy of Medicine, April, 1927; *Recent discussion relating to the origin and antiquity of man*, Amer. philosophical society, 1927; *Recent discussion in human evolution*, Medical society of the county of Kings, 1927.

Frechkop, *Bulletin du Musée royal d'Historie naturelle de Belgique*, 1937, notele XXI și XXII.

Schindewolf, *Das Problem der Menschwerdung, ein paläontologischer Lösungsversuch*, Jahrbuch der preussischen geologischen Landesanstalt, 49, 1928.

Werth, *Zeitschrift für Säugetierkunde*, 12, 1937.

Grasser, *Forschungen und Fortschritte*, 10, 1931.

sunt cele în discuție, ci cel mult la vagi îngînări, la simulacre foarte aproximative ale unor conformații arhaice, la îngînări care la cel dintîi examen mai atent se descopăr ca primitivisme neautentice. Or legea lui Dollo, care stabilește ireversibilitatea evoluției, interzice explicarea prin procese de „reducție” a conformațiilor învederat embrionare sau primitive. O altă împrejurare, ce, de asemenea, ne obligă la oarecare rezervă față de explicația prin „reducție”, este aceea că materialul informativ cu privire la particularitățile arhaice ale omului s-a amplificat enorm în timpul din urmă, avînd toate șansele de a spori și de aci înainte.

Problema „primitivismelor” umane asupra căreia ne-am oprit, trebuie socotită astfel cel puțin ca o problemă deschisă. Această problemă interesează deopotrivă știința și filosofia. Noi înșine o socotim drept cea mai importantă problemă a antropologiei biologice în momentul de față. Uzînd, în punerea problemei, de un material de informație dat, sperăm să putem aduce unele contribuții personale, cel puțin cît privește soluționarea ei.

Mai înainte de a ne dezvolta părerile în această chestiune, e cazul să arătăm interpretările și concluziile la care s-au oprit naturaliștii și filosofii ce s-au ocupat mai de aproape cu toată această paradoxală stare de lucruri. Concluziile cele mai îndrăznețe au fost emise din partea olandezului Bolk. Marele anatom prezintă particularitățile biologice specifice ale omului pur și simplu ca însușiri rămase în fază „embrionară”. Omul ar fi, în asemănare cu antropoidele, produsul unei „foetalizări”. Bolk nu neagă așadar descendența dintr-un tip antropoid, dar vede altfel acest proces decît îl vedeau evoluționiștii clasici. Cîtă vreme evoluționiștii clasici susțineau în acest punct o reală evoluție progresivă (cu unele readaptări regresive), Bolk e de părere că în evoluția omului ar fi intervenit un factor masiv de „retardare”, datorită căruia particularități eminamente embrionare la maimuțe se stabilizează în această formă la om. Pe măsură ce omul a evoluat de la forma antropoidă spre forma sa proprie, particularitățile „embrionare” s-au păstrat, accentuîndu-se, definitivîndu-se ca atare. Iar „retardarea” ce ar fi intervenit în evoluția

omului, Bolk o atribuie unei modificări în funcționarea sistemului endocrin al acestuia.

Teoria lui Bolk a produs o justificată uimire printre naturaliști acum vreo douăzeci de ani. Datorită formei caricaturale în care a fost expusă, teoria lui Bolk repugnă imaginației într-atâta că a fost destul de repede dată uitării. Recent, un filosof de seamă, Arnold Gehlen, discutând ideile lui Bolk, în legătură cu ființa umană, pledează din nou în favoarea lor. Gehlen declară că în lipsa unei teorii mai acceptabile, teoria lui Bolk ar fi deocamdată totuși cea mai recomandabilă¹ și că n-ar fi cazul să ne speriem de formularea ei drastică, deoarece ar fi vorba aci numai despre o expresie „pointată”. Desigur că în chestiuni științifice nu e prea oportun să ne lăsăm conduși de sentimente. Știm prea bine acest lucru și nu ne-am gândit nici un moment să depreciem o teorie îndrumați de prejudecăți sentimentale. Dacă din partea noastră vom lua o atitudine cu totul negativă față de teoria lui Bolk, nu este din pricina unei poate. Există suficiente motive de natură obiectivă, ce ne determină să respingem teoria.

Recunoaștem că în favoarea ideilor lui Bolk se pot cita, ca mărturie, anume particularități umane, pe care la rîndul nostru și noi suntem dispuși să le socotim drept „primitivisme”. Dar teoria lui Bolk debordează faptele, și întrebarea ce se pune este dacă particularitățile umane în chestiune nu permit să fie interpretate și în alt sens, și anume în sensul unor idei de ansamblu asupra evoluției, care nu cer neapărat ipoteze suplimentare ad hoc și atît de artificioase cum sunt cele ale lui Bolk. Care sunt obiecțiunile ce s-ar putea ridica împotriva „teoriei” lui Bolk ?

Bolk recurge la explicația „particularităților” de aspect „embrionar” ale omului, la un factor retardant, care ar putea să fie de natură endocrină. Să ne întrebăm, față de o asemenea teză, ce amploare poate avea, în eficiența sa asupra evoluției umane, un factor retardant de natură endocrină ? Răspunsul la această întrebare este

¹ Arnold Gehlen, *Der Mensch*, Junker und Dünhaupt Verlag, 1940, Berlin, pag. 104.

unul singur : omul ar trebui să îndure efectul unui asemenea factor retardant în *totalitatea* ființei sale. Se pare că Bolk însuși a gândit așa. Omul ar fi, în toată complexitatea ființei sale, un fœtus de maimuță maturizat ca atare. Afirmație pe cît de riscantă, pe atît de gratuită, căci din punctul de vedere al datelor obiective nimic nu ne îndreptățește de a face enunțuri despre om ca „tot“, atunci cînd în discuție sunt doar o seamă de particularități ale sale. Observația empirică nu ne îndrituiește deocamdată să efectuăm saltul de la un număr, oricît de considerabil ar fi el, de „particularități“, la ansamblul ființei umane. Analiza critică a situației oferă șanse și pentru alte ipoteze. S-ar putea ca, în comparație cu maimuțele, omul să aibă o seamă de particularități mai „embrionare“, mai „primitive“, mai „nespecializate“, în același timp însă, în comparație cu aceleași maimuțe, omul ar putea să reprezinte, sub alt raport, o ființă de-un „*nivel de organizare*“ nespus mai înalt. Distincția între evoluția prin specializare și evoluția de nivel ar deschide aici o perspectivă asupra particularităților umane, cu totul alta decît este aceea în lumina căreia Bolk și-a schițat caricatura teoretică.

O altă obiecție. Bolk susține în dreaptă consecvență cu ideea retardării de natură endocrină, adică a factorului ce s-ar fi accentuat progresiv în cursul evoluției umane, că omul neandertalens posedă dantura completă la o vîrstă mai tînă decît omul actual, devenind astfel mai repede adult. De unde ar urma că, în faza sa adultă, omul neandertalens ar fi avut o înfățișare mai „antropoidă“ decît o are omul actual ! Nu este exclus ca omul neandertalens să se fi caracterizat în faza adultă printr-o conformație mai „specializată“ decît este aceea a omului actual. Dar ipoteza cu privire la intervenția tot mai accentuată a factorului de retardare în evoluția umană s-ar confirma numai dacă s-ar dovedi că omul neandertalens este înaintașul „direct“ al omului actual ! Or, tocmai acest lucru nu este încă deloc dovedit. Și din partea noastră înclinăm mai curînd să credem că toate acele ființe mamifere antropoide, hominide sau chiar umane pînă la un punct, care într-un fel sau altul au manifestat forme organice mai „specializate“ decît omul

actual, nu pot să fie socotite ca înaintaşe „directe”, pe linie filetică, ale omului actual. Vom reveni asupra acestui aspect.

O altă obiecție, de ordin mai general, de care teoria lui Bolk ni se pare susceptibilă, este aceea că în lumina ei omul apare ca o cu totul singulară „excepție” biologică în procesul evolutiv al vieții pe pământ. Dar oricărui spirit, care și-a însușit odată postulatele științei, îi repugnă divagațiile în jurul „excepționalului”. O poziție biologică „excepțională” prin însăși factorii de principiu pe care îi implică, nu poate fi susținută decît în chip foarte *arbitrar*. Desigur că Arnold Gehlen poate să simpatizeze cu o asemenea teorie, fiindcă el însuși vede în om o apariție cu totul „excepțională” în natură, chiar sub unghi biologic.

Notăm că Bolk pune problema apariției omului într-un cadru în primul rînd ontogenetic — și numai în al doilea rînd filogenetic. Ceilalți naturaliști, care la rîndul lor au luat în considerare „teoretică” particularitățile, de care am apucat să ne ocupăm, ale omului, privesc situația iarăși mai mult în perspectivă filogenetică. Care sunt ipotezele pe care acești naturaliști le propun în legătură cu particularitățile descrise și analizate în cadrele unor discipline comparate și cu atîta lux de documentație în răstimpul celor două—trei decenii din urmă? Naturaliștii, la care ne referim și al căror cap de serie rămîne Klaatsch, manifestă ferma convingere că omul are o vechime mult mai mare decît aceea ce i-o atribuie evoluționismul clasic. (Indiferent de vechimea fosilelor ce realmente au fost scoase la lumină pînă acum.) Un Dacqué, în mai multe studii, precum „*Urwelt, Sage und der Mensch*” și un Westenhöfer în lucrarea „*Das Problem den Menschenwerdung*” (1935) imaginează o linie de evoluție umană, separată, deosebită de a animalelor și care ar începe odată cu ridicarea pe două picioare a amfibiilor în paleozoic. Iar Adolff (1931, 1938), mai moderat întrucîtva, închipuie o linie filetică specific umană, pînă adînc în terțiar, o linie ce n-ar fi trecut niciodată prin forme antropeide. Acești autori, prelungind considerabil linia filetică umană, în trecut, înclină a crede că mamiferele, și îndeosebi antropeidele, s-ar

fi desprins pe rînd, căzînd oarecum de pe linia filetică umană, încît s-ar putea ca nu omul să descindă dintr-un tip de maimuță, ci mai curînd maimuțele din forme umane.

O teorie cel puțin ciudată, propune Schindewolf, care susține că în ontogeneza antropoidelor formele filogenetice nu apar în ordinea naturală a succesiunii lor, ci într-o ordine inversă; forme filogenetice mai tardive ar apărea în fazele de copilărie ale antropoidelor și forme filogenetice mai originare ar apărea în fazele de maturitate sau de bătrînețe ale acestora. Schindewolf numește acest proces „proterogeneză”. În ontogeneza omului succesiunea aceasta inversă a formelor s-ar îmbina cu cea normală. Evident, interpretarea faptelor biologice duce aici la idei teoretice de-o artificialitate intolerabilă. Aceste teorii sunt produsul unui moment de surpriză. Descoperirea „primitivismelor” umane s-a rostit cu putere de șoc și era o împrejurare ce putea într-adevăr să pună în mișcare fantezia naturaliştilor. Toți acești autori atribuie însă o exagerată amploare primitivismelor în chestiune, considerînd că ființa umană ar fi circumscrisă, sub raport biologic, aproximativ prin aceste particularități. Or, după cum vom încerca să demonstrăm, aceste particularități sunt foarte departe de a alcătui ansamblul ființei umane, încît „*vehimea*” lor constituie cel mult o dovadă pentru *vehimea* lor, iar nu pentru *vehimea* omului.

Nevoia de a explica o stare faptică, precum este aceea a particularităților umane „nediferențiate” în comparație cu ale antropoidelor sau uneori chiar cu ale mamiferelor, a dus așadar la o seamă de teorii antropogenetice. Naturaliștii, care se mențin pe linia evoluționismului clasic, ar vrea să prezinte particularitățile umane, în discuție, în măsura în care se ia realmente act de ele, drept rezultat al unor procese de adaptare secundară sau uneori de „regresiune”. Această interpretare nu ține îndeajuns seama de legea lui Dollo care stabilește *ireversibilitatea evoluției*. Atît înfățișarea acuzat *arhaică* a particularităților ce formează obiectul teoretizării, cît și legea lui Dollo, ridică obstacole de netrecut în calea unei explicații prin procese de „reduc-

ție". Din nefericire, celelalte teorii singularizează pe om, privindu-l ca un caz cu totul „excepțional” în evoluția vieții pe pământ. Cercetările sunt amenințate să ajungă astfel într-un grav impas. O stare faptică, și anume aceea a „primitivismelor”, pe care și noi o socotim reală, a îndrumat imaginația teoretică a naturaliştilor spre denaturări, față de care ne pune în gardă chiar și numai obișnuitul bun simț. După o privire de ansamblu asupra situației, e cazul să ne întrebăm în ce măsură „primitivismele” omului s-ar putea lămuri în cadrul teoretic general pe care l-am expus în primele capitole ale studiului de față. Examinînd doctrina evoluționistă, ne-am pronunțat asupra ei în sensul că sub anume laturi ea își așteaptă încă dezvoltarea și corecturile ce le incumbă. Oricare ar fi această dezvoltare și aceste corecturi, situarea problemei antropogenezei în cadru evoluționist o apreciem ca un bun cîștigat al științei. Omul, ca și toate celelalte făpturi organice, trebuie conceput ca rezultat al unei evoluții, iar această evoluție a putut avea loc, cînd încetul cu încetul, cînd prin mutațiuni. Acestea sunt coordonatele în care înțelegem să procedăm la dezvoltarea interioară a doctrinei. Am căutat mai departe, menținîndu-ne în cadrul ideii evoluționiste, să operăm o distincție în termeni de mai mare precizie decît s-a făcut pînă acum, între două feluri de procese. Experiența biologică ne consiliează să admitem pe de o parte o evoluție, care duce, fie prin etape lente, fie prin mutațiuni, la o progresivă „specializare” a unuia sau a mai multor organe proprii unei specii de-un anume tip constituțional, și pe de altă parte o evoluție, care prin procese mutaționale, uneori prin salturi radicale, răzbate de la tipuri constituționale de nivel inferior la tipuri de organizare de nivel mereu superior. Pentru a spori vizibilitatea acestei distincții, de care urmează să ne ținem ca de un fir roșu în studiul nostru, am formulat un criteriu ce îngăduie o mai certă cuprindere: evoluția prin „specializare”, ce se efectuează de obicei încetul cu încetul, are ca urmare o *particulară* „*comprimare*” a ambianței în care trăiește o ființă, cîtă vreme evoluția spre niveluri de organizare superioare își găsește dez-nodămîntul într-o progresivă „desmărginire” a ambianței proprii unei ființe. Să mai ținem apoi în vedere tot ce

am spus cu privire la relațiile posibile între organism și ambianță. Orice organism se găsește, cît privește însușirile sale constituționale de tip și de specie, și cît privește reacțiunile sale posibile, cel puțin într-un raport de suficientă armonie față de condițiile cosmice în care trăiește (încă o dată: lupta pentru existență a organismului concret cu mediul concret rămîne un principiu de bază. Această luptă, ce promovează evoluția, implică însă totdeauna și un raport de armonie strict necesară între organism și ambianță, condiție fără de care nici o ființă n-ar putea să ia lupta cu mediul, fiind din capul locului desființată de ambianța cosmică). Ce se întîmplă cu organismele angajate într-o evoluție de specializare? Aceste organisme trec, în relația lor cu ambianța, de la un raport de „suficientă armonie” tot mai mult spre un raport de „armonie de precizie” (acest termen de „armonie de precizie” se referă iarăși numai la raportul dintre însușiri de specie și aspectele generale ale ambianței; în concret nici această armonie de precizie nu anulează lupta pentru existență a organismului *individual* cu mediul în care el se găsește hic et nunc). Evoluția prin specializare organică poate să fie circumscrisă și ca o evoluție prin progresivă „adaptare”, deși „adaptabilitatea” e demascată actualmente ca un termen încărcat cu prea multe echivocuri. (Amintim numai că după opinia lui Lamarck există o „adaptare” directă, fie prin influența nemijlocită a ambianței asupra organismelor, fie prin exercițiul sau non-exercițiul funcțiunilor acestora, cîtă vreme după opinia lui Darwin ar exista o adaptare numai în sens indirect și care s-ar datora selecției naturale.) Vorbind despre „adaptare”, ar fi poate mai potrivit să golim termenul de toate subînțeleșurile teoretice și să designăm prin acest proces numai trecerea unui organism de la o stare de „suficientă armonie” la o stare de „armonie de precizie” în raport cu ambianța. „Adaptarea”, privită astfel, este un proces identic cu evoluția prin specializare, care, precum am subliniat, duce la o particulară comprimare a ambianței în care trăiește ființa. În dorința de a evita circumscrierile prea lungi, foarte anevoioase într-o discuție, vom denumi de acum încolo acest proces sau mod evolutiv „evoluție orizontală”. Se va vedea din

schema cu care ilustrăm situația că expresia se impune prin economia ei.


Al doilea mod evolutiv, care rămîne de altfel mult mai important pentru desfășurarea structurilor și formelor biologice pămîntești, dă ca rezultat organizări de niveluri tot mai înalte, adică mereu superioare tipuri constituționale de ansamblu. Ființele angajate într-o asemenea evoluție nu trec de la o stare de „suficientă armonie” în raport cu ambianța lor la o stare de „armonie de precizie”, ci de la o stare de „suficientă armonie” în raport cu o anumită ambianță la o stare de „suficientă armonie” în raport cu o ambianță desmărginită, adică mai largă și mai complexă în același timp decât ambianța anterioară. Vom recurge de acum încolo și pentru designarea acestui mod evolutiv la un termen mai sumar: acesta este *evoluția verticală*. Am stabilit cele două moduri evolutive pe temei de analiză directă a situației și pe un plan oarecum pur descriptiv. Asupra factorilor care promovează sau care sunt implicați în evoluția vieții sub oricare din modurile ei, știința s-a exprimat în general, în sensul arătat de noi în primele capitole ale studiului de față. Cît privește chestiunea evoluției de nivel și a evoluției prin specializare, pe care unii biologi o indică și pe care căutăm s-o definim mai de aproape, aceasta este sub unghi științific o problemă *deschisă*. De-a lungul studiului de față încercăm să delimităm și să precizăm termenii problemei; de asemenea, să aducem unele lămuriri și să emitem unele ipoteze în legătură cu ea, fără de a le socoti însă exhaustive. Avem certitudinea că alți cercetători, de azi, sau de mâine, își vor rosti și ei cuvîntul, corectînd sau completînd ceea ce s-a putut spune pînă în prezent despre această foarte complexă chestiune.

După aceste cîteva lămuriri vom căuta să facem un pas mai departe. O întrebare ne aține drumul: „cum” se comportă viața sub cele două moduri evolutive ale ei, vertical și orizontal? Pentru redarea cît mai plastică a stărilor de fapt, adică pentru punerea în lumină cît mai vie a lui „cum”, ne permitem a face uz, cum se întîmplă de altfel în toate științele, chiar și în fizică, mai frecvent decît se recunoaște, de perspectiva lui „ca și cum”. În evoluția orizontală, adică în procesul

de specializare a structurilor și formelor ei, viața se comportă „ca și cum” ar *tinde* să se *adapteze* la condiții tot mai precise ale ambianței, cu eliminarea unora și **reliefarea** celorlalte. Fie că vorbesc metaforic, fie că aspiră la mai mult, clasicii evoluționismului vorbesc la fiecare pas despre *tendința adaptativă* a vieții în raport cu ambianța. Ba acest aspect este cu precădere, sau chiar exclusiv, pus în lumină ca trăsătură fundamentală a vieții. Am văzut însă cât de unilaterală rămîne o asemenea vedere asupra vieții. Noi am reperat și o altă trăsătură de temelie a vieții, aceea a evoluției verticale sau de nivel. De aci a doua întrebare a noastră: *cum* se comportă viața în procesele de evoluție verticală? În dorința, dacă nu de a da lămuriri mai comprehensive, cel puțin de a le pregăti, ne vom formula răspunsul în aceeași perspectivă a lui „ca și cum”. În evoluția verticală, proces prin care se realizează niveluri de organizare tot mai înalte, viața, păstrîndu-se permanent în raporturi doar de „suficientă armonie” cu ambianțe din ce în ce mai desmărginite, se comportă „ca și cum” ar fi dominată de-o anume sfiială sau de-o anume rezervă cît privește adaptarea fățișă, și concomitent de tendința de a alcătui sisteme organice relativ tot mai autonome față de condițiile cosmice. În perspectiva lui „ca și cum” ne este așadar îngăduit să vorbim despre două tendințe, cvasi-polare, ale vieții: una ar fi tendința adaptativă și alta sfiiala adaptativă ca revers al aspirației spre sisteme de organizare tot mai înalte și de-o autonomie tot mai accentuată.

Dacă privim toate formele vieții în ansamblul lor — cele dispărute, din alte ere geologice și cele actuale deopotrivă, ca rezultat al evoluției — e de presupus că evoluția verticală și evoluția orizontală, întîia cu caracteristica ei fecunditate formală însoțită de-o anume sfiială adaptativă, a doua cu tendința ei acuzat adaptativă, intră în acțiune alternativ, încît efectele lor se suprapun. Urmează să arătăm schematic cum se realizează această suprapunere de efecte, căci experiența biologică și conjecturile teoretice ne oferă suficiente motive de a crede că evoluția verticală și evoluția orizontală se condiționează pînă la un punct, reciproc, cît privește posibilitățile și limitele lor.

Acțiunea alternantă, cu efecte, ce se suprapun, a evoluției verticale și a evoluției orizontale, poate fi reprezentată schematic astfel :


Linia X—O—A reprezintă o „evoluție verticală”. În punctul O începe și o „evoluție orizontală” (O—B), care trece prin punctele M, N, P, R. Pe linia X—O—A se creează pe rând tipuri constituționale de nivel tot mai înalt (O, D, E, F, A). Pe linia O—B se ajunge la o progresivă „specializare” a unui organ sau a mai multora, ceea ce echivalează cu o „adaptare” fățișă a organismului la anume condiții externe. De fapt, precum rezultă chiar din logica schemei, o evoluție orizontală poate lua ființă numai dintr-un punct situat pe linia unei evoluții verticale. O evoluție orizontală străbate și ea diverse faze de profiluri tot mai caracterizate ca atare, ajungând în cele din urmă la un punct terminus (B), dincolo de care orice nouă „specializare” încetează de a mai reprezenta o adaptare plină de sens, devenind

un balast (a se vedea hipermorfiile). Ceea ce s-ar putea deduce (teoretic) din schemă, este că și de la diverse puncte ale evoluției orizontale (M, N, O, P, R) pot să pornească procese de evoluție verticală: M—m, N—n, P—p, R—r; aceste procese verticale nu vor ajunge însă în nici un caz pînă la nivelul A al liniei verticale inițiale, din care s-a desprins linia orizontală O—B. Nu ne putem sustrage sugestiei că plafonurile pînă la care pot să ajungă procesele de evoluție verticală, ce pornesc din diverse puncte ale unei linii orizontale, trebuie să fie cu atît mai joase, cu cît punctele din care ele purced sunt mai aproape de punctul terminus al liniei orizontale de bază. Sau, cu alte cuvinte: o evoluție biologică prin specializare coboară plafonul evoluțiilor biologice verticale posibile pe baza ei, cu atît mai mult cu cît ea este mai avansată. Una din concluziile ce s-ar desprinde din eventuala confirmare a acestei ipoteze, ar fi aceea că o „specializare” completă sau o supraspecializare zădărnicește orice nouă evoluție verticală. Situația, asupra căreia ne proiectăm ipoteza, o putem cuprinde în termeni și mai geometrici. Dacă imaginăm o evoluție verticală și o ramificație orizontală a ei ca două linii formînd un unghi drept, atunci plafonurile proceselor verticale posibile pe baza liniei orizontale zac pe ipotenuza A—B, ce transformă unghiul drept într-un triunghi. Care ar fi principalele aspecte ale unei atare situații? Să observăm mai întîi că pe linia X—O—D—E—F—A evoluția verticală nu alternează cu evoluția orizontală. Să reținem un al doilea aspect: pe zig-zagul X—O—M—m evoluția verticală alternează cu evoluția orizontală. Și un al treilea aspect: din punctul B al orizontalei, ce pornește din O, nu mai este cu putință nici o evoluție verticală. Toate aceste momente, ca și substanța din care ele se aleg, sunt susceptibile, precum s-a văzut, de o formulare cu înfățișare de „lege”. Firește că o asemenea „lege” nu poate avea, în faza actuală a cercetărilor, decît valoarea unei ipoteze. Se cuvine să mai atragem luarea aminte, în legătură cu o atare „lege”, că fixarea unor plafonuri biologice nu are neapărat semnificația unei stingeri a fecundității evolutive propriie ființelor vii. Din momentul în care omul, bunăoară, își ajunge plafonul biologic,

fecunditatea sa evolutivă nu încetează, ci ia doar o altă direcție, și anume „istorică” („istorică”, în accepția mai restrînsă a cuvîntului). Din momentul în care o ființă s-a specializat, organic, pînă la capăt, într-o anumite direcție, evoluția poate continua sub forma, primejdioasă pentru ea, a hipermorfiilor, sau ea poate să îndure „regresiuni” biologice. Destul de frecventă este și relativa staționare a evoluției biologice; dovadă multele ființe care nu s-au modificat decît prea puțin din paleozoic pînă astăzi. (Pentru a înlesni orientarea cititorilor, notăm că în expunerile ce urmează, punctele din care pornesc fie o evoluție verticală, fie o evoluție orizontală, fie și una și cealaltă prin alternanță, le vom numi „moduri filetice“.)


De „legea” plafonurilor biologice, care, repetăm, deocamdată pentru noi înșine nu are decît valoarea unei ipoteze, s-ar putea face uz întru lămurirea atîtor probleme încă deschise ale biologiei. Legea ipotetică a plafonurilor biologice, în virtutea căreia înălțimea pînă la care se mai poate ridica o evoluție verticală stă în raport invers cu gradul de specializare la care a ajuns o evoluție orizontală de bază, legea ipotetică a plafonurilor biologice în virtutea căreia o evoluție orizontală ajunsă la capăt face cu neputință orice evoluție verticală pe baza ei, legea plafonurilor biologice în virtutea căreia o evoluție verticală poate să ajungă niveluri cu atît mai înalte cu cît e mai puțin deranjată, atinsă sau întreruptă de o evoluție prin specializare — legea aceasta, zicem — lămurește mai bine decît orice *diversitatea imensă* a formelor vieții pe pămînt. S-a arătat, de mai multe ori, din partea unor naturaliști că *diversitatea formelor vieții pe pămînt* ar fi mult mai mare decît ar fi necesar ca o consecință a *diversității ambianțelor* posibile ale vieții (Goebel). Ceea ce înseamnă că *diversitatea imensă a formelor vieții* cere o explicație și prin alți factori decît este acela al *diversității ambianțelor*. Dar un asemenea factor ar putea să fie tocmai legea ipotetică a plafonurilor biologice.

Enunțînd legea ipotetică a plafonurilor biologice, nu am făcut decît să precizăm cu încă un element cadrul teoretic în care vom încerca să dezlegăm problema

antropogenetică abordată în studiul de față. Dar pentru o atare întreprindere mai este nevoie și de precizarea prealabilă a unui element teoretic.

Ne întoarcem la „legile mutațiilor“, cercetării cărora un De Vries i-a închinat osteneți de-o viață. (Atragem luarea aminte a cititorilor că De Vries și-a efectuat investigațiile cu privire la „mutații“, fără de a face caz de distincția între evoluția verticală și evoluția orizontală.) Una dintre legile formulate de către De Vries, este, precum ne amintim, aceea, că prin procesul de mutație, structura, forma, însușirile unei specii, s-ar modifica *în toate direcțiile*. Dacă am simboliza specia ce îndură o mutație, printr-un cerc, atunci procesul s-ar realiza exploziv în direcția tuturor razelor cercului.


A — reprezintă specia care mu-
tează ; B — reprezintă specia
nouă.


Reamintim că De Vries și-a efectuat observațiile asupra unui material biologic relativ restrâns. El n-a studiat în definitiv decât mutații care, după părerea unor naturaliști mai noi, s-au dovedit în majoritate drept reversibile, adică drept mutații instabile, care nu reprezintă ceva esențial nou în evoluția vieții. Ar mai fi, de asemenea, de notat că De Vries a atras atenția îndeosebi asupra unor mutații ce reprezintă doar mici „salturi“, de multe ori accesibile doar observației unui ochi de expert. Din atare documente, de-o valoare oricum aproximativă, De Vries nu avea dreptul de a conchide asupra unei „legi“, potrivit căreia mutațiile s-ar efectua *în toate direcțiile*, promovând toate structurile și organele speciei. Aceasta ar fi o latură a chestiunii. O altă latură e următoarea : pentru a putea explica evoluția vieții pe pământ trebuie să postulăm de-a lungul erelor geologice o fecunditate mutativă cu totul excepțională și emina-

mente progresivă. Dar înăuntrul unui asemenea postulat se pune întrebarea, dacă pentru mutațiunile ce procedează prin *salturi radicale* și de natură *progresivă* mai poate fi valabilă pretinsa „lege” ce prevede că mutațiile ar antrena *toate* structurile și organele unei specii. E de bănuț că nu. Avem anume latitudinea de a presupune că tocmai în mutațiile postulate viața a procedat și procedează cu atît mai „economic” pe de o parte, cu cît, pe de altă parte, particularitățile inedite prin care se declară noua specie sunt obținute prin salturi mai mari. Nu facem decît să enunțăm încă o ipoteză, firește. Ipoteza își va găsi justificarea în posibilitățile ei de aplicare. Pentru a ne putea pronunța asupra ei, trebuie, cu alte cuvinte, s-o vedem mai întii funcționînd în raport cu empiria. Deocamdată construim o ipoteză. E de presupus că un procedeu biologic, cum ar fi acela indicat prin ipoteza noastră, va interveni îndeosebi în procesele de evoluție verticală, ce dau ca rezultat nu numai noi specii, ci și noi tipuri constituționale, superioare niveluri de organizare. Un asemenea proces biologic ar cere o reprezentare simbolică precum urmează :


Există specia reprezentată prin cercul $A-A_1$ și specia de nou tip sau nivel constituțional $A-B-B_1$, care se realizează din specia $A-A_1$ printr-un proces de radicală mutație progresivă. De astă dată mutația nu


modifică toate structurile și organele speciei originare, ci numai majoritatea lor, în sensurile indicate prin săgețile din figură. Noua specie se va deosebi de întia printr-o serie de particularități, exponente ale unui nivel constituțional mai ridicat, dar va conserva, în alcătuirea sa și unele particularități (C—A—D), care formau apa-

najul speciei originare. Să admitem că alte câteva mutațiuni radicale se mai efectuează apoi în direcția circumscrisă prin curba $A-C-B-M-D-A$. Ultima specie, ce va rezulta din aceste procese, va dobîndi un profil foarte distinct de al celei dintîi, păstrînd însă în constituția sa și o seamă de particularități mai originare, sau acuzat „arhaice”. Aceasta ar fi una din schemele ce urmează să le reținem. A doua schemă, la care trebuie să fim atenți, se referă la posibilitățile de evoluare „orizontală” a aceleiași specii originare, ce figurează ca punct de plecare și în întîia figură. Vom presupune că o seamă de exemplare ale speciei $A-C-A-D$ nu evoluează vertical, ci orizontal, prin „specializări”, prin adaptări de progresivă precizie.

Specia mai nespecializată $A-C-A_1-D$ dă ca rezultat al unei evoluții orizontale specia foarte specializată $B-B_1$. Asemănînd acum specia finală din a doua figură cu specia finală din figura a treia, ambele evoluînd


din aceeași specie inițială, descoperim că specia finală din figura a doua, deși superior evoluată, atestă în constituția ei și unele particularități „primitive” (arhaice), pe care specia finală din figura a treia nu le mai posedă.


Stările descrise și evoluțiile lor, divergente prin însuși natura lor, ne oferă unele elemente teoretice, cu ajutorul cărora s-ar putea clădi o platformă generală pentru a lămuri problema pusă de „primitivismele” omului în comparație cu particularitățile evoluat prin „specializare” ale *antropoidelor*. Prin distincția ce-o

operăm între evoluția verticală și evoluția orizontală pe de o parte și printr-o modificare sau limitare a unei pretinse „legi” *mutaționale*, propusă de către De Vries, obținem coordonatele necesare în interiorul cărora problema antropogenetică, ce ne preocupă, își găsește soluția cea mai justă. Legea lui De Vries urmează să fie sau restrînsă, sau transformată în sensul unei paradoxii: speciile rezultînd din evoluții verticale conservă în constituția lor cu atît mai multe și mai vechi „primitivisme” cu cît sunt mai avansate în evoluția lor către niveluri superioare de organizare. Legea lui De Vries prevede, prin procesele de mutație, prefaceri în toată conformația unei specii. Această pretinsă „lege” ni se pare însă contrazisă de materialul de observație ce-l discutăm în legătură cu problema antropogenetică. Pentru a ieși din impas se cere, fie înlocuirea, fie restrîngerea valabilității acestei „legi” a lui De Vries, printr-o formulă care prevede că în „mutațiile” *radicale* și cu *adevărat progresiste*, viața procedează *paradoxal*, organizînd tipuri constituționale superioare, fără de a renunța la toate particularitățile speciei originare. S-ar putea presupune că tocmai mutațiile cele mai radicale se efectuează mai economic, întrucît nu ar duce la o modificare a tuturor structurilor și organelor proprii speciei originare. (Nu vom cerceta, în paginile acestui studiu dacă rămîne valabilă numai noua formulă, sau și formula lui De Vries. Valabilitatea ambelor formule, care și-ar limita reciproc aria de aplicare, ni se pare mai probabilă decît valabilitatea exclusivă a uneia dintre ele. Dacă se admite că ambele sunt valabile, atunci ar fi mai indicat să se vorbească, nu despre două „legi”, ci despre două „reguli”, fiecare de-o eficiență mai mult sau mai puțin restrînsă).

După lămuririle anterioare nu mai e nevoie de o deosebită perspicacitate pentru a plasa problema antropogenezei în cadrul teoretic cel mai just. Toate elementele teoretice cu care operăm au un caracter general: generală este distincția între evoluția verticală și evoluția orizontală. De caracter general este legea ipotetică a plafonurilor biologice, și trebuie să atribuim cel puțin o largă suficiență regulei mutațiilor radicale, potrivit căreia viața realizează noi specii de superioare niveluri

de organizare, conservînd în chip paradoxal și anume primitivisme în constituția acestora. Antropogeneza ar putea să fie imaginată schematic astfel :

Omul neandertalens (C_1) a putut să evolueze fie pe liniile $B-C-C_1$, fie pe liniile $B-X-C_1$; legea plafonurilor biologice ar admite atari evoluții distincte, dar „echivalente“.


Pe linia filetică $A-F$ sunt înregistrate o serie de moduri filetice, care reprezintă specii tot mai înalt organizate: $A-A_1-A_2-B-C-D-E-F$. În punctul B avem latitudinea de a imagina, să zicem, un „primat originar“ sau un „prosimian“ (în faza actuală a cercetărilor e foarte anevoios să se precizeze punctul unde s-au bifurcat linia umană și linia antropoidelor), care a fost însă în orice caz o ființă înzestrată cu structuri și organe de-un aspect foarte „nespecializat“. Din punctul B se ramifică, prin evoluție orizontală, adică prin diverse „specializări“ organice, *antropoidele*, dar din același punct, prin fecunditatea proprie liniei verticale, pornesc o serie de organizări de nivel tot mai înalt care dau în punctul F pe „omul actual“, iar în colaterala C , ușor specializată pînă în punctul C_1 , să zicem, pe omul neandertalens. Potrivit regulii cu privire la conservarea unor anume primitivisme în constituțiile superior organizate prin mutații radicale, e de presupus că omul actual constituie o mică arhivă de „primitivisme“, pe care antropoidele le-au depășit

prin evoluție orizontală, adică prin diverse „specializări” organice. Omul actual nu-l putem concepe însă ca fiind constituit în chip apăsător prin „primitivismele” sale, ci în chip dominant prin toate particularitățile dobândite prin mutații radicale, ce au dus la niveluri de organizare mereu mai înalte, situate pe linia B—F.

Opinia acelor naturaliști care, întemeiați pe primitivismele reale ale omului actual, atribuie o excepțională vechime apariției acestuia, o socotim eronată. Dar tot atât de greșită rămîne și părerea unora că antropoidele ar descinde din forme umane. Ființa „om actual” este rezultatul, în primul rînd, a unor mutațiuni radicale, ce au intervenit între primatul originar sau prosimianul din punctul B și omul actual. Între omul actual și ființa originară din punctul B există fără îndoială o parțială cvasi-echivalență, și anume aceea reprezentată prin „primitivismele” omului actual. Privit sub unghiul acestor „primitivismele”, omul actual e desigur mai aproape de ființa originară (B), decît apar în raport cu aceasta antropoidele actuale, care s-au dezvoltat din aceeași ființă (B) prin procese evolutive de „specializare”. Dar ființa originară (B) urmează să o considerăm ca fiind încă foarte departe de „om”, dat fiind, potrivit premiselor, că pentru a ajunge la om a fost nevoie de cîteva mutațiuni radicale pe linie verticală. Naturaliștii, care admit o linie „umană” pînă în faze vertebrate pre-mamiferiene, confundă „primitivismele” omului actual, cu *omul actual*. Se poate vorbi, firește, și despre o linie „umană” în evoluția vieții pe pămînt, dar această linie de caracter pronunțat „vertical” nu are nimic de-a face în diversele ei faze cu configurația și ansamblul fizionomic „om”. Această linie „umană” începe, în definitiv, cu „celula” *originară*, și este linia ce duce de la celula originară, prin ființe pluricelulare nearticulate și apoi articulate, de aci pe urmă prin ființe de tip vertebrat, printr-o serie enormă de mutațiuni radicale, în sens vertical, în cele din urmă la „om”. O asemenea linie poate fi numită „umană”, dar numai acordînd acestui cuvînt un sens „direcțional”, întrucît printre toate liniile filetice ale vieții ea s-a menținut în permanență mai aproape de evoluția verticală, pură, care rămîne o linie „teoretică”. Nici una din liniile filetice

reale ale vieții de pe pământ nu a cedat, în multele ei etape, *mai puțin*, evoluției orizontale prin specializare, decât linia, pe care o numim „umană” și care ca atare s-a tot „ales”, în sens vertical, din ansamblul divers ramificat al liniilor ce au condus la diversitatea structurală și formală, trecută și prezentă, a biosferei. Omul, cu primitivismele sale, ce se păstrează în conformitate cu o regulă paradoxală, eficientă tocmai în procesele de evoluție *verticală*, nu reprezintă așadar o problemă biologică „excepțională”, cum opinează un Bolk sau un Gehlen. În cadrul evoluției vieții pe pământ, omul reprezintă doar un caz „liminar”, liminar în două sensuri: liminar mai întâi în înțelesul că linia sa filetică se dovedește a fi cea mai apropiată, printre toate câte există, de linia verticală pur teoretică, și liminar în sensul că regula paradoxală de care pare condusă evoluția verticală se manifestă în om într-o formă paroxistă. Nu putem vedea însă sub raport *biologic* nimic ce ne-ar putea face să credem că omul ar reprezenta o problemă „excepțională”. Toate teoriile, ce s-au emis în legătură cu embrionismele sau cu primitivismele omului cad astfel de la sine. Evident, din parte-ne recunoaștem realitatea efectivă a acestor primitivismе. Ele ni se par autentice și nu numai aparente. Ceea ce înseamnă că explicația acestor particularități ca rezultate ale unor procese de reducere sau de „adaptare secundară”, o socotim nelaloc. Recunoaștem autenticitatea primitivismelor, nu suntem însă dispuși a urma pe naturaliștii care socot că primitivismele pun o problemă „excepțională” a omului. Primitivismele umane îngăduie o suficientă lămurire într-un cadru teoretic valabil pentru desfășurarea vieții pe pământ în tot ansamblul ei, cu specificarea suplimentară că omul reprezintă doar un caz liminar de eficiență a modurilor, legilor și regulilor evoluției în general.

Spre a măsura cât mai exact distanța reală ce se intercalează între om și antropoide (actuale și fosile) se impune, credem, s-o privim sub unghiul distincției ce-o facem între evoluția verticală și evoluția orizontală. Fără îndoială că „ambianța”, adică condițiile cosmice, fie fizice, fie biologice, țin diversele organisme sub o anume constrângere, care obligă (fie direct, fie indirect)

viața la modificări de structură și formă. Față de presiunea condițiilor externe, viața are, datorită naturii ei intrinseci, posibilitatea de a răspunde pe de o parte printr-o evoluție orizontală, ce duce prin progresive specializări, adaptări, de la o stare de „suficientă armonie” a organismului în raport cu ambianța cosmică, la o stare de „armonie de precizie”, dar tot așa viața are, pe de altă parte, posibilitatea de a răspunde și printr-o evoluție verticală, care duce de la o stare de suficientă armonie a organismului în raport cu o anumită ambianță la o stare de suficientă armonie în raport cu o ambianță mai complexă și de volum sporit. Prin întiiul mod evolutiv (orizontal) viața pare să ajungă tot mai mult la o stare de dependență în raport cu ambianța, și în cele din urmă chiar în robia ei ; prin al doilea mod evolutiv (vertical), viața pare a-și salva relativa ei autonomie și spontaneitate în raport cu ambianța. Prin evoluție orizontală, de specializare organică, de fățișă adaptare, viața ajunge în cele din urmă la structuri și forme *foarte diferențiate* și de armonie de precizie în raport cu ambianța, dar tocmai de aceea anchilozate, nemaleabile, de-o plasticitate anulată. Prin evoluție verticală, viața își afirmă fecunditatea formală, producînd noi și tot mai înalte niveluri de organizare sau tipuri constituționale în raport cu ambianțe tot mai largi și mai complexe. Sensul evolutiv al vieții nu pare deci să fie numai acela de a se „adapta” fățiș la condițiile externe, care își exercită continua presiune asupra ei, un proces care, prin progresive specializări organice, s-ar consuma repede și s-ar termina printr-o anchilozare generală a formelor vieții. Sensul evolutiv al vieții rămîne în primul rînd acela al fecundității producătoare de tipuri constituționale mereu superioare ; prin acest mod evolutiv viața își afirmă ființa ei și puterea de a triumfa asupra ambianței, desmărginind-o.

În mai multe din lucrările noastre apărute cu ani în urmă, am vorbit, în legătură cu procesele de integrare, nu numai ale vieții, ci și ale realității în general, despre moduri *morfologice* și despre moduri *ontologice*. Prin moduri morfologice înțelegem structurile și formele ; prin moduri ontologice înțelegem felul de existență al individuațiilor concrete și al ființelor în raport cu

ambianța. Am susținut și continuăm a susține că moduri morfologice există în univers puzderie, cîtă vreme moduri ontologice, principial deosebite, sunt puține. Moduri ontologice, principial distincte între ele, există în univers nu tocmai multe, dar ele sunt cu atît mai decisive și mai semnificative pentru multipla articulație de „nivel” a realității. E la îndemîna oricui să constate enorma diversitate de structuri și forme, pe care în univers le realizează pe de o parte materia anorganică și pe de altă parte viața. Un maximum de structuralizare, prilejuită de materia anorganică, ni-l oferă cristalele; dar în lume există și atîtea structuri și forme pe care le realizează materia vie: plantele și animalele. Orice individuațiune aparținînd acestor mari regnuri sau clase de alcătuirii, posedă, fiecare în felul său, și cîte un mod ontologic, adică un mod de a exista în raport cu ambianța. Vom căuta să lămurim puțin situația. Altfel „există” în raport cu ambianța cristalul decît planta, și iarăși altfel, la rîndul său, animalul și altfel, omul. În comparație, bunăoară, cu individuațiunile celorlalte regnuri, cristalul e caracterizat prin unele însușiri ce par a-l face asemenea organismelor: cristalul ia ființă, crește, se împlinește într-o formă, acumulează în sine materie, ciuntit e în stare să-și restaureze pînă la un punct forma; dar, pe de altă parte, cristalul nu „asimilează” cu adevărat materia din afară, prin procese de metabolism și nu se „reproduce”. În raport cu ambianța, cristalul e capabil exclusiv de reacțiuni fizic determinate, de la cauză la efect. Alte însușiri revin vegetalului: planta ia ființă, crește, își împlinește forma, mai plastică decît a cristalului, ea asimilează cu adevărat, se reproduce, se restaurează în anume limite. Acestea ar fi proprietățile ei de structură. În raport cu ambianța, planta își are modul ei cu totul specific: ea e capabilă de a exploata în avantajul ființării ei anume condiții ambiante și e în stare de o serie de reacțiuni pline de sens, în raport cu acestea. Dăm un exemplu: stejarul e înzestrat cu o seamă de particularități ce-l fac apt de atîtea reacțiuni juste în raport cu ambianța sa. Iată, bunăoară, felul de așezare al frunzelor ce alcătuiesc coroana stejarului. Acest fel nu este întîmplător, căci coroana are o configurație, frunzele sunt distribuite treptat,

încît apa de ploaie curge peste ele ca pe un acoperiş, parcă într-adins făcut ca apa să cadă pe pămînt în cerc, tocmai în regiunile unde, sub humă, ajung capetele rădăcinilor cu care stejarul absoarbe apa. Examenul atent al conformaţiunilor vegetale descoperă la fiecare pas nenumărate asemenea relaţii pline de sens între plante şi ambianţă. (În constatarea acestor raporturi „finaliste” între plantă şi ambianţă, n-am emis încă nici o afirmaţie cu privire la factorii cărora li s-ar datora aceste „finalisme”. Atari „finalisme de facto” constata şi Darwin cînd le explica prin „selecţie naturală”.)

Prin alte particularităţi de structură şi formă şi printr-un alt mod ontologic se caracterizează animalul. Nivelul său de organizare structurală şi formală este, principial, circumscris prin modul său ontologic : animalul „există” totdeauna într-un „mediu” al său, decupat prin speciale organe de sesizare din ambianţa totală în care el trăieşte. Ambianţa, prin anume momente ale ei, ia semnificaţie de semnul pe care animalul îl receptează şi căruia el îi răspunde prin reacţiuni pline de sens sau „finaliste”, dar „finaliste” nu numai în raport cu condiţii existente ca atare, ci şi în raport cu condiţii „sesizate” ca atare. Animalul se dovedeşte capabil de a reacţiona ca o alcătuire centralizată în sine faţă de un „mediu”, pe care el şi-l caută, evitînd pe cît cu putinţă ceea ce nu corespunde reacţiunilor sale posibile. În relaţia dintre animal şi ambianţă, intervin deci alţi factori, principial de altă natură decît cei prezenţi în relaţia dintre plantă şi ambianţă. Animalul se comportă faţă de ambianţă ca un cvasi-subiect faţă de un cvasi-obiect, în limitele unor acte posibile de „sesizare”. Şi pe urmă : omul ! Fiinţa umană manifestă posibilităţi prin care se depăşesc principial raporturile în care animalul se găseşte cu ambianţa. Mai întîi omul nu apare în aşa de mare măsură condiţionat de-un anume „mediu” ca animalul. Omul, în raport cu ambianţa, devine „subiect” care ia atitudine, care-şi suprimă sau îşi amîină reacţiunile ; ambianţa omului, încetînd de a fi „mediu” stăpînit prin instinct, şi devenind orizont obiectiv dominat prin inteligenţă, se *desmărgineşte mereu*. Omul are un orizont concret, care virtualmente este larg ca lumea, nu limitat ca mediul animal. Mai mult : ambianţa umană


se complică cu încă un aspect, care în mediul animal nu apare sub nici o formă; acest aspect al ambianței umane este orizontul necunoscutului (nu numai de suprafață, ci și în adâncime, și mai ales în adâncime). Orizontul necunoscutului, ca o dimensiune specifică a ambianței umane, devine principialul factor ce stimulează pe om la cele mai fertile încercări de a-și revela sieși, ceea ce este încă *ascuns*.

Desmărginirea ambianței, chiar sub forma îmbogățirii acesteia cu un orizont al necunoscutului, în cazul ființei umane, confirmă o dată mai mult teza, ce o susținem, cu privire la evoluția verticală, datorită căreia viața realizează tipuri constituționale de niveluri tot mai înalte, care duc la o progresivă desmărginire a ambianței. Ca o consecință a structurilor și formelor sale, obținute prin succesive mutațiuni verticale, omul se afirmă într-o ambianță desmărginită pînă dincolo de lumea concretă în orizontul necunoscutului. Această enormă desmărginire este una din condițiile esențiale prin care omul devine ceea ce este: ființa creatoare de cultură, prin excelență.

Dacă procedăm acum, în lumina celor arătate, la o comparație între antropoide și om, vom stabili următoarele:

Ținîndu-se seama de toate indiciile, omul păstrează în constituția sa unele primitivisme — care la antropoide s-au pierdut ca atare, transformîndu-se prin „specializare“, adică prin procese de evoluție orizontală —, dar sub raport bio-psiho-spiritual omul reprezintă față de antropoide în același timp un primat *evoluat vertical*, printr-o seamă de mutațiuni, care îi conferă o enormă superioritate de nivel. Concluzia, ce se desprinde dintr-o atare precizare, este că antropoidele, actuale sau fosile, nu pot veni în discuție ca strămoși ai omului, dar nici omul sau vreo pretinsă formă hominidă, nu pot veni în discuție ca strămoș al antropoidelor. Ipoteza cea mai verosimilă trebuie să fie aceea că a existat cîndva un primat (sau poate pro-simian?) originar, de la care prin procese de specializare organică au evoluat pe de o parte antropoidele, și pe de altă parte, tipul uman. La tipul uman s-a ajuns însă prin evoluție verticală, prin mutațiuni radicale, care conferă omului, în ciuda primiti-

vismelor sale organice pe care antropoidele de mult le-au lăsat în urma lor, o demnitate așa-zicînd de regn superior față de antropoide.


Explicația, pe care am căutat să o dăm, în coordonatele teoretice arătate, structurii, modului, particularităților „umane”, nu solicită ipoteze suplimentare, artificioase. Omul nu reprezintă un „fenomen-excepție” în sînul naturii și al vieții, el reprezintă doar forma paroxistă de manifestare a unei reguli, de care credem că este dominată evoluția verticală a vieții. Supozițiile pe care ne întemeiem, în încercarea noastră de a lămuri apariția „omului” sunt, așadar, pentru a recapitula, următoarele :

1. Există în univers moduri morfologice fără număr, dar mult mai puține moduri ontologice, principial distincte, care sunt însă hotărîtoare pentru realizarea nivelurilor de *calitate* în univers.

2. Viața o bănuim dominată de două tendințe evolutive antagoniste : una orizontală, de *adaptare fățișă* prin „specializări organice”, care duce la o particulară *îngustare a ambianței*, și a doua, verticală, aspirînd mereu spre noi tipuri constituționale din ce în ce mai înalte.

Aceasta de a doua tendință presupune, ca un revers sau ca un aspect complementar al ei, o anumă sfială adaptativă și duce la o progresivă desmărginire a ambianței.

3. Evoluția verticală a unei specii nu are totdeauna loc în toate direcțiile și nu antrenează toate structurile și organele, ci se realizează multilateral, ce-i drept, totuși fără de a angaja ansamblul ființei. Mutațiile verticale de natura aceasta au șansa de a duce la modificări mult mai radicale pe linia lor decît mutațiile ce se efectuează în toate direcțiile.

4. Privită în comparație cu liniile filetice ale tuturor celorlalte ființe, linia filetică a omului este, în toate etapele ei, cea mai apropiată de linia teoretică a evoluției verticale, făcînd de-a lungul ei cele mai puține concesii tendinței evolutive prin „adaptări” fățișe.

5. Între primatul originar (sau pro-simianul ipotetic) și om a intervenit o evoluție verticală, cu mutații grave; cîtă vreme între antropoide și primatul originar (sau pro-simian ?) a intervenit cu precădere o evoluție orizontală, prin specializări organice.

6. Antropoidele s-au diversificat în „specii”; sub unghi biologic și omul reprezintă o „specie”, dar între om și antropoide s-a declarat, cît privește modurile lor ontologice, o deosebire de calitate cu totul relevantă.

În această perspectivă teoretică avem puțința de a lămuri îndeajuns și mănunchiul de reale „primitivisme” ale omului. Orice ipoteză născocită ad hoc, numai pentru cazul „om”, trebuie repudiată din motive de echitate științifică. Nu putem trece cu vederea că în conexiune cu anume însușiri paradoxale ale omului, asupra cărora ne-am străduit să proiectăm unele lumini, s-a ivit mai recent o teorie care se întoarce la ipoteza „reducției”. Ipoteza „reducției” a fost conjugată de astă dată cu ipoteza hipermorfozelor. Speculația își are punctul de mîncare în fenomenul hipermorfiilor, observat asupra unor ființe, și care consistă într-o supra-specializare, adică în complicarea superlativă a unui organ. Printr-un efect de corelație, o asemenea supra-dezvoltare a unul organ ar duce la „reducerea” altor organe. Hipermorfiile au fost remarcate la foarte multe specii (a se vedea planșa a IX-a, fig. 1—3), începînd, să zicem, cu radiolariile unicelulare, care sufăr de hipermorfia uneia din axe, și pînă la mamut, care manifestă o hipermorfie a

colților. Oricînd și oriunde, hipermorfiile reprezintă un adevărat balast pentru organisme și de obicei organismele care sufăr de hipermorfoză sunt condamnate să piară. Or, omul s-ar găsi, după opinia unor biologi, în această situație; el ar pătimi de hipermorfoza creierului, ceea ce ar fi dus la reducția altor organe (dinți etc.). Particularitățile cu înfățișare de „primitivisme” ale omului n-ar fi primitivisme autentice, ci efectul unei reducții secundare ce a intervenit concomitent cu hipermorfoza creierului. Omul ar fi deci o ființă grav primejdută, osîndită de acum să dispară din pricina neajunsurilor ce i le-ar crea o structură supraevoluată, devenită balast.

Oarecare aparență de logică nu i se poate tăgădui nici ipotezei de față. E clar însă că o perspectivă atît de sumbră cît privește viitorul genului uman, nu poate mulțumi pe nimeni. Totuși, pentru combaterea unei ipoteze nu e suficient să facem apel la motive de ordin afectiv. Ne incumbă sarcina de a examina lucrările la rece. Ipoteza hipermorfozelor își poate avea justa aplicare asupra atîtor cazuri spicuite prin ținuturile paleontologiei, dar anevoie asupra cazului „om”. Impresionantele dimensiuni ale creierului uman, și mai puțin impresionanta sa diferențiere, nu constituie motive suficiente pentru a vorbi despre un fenomen de hipermorfoză. Evident, la hipermorfi se ajunge prin procese de specializare, care trec dincolo de ceea ce este util ființei din punct de vedere biologic și în raport direct cu ambianța. Supraspecializarea apare ca efect al unei tendințe ce-și are oarecum momentul ei de „inertie”, ce nu poate fi scos din joc la momentul oportun. O ființă ce se specializează la extrem în anume direcție, poate uneori să cadă victimă acestei tendințe ce sare prea ușor dincolo de ceea ce este necesar, prilejuind dezvoltări ce devin un impediment vital și periclitează dănuirea speciei. Dar asemenea organe supra-specializate manifestă o vădită inadecvare în raport tocmai cu funcția ce sunt chemate a o îndeplini. Colții în spirală ai mamutului devin înapți pentru funcția lor inițială.

Să ne putem acum întreba, întru cît creierul uman poate fi socotit un produs al unui proces de supra-specializare, de supra-adaptare, ceea ce s-ar manifesta printr-o evidentă inadecvare în raport cu funcția căreia îi este destinat. Examinînd într-o asemenea perspectivă

situația, s-ar putea să descoperim că creierul uman, fără de a reprezenta un „balast” sub unghi biologic, este un organ ce depășește pur și simplu limitele biologicului în general. S-ar putea întâmpla să descoperim, cu alte cuvinte, că acest organ poate fi considerat și sub unghiul celeilalte „evoluții”, de natură *verticală* și, într-un atare caz, n-am avea de-a face cu un fenomen de „specializare” (și nici cu un fenomen de „supra-specializare”), ci cu o structură just integrată într-un ansamblu structural bio-psiho-spiritual, de-un foarte înalt nivel de organizare. Creierul uman, cu dimensiunile și complicația sa interioară, nu ar reprezenta o hiperformie, ci ar fi mai curînd simptomul material al unei foarte înalte organizări, la care s-a ajuns prin radicale mutații, de care este în stare viața în evoluția ei *verticală*. Și atunci toate profețiile sumbre cu privire la apropiatul sfîrșit al genului uman se prăbușesc în neantul lor interior. Dealtfel, interpretarea „primitivismelor” umane, ca pseudo-primitivisme ce s-ar produce datorită unor reducții secundare în legătură cu pretinsa hiperformie a creierului, ar întâmpina dificultăți peste care, chiar sub unghi strict biologic, anevoie s-ar putea trece. Se poate desigur concepe că hiperformia colților mamutului a putut să ducă la o reducere a unor dinți ai mamutului; de asemenea, se poate admite că la anume radiolarii hiperformia uneia din axe a putut să ducă la reducerea celorlalte axe. Există un raport direct de „materialitate” între hiperformie și reducere în aceste fenomene. Dar nu întrezărim ce corelație de atare natură ar putea să existe între dezvoltarea extremă a creierului uman și caracterele, pe care le considerăm primitive, ale omului pentru ca acesta să fi luat înfățișarea ce-o au doar printr-un proces *secundar*, de „reducere”. De ce oare dezvoltarea creierului uman ar da neapărat, ca efect secundar, absența diastemei între canini și premolari, forma particulară a bazinului, cuta mongolică, poziția orientată ventral a fetei genitale la femeie, sau forma de scoică a urechii ?

Omul

Particularitățile bio-psiho-spirituale ale omului ni s-au lămurit pe de o parte ca o seamă de reale „primitivisme”, pe de altă parte ca o masivă structuralizare pe linia evoluției verticale, de un nivel mult superior aceluia al tuturor animalelor. Toate aceste particularități vor constitui implicate de la sine înțelese ale „posibilităților” specific *umane*. Putem enumera o seamă de **naturaliști și gânditori**, oameni de știință și filosofi, care, studiind „posibilitățile” umane, se arată dispuși să pună accentul în chip apăsător pe particularitățile biologice „primitive” sau „embrionare” ale omului, desconsiderând sau ignorând pe acelea care atestă nivelul superior de organizare propriu omului. Se afirmă astfel că particularitățile „primitive”, de natură biologică, consistind într-o absență a specializării, pun pe om într-o situație precară față de ambianța fizică și biologică sau față de „natură”, și că în această împrejurare trebuie căutată cu precădere „cauza” productivității umane. Privind omul sub aspectul unora din „primitivismele” sale, cum ar fi nuditatea, fragilitatea corporală în general, lipsa unor aptitudini, structuri sau organe, atât de utile altor ființe, precum colții, formațiunile cornoase, ghiarele, instinctele etc., ne facem desigur o idee despre neajutorarea omului în ambianța naturală. Cert lucru, biologic privit, omul se găsește la limita cea mai precară a „suficienței armonii” în raport cu natura, adică la limita inferioară a acelei suficiente armonii, pe care o implică existența oricărei ființe vegetale și animale. Totuși, ar fi o eroare să socotim pe om ca un simplu mănunchi de

„primitivisme“. Sau, mai grav, ca un mănunchi de „insuficiențe“. În ansamblul structural-morfologic și ontologic al ființei umane, distingem și atâtea particularități care, departe de a reprezenta „primitivisme“ și „insuficiențe“, sunt, din contră, expresia manifestă a unor mutațiuni ce depășesc considerabil, ca nivel de organizare, stadiile cele mai complexe pînă la care au parvenit animalele. Indicăm, o dată mai mult, printre aceste particularități, modul de a „exista“ al omului în raport cu ambianța, un mod excepțional de complex în comparație cu al animalelor sau al vegetalelor: cîtă vreme animalul „există“ în strînsă corelație cu un mediu foarte delimitat, omul „există“ într-o ambianță mereu desmărginită, în care intră ca elemente constitutive orizontul concret al lumii date și orizontul necunoscutului deopotrivă. Pentru realizarea posibilităților sale în acest complex orizont, omul are la dispoziție, pe de o parte inteligența superlativ dezvoltată, datorită căreia el poate converti într-un sistem de concepte datele lumii concrete, și pe de altă parte geniul creator datorită căruia omul poate converti orizontul necunoscutului în mituri și în gânduri magice, în viziuni religioase și metafizice, în teorii științifice, în plăsmuiri de artă. Simptomul material cel mai vădit al acestui înalt nivel de organizare propriu omului este creierul de o structură și conformație excepțional dezvoltate¹. Toate aceste aptitudini și posibilități ale omului se dezvoltă firește în strînsă corelație cu posibilitățile sale de a-și alcătui un limbaj, ceea ce implică și *sociabilitatea omului*. Trăirea în societate a indivizilor umani, într-o atmosferă de comunicabilitate, este în general mijlocul cel mai puternic de promovare a posibilităților umane, întrucît pe această cale devine cu puțință cumulum progresiv al tuturor eforturilor. Faptul că omul nu se reduce la un mănunchi de

¹ Extraordinara complexitate structurală a creierului uman față de al celorlalte animale (mamifere, maimuțe) este îndeosebi accentuată din partea oamenilor de știință sovietici, ca o particularitate distinctivă a omului. Pe baza cercetărilor făcute de Brodman, Vogt, Economo, cu privire la cîmpurile citoarhitectonice ale creierului, s-au făcut hărți topografice ale scoarței emisferelor diferitelor animale, ajungîndu-se la rezultatul că la om apar o serie de cîmpuri „noi“, pe care nu le au încă „maimuțele“ superioare (a se vedea: Cornilov, Topolov și Schwartz, *Psihologia*, traducere din limba rusă, Cluj, 1948, pag. 101).

„primitivisme“ și „insuficiențe“, ci este, grație evoluției verticale ce a intervenit între primatul originar (sau prosimian) și apariția umană, înzestrat cu atâtea structuri, aptitudini și posibilități, ce depășesc calitativ nivelul animal, faptul acesta are ca imediat efect o schimbare de sens a situației precare în care omul se găsește în raport cu natura, pe urma unora dintre „primitivismele“ de care el pătimeste. Situația precară este destinată de acum să incite ființa umană la *productivitatea* specifică, de care ea este capabilă pe temeiul structurilor obținute prin evoluția verticală. Iar prin această productivitate specifică omul devine subiect creator de civilizație și cultură.

Celebrul medic și gânditor din antichitate Galen, apoi în veacul al XVIII-lea un Herder și Kant și apoi în secolul nostru atîția alți autori, printre care de amintit ar fi un M. Eyth („Lebendige Kräfte“, Berlin, 1904 și „Die Anfänge der Technik“ în „Welt all und Menschheit“, Bd. 5, 1904) și Arnold Gehlen („Der Mensch, 1940), se ocupă pe larg de o latură a chestiunii, pe care am atins-o în rîndurile de mai înainte. Toți acești autori constată o anume stare anevoioasă a omului în raport cu natura, și pornind de aci interpretează „civilizația“ și „cultura“ umană de-a dreptul ca o compensație a „insuficiențelor biologice“, de care suferă omul. A vedea însă în insuficiențele biologice o „cauză“ a productivității umane sau, oricum, un factor față de care, prin directă compensație, s-ar ivi „civilizația“ și „cultura“ umană, înseamnă, după părerea noastră, a pune un accent prea apăsător asupra unui moment, în definitiv totuși subsidiar în procesul în discuție. Privită într-o asemenea optică, situația îndură cel puțin o deformare. Un atare unghi de vedere îndrumă inevitabil spre o interpretare strîmt „biologică“ a unor fenomene, cum sunt civilizația și cultura umană, care debordează totuși, prin semnificația, prin complexitatea și implicătele lor, biologicul. M. Eyth spune, în ceea ce privește rolul insuficiențelor biologice ale omului pentru crearea civilizației, următoarele, parafrazînd aproape niște propoziții rostite cu atîta timp înainte și de Herder : *„Iată în sfîrșit omul . . . în mijlocul unei lumi plină de dușmani și de primejdii mortale, o creatură firavă, fără arme naturale, pus în fața bestiiilor înzestrate cu colți și ghiare, cu blăni și cu piei cornoase,*

care erau de zece ori mai tari, mai iuți, mai dibace, gol, expus neajunsurilor tuturor intemperțiilor și ale oricărei clime, căutându-și hrana într-o sălbăticie ce producea doar ciulini și ghimpi . . . Această creatură de compătimit trebuia să piară, așa ar fi spus orice ființă înțelegătoare, care ar fi avut prilejul să vadă pe om în acele vremuri în lupta sa pentru existență, iar animalele din jurul său, care-l socoteau ca pe un seamăn al lor, nici nu gîndeau altfel și procedau la atac" și mai departe : „cel dintîi lucru ce-l știm despre om este că el, gol și aproape dezarmat, cum l-a făcut natura, n-ar fi putut să trăiască nici un an în această lume aspră și dușmănoasă. El avea nevoie de unelte".

Iată cum „insuficiențele biologice" atribuite omului au devenit în concepția unor autori „cauză" de ansamblu a tehnicii, a civilizației și chiar a culturii. În general, se impune să arătăm la ce enunțuri inoportune pot să ducă uneori chiar și numai mici deformări de aspect al factorilor cu care se calculează premisele unei teorii. În cazul teoriei, de care ne ocupăm, cu privire la geneza civilizației și a culturii, avem de fapt de a face cu o optică ce „deformează" situația, la început numai ușor în premise și apoi grav în concluzii. Cu realitatea unor anume insuficiențe biologice ale omului suntem dispuși să calculăm, dar în aprecierea de ansamblu nu trebuie să li se exagereze rolul în nici un fel. Socotim că atunci cînd se ia în considerare constelația om-natură și în cadrul ei, factorii ce condiționează geneza civilizației și a culturii, trebuie să indicăm tuturor elementelor ce intră în joc, locul ce li se cuvine, de drept. Recunoaștem că omul suferă de unele insuficiențe biologice, dar nu acestea pot să atragă asupra lor, într-o teorie a civilizației și a culturii, accentul interesului nostru. Insuficiențele biologice, ce vin în discuție, ale ființei umane reprezintă, fără îndoială, atîtea „primitivisme", dar aceste primitivisme nu trebuie privite ca și cum ele ar constitui ansamblul ființei umane ; aceste primitivisme au persistat în ființa umană numai fiindcă ea n-a luat drumul evoluției „orizontale", prin *adaptări fățișe*, ca antropoidele, ci drumul evoluției *verticale*, datorită căreia s-a ajuns, concomitent cu păstrarea unor primitivisme, la o alcătuire de nivel superior, la care antropoidele deja „specializate" sau precis adaptate, niciodată

nu vor mai putea să ajungă¹. Insuficiențele biologice ale omului nu pot fi izolate și considerate ca atare în determinismul ce a prezidat la crearea civilizației și culturii umane, căci ele există numai ca un corelat paradoxal al unor structuri de superior nivel. În determinismul genetic, ce căutăm să-l conturăm, urmează să punem în relief tocmai aceste structuri de superior nivel, care sunt sub raport material un creier excepțional dezvoltat, iar sub raport psiho-spiritual: inteligența și geniul creator, cu implicatele lor ontologice: orizontul desmărginit al lumii concrete și orizontul necunoscutului. Aceste *structuri de înalt nivel* la care în primul rând trebuie să facem apel, când definim ființa umană, nu sunt la rîndul lor un produs al insuficiențelor biologice proprii omului, ci al unor mutațiuni morfo-ontologice, de natură verticală. Fi-rește că evoluția aceasta verticală a ființei umane a putut avea loc numai păstrîndu-se în constituția acesteia și unele „primitivisme”. În toată această constelație de factori și de rezultate, civilizația și cultura umană nu pot avea semnificația unei „compensații” față de insuficiențele biologice ale omului. Insuficiențele biologice nu joacă în această constelație de factori decît un rol accesoriu: ele pot realmente să „încite” pe om, să-l stimuleze la *productivitate*, îndeosebi în sens tehnic; posibilitatea productivității îi este însă dată omului prin structurile sale de înalt nivel. Insuficiențele biologice ale omului pot deveni desigur un moment *pozitiv* în procesul genetic al civilizației, dar aceasta numai fiindcă omul posedă pînă la un grad în prealabil și structurile de înalt nivel, care îl caracterizează; fără de acestea, insuficiențele biologice în chestiune n-ar fi constituit decît o împrejurare fatală pentru ființa ce le-ar fi avut. O altă perspectivă, în care insuficiențele biologice ar dobîndi un accent mai apăsător, ne-ar face să eșuăm într-o concepție pur biologică cu privire la geneza civilizației și a culturii.

Se susține în mod curent, printre antropologii de meserie, că omul ar fi un produs al epocii de gheață,

¹ Cît privește deosebirea ce despart antropoidele de astăzi de maimuța care a fost strămoșul omului, M. Plisețchi susține că antropoidele actuale au caractere „specializate”, ceea ce n-a putut să fie cazul maimuței ce stă la originea omului (a se vedea: M. Plisețchi, *Originea omului*, Ed. Cartea rusă, pag. 20).

care a început la un moment dat în era cvaternară. Credem că în această formulare și-a făcut loc într-un chip aceeași eroare de perspectivă, despre care vorbeam adineaori. Când în cvaternar s-a făcut trecerea la întâia fază a epocii de gheață, un hominid a trebuit să existe, dar de abia în momentul acesta unele „primitivisme” biologice ale hominidului se dovedeau în chip tot mai accentuat ca „insuficiențe biologice” destul de grave. Această împrejurare a declanșat „productivitatea” umană în sens tehnic și în alte sensuri, căci trebuia să se facă față neajunsurilor fizice ale ambiției. În timpul când mamutul răspundea condițiilor aspre de existență printr-un proces organic de „specializare”, de adaptare fățișă prin formarea unei blăni, omul care dobândise în prealabil prin evoluția verticală atâtea și atâtea noi structuri morfo-ontologice, precum și aptitudinile și funcțiile în consecință, putea să răspundă împrejurărilor prin diverse născociri tehnice. E mai mult decât probabil deci că inteligența și geniul scripiseră sub fruntea umană încă înainte de a începe epoca de gheață, căci numai așa se explică putința lui de a face față prefacerilor climatice catastrofale: să nu uităm că atâtea antropoide și alte maimuțe, care în același timp și prin aceleași regiuni evoluaseră prin specializări în alt sens decât hominidul, au pierit sub avalanșa noilor împrejurări, și aceasta în ciuda faptului că epoca de gheață nu s-a înființat pe neașteptate, ci încetul cu încetul. Perioada de gheață s-a declarat prin etape, unele ființe care mai aveau plasticitatea organică necesară s-au putut „adapta” organic, cîtă vreme animalele superior organizate, dar și extrem specializate în anume sens, ca antropoidele, au fost condamnate să piară, nemaiavînd plasticitatea organică necesară să răspundă noilor condiții. Aceeași soartă ar fi avut prin regiunile atinse de perioada glaciară și hominidul, dacă n-ar fi fost dotat cu aptitudini eminate umane, grație cărora el se dovedea în stare să procedeze la salvarea sa, născocind o „civilizație”. Epoca de gheață a pus pe om în exercițiul funcțiunilor sale, constrîngîndu-l la o sporită productivitate. Formula, după care omul ar fi un „produs” al epocii de gheață, nu poate să fie deci decât o hiperbolă.

Întîia apariție a unor ființe cu învederate însușiri și înfățișare de om a avut loc, așa se crede astăzi prin-

tre specialiști, cam acum un milion de ani. Fosilele, ce s-au descoperit, legitimează această apreciere ipotetică. Vechimea maxilarului vădit „uman” de la Mauer (Heidelberg) se apreciază la 530 000 ani, și aproximativ aceeași vîrstă se atribuie cheleanului, cea mai veche cultură umană descoperită pînă în clipa de față.

Perioada glaciară cu sub-epocile ei, dintre care unele climatic mai domoale, a durat cîteva sute de mii de ani, iar sfîrșitul ei ar fi avut loc, după calcule independente unele de altele, făcute în Elveția și în Scandinavia, cam acum 15 000 de ani.

Cele dintîi culturi și civilizații umane, referitor la care știința deține prețioase dovezi materiale, au fost caracterizate mai ales după înfățișarea produselor tehnice rămase pe urma lor. Din mulțimea uneltelor pe care aceste străvechi civilizații le-a produs, s-au conservat cele preparate din materie durabilă și anume din silex. Foarte mult, adică peste cinci sute de mii de ani, a durat „paleoliticul” cu subîmpărțirile sale. Paleoliticul reprezintă, în general, culturi și civilizații pronunțat vîndătorești. Omul trăia în primul rînd din vînarea sălbăticiunilor, și natural, din rodul unei vegetații încă necultivate într-adins. Concomitent cu „neoliticul” ce se declară după perioada glaciară, alături de unelte mult perfecționate, preparate încă tot din silex, apar economia agricolă, creșterea vitelor, ca preocupări susținute dincolo de necesitățile strict sezoniere ale omului.

În *vechiul* paleolitic, care a durat vreo 400 000 de ani, dominantă pare să fi fost o ființă umană de tipul „neandertalens”¹, de o statură relativ joasă și îndesată (avînd înălțimea medie de 160—165 cm.), de-o înfățișare, după toate indiciile, fioroasă; o ființă stăpînită de obiceiuri canibalice și care se hrănea din vînat, în primul rînd asupra mamuților și urșilor de peșteră. Focul îi era cunoscut. În peșterile locuite de omul neandertalens s-au găsit vetre și ceea ce este foarte semnificativ pentru aprecierea „culturii” sale, o seamă de lăzi de pietre, în care se adunau și se conservau craniile animalelor

¹ „Omul din Neanderthal, cea mai bine cunoscută dintre speciile umane stinse. De la 1856 s-au descoperit de la el vreo 40 schelete. mai mult sau mai puțin complete, din sudul Angliei pînă în Palestina, din Caucaz în Spania și pînă în Africa de sud.” (M. Prenant, *Biologie și marxism*, pag. 41).

vîinate. Descoperirile lui E. Bächler („Das alpine Paläolithikum der Schweiz“, Basel, 1940) cu privire la cultura paleolitică sunt de-a dreptul revelatoare. Orientîndu-ne după urmele de viață, de civilizație și de cultură ale omului neandertalens, păstrate în peșterile alpine și judecînd lucrurile în analogie cu ceea ce știm despre gîndirea primitivilor, cercetată în atîtea studii în ultimele decenii din partea etnologilor, sociologilor, filosofilor, se poate afirma cu toată hotărîrea că odată cu cele mai vechi rămășițe de așezări și unelte în paleolitic, apar și evidente indicii că omul avea, pentru anume circumstanțe cel puțin, obiceiuri rituale reglementate, un „cult“, *gîndire magică* deci și de asemenea o tehnică *magică*. Omul se deda unor practici magice, îndeosebi în raport cu animalele preferate ale intereselor sale vînatorești. El „conservă“ bunăoară craniile urșilor de peșteră în lăzi speciale, și aceasta foarte probabil fiindcă își închipuia că un asemenea tratament preferențial ar fi putut să atragă, în chip magic, simpatia animalelor de vînat față de om. S-ar putea firește ca aceste cranii conservate să fie și indicii ale unor *jertfe cultice*. În orice caz, anevoie s-ar putea lămuri prezența acestor lăzi cu cranii fără de a se recurge, într-un fel sau altul, la o explicație prin atitudini *magice*. Ceea ce s-a descoperit din partea cercetătorilor referitor la felul de înmormîntare al oamenilor, de așijderea în vechiul paleolitic și anume în Dordogne (Franța), nu este mai puțin revelator cu privire la mentalitatea omului originar. S-a remarcat astfel o caracteristică orientare în așezarea morților (de la est spre vest). Pe locurile de înmormîntare s-au găsit urme de focuri. Aceste focuri peste locurile de înmormîntare atestă, fără îndoială, existența unor „rituale“. Iar poziția în care erau așezați morții dovedește că omul își făcea, de bine de rău, și unele idei asupra morții. Ideile nu puteau să fie decît *mitice*: în vest este tărîmul morților. Moartea este un drum spre vest. Grijă rezervată morților, prin ritualuri și prin modul înmormîntării, învederează efectivă prezență a gîndirii mitice și magice în viața omului originar. Indiciile ce dau profil acestei prezențe se înmulțesc apoi masiv în paleoliticul tardiv, cînd pe arena mișcată a evoluției umane omul de tip neandertalens a cedat locul omului de tip actual (*homo sapiens*). Mărturiile din paleoliticul tardiv sunt

de natură să nu mai îngăduie nici o răstălmăcire. Spre a oferi un exemplu: uneori în această epocă morții au fost jupuți de carne, iar scheletele erau vopsite cu ocru. Ce semnificație putea să aibă o atare operație? O semnificație magică, fără îndoială, căci „roșul” reprezintă sângele și viața; morții erau vopșiți cu roșu ca să li se comunice în chip *magic* „viață”. Se căuta, așadar, să se asigure viața „de dincolo” a celui mort printr-o tehnică magică¹. Tot în paleoliticul tardiv apare și *arta* de semnificație *magică*. În peșteri s-au găsit atâtea desene și figuri plastice, care redau scene de vânătoare sau scene sexuale de împreunare animală, prin care se intenționa de fapt o influențare vrăjitoarească a succesului vânătoresc și o potențare a înmulțirii animale. Gândirea mitică și gândirea magică nu reprezintă așadar numai o apariție de auroră a „istoriei”, în sensul restrâns al acestui cuvânt. Ele sunt un apanaj al omului originar și apoi al omului — timp de multe sute de mii ani —; iată o stare de lucruri din cale afară de elocventă. Aceasta constituie o mărturie că omul apare, chiar de la început, structural raportat la o ambianță enorm desmărginită, în asemănare cu modul animal. În ambianța omului orizontul lumii date se conjugă cu orizontul necunoscutului.

În studiul ce l-am închinat „Gândirii magice”² am căutat, întemeiați pe de o parte pe un material din viața și gândirea triburilor primitive, și întemeiați pe de altă parte pe un material folcloric actual, dar și pe un material cules din culturile istorice, să arătăm articulația și implicitele de structură ale gândirii magice. Ni se oferă de astă dată prilejul binevenit de a vorbi și despre apariția gândirii magice în trecutul depărtat al omenirii, și despre anume circumstanțe care probabil au promovat această apariție. În analiza ce am făcut gândirii magice am evidențiat, la timpul său, structura *paradoxală* în sine a ideii despre „puterea” sau „substanța” magică, idee cu care în permanență operează acest mod de gândire. Constatăm, de asemenea, și universalitatea gândirii magice, întrucât reziduuri de ale ei se mai găsesc uneori chiar și în sistemele metafizice de orientare raționalistă.

¹ Despre viața omului originar a se vedea G. Kraft, *Der Urmensch al Schöpfer*, Verlag Ebering, Berlin, 1942.

² Lucian Blaga, *Trilogia valorilor*, Editura Fundațiilor, 1947.

Răspîndirea universală a gîndirii „magice” ar putea să fie explicată poate că prin vechimea ei extraordinară, dar și prin circumstanțele excepționale de care a fost condiționat uzul ei în vremuri depărtate. Știm acum că întîiele indicii cu privire la existența unei gîndiri magice apar concomitent cu cele dintîi semne de civilizație umană. Să imaginăm traiectoria duratelor epocale de-a lungul cărora această gîndire s-a accentuat, amplificîndu-se. La aproximativ 500 000 ani se calculează vechimea Cheleanului, cea mai veche dintre formele de civilizație ale întîiului paleolitic. Paleoliticul vechi, cu forme precum Acheuleanul, Micoquianul, Clactonianul, Levalloisianul sau Mousterianul a durat vreo 400 000 ani; paleoliticul mai nou cu forme ca Solutreanul, Aurignacianul, Magdalenianul, Azilianul, a mai durat cel puțin o sută de mii de ani. Să mai adăugăm apoi la aceste durate cele peste 15 000 ani ale neoliticului și cele cîteva mii de ani de „istorie” a omenirii. Duratale acestea enorme, de-a lungul cărora gîndirea magică poate fi identificată la fiecare pas, explică ni se pare îndeajuns înrădăcinarea gîndirii magice. Ideea unor puteri sau substanțe „magice” reprezintă, în ultimă analiză, o născocire a spiritului uman. Această născocire s-a dovedit a fi de-o persistență aproape incredibilă, dacă se ține seama de caracterul ei irațional, paradoxal, imposibil. Cum s-a putut ajunge la o atare născocire? Ca să se ajungă la o asemenea născocire, trebuie să presupunem că în viața psihică a omului original s-a declarat într-un fel destul de acut orizontul necunoscutului, și aceasta ca un stimulent foarte viu spre plăsmuiri de gîndire și de imaginație. Probabil că și „mitul”, ca formă de gîndire, este tot atît de vechi, dacă nu chiar mai vechi decît gîndul puterilor și substanțelor magice. Dar mitul ca formă de gîndire nu este atît de irațional și de imposibil precum este ideea „magicului”. Pentru ca omul să accepte o idee atît de „imposibilă” cum este aceea a puterilor și substanțelor magice, o idee atît de „disperată”, ca să zicem așa, a trebuit, credem, să intervină ca factori incitanți, condiții externe cu totul excepționale. În urma unor schimbări climatice, declanșate la un moment dat, din cauze probabil astronomice, pe scoarța pămîntului, omul a fost adus în situația catastrofală a epocii de gheață. Condițiile de trai în această epocă, ce-l aruncau

atît de categoric în alternativa de a fi sau a nu fi, l-au îndrumat spre invenții cu care trebuia numaidecît să facă față împrejurărilor. Invențiile erau materiale, unele, ca „pumnarul” de silex, bunăoară, acea unealtă de făcut unelte, atît de caracteristică paleoliticului, sau ca „focul”; altele născociri erau însă de natură spirituală. Față de gravitatea condițiilor, omul se vedea constrîns să încerce chiar imposibilul. El a acceptat să viseze puteri sau substanțe magice, capabile prin ele însele să corecteze neajunsurile externe și pe care el, „omul”, le-ar fi putut eventual pune în serviciul său prin simpla sa voință. În cea mai disperată din situațiile în care a fost adus în cursul evoluției sale, omul a fost silit să îmbrățișeze și un atare gînd. „Magicul” dotabil * prin voință era poate că singura speranță ce-o mai putea avea omul în condițiile cumplite ale glaciului. Și omul se agăța cuprins de o panică într-adevăr cosmică, de acest unic gînd, în ciuda tuturor insucceselor tehnicii spirituale prin care el încerca să-și aservească magicul. Unele sugestii pentru tehnica aceasta spirituală i le da, ce e drept, experiența cotidiană. Un simplu gînd și simpla sa voință erau suficiente omului pentru ca să-și pună în mișcare brațul. Oare n-ar fi putut omul să pună în mișcare și alte corpuri, tot numai prin simpla sa voință? Un cuvînt rostit își arăta efectul asupra aproapelui; de ce n-ar fi putut omul să obțină orice efect, tot numai printr-un cuvînt rostit? Atît gîndul existenței unor puteri și substanțe magice, cît și tehnica prin care omul și le-ar fi putut aservi, au ceva din imposibilitatea unui vis, la care recurge paroxismul disperării sau al panicii cosmice. E de presupus că geniul uman a putut să ancoreze atît de adînc în gîndirea magică, precum a ancorat, dintr-o situație catastrofală și de foarte lungă durată. Efervescența gîndirii magice în paleolitic rămîne poate cel mai elocvent document spiritual cu privire la împrejurarea că omul a trăit cîteva sute de mii de ani în condiții externe care impuneau, ca supapă a existenței sale, acest vis. Trăirea în durate geologice, în condițiile grave ale glaciului, a fost, credem, o împrejurare decisivă pentru promovarea gîndirii magice la puterea unei dominante spirituale.

* În textul litografiat cuvîntul e greu de descifrat (n. ed.)

Unealta cea mai frecventă ce ne-a parvenit din vechiul paleolitic, este „pumnarul” de silex. Aceasta a fost unealta de căpetenie a omului. Pumnarul era o unealtă de „tăiat” în primul rînd, de preparat alte unelte, adică o unealtă a uneltelor, un instrument „analitic” și „constructiv” în același timp, un prim mijloc, foarte adecvat, al inteligenței tehnice, care-și începea drumul marilor ei triumfuri (a se vedea planșa a X-a, fig. 1). Pe plan filosofic, acest mijloc tehnic invită la ample meditații, căci ne găsim aici în fața unei unelte specific umane. Uneltele, care ar putea să fie tot atîtea proiecțiuni ale unor organe sau să suplinească organe, se găsesc utilizate și din partea unor animale. Dar „pumnarului” îi revine din capul locului o altă funcție: el servește ca unealtă de făcut unelte, prin ceea ce se deschide un orizont tehnic cu nenumărate posibilități. În „pumnar” își găsește o întîie coplesitoare expresie inteligența analitică și constructivă proprie omului. Uneltele, pe care omul originar le potrivea cu ajutorul pumnarului, erau preparate din materiale ce n-au rezistat la dintele vremii. Știm că omul originar opera cu pumnarul, dar nu ne-au rămas preparatele, încît nu ne putem face o imagine prea bogată despre conținutul și formele întîielor civilizații. De interes ar fi să știm dacă acele civilizații depășesc sau nu limitele stricte ale utilului sau dacă nu cumva chiar de la început se manifestă în acele civilizații și exigențe de altă natură. În penuria documentară tot pumnarele ce s-au găsit sunt destinate să ne ofere unele indicii că omul primar a descoperit și bucuria „formelor” ca atare, a formelor consecvent dezvoltate în ele însele. Specialiștii ne atrag luarea aminte că printre pumnarele vechi paleolitice se găsesc uneori și exemplare complet ovale (a se vedea planșa a X-a, fig. 2). E suficient să aruncăm o privire asupra acestor pumnare ovale, ca să ne dăm seama că ele erau prin conformația lor nu numai inutile, dar și inoportune într-un sens, căci nu se prea putea manipula cu ele, dat fiind că nu puteau să fie „apucate” cu mîna, decît înfruntînd primejdia tăierii. Omul prepara totuși și asemenea pumnare: aceasta înseamnă că omul resimțea realmente o bucurie în fața formei ca entitate. Credem că nu ne înșelăm afirmînd că ne aflăm în prezența unor „produse”, a întîielor produse, de un aspect „stilistic”, cel puțin incipient. Aceste

pumnare ovale trebuie apreciate ca indiciu că oricum a existat un atare interes și o atare orientare a puterilor plăsmuitoare umane și în vechiul paleolitic. Nu sunt speranțe că vor fi date la lumină mărturii noi în această privință, căci toate mărturiile, care fără îndoială au existat, s-au pulverizat. Dacă se ține socoteală de faptul că plăsmuiri de artă (magică) avem numai din paleoliticul tardiv, când orientarea stilistică apare ilustrată cu deosebită forță și insistență, suntem îndreptățiți a presupune că și în paleoliticul vechi înclinarea aceasta stilistică a omului se manifesta cu o stăruință despre care nu ne putem face o justă părere, pentru simplul motiv că toate produsele, ce nu s-au realizat în silex, ci în material caduc, au dispărut.

Foarte multe opere de artă magică ne-au rămas din paleoliticul tardiv, îndeosebi desene și plastică. În aceste opere înclinările stilistice ale ființei umane devin evidente, atât sub modul „realist”, cât și sub modul idealizant, iar uneori sub un mod abstract foarte accentuat. Spre a găsi termenii de comparație pentru această artă abstractă, trebuie să venim pînă în timpurile noastre.

Arta magică a paleoliticului tardiv a avut nenorocul de a fi fost descoperită acum cîteva decenii din partea unor cercetători care puteau să facă o bună muncă de clasificare și de orînduire a materialului, dar care, prin sensibilitatea lor artistică foarte unilateral orientată, erau prea puțin chemați să se pronunțe asupra valorii estetice a ei. Cercetătorii recunosc de obicei „autorilor” paleolitici o deosebită virtuozitate artistică, contestînd însă artei lor valoarea mai înaltă, deoarece ar fi lipsită de puterea de a reda măcar scene vînătorești. Arta paleolitică ar fi mărginită, monotonă, sterilă. Artiștii paleoliticului n-ar fi fost în stare să-și întruchipeze idolii erotici și animalele preferate decît în chip izolat, ceea ce ar constitui o deficiență față de „marea artă”, care s-ar complăce, zice-se, în „anecdotic”. Ne îndoim că un atare punct de vedere ar putea să fie un just criteriu de apreciere a unei arte ale cărei virtuți consistă tocmai în procedee de *abstractizare*. Acesta nu este însă singurul caz, în fața căruia o sensibilitate estetică mediocră a fost condamnată să eșueze. Să nu uităm că de monotonie, mărginire și sterilitate, a fost învinovățită secole de-a rîndul bunăoară și arta bizantină din partea occidentali-

lor, al căror ochi era deprins cu alte tipare. Din fericire, astăzi se mai găsesc totuși și atîția oameni, și chiar printre cei mai rafinați, care încearcă un real fior în fața atîtor produse artistice ale paleoliticului. Că acea artă mai poate avea și după zeci de mii de ani un ecou în conștiința noastră, iată un lucru într-adevăr minunat.

Dar ce voiam să demonstrăm cu această incursiune în paleolitic ? Un singur lucru în fond : în momentul cînd omul apare ca subiect activ în lume, născocind pumnarul și focul, el apare și ca subiect creator de cultură. Ceea ce implică structuri bio-psiho-spirituale cu totul specifice, ca produs al unei evoluții verticale. „Insuficiențele biologice” ale omului nu pot veni în discuție într-o explicație a civilizației și a culturii umane, decît în chip accesoriu, ca un factor ce „incită” la productivitate, și atît.

Critica unei concepții biologice despre cultură

În conexiune cu problemele antropologice dezbătute pînă aici urmează să ne ocupăm în chip critic de un studiu de mari dimensiuni, pe care Arnold Gehlen l-a închinat „omului”¹. Credița de care Gehlen este călăuzit în întreprinderea sa este că toate problemele pe care le pune geneza civilizației și a culturii umane se pot rezolva într-o perspectivă pur biologică.

Gehlen găsește oportun să-și înceapă considerațiunile antropologice printr-o comparație sub unghi *biologic* între animal și om. Întru lămurirea modului animal, Gehlen profită în largă măsură de luminile școlii biologice a lui Uexküll. Cum se comportă animalul în raport cu ambianța sa și care sunt prestațiile sale posibile? Aceasta este marea întrebare căreia Gehlen îi răspunde pe puncte.

1. Dacă se face abstracție de insectele sociabile dotate cu instincte rigide, se remarcă la toate animalele, începînd chiar cu ameebele, anume posibilități de a-și spori prestația prin „învățare”. Mărirea, prin învățare, a prestațiilor la animale este însă în general limitată. Animalul valorifică desigur unele „experiențe” ce prilejuiesc succese. Dar aceasta numai în sensul unei execuții mai netede pe linia finalității intrinseci a actelor sale. Animalul realizează un plus de prestație de obicei numai în cîmpul unor situații concrete, prezente.

¹ Arnold Gehlen, *Der Mensch*, Verlag Junker und Dünhaupt, 1941.

2. Ritmul vital al animalului este legat totdeauna de ceea ce este „prezent“.

3. Orice comportament animalic este legat de instinct.

4. „Experiențele“ ce le face animalul sunt de asemenea strict condiționate de instinct. Animalul învață să reacționeze tot mai potrivit din punct de vedere vital, dar exclusiv în câmpul unor situații concrete, caracterizate prin aceea că pot fi îmbrățișate de un comportament instinctiv.

5. Toate aceste prestații posibile ale animalului, datorate „învățării“ sunt strict limitate (pag. 18—19). Evident, legile acestea recapitulează în fapt descoperirile biologice ale școlii lui Uexküll și doctrina despre lumile împrejmuitoare, potrivit căreia animalul nu sesizează decît porțiunea aceea din ambianță pentru care este organic echipat. Fiecare animal trăiește într-un „mediu“ particular. Gehlen sparge însă schema uexkülliană atrăgînd atenția că, spre deosebire de animal, omul nu este fixat într-un „mediu“. Omul are în jurul său o „lume“, care-l inundă cu multitudinea imensă a impresiilor și lumea aceasta nu este numai aceea a prezentului, ci și aceea a trecutului și a viitorului. Legile amintite, valabile pentru animale, nu sînt valabile pentru om.

Cum se prezintă omul sub raport biologic? După părerea lui Gehlen, „neîmplinirea“, „embrionarul“ tîin de structura biologică a omului. Omul n-ar fi decît un mănunchi de „deficiențe“, datorită cărora el are toate șansele de a se nenoroci. Ca să poată „exista“, omul trebuie să devină „activ“. Omul este primejduit chiar prin particularitățile biologice „insuficiente“, și aceasta spre deosebire de animal, care se găsește totdeauna ca piesă perfect plasată în mediul său. Omul poate să facă față existenței numai prin aceea că devine ființă eminentemente *activă*.

Aceasta este schema antropologică pe care Gehlen o dezvoltă cu mare lux de date și argumente. Toate activitățile umane sunt interpretate în cadrul acestei scheme. O asemenea concepție despre om nu este tocmai nouă. Impresionantă rămîne totuși, la autorul de care ne ocupăm, dezvoltarea și argumentarea. Gehlen însuși citează o seamă de precursori care au văzut ființa

umană în același fel : Herder, Kant etc. Medicul Galen în antichitate văzuse lucrurile în același chip. Herder susținea că „omul nu este o mașină infailibilă în mâinile naturii, ci sieși scop și țel de prelucrare”. Pe temeiul amplelor cercetări recente cu privire la structura fizică a omului, Gehlen relevă că omul nu posedă organe specializate ; biologic omul este alcătuit numai din „primitivisme”, de exemplu dantura sa manifestă o plenitudine nelacunară primitivă și forme indeterminate, ceea ce are ca urmare că omul nu este nici exclusiv mîncător de vegetale, nici exclusiv carnivor. În comparație cu maimuțele mari, care sunt animale de copaci extrem specializate, dotate cu brațe supraevoluuate pentru urcușuri prin atîrnare, în comparație cu maimuțele mari, care au păr și canini puternici, omul apare ca o ființă disperat de neadaptată. El se caracterizează, în totalitatea ființei sale, printr-o penibilă lipsă de mijloace, iar această uriașă deficiență omul și-o compensează doar prin aptitudinea sa spre „activitate”. Immanuel Kant profesa unele idei asemănătoare în opusculul său „Idee zu einer allgemeinen Geschichte”. Kant afirmă că natura nu face nimic de prisos și că înzestrîndu-l pe om cu rațiune și libertatea voinței, l-a privat de instincte și de „cunoștințe înnăscute” : *Omul era menit să scoată totul din sine însuși. Născocirea mijloacelor de hrană, a îmbrăcăminteii, a securității sale exterioare și a apărării, . . . toată bucuria, ce face plăcută viața, chiar și priceperea, iscusința, ba și bunătatea voinței sale umane să fie în totul opera sa și numai a sa* *.

Gehlen va arăta în continuarea ideilor sale că rezultatele biologiei moderne îngăduie să se pună în evidență situația excepțional de „expusă” a omului. Omul nu are, ca animalul, un „mediu” în care să intre just adaptat ; omul e înconjurat de-o „lume” în care el, ca ființă neînzestrată cu organe specializate, este foarte primejduit. Omul e o ființă care-și născoceste singură mijloacele cu care-și face cu puțință existența. „Toate aptitudinile omenești trebuie cercetate în lumina acestei întrebări : cum este capabilă de viață o ființă atît de monstruoasă ? Aceste considerente, crede Gehlen, ne-ar îndreptăți să punem problema omului în cadru strict biologic. Dar

* Trimiterea lipsește în textul litografiat (n. ed.).

considerarea biologică a omului nu consistă, după părerea lui Gehlen, în aceea că asemănăm corpul uman cu al cimpanzeului, ci în căutarea unui răspuns la întrebarea: cum este capabilă de a trăi această ființă, esențialmente de necomparat cu nici un alt animal?"¹.

Răspunsul la această întrebare Gehlen ni-l dă într-un studiu de peste patru sute de pagini. Ideea sa fundamentală este aceasta: „...toate deficiențele constituției umane care în condiții naturale, așa-zicînd animalice, reprezintă o gravă împovărare a capacității sale de a trăi, sunt transformate de om, în chip activ, tocmai în mijloace ale existenței, împrejurare pe care se întemeiază în cele din urmă menirea omului spre acțiune și situația sa specială de necomparat cu altele”².

Sau mai clar și mai concret: „Ca o consecință a primitivității și a lipsei sale de mijloace de natură organică, omul este incapabil de a trăi într-o sferă într-adevăr naturală și primară. El e chemat așadar să suplinească, el însuși, mijloacele de care este organic privat, și aceasta se face prin aceea că el prelucrează lumea în chip activ, ca să-i servească vieții. El trebuie să-și prepare singur armele de apărare și de atac, de care este despoiat, și hrana ce nu-i stă în chip natural la dispoziție; el trebuie pentru aceasta să facă experiențe obiective și să nascocoască tehnici de tratare obiectivă a lucrurilor. El trebuie să se-ngrijească de apărare împotriva intemperiilor, să-și hrănească copiii, anormal de mult timp nedezvoltați și să-i crească; el are nevoie chiar și numai datorită acestei necesități elementare, de o activitate în colaborare și de înțelegere mutuală. Omul, spre a deveni apt pentru existență, este constituit în vederea prelucrării și învingerii naturii, și de aceea și în vederea experienței lumii: el e ființă activă, pentru că este nespecializat și pentru că este lipsit de un mediu, în raport cu care să fie, în chip firesc, adaptat. Sensul intrinsec al naturii prelucrate de el, ca să-l servească vital, se numește cultură și lumea culturii este lumea omenească”³.

¹ Arnold Gehlen, *Der Mensch*, pag. 26.

² *Idem, ibidem*, pag. 25.

³ *Idem, ibid.*, pag. 27.

Cultura ar fi, aşadar, „a doua natură“, pe care omul o realizează în jurul său ca să poată exista. Gehlen va căuta să demonstreze că la această structură se reduc toate manifestările productive ale omului, de la acţiune la limbă, de la viaţa în comunitate pînă la toate creaţiile de cultură, cum ar fi cele din urmă ştiinţa, sistemele filosofice, arta. Este vorba, în concepţia lui Gehlen, despre un aproape ostentativ pragmatism *biologic*, dezvoltat, ce-i drept, cu excepţională meticulozitate şi abilitate, din nefericire însă unilateral. Eroarea fundamentală de care Gehlen s-a făcut, ni se pare, vinovat este aceea de a nu fi analizat în prealabil fiinţa culturii umane în sine, cu toate implicatele ei de structură. O analiză premergătoare, în acest sens, l-ar fi scutit de eforturile cheltuite pe un drum fără ieşire. A deduce cultura în toate manifestările ei dintr-un proces de compensare a inadapării biologice a omului în raport cu natura, înseamnă a simplifica situaţia dincolo de orice limite îngăduite. Productivitatea umană în sfera culturii are, la o mai atentă privire, alte implicate, care nu suportă o reducere la situaţia biologică în discuţie, decît cu riscul de a le anula sensul.

În lucrările noastre de filosofia culturii am căutat să arătăm care sunt aceste implicate ale creaţiei de cultură. Şi am văzut că implicatele sunt diverse şi de felurite grade. Cultura implică un mod ontologic specific uman, adică existenţa într-o ambianţă mereu desmărginită, în care orizontul lumii concrete se conjugă cu orizontul necunoscutului. Cultura implică, printre altele, aspiraţia spre revelarea acestui orizont al necunoscutului, revelare pe care omul şi-o face sieşi prin plăsmuiri din cele mai variate, în materiale din cele mai variate, şi în tipare stilistice din cele mai variate. Ne place să vedem în om fiinţa creatoare de cultură prin excelenţă, dar aceasta înseamnă în primul rînd că omul înmănunchează în sine toate acele condiţii biologice şi materiale, psihologice şi spirituale, fără de care cultura rămîne un deziderat, ce refuză să se închege. Anevoie vom izbuti să înţelegem cultura, în toate formele ei de manifestare, ca o simplă compensaţie a deficienţelor biologice de structură, ce par a ţine de fiinţa omenească. Aceste deficienţe de structură pot să fie, desigur, un stimulent pentru o anume activitate, în anumite limite,

date chiar prin ceea ce ar duce la directa completare a acestor deficiențe. Cultura nu poate să fie privită, așadar, numai ca o „a doua natură”, cu care omul completează natura spre a-și face posibilă existența ca ființă determinabilă în sens strict biologic. S-ar mai putea adăuga, pe de altă parte, că cultura și-ar fi epuizat de mult toate posibilitățile, dacă ar avea numai această semnificație. Omul poate, firește, să-și compenseze insuficiențele biologice, dar el poate aceasta fiindcă din capul locului, datorită structurilor, funcțiilor, aptitudinilor bio-psiho-spirituale, care alcătuiesc nivelul său elevat de organizare, el poate mult mai mult decât atât. Omul e în stare să prelucreze natura în sensul nevoilor ce derivă din deficiențele sale biologice, fiindcă el este apt de prestații mai complexe și mult superioare, fiindcă el este în stare să creeze „cultură”, care nu este a doua natură, ci ceva ce depășește *calitativ* natura. Productivitatea aceasta, ca aptitudine, este expresia ființei umane în sine, la care se ajunge prin evoluția filetică, adică prin realizarea unor niveluri de organizare tot mai înalte. Știința va ajunge la înțelegerea exhaustivă a acestor aptitudini umane numai după ce va fi pus în lumină factorii decisivi ce determină evoluția verticală a vieții în general.

Că omul este o ființă a „deficiențelor” (Mängelwesen), rămîne un punct de vedere de-o regretabilă parțialitate. Omul este o ființă a „deficiențelor” numai în parte, căci pe de altă parte el reprezintă, precum am încercat să arătăm, constituția de cel mai înalt nivel printre toate ființele. Există pînă la un punct, fără îndoială, o paradoxie de structură foarte accentuată la om. Omul reprezintă o ființă de cel mai înalt nivel de organizare, fiind în același timp și o arhivă de primitivisme. La nici o altă ființă această discrepanță nu are un profil atât de vădit ca la om, deși discrepanța există, divers gradată și felurit nuanțată și la alte ființe. Să mai adăugăm în replică față de tezele, în favoarea cărora pledează Gehlen, că omul, ca ființă creatoare de cultură, dacă n-ar fi fost decît „activ” în vederea compensării deficiențelor sale biologice structurale, ar fi rezolvat și ar fi istovit problemele ce se puneau puterilor sale de creație, cu sute de mii de ani în urmă, mulțumindu-se de-atunci pînă astăzi cu forme de viață *stereotipe*, produse de el. Omul ar fi rezolvat aceste

probleme în fond nu mult mai altfel decât și-au rezolvat problemele de acest fel și atâtea animale. Totuși, în asemănare cu animalele, omul și-a desfășurat productivitatea în alt sens și pe alte dimensiuni. Omul singur a devenit *ființă istorică*, ceea ce înseamnă *permanent* istorică, adică o ființă care veșnic își depășește creația, dar care niciodată nu-și depășește condiția de „creator”. În coordonatele strict biologice în care-l plasează Gehlen, și printr-o „activitate” orientată numai în sensul compensării insuficiențelor de structură, nu se poate explica această „istoricitate”, ca dimensiune caracteristică a existenței umane. „Istoricitatea” este un mod de existență într-adevăr uman, iar modul acesta se manifestă în desfășurarea temporală a generațiilor de oameni în chip tot mai subliniat, după ce la început, de exemplu în cursul paleoliticului, pare, cel puțin la prima vedere, a se confunda aproape cu existența în forme stereotipe, specifică animalelor. Existența umană se caracterizează însă de la început prin caracterele „istoricității”. Iar acest mod de existență devine apoi cu atât mai manifest, cu cât ne apropiem în timp de momentul „astăzi”.

Deosebit de simptomatic, pentru toată orientarea gândirii lui Gehlen, este pe urmă faptul că el se declară de acord cu un ideal nietzschean de cultură „supra-umană”, de sens într-adevăr *biologic*. E aici o consecință asupra căreia Gehlen trebuia inevitabil să-și reverse entuziasmul, dată fiind perspectiva strict biologică în care a găsit de cuviință să-și clădească antropologia. Urmărind expunerile lui Gehlen, te încearcă tot timpul impresia că el se căznește să rezolve o problemă foarte înaltă și complexă în sine pe temeuri *prea înguste*. Numai o deosebită agilitate și suplețe intelectuală îl pune în situația de a da uneori iluzia unor „soluții”.

Instinct, inteligență, geniu

Ne-am luat sarcina de a-l prezenta pe om în primul rînd ca subiect creator de cultură și civilizație, dat fiind că în această calitate el se realizează de fapt în plenitudinea ființei sale. O întindere a bazei de discuție se impune. Omul se distanțează de animal. Dar în ce măsură și sub ce raporturi? Un prilej fecund de a lărgi vederea ne îmbie studiul instinctului, al inteligenței și al geniului.

Vom încerca să ne apropiem fenomenele pe rînd. Începem cu „instinctul”, fenomen ce pune una din cele mai dificile probleme de care se ocupă științele naturale și filosofia. Economia lucrării de față nu ne cere numai decît să procedăm la o explicare a instinctului. Pentru ceea ce urmărim sunt suficiente, deocamdată, o prezentare și o delimitare a fenomenului. O asemenea operație este necesară în vederea scopului principal al cercetării ce întreprindem și care rămîne reliefaarea cît mai netă a distincției de „calitate” între om și animal.

Instinctul ! Cîte vocații teoretice de mare tenacitate nu au capitulat în fața acestei enigme ? Știința și filosofia caută actualmente să înfrunte enigma în mai multe chipuri, ce permit a fi formulate sub formă de întrebări, astfel :

1. Este instinctul o alcătuire complexă de „reflexe” ?
2. Este instinctul rezultatul unei obișnuințe pe care animalul și-o însușește prin taționări inteligente și care devine apoi automată ?

3. Este instinctul produsul unor achiziții pur accidentale pe care selecția naturală le aliniază, potrivit utilității lor, în lupta pentru existență a animalului?

4. Sau este instinctul ceva de natură spirituală, totuși total deosebit de ceea ce ar fi inteligența?

Fiecare din aceste întrebări închide, evident, în sine cel puțin o nedumerire. Oamenii de știință continuă să spere că efortul de a explica instinctul își va atinge odată termenii în cadrul uneia sau al celeilalte dintre cele dintâi trei chipuri de a pune chestiunea. Ca un exponent al filosofiei, ce umblă pe drumurile ei proprii, ne întâmpină Henri Bergson. Făcînd din „instinct” un pretext de filosofare, el agit problema în limitele întrebării din urmă.

Ne-ar ispiti firește și pe noi bucuria de a lua în dezbatere teoriile în circulație, dacă n-am ști cît de încîlcite sunt desigururile, cît de anevoioase incursiunile. Dar în cele din urmă, pentru ceea ce urmărim, sperăm să fim deocamdată suficient serviți și numai de o simplă descriere a „instinctului”.

Prin „instinct” circumscriem de fapt prelungirea în „acte coordonate” a vieții organice în raport cu ambianța sa. După ce te-ai familiarizat îndeajuns cu modurile sale, instinctul nu pare nici mai misterios, nici mai puțin misterios, decît este în general viața organică. O „semnificație” este inerentă diverselor manifestări ale vieții, dar o atare semnificație devine îndeosebi vizibilă în cazul instinctelor, unde e vorba în primul rînd despre „acte” ale unui organism în raport cu ambianța. Instinctul, circumscriind un complex de „acte” coordonate, coordonate atît între ele cît și în raport cu ambianța, sugerează cu insistență unui observator laic ideea că o inteligență cu posibilități de cunoaștere, excepțională în felul ei, ar colabora la lucrarea de natură instinctivă. Analiza mai atentă a stărilor și actelor dezvăluie însă că o asemenea inteligență și cunoaștere, presupunînd că ar interveni realmente în jocul instinctului, sunt pe de altă parte atît de limitate prin obiectivul lor, încît ele par abolite chiar în calitatea lor de „inteligență” și de „cunoaștere”.

Cercetînd mai de aproape unele forme de extraordinară complexitate ale instinctului, Bergson a reușit să pună în justă lumină cel puțin dificultățile problemei.

Comentariile sale asupra instinctului ni se par însă viciate de metafizica sa personală. Și aceasta într-o măsură ce le face aproape inaccesibile oricărei bunăvoinți de a salva elementele viabile cuprinse în ele. E regretabil că ideile lui Bergson asupra instinctului nu pot fi izolate de concepția sa metafizică asupra vieții. Bergson închipuie viața, în evoluția ei, ca un curent de „conștiință originară”, care ar organiza materia. Ar exista, cu alte cuvinte, după părerea lui Bergson, o conștiință „coextensivă” cu viața. Instinctul, în modurile sale concrete, ar reprezenta o limitare a conștiinței universale la strictul necesar, ce-l solicită interesele biologice proprii animalului. Aceasta ar fi vederea bergsoniană de maximă amploare asupra instinctului. Cu o asemenea „vedere”, anevoie vom putea începe ceva în expunerile de față, căci orice demers pozitiv în acest sens ar implica o prealabilă adoptare a metafizicii în chestiune. Nu ne putem totuși priva de plăcerea de a aduce în dezbatere unele afirmațiuni ale lui Bergson, ce par a ține mai cu dinadinsul seama de fenomenele concrete ale instinctului.

Una din ambițiile cele mai susținute ale lui Bergson este aceea de a dovedi că instinctul ar fi *calitativ* deosebit de inteligență. La origine, instinctul și inteligența ar avea însă un izvor comun în ceea ce filosoful numește „conștiință” (încă o dată e vorba aci despre o presupusă conștiință „originară”, care ar organiza, ca un curent, materia sub o multitudine imensă de forme organice, și care, sub modul ei spiritual, s-ar ramifica în două sensuri, apărînd pe liniile de evoluție divergente, ale vieții, o dată ca „instinct” și o dată ca „inteligență”). Instinctul ia formele cele mai complexe, triumfătoare la anume animale, în speță la insecte, iar inteligența la om. Instinctul, reprezentînd după concepția lui Bergson, conștiința originară evoluată sub constrîngerea altor necesități decît inteligența, ar rămîne în esența sa inconvertibil în termeni de inteligență. Ni se refuză cu aceasta orice înțelegere a instinctului? Nu. Căci omul nu este nici el lipsit de unele aptitudini instinctive. Dacă voim să ne facem o idee despre instinct, trebuie să recurgem, după părerea lui Bergson, la analogii cu procesele, aptitudinile și stările, ce și-au păstrat și în viața noastră ceva din felul instinctelor : instinctul

ar fi un fel de „simpatie divinatorie”. Cît de puțin lămuritoare rămîne o atare apropiere, rezultă din zădărnicia oricărei încercări de a ști ce este, la urma urmelor, „simpatia divinatorie”. Bergson, dacă cineva și-ar fi îngăduit și această întrebare, ar fi răspuns probabil că simpatia divinatorie este un fel de instinct. Cu aceasta am ajunge într-un cerc vicios, din care nimic nu ne-ar mai scoate.

Procedînd la examinarea fenomenelor concrete ale instinctului, Bergson poate fi, cel mai adesea, surprins asupra vinei de a forța faptele să intre în tipare construite. Într-adevăr, filosoful francez susține că „inteligența” ar fi făcută să lucreze asupra *materiei inerte*, iar instinctul ca să rămînă în contact cu secretele vieții. Exemplele de instinct pe care Bergson le analizează sunt admirabil alese și par a dovedi teza întru totul și oricum le-ai întoarce. Filosoful s-a priceput să exploateze în favoarea tezei exemple de instinct dintre cele mai complexe, nu mai puțin însă el a eliminat, poate că nu tocmai intenționat, dar oricum inconștient interesat, orice exemplu, ce ar fi putut să-i infirmе gîndul. E aproape fabulos cazul acelei himenoptere (Sfexul amofil) care-și înțeapă victima, o omidă, cu o precizie anatomică ce nu lasă nimic de dorit, tocmai în cei nouă centri nervoși. Omidă trebuie amorțită fără de a fi ucisă : sfexul își depune ouăle în carnea vie a omidei ; larvele sfexului, ce se vor dezvolta din ouă, au nevoie de acest aliment proaspăt, iar nu de un cadavru. Lucrurile se petrec așadar ca și cum sfexul ar ști că victima sa ar avea nouă centri nervoși, și ca și cum ar cunoaște întocmai ritmul vital al larvelor sale și necesitățile alimentare ale lor (nu e nevoie să adăugăm că știința omenească cunoaște cei nouă centri nervoși ai omidei, asupra anatomiei căreia sfexul „pare” atît de bine „informat”, doar de vreo cîteva decenii). Cu exemple de acest gen, impresionante fără doar și poate, filosoful francez va căuta să exalte instinctul ca o cunoaștere cu totul sui-generis a „vieții” („cunoașterea instinctuală” ar fi totuși mai mult „jucată”, decît „reprezentată”, susține Bergson). Și, natural, ca să se împlinescă scriptura, exemplele invocate vor pune în relief dicotomia și formula teoretică, potrivit căreia instinctul este orientat spre „cunoașterea” *vieții*, a structurilor și ritmurilor

organice, câtă vreme inteligența s-ar îndruma spre „cunoașterea” *materiei inerte și a spațiului*. Dar cu această observator, cedînd unei idei, se transformă pe nesimțite în falsificator al faptelor. Spre a demasca inconsistența dicotomiei nu e nevoie decît să rotim puțin privirea. Iată o specie de raci operînd, de astă dată nu asupra vieții, ci asupra materiei inerte. Instinctiv desigur. O ilustrație ne arată racul procedînd prin acte de o deosebită abilitate la astuparea intrării locuinței sale cu o piatră rotundă, perfect ajustată aperturii (a se vedea planșa a XI-a). Exemplul e simplu. Nenumărate altele sunt la îndemîna oricui. Un exemplu impresionant ne oferă țiparul. Da, ne referim într-adevăr la țiparul vulgar al râurilor noastre. Posibilitățile sale instinctive de orientare în „spațiu” sunt uluitoare. În perioada sa de metamorfozare ascendentă, înainte de maturizare, țiparul face drumul dintr-o anumite regiune a Oceanului Atlantic pînă în râurile continentului european, iar după maturizare el face drumul invers, din aceste râuri pînă în aceleași locuri, cu un trecut misterios, ale Oceanului Atlantic, pentru a-și depune acolo ouăle. Nu prin natura inertă sau vie a obiectului lor se deosebește, așadar, instinctul de inteligență. În limitele intereselor sale, instinctul pare tot așa de bine orientat asupra materiei inerte ca și asupra vieții. Indiferent de natura obiectivului său, animalul se comportă, în reacțiunile instinctive ce-i sunt proprii, ca și cum ar cunoaște perfect adecvat și cu ultimă precizie un segment* *delimitat* al „realului”. Segmentul aparent iluminat este totdeauna acela al unor momente și fețe ale realului, pe care ființa dotată cu instinct le poate decupa, utilizîndu-le în avantajul său. Comportamentul instinctiv pare așadar să implice un fel de cunoaștere adecvată a unui segment strict delimitat al realului. Dacă în comportamentul instinctiv ar intra sau ar interveni o cunoaștere *inteligentă*, ar trebui să presupunem că sfexul posedă de milioane de ani o „cunoștință” la care omul a parvenit numai după grele cazne, profitînd de o invenție tehnică precum microscopul. Cum starea de fapt nu poate să fie aceasta, și cum pe de altă parte, cunoașterea inteligentă nu este niciodată limitată la un singur obiect

* În textul litografiat este „secret” în loc de „segment” (n. ed.).

sau la tiparul acestuia, ci este prin obiectivul său *desmărginită*, aceasta prin chiar termenii ce-o definesc, deoarece ea își întinde rețeaua peste câmpul mereu în creștere al realului, e clar că instinctul nu permite să fie interpretat în analogie cu „cunoașterea *inteligentă*” și nici în analogie cu acțiunile derivând din aceasta.

Pe măsură ce progresează, științele naturale ne fac cu puțință reperarea unor forme tot mai stufoase ale instinctului. În veacul al XVIII-lea, bunăoară, n-ar fi fost încă posibilă în nici un chip recunoașterea semnificației intrinseci a actelor sfexului în raport cu omida-victimă, drept reacțiuni coordonate și pline de sens, etichetabile în ansamblul lor prin termenul de „instinct”.

Procedăm acum la analiza unui alt exemplu de „instinct”, după părerea noastră, prin complexitatea sa și mai incredibil decât cazul faimos în preajma căruia a poposit un Bergson. Sistemul organic-instinctual ce-l vom aduce în discuție nu a fost recunoscut pînă în momentul de față nici în toate subtilitățile sale interioare și nici în toată amploarea sa. Pentru interpretarea fenomenului recurgem și la unele elemente ce nu au fost puse la contribuție pînă acum. Dar tocmai aceste elemente vor învedera complexitatea exemplului asupra căruia ne oprim. La întîia vedere fenomenul nu pare a avea eminența ce i-o atribuim. Ne referim la gogoșile de stejar, consecință a înțepăturii unei viespi. (Există o seamă de plante care produc asemenea gogoși pe urma înțepăturii ce le-o aplică diverse insecte. A se vedea planșa a XII-a, fig. 1—3). Insecta aplică o înțepătură țesutului vegetal, iar planta răspunde prin alcătuirea unor globule, care prin conformația și structura lor reprezintă un perfect înveliș pentru protecția larvelor ce ies din ouăle depuse de insectă în țesutul plantei. Chiar și numai acest înveliș protector alcătuit din țesuturi foarte propice este destinat să stîrnească mirarea noastră. Dar să reținem și alte împrejurări cu totul mirabile: globulele, constituite din varii țesuturi, nu alcătuiesc numai un lăcaș potrivit, ci acumulează în ele și hrana specială, de care larvele au nevoie pentru dezvoltarea lor. Mai mult: gogoșile mai au și o apertură prin care insecta, odată deplin dezvoltată, va putea să părăsească lăcașul ce i-a servit drept adăpost și sursă de alimentare în pe-

rioada larvară și de care, de aci încolo, nu mai are nevoie. O seamă de naturaliști au studiat cu legitim interes acest fenomen nu fără de a rămîne derutați în fața faptelor observate. Lucrurile se petrec ca și cum ar exista o colaborare, o solidaritate de interese, între insectă și plantă, sau mai curînd ca și cum planta ar pune serviciile sale la dispoziția insectei. Nu mai departe decît un biolog ca Woltereck cita încă în 1932 fenomenul în chestiune ca o pretinsă dovadă a solidarității funciare, ce ar exista între ființele vii. Din momentul însă în care am admite o pretinsă solidaritate de acest gen, ne-am vedea foarte repede constrînși să presupunem că în ființa plantei ar lucra o „rațiune” generoasă, care cunoaște exact nevoile insectei și i le îndeplinește în consecință. Ar fi însă prea riscant să apucăm cu presupunerile pe asemenea drumuri. Există, fără îndoială, în natură atîtea exemple de solidaritate între ființe de specii cu totul diferite, în așa-numitele „simbioze”. Să nu uităm totuși că simbiozele se realizează după principiul „îți dau, ca să-mi dai” și avantajele se constată totdeauna de ambele părți. Dar în cazul stejarului bunăoară și al viespei, nu se poate întrezări nici un folos pentru stejar ; din contră, stejarul joacă rol de victimă, prea multe înțepături puțin să-i distrugă coroana și să-l coste viața. Nu mai puțin stejarul este angajat în producerea gogoșilor atît de utile dezvoltării viespilor. Faptul este într-adevăr derutant și pare a vorbi despre o relație de „generozitate” între vegetal și animal, care ar contrazice pînă în temeiuri legea luptei pentru existență. Ne amintim că Darwin spunea undeva în „Originea speciilor” că toată teoria selecției naturale, întemeiată pe lupta pentru existență, ar cădea dacă s-ar descoperi în natură un singur caz ce ar dovedi că o specie își oferă serviciile unei alte specii fără de a avea nici un folos pe urma acestui act. Iată ce consecințe ar avea descoperirea unei atari „generozități” în cadrul naturii. Pentru noi observația lui Darwin este un avertisment să privim lucrurile cu o sporită atenție și prudență. Lămurirea cazului ce ne preocupă urmează să fie căutată cu totul în altă direcție și-ntr-alt cîmp de fapte. Există un domeniu al biologiei, studiat cu multă pasiune în ultimele decenii și care ne pune, așa credem, la dispoziție unele elemente teoretice noi întru elucidarea fenomenelor de natura aceluia al gogo-

șilor de stejar. Ne referim la experiențele biologice ale lui Spemann și ale școlii sale. În planșa a XIII-a vedem un ochi de triton, în interiorul căruia s-a introdus un mic fragment de iris. Contrar oricăror așteptări, acest fragment de iris este transformat într-o lentilă, ceea ce dovedește prezența efectivă în interiorul ochiului a unui factor „organizator” de lentilă. Experiențe din cele mai variate arată că atari factori „organizatori” pot fi decupați din organismul de origine și induși în alt organism, de altă specie, unde ei vor continua să organizeze din țesuturile organismului-gazdă organe și structuri proprii organismului de origine. Experiențele cu privire la *inducerea „organizatorilor”* dintr-un organism în alt organism, sau dintr-o parte a unui organism în altă parte a aceluiași organism, au dus la rezultate dintre cele mai neașteptate. Experiențele confirmă existența în organisme a unor factori „organizatori” care, tăiați din angrenajul lor și induși în alt mediu organic, pot să-și afirme, pînă la un punct, autonomia și eficiența lor. În legătură cu o seamă de fenomene de același ordin, rusul Gurvitsch¹ a propus teoria „cîmpurilor biologice”, imaginată în analogie cu anume teorii fizicale. Organismele sunt, îndeosebi în fazele embrionare, purtătoare de „cîmpuri biologice”, pe baza cărora s-ar alcătui formele și structurile organice. Aceste „cîmpuri” ar fi susceptibile de a fi induse, în condiții experimentale, dintr-un mediu organic în alt mediu organic.

La aceste experiențe și la asemenea ipoteze urmează să ne gîndim cînd luăm în studiu un fenomen, cum este acela al gogoșilor de stejar. Ne găsim aci în fața unei alcătuirii organice-instinctuale extraordinar de complexă. Alcătuirea ține însă de ființa viespei iar nu de a stejarului. Stejarul nu joacă decît rol de victimă. În lumina experiențelor cu „factorii organizatori” sau cu „cîmpurile biologice” se deschide o lumină și în problema aceasta. Lucrurile se petrec ca și cum viespea, odată cu înțepătura aplicată, ar induce în frunza de stejar, prin intermediu chimic-molecular de natură probabil enzimatic, un „cîmp biologic” care organizează în frunză, din materialul ce-i stă acolo la dispoziție, go-

¹ Alex. Gurvitsch, *Versuch einer synthetischen Biologie* în *Abhandlungen zur Theoretischen Biologie*, Berlin, 1923, caietul 17.

goașa, ca un organ util larvei ce va ieși din ou de viespe. Interpretate în termeni de cunoaștere „inteligentă”, faptele se petrec ca și cum viespea ar cunoaște la perfecție mai întâi chimismul stejarului și posibilitățile acestuia, pentru cazul că s-ar induce un anume „cîmp biologic”, și faptele se petrec, în al doilea rînd, ca și cum viespea ar cunoaște necesitățile larvei sale, născocind în propriul ei organism (al viespei) toate mijloacele chimice-organice ale unui anume „cîmp biologic” ce urmează să fie indus în frunza de stejar. Iată o alcătuire organică-instinctuală care, dacă am sta s-o interpretăm într-adins în termeni de cunoaștere „inteligentă”, ar cere fără îndoială cunoștințe ce depășesc enorm pe acelea ale chimiștilor și de asemenea și posibilități de elaborare sintetică ce depășesc fantastic posibilitățile laboratoarelor de chimie, umane. E un noroc că problema nu se pune însă astfel și avem suficiente motive să credem că ea nu se pune astfel. Căci o singură încercare de a pune problema în acest sens ne-ar sili numaidecît să ne întrebăm cum se face că o presupusă cunoaștere a unor secrete atît de adînci, și asemenea posibilități de elaborare, pot fi în același timp *limitate* la o arie atît de *îngustă* a frunzei de stejar, a gogoasei și a larvei? Această categorică „delimitare” a alcătuirii organice-instinctuale ne avertizează să nu ne lășăm seduși nici un moment de ispita unei interpretări a „instinctului” în analogie cu „cunoașterea inteligentă”.

Evident, pentru a pune în lumină complexitatea de sens a acestei alcătuirii organice-instinctuale, ne-am văzut nevoiți să recurgem la cele mai noi și mai paradoxale rezultate și ipoteze din domeniul biologiei experimentale de astăzi. Fără de atare cunoștințe și elemente teoretice n-am fi putut să bănuim nici măcar pe departe sensul intrinsec al fenomenului. Spuneam mai sus că pe măsură ce științele naturale vor progresa, e de așteptat să se descopere alcătuirii organice instinctuale tot mai complicate. Astfel de identificări ne conduc firește numai spre o *circumscriere*, tot mai precisă, ce-i drept, totuși însă numai la o „circumscriere” a fenomenelor „instinctuale” în comparație cu actele și produsele de „inteligentă”. Dar o asemenea simplă „circumscriere” a fost de fapt intenția ce ne-a călăuzit în capitolul de față. Prin „instinct” urmează să înțelegem un sistem de acte

coordonate, pline de sens biologic, o suită de reacțiuni de care se arată capabil un organism în raport cu anume momente și aspecte ale unei situații de interes vital, în care el, organismul, poate să ajungă, datorită naturii sale în ambianța sa firească.

Limitarea ariei obiective, asupra căreia devine operant instinctul, se remarcă în orice reacțiune a acestuia și ține de natura fenomenului. Ne întâmpină aci un aspect ce fără îndoială va trebui să intre cândva într-o definiție și în consecință, de asemenea, și în orice viitoare încercare de explicare a instinctului. Bergson a observat aria limitată asupra căreia lucrează instinctul, dar el nu a ținut-o în vedere ca latură „definitorie”, ci ca o trăsătură accesorie. Gînditorul francez își avea motivele sale ca să estompeze profilul în pragul căruia ajunsese. Bergson dorea, precum se știe, să întemeieze oarecum „metafizic” drepturile *intuiției* (ale simpatiei divinatorii) ca metodă filosofică, și credea că fenomenele instinctului erau susceptibile de o exploatare în sensul unei exaltări a „intuiției”. Bergson s-a trezit astfel vorbind despre „intuiție” ca „instinct” care și-ar *dilata* „obiectul” și ar prinde să *reflecteze* asupra lui însuși. Dar un instinct care și-ar „dilata” obiectul este pur și simplu o imposibilitate. Cu atît mai puțin ne putem aștepta ca instinctul să înceapă a reflecta asupra lui însuși, căci orice act de reflecție se efectuează prin *concepte*, iar instinctul se situează cu totul în afară de orice gîndire conceptuală. De unde urmează că intuiția bergsoniană, în măsura în care putea să devină operantă în filosofie, nu avea de fapt absolut nimic de-a face cu „instinctul”. (În expunerile bergsoniene asupra intuiției s-a strecurat, în chip inconștient desigur, o mică escrocherie filosofică: filosoful ținea probabil să confere, pe o cale oarecare, intuiției metodice, pentru care pleda, ceva din relativa „infaibilitate”¹ a instinctului.)

Urmează să vedem ce s-ar mai putea spune despre instinct, fără de a părăsi temeiul dat și recurgînd la coniecturi numai în limitele unei „teoretizări” *strict nece-*

¹ „Infaibilitatea” instinctului nu trebuie considerată în absolut. „Să nu uităm, că un instinct, ca și o adaptare oarecare, este relativ și statistic”, spune Marcel Prenant în *Biologie și marxism*, pag. 235.

sare. Ar fi de interes să știm cum și în ce măsură intervine „conștiința” în ansamblul unei realizări de natură instinctivă. Suntem încredințați că și elementul conștient intervine în procesele și actele instinctului, desigur nu ca însoțitor coextensiv acestuia, dar sub chipul unor „momente” inserate într-un amplu angrenaj. În general viața animală trebuie s-o imaginăm nu ca o mașină, ci ca fiind străbătută de tonalități psihice, ca fiind capabilă de pîlpîiri „conștiente”, și chiar ca fiind determinată uneori, cel puțin în parte, dacă nu exclusiv, de momente de „conștiință”. Dacă n-am lua în seamă decît faptul bunăoară că animalul „sesizează” unele aspecte ale ambianței, și am avea destul motiv să cercetăm ce dezvoltare poate lua aci elementul conștient. Animalul e cel puțin un *recipient* de „percepții”. Iar despre aceste „percepții” știm că sunt adesea în stare să declanșeze reacțiuni instinctive de o amplă și bogată articulație întieroară. Procesele și stările, funcțiile și posibilitățile „psihice-conștiente” ale animalului urmează însă, după toate indiciile ce ne stau la dispoziție, să le înțelegem ca fiind, sub atîtea raporturi, deosebite de ale noastre. Într-adevăr viața psihică-conștientă a animalului cată să o închipuim mai curînd ca o somnolență cu străfulgerări de trezire, elementul „conștient”, cu diversitatea sa de momente, neajungînd niciodată să se organizeze într-un tot de-o relativă autonomie, cum aceasta se întîmplă în viața umană. Momentele psihice-conștiente și toate tonalitățile de acest gen, ce străbat viața animală, apar cu desăvîrșire puse în serviciul biologicului. O „percepție” are astfel la animal mai mult un caracter de „stare” eficientă simplă numai într-un angrenaj de acte, decît caracter de „semnal” ce ar prilejui inteligenței un act de constituire a unui „obiect”. Dar asupra modului cum „percepțiile” se organizează în viața psihică a animalului vom reveni după o mică divagație, ce ni se pare în prealabil necesară.

Filosofi și naturaliști care au studiat modul cum reacționează animalul în anume împrejurări, au fost adesea surprinși de felul plin de semnificație al acestor „reacțiuni”. S-ar putea cita atîția autori, de la Kant, să zicem, pînă la Jung, care se arată foarte dispuși de a atribui animalului anume „cunoștințe” *înnăscute*. Un amănunt de interes istoric rămîne faptul că un Kant vorbește

cu toată hotărîrea despre „cunoștințe înnăscute” la animale. Spre deosebire de atîția filosofi anteriori, hotărîți să atribuie omului anume „idei înnăscute”, Kant nu agreea o asemenea ipoteză (conceptele „a priori” nu sunt, după opinia lui Kant, *înnăscute* omului, ci ele se constituie în funcție de „experiență”, deși fără acoperire totală în aceasta). Kant concede așadar viețuitoarelor necuvîntătoare anume „cunoștințe” *înnăscute*, dar nu *omului*. Neapărat că observații în legătură cu fenomenele instinctuale l-au îndrumat pe Kant spre un atare enunț. Recunoaște oricine că potrivelile intrinseci, cu totul izbitoare, proprii reacțiunilor instinctuale mai înainte de orice experiență, sugerează o asemenea ipoteză. Sunt și alți autori, precum spuneam, care cedează sugestiei, iar mai recent elvețianul Jung, cunoscutul teoretician al vieții psihice inconștiente, a dezvoltat, într-un fel destul de personal, ipoteza în chestiune, sub forma unei teorii numită a „arhetipurilor”. Psihologul elvețian emite părerea că ar exista un factor de-o mare și vastă eficiență, prezent în constituția speciilor animale și a speciei umane, un inconștient de natură psihică („colectiv” pentru o specie sau chiar coextensiv cu toate formele vieții). Acest inconștient ar fi dotat cu o memorie ce ar trece din generație în generație. Experiența ancestrală a ființelor organice, condensată sub formă de „arhetipuri” și impregnată ca atare memoriei inconștientului colectiv, s-ar transmite de la înaintași la urmași, de-a lungul mileniilor și chiar a erelor geologice¹.

Oricît de seducătoare ar fi pentru o fantezie fabuloasă ipoteza „*cunoștințelor înnăscute*” sau teoria „arhetipurilor” ereditare, nu ni se par necesare pentru lămurirea faptelor ce ne solicită atenția. Negreșit, cînd observi un animal reacționînd întîia oară „instinctiv”, adică mai înainte de orice experiență, ce l-ar îndruma în sensul actelor sale, te vezi aproape constrîns să admiți că un „ce” înnăscut intervine oricum în suita reacțiunilor sale. Întrebarea e dacă acest „ce” înnăscut trebuie necondiționat imaginat ca un fel de „cunoștință” sau ca

¹ Cf. C. G. Jung, *La théorie psychoanalytique*, Ed. Montaigne, Paris, 1912; *Die Psychologie der unbewussten Prozesse*, Ed. Rascher, Zürich, 1918; *Psychologische Typen*, Ed. Rascher, Zürich, 1921.

„arhetip” pozitiv conturat și de natură psihică. N-am putea oare să ieșim la cale și cu o ipoteză mai puțin excesivă? Care ar fi, într-un demers explicativ, minimum de supoziții necesare pentru a face față fenomenelor în discuție? Evident, trebuie să admitem ca fiind „înnăscut” animalului care procedează „instinctiv”, un sistem de reacțiuni posibile. E aci un minim ipotetic fără de care nu vom putea răzbate la liman. Dar și un asemenea sistem de reacțiuni posibile, admis ca înnăscut, spre a deveni realmente utilizabil într-o lămurire a comportamentului instinctiv, mai cere o supoziție. Reacțiunile posibile, ca sistem înnăscut propriu unui animal, trebuie imaginate ca fiind prin felul lor raportate la *percepția* viitoare și de ansamblu a unor anume momente și aspecte ale ambianței. În faza prealabilă realizării actelor instinctive, sistemul reacțiunilor reprezintă o virtualitate organizată, înnăscută animalului, dar în această fază, organizarea acestor reacțiuni posibile, nu trebuie imaginată ca fiind făcută în jurul unui moment psihic pozitiv („cunoștință” sau „arhetip” înnăscut), ci în jurul unei „piese-lipsă”, în jurul unui „gol”, a unui „negativ”, conturat și el în felul său, dar în definitiv totuși numai o „absență”. Acest „negativ” servește drept recipient, în care are să cadă viitoarea „percepție” sau viitorul „ansamblu perceptiv”, destinat să umple „golul”. Când procesul perceptiv are realmente loc, atunci circuitul intrinsec al complexului organic „instinctiv” se completează cu „piesa” ce lipsea și reacțiunile se declanșează. „Piesa-lipsă”, „golul-conturat” este un „negativ” încadrat la început exclusiv de un sistem de reacțiuni posibile și este destinat să fie completat printr-o mărime psihică (un ansamblu de percepții).

Acest sistem de reacțiuni posibile, înnăscut, și care încadrează o anume „ambianță psihică”, configurând-o doar prin prezența lor *organică*, joacă un deosebit rol în ceea ce privește organizarea „experienței” animale. Reacțiunile instinctive, dispuse configurat în jurul unei „absențe”, devin în momentul declanșării lor un fel de elemente de cuprindere a „percepțiilor” ce vin să completeze „absența” dinăuntrul sistemului reactiv. Percepțiile, care vor alcătui „experiența” animalului, se vor organiza pe-o schemă „arhetipică”, aceasta datorită factorului înnăscut ce permite să fie definit prin elemente

organice și printr-un fel de „gol” psihic. Arhetipul, considerat în plenitudinea sa pozitivă, nu este așadar un factor înnăscut. Se ajunge la constituirea unui „arhetip” numai prin organizarea „percepțiilor reale”, potrivit aceluiași factor înnăscut pe care-l circumscriem ca un sistem de reacțiuni organice posibile, încadrînd, prin virtualitatea lor, o piesă psihică lipsă. Experiența oricărui animal se organizează pe una sau mai multe scheme arhetipice, specifice speciei acesteia, și numai acesteia. *Omida* întrupează o asemenea schemă arhetipică pentru Sflexul anofil. Frunza de stejar devine un arhetip pentru cutare viespe. În fapt, și pentru a ne exprima mai precis, experiența animală se împarte oarecum în două clase de percepții: un grup de percepții se clădește pe scheme arhetipice, al doilea grup, întrucît există, are un accent indiferent. În orice caz, ar fi nelaloc să spunem că experiența animală este dominată de un singur arhetip; o pluralitate de arhetipuri, pluralitate ce variază în funcție de nivelul organizator și de volumul ambiantei, proprii cutărui sau cutărui animal, rămîne ipoteza cea mai plauzibilă. După părerea noastră, „arhetipurile” nu sunt așadar factori în plenitudinea lor înnăscuți, de memorie ereditară, cum presupune Jung. Arhetipurile sunt rezultante, produse de întîlnire între un *sistem de reacțiuni posibile*, care conturează o „piesă-lipsă”, și anume „percepții”. În raport cu arhetipurile, sau mai precis în raport cu experiența organizată pe scheme arhetipice, animalul este *biologic* angajat, ceea ce înseamnă angajat cu tot corpul și cu tot psihicul său. Intervin în acest angajament al animalului înclinări și fobii, de-un accent afectiv cu atît mai puternic cu cît animalul este superior. Animalul se comportă ca și cum ar fi de-a dreptul luat în posesie de „arhetipuri”. Să se observe că animalul se comportă indiferent în toate situațiile ce nu includ arhetipuri specifice, dar aproape ca un „posedat” în situații ce cuprind în ele aceste arhetipuri. S-ar putea aproape spune că animalul este adus, prin întîlnirea sa cu un arhetip, în condiții subiective prielnice declanșării sistemului său de reacțiuni instinctive, oarecum într-o stare de hipnoză. Arhetipul joacă într-un chip rol de hipnotizor, iar animalul rol de victimă. Spre a nu diforma faptele, trebuie să adăugăm însă că această cvasi-hipnoză se realizează principial în

avantajul animalului. Admițînd în principiu că experiența animală se organizează pe scheme arhetipice, în corelație deci cu sisteme reactive înnăscute, de natură organică, nu negăm că în organizarea aceleiași experiențe animale intervine subsidiar și „inteligența”, mai mult sau mai puțin rudimentară, de care dispune animalul. Inteligența animală se găsește însă la ordinele instinctului. Cu aceasta am fi trecut în considerațiile noastre la o chestiune care cere o schimbare de perspectivă. Vorbim despre „inteligență”. Deoarece însă inteligența o găsim dezvoltată, în forma ei paroxistă la om, se impune să o studiem, în actele și-n felul ei, așa cum ea se manifestă la om.

Inteligența, privită în demersurile ei, relativ autonome și emancipată de sub constrîngerile instinctului, manifestă aptitudini cu totul particulare. Inteligența, pentru a-i pune bunăoară în relief un important aspect, organizează altfel experiența decît instinctul. Reacțiunea inteligenței în fața „percepției” nu se efectuează, ca în cazul instinctului, printr-un sistem de acte coordonate într-un anume sens biologic, ci prin procese de elaborare spirituală, care au în vedere atît lărgirea cît și dominarea experienței. În raport cu reacțiunile instinctive posibile, percepția este mai mult o stare psihică, integrată într-un circuit biologic: în raport cu inteligența, percepția devine „semnal” al „obiectului” și dobîndește un accent în acest sens. Inteligența „proiectează” percepțiile într-un mediu detașat de exigențele imediat vitale și constituie cu ajutorul lor „obiecte” care se juxtapun într-un orizont concret: inteligența organizează, în mod funcțional, experiența pe categorii și-si făurește în cele din urmă „conceptele” ca exponente reprezentative ale „obiectelor”. Prin toate aceste demersuri, inteligența își afirmă de fapt relativa sa *autonomie* față de *biologic*. Animalul care-si organizează percepțiile pe bază *instinctuală*, de reacțiuni biologice amplu coordonate, se închistează într-o experiență aproape absorbită de arhetipuri, de care el este cvasi-hipnotic dominat. Omul, care-si organizează percepțiile pe bază *intelectuală*, prin procedee de obiectivare și prin elaborări conceptuale, se situează în centrul unei experiențe ce se tot lărgeste și pe care el, omul, o domină. Distanța, ce există între a fi dominat de experiență și

a domina experiența, măsoară depărtarea ce se declară între animal și om, sub raportul posibilităților lor de a-și organiza experiența: întâiul prin instinct, al doilea prin inteligență. Cu aceasta n-am spus încă tot ce se poate spune despre „inteligență”. Inteligența nu-și afirmă ființa numai prin posibilitățile indicate, care-i asigură relativa autonomie față de biologic; inteligența, la rîndul ei intră și ea în „slujbă”, și anume în slujba mai înaltă pe care o solicită modul ontologic specific uman, care este modul productiv-creator, modul productiv de civilizație și creator de cultură. „Inteligența” va apare, cu alte cuvinte, pusă în serviciul „geniului” uman. Se cere, desigur, în acest loc să lărgim întrucîtva sensul termenului „geniu”. În asemănare cu animalul, omul este înzestrat cu „geniu”, ceea ce înseamnă, de astă dată, a circumscrie printr-un singur cuvînt structura, conformația, comportamentul, modul ontologic specific uman și aptitudinile pe care omul le manifestă în raport cu orizonturile sale care-l caracterizează și-l deosebesc de animal. E aproape de prisos să mai subliniem că „geniul” ce-l atribuim în chip definitoriu omului, e susceptibil în cadrul umanului de diverse gradații și complexiuni ce diferă de la individ la individ. În plan strict uman se impune o restrîngere a accepției termenului de „geniu”. Aci, în plan uman, se practică dealtfel, în chip foarte just, un limbaj în consecință. Într-adevăr, în graiul cotidian și în terminologia de specialitate a studiilor ce se ocupă, într-un fel sau altul, de manifestările productiv-creatoare ale inșilor umani, epitetul de „geniu” se acordă nu genului uman în sine, ci numai indivizilor care excelează în supremul grad prin toate acele structuri, moduri și aptitudini, pe care în chip definitoriu și spre deosebire față de ființa animală, noi le conferim omului în general. Mai înainte însă de a arăta unele laturi sine qua non ce caracterizează manifestările geniului uman, ne vedem nevoiți să mai stăruim puțin asupra temei fundamentale abordate în acest capitol: instinct, inteligență, geniu.

Ființa animală apare deplin pusă în relief prin dominanța comportamentului instinctiv asupra tuturor celorlalte manifestări ale sale, fie acestea chiar de natură accentuat *psihică*. Nu vom tăgădui: animalul posedă, în diverse grade pe scara evoluției, sensibilitate și chiar o viață afectivă. Inteligență de asemenea, cînd mai vag,

cînd mai răspicat conturată. Totuși inteligența, factor de necontestat, dar foarte divers gradat, al ființei animale, se manifestă în viața animală cu totul aservită circuitului biologic-instinctiv. Circuitul biologic-instinctiv rămîne, așadar, coloana vertebrală a ființei animale. În cazul omului, „inteligența” dobîndește, față de „instinct”, un nivel de complexitate și o independență posibilă, care îi asigură o certă autonomie. Omul se poate servi de inteligența sa, oferind acesteia posibilități din cele mai largi, de elaborare conceptuală, în orizontul concret, mereu desmărginit, ce-i este dat. Dar omul mai are și posibilitatea, iată încă o trăsătură caracteristică a sa, de a suspenda într-un fel, prin acte susținute de „voință”, suveranitatea inteligenței, punîndu-și-o, cu toate virtuțile ei, fie în serviciul comportamentului și structurilor biologice-instinctive ale sale, de care nici el nu este lipsit (cu toate că acestea se manifestă la om mai estompate și mai incerte decît la animal), fie în serviciul superior al „geniului” său. Omului îi este dată, așadar, posibilitatea de a face uz de „inteligență” pe toate planurile de existență ale sale. Inteligența umană manifestă o amplă polivalență față de care inteligența animală rămîne unilateral orientată, fiind aservită unei ordini strict biologice.

Atîția sunt filosofii care în cursul timpurilor au fost purtați de ambiția de a pătrunde ființa „geniului”. S-au atribuit „geniului” îndeosebi daruri „intuitive”, prin care el ar excela în comparație cu ceilalți oameni. O întregă antologie s-ar putea alcătui, cu texte în acest sens, de la Goethe începînd, prin Schopenhauer, pînă la Bergson sau H. Poincaré, aspirînd să caracterizeze geniul în primul rînd prin darul intuiției. Se pot cita considerațiuni care ne edifică, dar și atîtea considerațiuni eronate. Una din erorile cele mai grave, pe care un gînditor ca H. Bergson putea să le facă, reflectînd asupra „intuiției”, este apropierea ce el o propune între aceasta și „instinct”. „Intuiția” ar fi un fel de instinct, luminat de conștiință, și care și-ar putea lărgi după plac obiectul. Un „instinct”, ce ar fi luminat de conștiință și în același timp în stare de a-și lărgi după plac obiectul, este însă o zonă de contradicții în adjecto. Am văzut că instinctul are, prin natura sa, totdeauna o arie strict delimitată, implicatele sale fiind în același timp de ordine predo-

minant biologică (întocmirile *instinctive* asigură existența animală în ambianța sa). Dar „intuiția”, dacă ținem cu orice preț să numim astfel darul revelator propriu geniului uman, nu are nimic de-a face cu întocmirile instinctive. Intuiția, ca dar revelator, vizează orice obiect al existenței și se realizează în coordonate ce depășesc calitativ ordinea biologică. „Intuiția”, aspirând ce-i drept spre o adecvație cu existența, are de fapt un caracter mult mai *incert* și mai *creator*, decât pretindea recent un Bergson sau binișor înaintea acestuia, un Schopenhauer. Geniul este stimulat spre încercările sale creatoare și ajunge la *plăsmuirile* sale, între altele, și prin aceea că se situează în prealabil în orizontul necunoscutului (a unui necunoscut nu numai de suprafață, ci în primul rînd de profunzime). Am avut ocazia de a examina în alte lucrări sub unele laturi, inerente lor, creațiile de civilizație și de cultură ale geniului uman. Nu putem să desfășurăm aici încă o dată, nici măcar sumar, cele arătate în studii anterioare cu privire la anume implicate de structură ale „creației”. Ne mulțumim cu afirmația de ansamblu că geniul creează totdeauna într-un anume „cîmp stilistic”, propriu locului și timpului *istoric*, în care prin circumstanțe îi este dat geniului să activeze. Creațiile geniului poartă totdeauna pecetea ce le-o imprimă un asemenea „cîmp stilistic”. Notăm însă că nici un element, din acelea ce caracterizează aceste implicate nu se găsește și nu-și afirmă eficiența, în întocmirile *instinctive*.

În perspectiva dată prin aceste distincții și coordonate, ni se oferă posibilitatea să abordăm și chestiunea mult mai dificilă, decât se pare la întia vedere, a genezei tehnicii animale și umane. „Tehnică” o luăm în accepția cea mai largă cu putință, de ansamblu al uneltelor și al tuturor mijloacelor materiale de care animalul și omul fac uz în vederea asigurării existenței lor ca atare. Găsim, fără îndoială, o „tehnică”, în acest larg înțeles, atât la animale, cât, evident, și la om. Prezența tehnicii în viața unuia cît și a celuilalt, a sugerat cercetătorilor gîndul de a socoti tehnica animală ca o formă rudimentară a celei umane. Mai mult: împrejurarea a îndrumat pe unii cercetători spre ideea că prin simple gradații, și numai prin atât, s-ar putea trece de la tehnica animală la cea umană. Dintr-un neînțeles exces de

zel, ce se pune întru simplificarea chestiunilor, se evită prea adesea luarea în considerare a saltului de „calitate” între cele două tehnici. Și totuși spre deosebire de tehnica animală, tehnica umană apare ca un produs al ingeniului uman, ea implicând în această calitate cu totul alte coordonate și avînd în cele din urmă și o altă semnificație. Am pus, credem, în cele precedente, suficient în lumină că existența animală este clădită, în toate și prin toate ale ei, pe o coloană vertebrală organică-instinctivă și că inteligența, memoria, afectivitatea, toți acești factori psihici sunt în viața animală aserviți circuitului vital-instinctiv. Sunt enumerate aci toate elementele de apreciere ale tehnicii animale. Tehnica animală este rezultatul unui anume tratament al materiei, al unui tratament în sensul intereselor vital-instinctive, chiar dacă uneori, în prelucrarea materiei ar interveni și inteligența. Crustaceul *Uca* trăiește în mare. Lăcașul, o cavitate ajustată la volumul corpului său, el și-l face în fundul apei. Intrarea lăcașului, o apertură de o anume formă, crustaceul o închide cu o piatră, ce se potrivește aci ca un dop. Invităm cititorii să admire în ilustrație abilitatea cu care *Uca* duce la bun sfîrșit această operație. Ne găsim aci, desigur, în prezența unei tehnici animale, deși piatra nu e cizelată din partea viețuitoarei, ci numai aleasă de ea printre pietrele din peisajul său marin (planșa a XI-a). Există tehnici animale mult mai complexe decît cea de față, cazuri în care animalul intervine activ în vederea prelucrării și ajustării materialului. Iată bunăoară (planșa a XIV-a) o locuință colectivă a unei specii de păsări, clădită între crengile unui arbore, locuință de-o înfățișare ce amintește cu multă insistență intervenția mîinii umane. Sau, ca să amintim și un exemplu chiar din ocolul experienței noastre cotidiene, îndreptăm atenția asupra fagurilor albinelor, și anume nu numai asupra structurii celulare a fagurilor, ci și asupra dispoziției lor într-un stup.

Ce reprezintă toate aceste forme de tehnică animală în ultimă analiză? Oricîtă bunăvoință am avea, nu putem să vedem în aceste forme tehnice decît tot atîtea moduri de „adaptare” a organismului la o ambianță dată. Toată această tehnică însumează diversele mijloace prin care animalul trece de la starea de „suficientă armonie” în raport cu ambianța sa, la o stare de „armonie de pre-

cizie" în raport cu aceeași ambianță. Tehnica animală apare astfel pe linia procesului de „specializare” *organică* a animalului, pe care o întregește fără de a-i depăși însă semnificația. Se realizează, cu alte cuvinte, prin această tehnică, o încadrare a animalului, de uluitoare precizie uneori, în ambianța strict delimitată a sa. De aci impresia generală de „organicitate” a tehnicii animale, chiar și atunci când ea face uz numai de materie inertă. Situația devine alta de îndată ce luăm în considerare tehnica umană. Printre cele dintii produse tehnice ale omului ne întâmpină „pumnarul”, un fel de cuțit de silex. Pumnarul nu era, precum știm, o armă de spintecat fiarele, ci în primul rând o unealtă de preparat alte unelte, cu alte cuvinte o unealtă „analitică” și „constructivă” în același timp. Este acest pumnar, această unealtă de preparat unelte, o dovadă elocventă că tehnica umană își face apariția în coordonate mai ample decât tehnica animală. În procesul de născocire a ei joacă rol, evident, inteligența și ingeniul individual, colaborarea între indivizi, social, experiență. În formele ei esențiale această tehnică umană nu servește ca să înfunde pe om într-o armonie de precizie cu o anume „ambianță”, din care apoi nu mai este scăpare, cum este cazul tehnicii animale; tehnica umană servește din capul locului la *dominarea naturii*, pentru ca *omul să poată face față unei ambiante din ce în ce mai largi*. Tehnica umană nu reprezintă deci o prelungire sau o împlinire a organelor, o completare a lor pe o linie inerentă lor; tehnica umană înseamnă o *depășire* a organicului și este destinată să mijlocească omului o dominare a naturii și o lărgire progresivă a ambiantei, iar în ultimă consecință să asigure și să promoveze în același timp autonomia omului față de natură. Animalul, care prin tehnica sa, oricât de uluitoare uneori, se încadrează sub modul unei armonii de precizie în ambianța sa, rămîne despoiat de orice accent autonom în raport cu natura. Nu susținem prin urmare că n-ar exista o tehnică animală: aceasta există, așa cum există și o tehnică umană, dar cele două tehnici se deosebesc *calitativ*, avînd semnificații eterogene. Spunem că tehnica animală oferă în general impresia unei „*organicități*”, de oare tehnica umană este străină. Cu produsele specifice ale ingeniului său „*inteligent*”, cu unelte de făcut unelte, omul și-a deschis posibilități ne-

limitate de născociri tehnice, cele o dată realizate fiind susceptibile de continui modificări, amplificări, ameliorări. Tehnica animală rămîne relativ stereotipă pentru aceeași specie de-a lungul mileniilor sau uneori chiar a erelor geologice. Tehnica umană variază de la epocă la epocă, aducînd perfecționări de funcționare sau noi născociri și apare, exact ca și creațiile de cultură ale omului, impregnate de aspecte de stil, care de asemenea variază în funcție de locuri și timpuri istorice. Dacă tehnica animală dă mai mult o impresie de *organicitate stereotipă*, tehnica umană degajă o impresie de *istoricitate permanent efervescentă*.

Datorită particularităților sale generale, tehnica umană se afirmă nu ca un mijloc de încadrare a omului în natură, pe baza unui raport de armonie de precizie, ci ca un mijloc de dominare a naturii din partea omului, de emancipare a acestuia de sub constrîngerile din afară și de lărgire a orizontului uman. Tehnica umană cere deci să fie luată în considerare și ca factor ce promovează împlinirea omului ca „om”.

O teorie ciudată cu privire la problema uneltelor, adusă în strînsă conexiune cu originea omului, a fost expusă acum un sfert de veac de Paul Alsberg într-un studiu intitulat „Enigma umanității”¹. Alsberg pledează pentru teza foarte discutabilă în sine că atît animalul cît și omul ar fi ființe *adaptate* la natură, și anume animalul prin chiar corpul său, iar omul, extracorporal, prin *uneltele* sale. Autorul privește uneltele ca mijloace artificiale extracorporale, destinate a fi folosite în locul organelor. În continuare Alsberg susține că uneltele n-ar întări organele, ci încetul cu încetul le-ar scoate din uz. Pe măsură ce s-ar perfecționa uneltele, organele ar suferi o decădere. „Omul”, cu particularitățile sale biologice actuale, ar fi rezultatul unui astfel de proces. Omul a luat adică lupta cu ambianța cu ajutorul uneltelor, de care dispunea ca animal. Concluzia, la care Alsberg se oprește, este că omul actual ar fi, sub raportul particularităților sale „biologice” în *plină decădere*, un produs al tehnicii sale. Știm că Marx și Engels atribuie o capitală importanță muncii și tehnicii pentru dezvoltarea *pozitivă* a omului. Se pare că Alsberg desfigurează toată

¹ Paul Alsberg, *Das Menschheitsrätsel*, Dresden, 1922.

această situație, într-un sens negativ, vorbindu-ne exclusiv despre decadența biologică a omului sub înfrurierea tehnicii. Iată la ce curioase și fanteziste idei și teorii se poate ajunge, când se pornește de la definiții inițiale insuficiente sau de-a dreptul eronate. O definiție crescută strîmb, pe care Alsberg ține totuși s-o ia ca punct de mîncare, este aceea a „uneltei”, înțeleasă ca mijloc artificial întrebuințat în locul organelor corporale. Să ni se permită să replicăm că, după a noastră știință, în locul organelor se folosesc numai „protezele” și că, evident, nu orice *unealtă* este o „proteză”. Ar mai fi apoi de observat că una este semnificația uneltei la animale (de care Alsberg evită să facă caz în „teoria” sa), și alta este semnificația uneltei în ordine umană. Curios este că tocmai *unealta* în ordine animală de care Alsberg nu se ocupă în chip principial, acceptă să i se acorde, în toate privințele o semnificație „organică” : *unealta* animală este într-adevăr o proiecțiune a unor organe sau ține loc de organe. Cu ajutorul uneltelor sale, animalul se încadrează în ambianța sa, în sensul unei armonii de precizie, în raport cu aceasta. Uneltele umane nu au însă prea mult de a face cu o atare semnificație, căci ele, avînd alte implicite, sunt destinate să ducă nu la o „încadrare” în natură, ci la o hotărîită *dominare* asupra naturii și la o progresivă desmărginire a ambianței.

Arhetipuri și factori stilistici

Am atins prin incidență cu problematica instinctului o chestiune ce ne invită la o reluare sub unele noi laturi ale ei. Ne referim la acele alcătuirii psihice, care cu un termen destul de fericit au fost denumite „arhetipuri”. S-a ocupat cu această chestiune îndeosebi școala psihologului elvețian C. G. Jung. Psihologul elvețian a făcut din alcătuirile arhetipice ale vieții psihice umane obiectul unei teorii, care sub înfățișarea exclusivă și spectaculoasă, cum ne este prezentată, poate fi repudiată, dar care, redusă la elementele ei verosimile, prezintă un oarecare interes și pentru aceste considerațiuni antropologice ale noastre.

Jung atribuie psihicului uman posibilitatea de a-și alcătui anumite „arhetipuri”, adică o seamă de „chipuri” (Bilder), „fantezme”, care ar juca rolul unor centre de cristalizare a vieții sufletești. Arhetipurile¹ pot obține o autonomie funcțională, datorită căreia ele ar determina o serie de fenomene psihice, când normale, când anormale. E drept că Jung se exprimă foarte ezitant cu privire la natura intimă a acestor „arhetipuri”: el le privește uneori ca icoane plastice, ca reprezentări concentrate, iar alteori numai ca mănunchiuri de disponibilități, ce ar îndruma fantezia omenească să plăsmuiască imagini de-o anume structură. În această lumină, care ne îngăduie să le privim, fie ca „icoane”, fie ca „disponibilități”, n-ar fi nimic de spus împotriva existenței

¹ A se vedea îndeosebi C. G. Jung, *Psychologische Typen*, Rascher Verlag, Zürich, 1921, pag. 597 și următoarele.

psihologice a unor pretinse „arhetipuri”. Dar Jung nu s-a limitat la atât: el a dezvoltat o întreagă teorie, potrivit căreia arhetipurile ar lua ființă într-o pretinsă zonă cu totul specială a vieții psihice, și anume în inconștientul colectiv sau „absolut”, pe baza unor experiențe ancestrale. Jung admite, cu alte cuvinte, un fel de memorie ereditară, prin intermediul căreia „chipurile”, „arhetipurile” s-ar transmite din generație în generație. Unele dintre aceste arhetipuri ar fi luat ființă încă în faza animală, durînd milioane de ani, a procesului filogenetic al omului. Cu această teorie, de contururi luncînd spre fabulos, a experiențelor ancestrale și a memoriei ereditare, Jung se declară în fapt de acord cu teoria unui alt psiholog modern, cu a lui Semon, care enunțase și el, anterior, ipoteza despre o memorie a speciei, susținînd că experiențe ancestrale s-ar fi putut imprima, prin insistența lor excepțională, ca „engrame” memoriei ereditare.

Jung nu stăruie însă prea mult asupra „teoriei” ca atare, ci procedează cu zel de explorator la descrierea și analiza unor arhetipuri, în speță, și aceasta îndeosebi în legătură cu anume cazuri clinice, dar și în legătură cu diverse mituri ale popoarelor. Căci Jung e călăuzit de convingerea că atât în fanteziile psihopaților, cît și în „mituri”, aceste „visuri colective” ale popoarelor, arhetipurile ar lucra ca resorturi secrete ale plăsmuirilor umane. Un arhetip, asupra căruia Jung insistă este, de exemplu, acela numit „animus” și „anima”. Psihologul elvețian susține, întemeiat pe observații de ordin cotidian, că în viața psihică a bărbatului joacă un deosebit rol chipul „arhetipic” al femeii și invers, în viața psihică a femeii, chipul „arhetipic” al bărbatului. Cu această exemplificare la îndemîna oricui, Jung nu face decît să articuleze teoretic o observație psihologică curentă. Dar „arhetipuri” ar exista, după Jung, foarte multe, de exemplu al „vrăjitorului”, al „eroului”, al „tatălui”, al „mamei”, al „șarpelui”, al „phalusului” etc., etc. Inconștientul suprapersonal, colectiv, sau inconștientul „absolut” ar fi un fel de magazie de „arhetipuri”. Pe atare arhetipuri ale inconștientului s-ar întemeia, după opinia lui Jung, și credința în zei și demoni.

Cu unele laturi ale teoriei lui Jung ne-am ocupat în chip critic în cîteva lucrări mai vechi ale noastre,

celelalte suntem hotărâți a le lua în dezbatere acum. Arhetipurile, întru cât obțin o reală eficiență în viața psihică, este cazul să fie aduse în conexiune cu problematica instinctului în primul rînd și numai în chip secundar, pe urmă, și în legătură cu alte probleme. Avem, în orice caz, convingerea că ne putem scuti de teoria „memoriei ereditare”, dacă tratăm chestiunea arhetipurilor legînd-o cu fermitate de problematica instinctului.

Analizînd, în capitolul anterior, instinctul, am văzut cum animalul — pe baza unui sistem biologic de posibilități reactive — își organizează experiența pe scheme „arhetipice”. În acest sens, omida este desigur un „arhetip” pentru Sflexul amofil, dotat cu un sistem reactiv datorită căruia el aplică victimei în cei cîțiva centri nervoși înțepăturile necesare spre a o amorți. În același sens, frunza de stejar devine un arhetip pentru viespea care prin înțepătura ei declanșează producția de gogoși. În același sens femela este un arhetip pentru orice mascul; și invers. Situația aceasta a organizării experienței animale pe scheme „arhetipice”, nu implică decît existența unor sisteme reactive biologice înnăscute. Aceasta nu înseamnă, totuși, că întru lămurirea instinctului ne putem scuti întru totul de elementul psihic. Însuși sistemul reactiv înnăscut, ca un dat prealabil al oricărui instinct, susceptibil de a fi conceput strict biologic, apare constituit cu referire la un grup de *percepții* posibile, care atunci cînd intră în joc, vor avea darul de a declanșa reacțiunile sistemului înnăscut. Animalul, după ce începe a lua contact cu lumea sa, își organizează percepțiile în sens „arhetipic”, așa cum cere sistemul său reactiv înnăscut. Animalul parvine deci să-și constituie efectiv o experiență pe scheme arhetipice. Aceasta nu vrea să spună însă cîtuși de puțin că arhetipurile ar fi din capul locului „conținuturi” ale unei pretinse memorii ereditare. Arhetipurile sunt „rezultante”: rezultante ale întîlnirii sistemelor reactive înnăscute (de natură biologică) cu „percepțiile” care alcătuiesc „pie-sele-lipsă” ale circuitului instinctiv. După toate indiciile biologice și psihologice, nealterate de vreo teorie, suntem îndreptățiți a afirma despre „arhetipuri” că ele sunt

„rezultante”, ceea ce nu le împiedică să obțină rolul, cu totul remarcabil, ce realmente îl au în viața animală și umană. Nimic nu ne îndrănează însă să imaginăm arhetipurile ca masă psihică ereditară.

Arhetipurile fiind totdeauna înrădăcinate în sisteme biologice de reacțiuni posibile înăscute, absorb în mare grad interesul animalului și e bănuie că orice percepție realizată de animal, pe calapod arhetipic, stărnește în viața sa o deosebită mișcare afectivă sau cel puțin stări de tensiune colorate în sensul unor apetituri sau fobii. Cu atît mai mult coloratura aceasta se va accentua în circumstanțe umane. În viața sufletească a omului arhetipurile se vor manifesta ca reprezentări însoțite de un puternic halo afectiv.

În viața animalului arhetipurile sunt piese ce lucrează în angrenajul biologic al instinctelor. În funcție de acest angrenaj trebuie de altfel să înțelegem și sensul lor primordial.

Știm însă că în viața umană „psihicul” dobîndește o relativă autonomie față de biologic. Este aceasta o împrejurare datorită căreia și arhetipurile ar putea să obțină o relativă independență și să înceapă a lucra pe cont propriu. Astfel în viața psihică umană întîlnim arhetipurile bunăoară ca *nuclee*, în jurul cărora prind ființă și se încheagă reveriile, fanteziile, visurile. Jung și-a făcut o ambiție din a arăta prezența și eficiența arhetipurilor în toate aceste procese încă normale ale vieții psihice, dar Jung pretinde a fi dovedit prezența și eficiența arhetipurilor și în creațiile mitologice ale omului și, de asemenea, în fanteziile psihopatiilor *. Analizele de acest gen ale lui Jung sunt uneori de un palpitant interes. Nu prea înțelegem însă cum se face că Jung vorbește și despre „categoriile” inteligenței (de exemplu, a „cauzalității”, a „substanței” etc.) tot ca despre niște pretinse „arhetipuri”. Jung, victimă a unui exces de zel, amestecă de astă dată în teoria arhetipurilor chestiuni, care, originar, n-au nimic de a face cu „instinctul”. Cu această părere Jung se întoarce de fapt la concepția prekantiană despre categorii ca „idei înăs-

* E vorba numai despre anume psihopatii.

cute". Șubrezenia poziției lui Jung este suficient dezvăluită chiar și numai prin această încadrare istorică. Din parte-ne am arătat, credem, îndeajuns, că inteligența este de altă natură decât instinctul. Inteligența lucrează cu obiecte „concrete”, cu „concepte”, cu „scheme” și în cadre *categoriale*. Inteligența își organizează experiența pe „categorii” iar nu pe „arhetipuri”. Arhetipurile sunt înrădăcinate în circuituri instinctive: ele *delimitează* orizontul ființei umane, ținând-o totdeauna într-o „lume împrejmuitoare”, din cercul căreia pentru nici un animal nu este ieșire. Arhetipurile reprezintă mijloace dintre cele mai eficace, datorită cărora animalul se „fixează” în ambianța sa. Inteligența este însă prin excelență un mijloc de desmărginire a ambianței și, deci, de emancipare de sub constrângerile acesteia. Funcțiile, alcătuirile și obiectivul ei (categorii, concepte, obiecte) nu pot fi deci asimilate în nici un chip unor alcătuirii ce-și au rostul în circuituri biologic-instinctive.

Vom readuce acum în discuție o altă chestiune. În diverse lucrări ale noastre, din cele publicate în șirul anilor, am insistat pe larg asupra unor „factori” cu totul particulari, pe care îi implică orice creație de cultură (enumerăm printre creațiile de cultură ale umanității în cursul istoriei ei: miturile, concepțiile religioase, viziunile metafizice, teoriile științifice, creațiile de artă, sistemele și normativele morale etc.). E vorba despre factorii stilistici care își pun și ei amprentele asupra creației de cultură. Teoria factorilor stilistici, expusă în alte lucrări, o socotim sub atâtea laturi susceptibilă încă de completări. În considerațiunile de față, destinate să așeze în just relief distincția între ființa animală și ființa umană, vom observa că eficiența „factorilor stilistici” n-o constatăm decât în *activitatea creatoare* a „omului”; nici o urmă de orientare „stilistică” nu se găsește în nici una din sectoarele posibile ale activității animale. Cu aceasta am indicat însă una dintre cele mai importante particularități care colaborează la complexitatea umană. Evident, ideile desfășurate în prezentul studiu cer să arătăm deosebirea între „arhetipuri” și „factorii stilistici”. Jung însuși n-a parvenit în nici una din lucrările sale la ideea unor factori stilistici ce ar intra

în componența ființei umane, în calitatea ei singulară de creatoare de cultură. Vom proceda la stabilirea distincțiilor mai importante, ce se pot opera între „arhetipuri” și „factorii stilistici”. Pentru a înlesni vederea de ansamblu asupra lor, îi vom înșira pe două coloane ¹.

Arhetipurile

1. Arhetipurile reprezintă cristalizarea unor experiențe în circuitul biologic-instinctiv, al ființei animale, în orizontul lumii sensibile (în cadrul ambianței).

2. Arhetipurile sunt generale și stereotipe pentru o specie animală, și implică anume posibilități reactive de natură biologică înăscute.

3. Arhetipurile sunt „icoane”, „fantasme”, de-o considerabilă amploare plastică, alcătuirii complexe, cu un puternic accent afectiv; mijloace de adaptare la lumea concretă, sensibilă.

Factorii stilistici

1. Factorii stilistici reprezintă niște factori modelatori ai spiritului uman, situat în orizontul specific al necunoscutului, care urmează să fie revelat prin creații de cultură.

2. Factorii stilistici proprii geniului uman sunt variabili de la epocă la epocă, de la un loc istoric la altul, de la o colectivitate la alta și uneori chiar de la individ la individ, ceea ce înseamnă că ei nu implică posibilități reactive de natură biologică, înăscute.

3. Factorii stilistici au o eminentă simplitate și o funcție exclusiv modelatoare, în raport cu *plăsmuirile*, prin care spiritul uman încearcă revelarea necunoscutului.

¹ Îndrumat și de unele sugestii din parte-ne, un fost elev al nostru, dl. I. D. Sirbu și-a pus într-o teză de licență această chestiune a distincției între „arhetipuri” și „factorii stilistici”, ajungând la unele concluzii, de care ținem seama, potrivit unor nevoi dictate de economia studiului de față.

4. Arhetipurile îndură în viața psihică a omului așa-numitele „travestiri”, apărînd prin transparența variabilă a acestor travestiri, cînd mai clar, cînd mai camuflat.

5. Arhetipurile sunt rapsodice, adică ele au o existență biologică-psihologică fără de vreo relație specială între ele, în afară de aceea a unei finalități de ansamblu proprii ființei animale în raport cu lumea sa împrejmuitoare dată.

6. Arhetipurile sunt înrădăcinate în circuite biologic-instinctive, ca atare ele sunt stereotipe pentru o specie animală, iar întrucît apar și în viața psihică a omului, ele leagă pe om de natură, făcînd din el o ființă *naturală*.

4. Factorii stilistici nu îndură nici un fel de „travestiri”.

5. Factorii stilistici sunt, în raportul lor reciproc, arhitectonic complementari, alcătuiind împreună un „cîmp stilistic”, care imprimă o pecete unui ansamblu de creații de cultură.

6. Factorii stilistici sunt variabili. În calitatea lor de puteri, ce determină forme și anume structuri ale creațiilor de cultură, ei se numără printre factorii care fac din om o ființă *eminamente istorică*.

Din această expunere comparată se desprinde concluzia că „arhetipurile” și „factorii stilistici” sunt mărimi cu totul eterogene, ireductibile și deci neasimilabile unaia dintre cele două coloane. În viața umană arhetipurile și factorii stilistici pot să coexiste. În viața umană arhetipurile, toate, fără deosebire de proveniență instinctivă, își păstrează aceste rădăcini de natură *animală*. Se știe însă că la om, în general, comportamentul instinctiv nu se mai menține tocmai în forma sa genuină. Instinctul îndură la om oarecari atenuări, aceasta ca o consecință firească a complicării sale cu inteligența și cu voința care, cel puțin intențional, ia forme morale de îndată ce omul devine om, adică ființă de „cultură”. În viața

psihică a omului „arhetipurile” își relaxează întrucîtva legătura cu instinctele, încercînd să-și lărgească sfera de insuficiență. În viața psihică a omului arhetipurile încep să se afirme mai autonome, colorînd afectivitatea și dirijînd pînă la un punct imaginația acestuia. Mai mult: pe bună dreptate se poate susține că și în procesele de plăsmuire spirituală, de care este capabil omul, arhetipurile intră adesea în acțiune, alcătuiind adevărate nucleee de creație, fapt ce se poate constata mai ales asupra plăsmuirilor mitologice și de artă ale geniului uman. Analizele lui Jung au învederat, credem, această împrejurare suficient de convingător. Va trebui să subliniem, de asemenea, și rolul ce arhetipurile par a-l juca în procesele și în formele patologice ale vieții psihice umane. Investigațiile în această direcție, ale lui Jung și ale școlii sale, au relevat asemănările ce pot să existe uneori între fanteziile psihopaților și plăsmuirile mitologice ale popoarelor. Cercetările lui Jung nu sunt totdeauna străine de realitate; ele trebuie însă verificate pas cu pas. Iar faptele o dată verificate, urmează să fie integrate într-o teorie mult mai amplă și clădită în alte coordonate decît este aceea a lui Jung.

În teoria noastră, pe care am dezvoltat-o în alte lucrări și pe care o completăm în paginile de față, accentul e destinat să cadă *dacă nu exclusiv pe factorii stilistici*, totuși mai vîrtos pe aceștia decît pe „arhetipuri”. Este vorba aci despre factori ce intervin numai în viața spirituală a omului și *niciodată în viața animală*. Factorii stilistici nu au, precum s-a arătat, nici o legătură cu circuitele biologice-instinctive ale animalului, în care, prin proveniența lor, sunt ancorate toate „arhetipurile”. Factorii stilistici aparțin prin excelență omului, ca om, ceea ce înseamnă în chip subliniat ca „ființă istorică”. Dacă izvorul arhetipurilor este *animalitatea*, izvorul factorilor stilistici rămîne *istoricitatea*. Ca ființă istorică, omul participă totdeauna la un „cîmp stilistic”, la un cîmp stilistic ce-și pune pecetea pe creațiile sale. Omul, privit ca individ, este o parte integrantă a *fluviului istoric*. Fluviul istoric este însă, după părerea noastră, purtătorul acelor factori stilistici în zona de înrîurire a cărora suntem cuprinși ca indivizi, dar fluviul istoric este și purtătorul condițiilor materiale ale „cîm-

purilor stilistice" ¹. Între individul uman normal și istorie există o strînsă corelație, în sensul că istoria concretă impune individului uman orientări stilistice, iar individul la rîndul său va putea să modifice, prin intervenția sa creatoare cîmpul stilistic obiectiv. În cadrul acestei corelații între istorie și individ, schimbul mutual de orientări stilistice este un proces necurmat și fără capăt.

Am fixat, prin aceste cîteva idei, pilonii unei teorii ce ne autorizează să privim într-o nouă lumină și problema „arhetipurilor”. Nu încapă îndoială că adesea în creațiile de cultură (mituri, artă, metafizică, idei religioase, idei morale etc.) prezența nucleară a unor „arhetipuri” poate fi bănuită și apoi descoperită ca atare în dosul travestirilor pe care ele le îndură. Și nu încapă îndoială că prezența nucleară a unor arhetipuri poate fi descoperită și în fanteziile psihopaților. Intervine însă între modurile cum „arhetipurile” se manifestă în procesele de creație de cultură și cum ele se manifestă în fanteziile psihopaților, o deosebire capitală, ce a scăpat observației lui Jung. Psihologul elvețian nu avea la dispoziția sa elementele teoretice necesare pentru o mai clară definire și apreciere a acestei deosebiri, ce din capul locului ar fi trebuit însă să formeze motivul principal al unei eventuale „teorii”. Arhetipuri, din cele mai diverse, putem să întrezărim ca nuclee efective în jurul cărora se încheagă atîtea din plăsmuirile de cultură, dar în aceste procese de creație, arhetipurile apar *totdeauna* modelate în *tipare stilistice*, fiind dominate de acestea, cîtă vreme în fanteziile psihopaților arhetipurile își fac simțită prezența ca niște *complexe autonome*. Psihopatul, spre deosebire de „creator”, apare izolat de cîmpul stilistic al istoriei la care de drept el ar trebui să participe, fie în sens activ, fie măcar receptiv. Psihopatul este omul care se retrage din „istorie” și cade pradă unor fantezii stăpînite de *arhetipuri*, iar nu de *vectori stilistici*. Putem socoti ca fiind orientați în sens creator și normal numai acei indivizi umani care participă la *istorie* și-și integrează arhetipurile în cadrele stilistice în veșnică schimbare ale acesteia.

¹ Ne vom ocupa într-un viitor studiu de aceste condiții ale „istoriei”, ale istoriei înțeleasă ca dimensiune, în care se desfășoară productivitatea, munca, creația omului.

În marginea unor asemenea considerații se poate emite ipoteza că în viața psihică-spirituală a fiecărui individ uman arhetipurile și factorii stilistici sunt efectiv prezenți ca niște „puteri”. Când între aceste puteri se declară un dezechilibru, în sensul că, prin energia inerentă lor, factorii stilistici nu mai sînt în stare să domine arhetipurile, este dată posibilitatea eșuării individului în psihopatie. Un divorț, sub formă psihopatologică, între individ și istorie se poate declara pe bază de arhetipuri, dar nu pe bază de factori stilistici. Dimpotrivă, factorii stilistici reprezintă una din cele mai solide trăsături de unire între individ și istorie. Cine s-a familiarizat îndeajuns cu anume fenomene, aparținînd zonei psihopatiilor, are impresia netă că arhetipurile pot să dobîndească, uneori, o intensitate de manifestare pe cont propriu, datorită căreia ele devin de-a dreptul primejdioase pentru individ, ducînd în cele din urmă la o separație a acestuia de rosturile sale sociale. Cum s-ar putea proceda la o întărire a factorilor stilistici pentru ca ei să-și păstreze dominația asupra arhetipurilor, este o întrebare ce depășește limitele studiului de față.

CUVÎNT DE ÎNCHEIERE

Diverse elemente de „antropologie“ se găsesc răsfricate prin studiile noastre filosofice anterioare celui de față. Cele mai multe dintre studiile, la care ne referim, au apărut între anii 1931—1937. Problema distincției, ce trebuie făcută între om și animal, ne-a preocupat, cel puțin în treacăt, în lucrările mai importante ale noastre.

În prezentul studiu am căutat să examinăm în toată amploarea sa chiar această problemă a distincției de efectuat între ființa umană și ființa animală.

Dat fiind că în anii din urmă au apărut o seamă de „antropologii“, publicate de diverși autori, ni s-a impus sarcina de a lua atitudine față de unele teorii lansate cu privire la anume aspecte biologice și psiho-spirituale, care ar singulariza ființa umană în univers.

Că omul este o ființă singulară în felul său în univers, suntem de acord, și am afirmat-o și noi de atâtea ori în studiile ce le-am publicat. Se întâmplă însă ca această „singularitate“ s-o vedem puțin mai altfel decât o înțeleg autorii de ale căror idei a fost cazul să ne ocupăm.

Preistoricianul sovietic Iefimenko prezintă antropogeneza ca un salt din „biologic“ la „social“. Nu s-ar fi găsit cuvinte mai juste, pentru a îmbrățișa într-o formulă, pe cât de simplă, pe atât de cuprinzătoare, trecerea de la

animal la om. Dar „saltul” în chestiune a fost fără îndoială, condiționat de o seamă de implicate, a căror punere în lumină solicită efortul cercetătorilor. Rîvna, de care am fost purtați, a fost aceea de a încerca conturarea cel puțin a unora dintre multele implicate, fără de care saltul de la „biologic”, în plenitudinea accepției sale, la „social”, în plenitudinea semnificației sale, anevoie ar putea să fie imaginat.


Fig. 1. Oenothera lamarckiana

Fig. 2. Oenothera Gigas ivită în 1895

Fig. 3. Oenothera albida (apare anual)


Fig. 1. „Euglena“
cu pată oculară


Fig. 2. O peri-
dinee : Pouchetia
cu ochi mare, cu
lentilă


Sifonofora (agalma) cu „sticla de gas“, cu clo-
pote înotătoare și cu trunchiul purtător de po-
lipi, de indivizi diferențiați în culegători de
hrană, consumatori, reproducători etc. Sus, două
grupuri de sifonofore originare, cu câte un in-
divid reprezentând toate genurile de indivizi, ce
vor alcătui noi colonii

Planșa a IV-a


*Transformarea piciorului calului în
epoca terțiară, din forma cu trei degete
pînă la forma actuală :
a și b trebuie imaginate mult mai mici
în raport cu formele c și d*

Planșa a V-a


Rîma prinzînd frunzele de la capăt

Planșa a VI-a


Fig. 1. Căsuța nautilidelor (Silur)

Fig. 4. Căsuța nautilidelor (Carbon)

Planșa a VII-a


Fig. 1. Animal articulat merostom „Strabops“ din Cambriul superior (trăia pe fundul mării, tiritor)

Fig. 2. Merostom nu numai marin, ci adaptat și la ape dulci : Pterygotus, adaptat la înotare (Devon-Silur)

Fig. 3. Merostom extrem adaptat la viață pe fundul moale al apei Stylonurus (Devon-Silur)


Fig. 1. Embrion canin (craniu)

Fig. 2. Embrion uman (craniu)

Fig. 3. Craniu canin (a se vedea cum evoluează axele)

*Fig. 4. Craniu uman (a se vedea cum evoluează axele).
Axele craniene la ciinele adult se depărtează ca orientare mult mai mult de axele embrionare, decât axele craniene la omul adult de cele embrionare*


Fig. 1. Hipermorfoza progresivă a două radii ecvatoriale la *Acantharia* (radiolar)

Fig. 2. Hipermorfoza apendicelui abdominal la *Copepodul* mediteranian

Fig. 3. Hipermorfoza unui pinte la *Orhideea* maderasică

Fig. 4. Hipermorfoza cozii la cocoșul japonez *Phoenix*


Fig. 1. Pumnar paleolitic

Fig. 2. Pumnar oval paleolitic


Crustaceul *Uca* închizînd apertura lăcașului cu o piatră


Fig. 1. Gogoșile plantei *Duvalia longifolia* pentru larvele insectei *Cecidomya eremita*

Fig. 2. O gogoasă tăiată spre a se vedea interiorul


Fig. 3. O secțiune prin gogoasa plantei *Glechoma hederacea* spre a se vedea complexitatea țesuturilor și a conformației

Planșa a XIII-a


Ochiul unui Triton :
a = un fragment de iris, b = cimpul
biologic (punctat)

Planșa a XIV-a


Cuib colectiv în formă de umbrelă al unei păsări africane

ANTROPOLOGIA FILOSOFICĂ
ÎN VIZIUNEA LUI LUCIAN BLAGA

Opera lui Lucian Blaga conține, chiar în perioada interbelică, sensuri umaniste adânci precum și uimitoare disponibilități pentru gândirea științifică și chiar pentru o viziune mai raționalistă asupra lumii. Uimitoare mai ales dacă ținem seama de acuzațiile care de atâtea ori i s-au adus — acuzații cel puțin exagerate — că ar fi un filosof mistic și iraționalist, un filosof al ortodoxiei. Prea era mare gânditor și mare poet Blaga pentru ca opera sa consacrată mai ales conceptului de cultură, faptelor de știință și artă, să nu conțină aprecieri, observații, analize percutante, călăuzite nu de Marele Anonim, nu de ideea unei lumi saturată de mistere veșnice, ci de luminile rațiunii, ale inteligenței creatoare, care știe să foreze tot mai adânc în misterele lumii, convertindu-le în cunoștințe filosofice sau imagini artistice. Că lucrurile stau astfel o dovedește evoluția sa, grea, chinuitoare dar progresivă din ultimii ani ai vieții, în condițiile noi ale fâuririi socialismului în România.

Opera lui Blaga nu a fost încheiată în perioada interbelică — perioada apariției sau redactării marilor sale Trilogii. Ea a continuat în anii de după Eliberare, evoluind mai ales în sensul consolidării și amplificării elementelor umaniste și patriotice. O adevărată mutație s-a produs pe linia *raționalismului* mai ales în *gnoseologie*, cea mai afectată înainte de elemente iraționale, în *teoria științei* și în alte compartimente ale filosofiei sale. Opera lui Blaga din această perioadă trebuie raportată la una din aceste lucrări — *Despre conștiința filo-*

sofică, curs universitar ținut la Cluj în 1946/1947 și care, datorită de asemeni Editurii „Facla”, a fost editată pentru prima dată în 1974; această lucrare se situează la o răscruce în istoria gândirii lui Blaga, este efectul concentrat al unui proces de autoclarificare filosofică, conștiința de sine nouă a unui spirit neliniștit, de mare amplitudine și adâncime creatoare, într-un moment istoric de reconsiderări și redimensionări grave, de revoluționare a tuturor sistemelor de valori. Este o mărturie a zbuciumului creator al unei conștiințe filosofice lucide și oneste, a strădaniilor sale de a se racorda la noile imperative ale istoriei patriei. Această lucrare marchează un pas semnificativ în strădaniile sale de a se apropia de o înțelegere nouă a lumii, a omului, a vieții și culturii. Mai ales în ceea ce privește metoda dialectică de gândire, funcția socială și filosofică a acesteia.

Din punct de vedere al orientărilor sale preferențiale, ne dezvăluie strădania de a continua și „încheia” edificiul fundamental al gândirii sale filosofice, mai ales sub raport metodologic și științific. Dacă *Despre conștiința filosofică* este semnificativă mai cu seamă pentru relevanța filosofică a metodei și pentru încercarea de a face din *conștiința filosofică* o cupolă a întregului său edificiu de gândire, *Gîndirea românească în Transilvania în secolul al XVIII-lea, Experimentul și spiritul matematic*, precum și lucrarea de față sînt deosebit de grăitoare pentru relevanța deopotrivă filosofică și științifică a metodei, pentru receptivitatea filosofului față de marile probleme ale științei timpului, pe care le tratează într-un spirit foarte apropiat de gândirea marxistă.

Aspecte antropologice are, după opinia mea, o întreită importanță: întii pentru că ne permite să judecăm mai bine în ce măsură noua etapă a gândirii lui Blaga reprezintă o discontinuitate dar și o continuitate cu opera anterioară, cu concepția de bază a trilogiilor încheiate și publicate; în al doilea rînd pentru deplasarea centrului de greutate a interesului său teoretic către problemele științei contemporane, ale filosofiei și metodologiei științei; în al treilea rînd pentru efortul de a răspunde, într-un chip original, inedit, la una din exigențele filosofice ale epocii — care a rămas pînă azi de nestirbită actualitate: elaborarea unei antropologii filosofice — o filosofie a omului care să țină seama de

uriaşul material de date privind cunoaşterea biologică, psihologică, etnologică şi chiar socială a omului, dar să le depăşească într-o viziune de sinteză, integratoare, filosofică.

Preocuparea pentru problemele ştiinţei este, aşadar, mai veche la Blaga. De fapt ea a constituit una din constantele spiritului său iar într-o lucrare specială, făcînd parte din *Trilogia valorilor* şi intitulată *Ştiinţă şi creaţie*, Blaga cercetează ipostaze ale spiritului ştiinţific în diverse culturi la unii mari filosofi sau în raport cu anumite orientări stilistice în cultura modernă. Afirmarea spiritului ştiinţific este urmărită în *cosmologia babiloniană*, în *atomismul indian* şi *cel grec* în *modele de gândire ştiinţifică greacă*, la Platon şi Aristotel în *deosebi*, în *cultura arabă* şi la Leonardo da Vinci la care pune în lumină elemente preţioase de anticipare ştiinţifică. Interesul de neştirbită actualitate a acestei lucrări — în ciuda multor aprecieri pe care nu le putem accepta (cum ar fi aceea despre inaderenţa şi chiar rezistenţa spiritului grec la ideea *devenirii*) — constă pe de o parte în receptivitatea autorului pentru *dimensiunea ştiinţifică* a numeroase probleme din *gîndirea antică sau modernă*, iar pe de altă parte în promovarea unui unghi de vedere original în examinarea tuturor acestor probleme: integrarea fenomenului ştiinţific în contextul unei anumite culturi, într-un anume sistem de valori — specific şi original. Blaga nu ia în consideraţie în lucrarea citată factorii de ordin social, economic şi politic ce determină structura şi orientarea spiritului ştiinţific, dar pune în lumină în această ordine de idei rolul modelator şi de călăuzire pe care îl au *categoriile stilistice* ale culturii. Aceasta i-a permis să emită consideraţii interesante, chiar dacă discutabile, cu privire la relaţia dintre baroc şi teoria biologică a formaţiunii, dintre *romantism* ca stil *cultural*, pictura lui Delacroix şi activitatea ştiinţifică a lui Cuvier, dintre impresionismul lui Monet, Renoir etc., psihologia lui Bergson, filosofia şi fizica lui Mach, dintre sculptura lui Brâncuşi, asociată cu alte tendinţe din arta modernă, şi tendinţele constructive din teoria relativităţii şi teoria cuantelor, în general dintre *cunoaşterea ştiinţifică* şi *categoriile stilistice*. Toate aceste idei au fost dezvoltate

Într-o serie de studii și eseuri cuprinse în volumul *Zări și etape (Despre romantism, Despre naturalism, Impresionismul, Noul stil etc.)*. La o examinare mai atentă, pe care nu e cazul s-o fac aici, se poate vedea că unele asocieri sînt puțin forțate, dar procedeul de a surprinde fapte de cultură atît de diferite în perspectiva unitară și unificatoare pe care o poate da *stilul unei culturi* (în concepția lui Blaga categoriile stilistice nu sînt reductibile la domeniul artei) rămîne seducătoare și deosebit de sugestivă pentru toți cei ce cred că o cultură e mai mult sau e altceva decît un conglomerat de fapte și valori, de structuri autonome, că în sfera culturii nici contradicțiile ideologice și morale, nici uriașa diversitate calitativă, nu împiedică acțiunea unui *principiu de unitate*.

Una din premisele constituirii antropologiei este *ideea evoluționistă* care i-a reținut atenția și în *Știință și creație*, dar cu atît mai mult în *Aspecte antropologice*. În cea dintîi este prezent, se înțelege, *unghiul de vedere stilistic*; el arată că ideea foarte constructivă a evoluției, a lui Darwin, a fost călăuzită de spiritul epocii sale; el a moștenit această idee a transformismului biologic de origine romantică sau preromantică și a ajustat-o tendințelor stilului naturalist. După ce îi citează pe Buffon, Goethe, St. Hilaire și J. B. Lamarck, Blaga scrie: „Ideea transformismului s-a ivit și s-a putut ivi numai din duhul romantismului... idee mare născută mai mult din *atitudinea spiritului* față de realitatea empirică decît din aceasta... Oamenii de știință romantici, conduși de simțul analogiilor, au descoperit deci multe fenomene care ar fi putut să fie invocate ca documente în favoarea transformismului”.

În *Aspecte antropologice* Blaga devine mai prudent în judecățile sale. Fără a înceta să fie un filosof al culturii — pentru care fenomenul uman și statutul cultural al omului se află pe primul plan —, el își răsfrînge totuși aria de investigație și judecățile de valoare la faptele de ordin științific, la succesiunea și semnificația lor. Ideea de evoluție este înfățișată în... evoluția ei de la Nicolaus Cusanus pînă la Darwin, trecînd prin Buffon, Kant, Herder, Erasm, Darwin și Lamarck și ținînd seama îndeosebi de *climatul ideologic-științific* și nu doar de cel *cultural-general*. Este un postulat teo-

retic absolut necesar, fără de care „nu se va putea face nici un pas înainte în problemele ce se pun în legătură cu ființa și originea omului”. „Se deschide aici un câmp de cercetare — precizează Blaga mai departe — peste care am dori să planeze un spirit liber de orice prezumții dogmatice”. Profesiune de credință de care ține mereu seama. În cazul lui Lamarck nu se mulțumește să-l apropie de romantici prin felul de „a construi”, ci îi discută meritele și scăderile în funcție de criteriile științifice, de rolul și valoarea sa în fundamentarea ideii de evoluție. Pe de o parte, un material de observație foarte bogat, pe de alta, formularea unor idei revoluționare, sublinierea unor factori și condiții ale transformării ființelor vii — îndeosebi influența mediului și schimbarea condițiilor de trai. Meritul său excepțional „nu poate fi contestat. Și iată de ce nu. Avem impresia că ideea evoluționistă, cu posibilitățile de anticipare inerente ei, nu putea să prindă contururi decât în mintea unui om de conformație romantică... Numai în spirit romantic, încă neîngreuiat de balastul empiriei, se putea născoci asemenea perspectivă nouă, care dezlănțuia atâtea posibilități de clarificare a materialului de observație adunat pînă atunci și mai ales a materialului ce avea să fie strîns de atunci încoace. Un Darwin, cap neasemuit mai științific, foarte controlat, inductiv, aproape obsedat de demonia observației, n-ar fi ajuns poate niciodată să formuleze el singur o idee în așa măsură deschizătoare de orizonturi, cum este aceea a transformismului... Ideea transformistă era, prin urmare, în structura ei, o uriașă anticipație ce nu putea să prindă înfățișare decât într-o minte care, prin chiar orientarea și deprinderile ei, era capabilă de mari descoperiri dar și de mari rătăcirii”.

Am dat un citat mai lung pentru a se vedea în ce măsură această operă îl continuă pe Blaga din *Trilogia culturii* și *Trilogia valorilor*, numai că de data aceasta tentațiile zborului romantic și monumentalitatea unor construcții teoretice nu mai sînt suficiente pentru a da gir științific unei idei. Numai în lumina unor criterii științifice a putut Blaga să dezvăluie limitele lui Lamarck și progresul decisiv realizat de Darwin. La cel dintîi, ni se spune, găsim procedee fanteziste, ipoteze grăbite, improvizații cu totul derutante, promovarea unor idei

de chimie de proveniență medievală, într-o perioadă în care chimia modernă era în plin proces de constituire (credea în tot felul de fluide ca naturi ale Focului și le atribuia un rol covârșitor în producerea fenomenelor vieții), precum și apărarea „elementelor” presocratice cu aproape 50 de ani după descoperirea oxigenului („o culpă pentru care anevoie se vor găsi circumstanțe atenuante”) etc.

După cum se știe, Darwin a fost, alături de Marx, ținta principală a atacurilor din partea gânditorilor idealisti și a ideologiei reacționare de cele mai felurite nuanțe. Lucian Blaga apreciază, dimpotrivă, *selecția naturală* ca una din marile idei ale secolului al XIX-lea, chiar dacă a avut precursori — citați chiar de Darwin — la care filosoful român îl adaugă pe Empedocle ce susținea că natura produce la întimplare tot felul de organe care nu pot trăi izolat și din care natura efectuează o selecție.

În timpurile moderne s-a ajuns la această idee pe cale empirică și nu speculativă, prin experiența bogată a cultivatorilor și crescătorilor care făceau (și fac) selecțiuni artificiale după criterii de utilitate și eficiență. Natura efectuează și ea o asemenea selecție, acumulând variațiile în anumite direcții. Din această idee — ce plutea în atmosfera epocii —, asociată cu ideea selecției sexuale, Darwin a făcut un principiu pe care a clădit întreaga sa teorie despre descendenții speciilor. După apariția lucrării *Originea speciilor prin selecție naturală*, i s-au adus tot felul de obiecții — între altele că *transpune* asupra naturii procedee și criterii conștiente. Răspunsul său e interesant și din alte unghiuri de vedere; riguros vorbind, termenul *selecție naturală* este eronat, dar pe chimiști, de pildă, nu-i deranjează faptul că folosesc termenul nu mai puțin eronat de afinități electivă, înțelegând prin ele modul de combinare a elementelor chimice, ca și cum ar exista selecții preferențiale în aceste procese strict naturale. Există însă chiar și în cea mai riguroasă gândire științifică tendința de antropomorfizare care se manifestă în metaforismul mai mult sau mai puțin latent, însă oricum inevitabil, al limbajului științific. Blaga era, evident, foarte sensibil față de acest aspect al problemei, dar meritul său principal stă în explicarea filosofică a *conceptului de selecție*

naturală, subliniind tocmai valoarea antifinalistă și anti-idealistică a concepției lui Darwin. „Privită sub unghi filosofic, nu încapă îndoială că teoria selecției naturale aduce în momentul apariției sale o mare noutate. Cu ajutorul ei se încerca întâia oară (în timpurile moderne) să se explice finalitatea de facto a organismelor fără a se recurge la un principiu finalist, conștient creator... De obicei explicațiile ce s-au întreprins în cursul veacurilor cît privește originea și substratul finalității organismice se mișcă în sensul admiterii ipotetice a unui principiu creator finalist: Dumnezeu, entelehia, principiul vital, suflet, ideea, rațiunea creatoare. Darwin era în timpurile moderne întâiul care propunea o explicație a finalității de facto, proprie organismelor în perspectivă *nonfinalistă* recurgînd la ideea selecției naturale“. Sînt propoziții pe care le-ar putea semna și azi, fără rezerve, orice comentator marxist al darwinismului.

Rezervele filosofice pe care le face au în vedere o insuficientă elaborare teoretică și admiterea unor compromisuri care pun în cauză valabilitatea principială și puritatea filosofică a teoriei sale. „Marx și Engels — spunea Blaga — și-au manifestat satisfacția deosebită față de doctrina evoluționistă a lui Darwin, care anexa unei perspective transformiste domeniul vast al vieții, după ce în veacul al XVIII-lea un Kant și Laplace izbutiseră să impună această perspectivă în considerarea materiei cosmice ca substrat al evoluției corpurilor cerești. Nu e mai puțin adevărat că printre cei dintîi care au semnalat unele neajunsuri și chiar „greșeli grosolane“ ale teoriei darwiniene au fost Marx și Engels“.

Pe cît este totuși de receptiv Blaga față de valoarea științifică epocală a teoriei darwiniste, pe atît este de critic la adresa „legilor“ mutației lui Hugo de Vries care numai aparent reprezintă o continuare a teoriei evoluționiste a lui Darwin și mai ales la adresa „faimoasei legi a evoluției“ — de la omogeneitate indefinită la eterogeneitate definită — a lui H. Spencer. Eronată este, în optica sa, atît interpretarea mecanicistă și simplistă a evoluției, cît și teza potrivit căreia adaptarea la ambianță ar fi cu atît mai mare cu cît urcăm mai mult pe scara evolutivă a vieții. Aici se pune o problemă esențială de antropogeneză pe care Blaga o

rezolvă într-un sens pe deplin modern și în concordanță cu datele cele mai noi ale antropogenezei. Sensurile evoluției, arată el, nu merg liniar de la stări de inadap-tare la stări de adaptare ș.a.m.d., ci în sensuri diver-gente : a) *prin specializare* — cale de evoluție ce duce la îngustarea orizontului ambiant ; b) *constituirea unor noi nivele de organizare*.

În problemele antropogenezei s-au formulat teorii și ipoteze dintre cele mai diverse, unele de-a dreptul stranii, fie în cadrul teoriei evoluției, fie prin atacuri împotriva lui Darwin.

Un evoluționist darwinist a fost Herman Klaatsch (*Geneza și evoluția genului uman* — 1902, *Devenirea omenirii și geneza culturii*) care a împins mult înapoi în mezozoic geneza omului, dintr-un strămoș comun al maimuțelor și al omului — un mamifer prosimian ori-ginar. Mai fantezistă încă a fost teoria lui L. Bolk, re-luată de Arnold Gehlen într-o carte celebră (*Der Mensch*, 1940) : *Geneza formei umane* se află în perma-nentizarea unor particularități foetale ; omul este un fœtus de maimuță maturizat, problema antropogenezei este ontogenetică și nu filogenetică. Esențialul formei umane este deci rezultatul unei foetalizării, esențialul existenței fiziologice a omului este consecință a unei retardări funcționale. A pune *specificul uman*, în com-parație cu antropoidele, pe seama unor particularități foetale definitive, sau a ceea ce alți biologi numesc *pri-mitivismul*, i se pare lui Blaga cu totul incredibil ; sînt idei care au trezit justificată uimire și care ne repugnă într-atît, încît au fost repede date uitării pînă cînd anumite aspecte au fost reluate de Gehlen.

Pentru Blaga esențială rămîne în *chestiunea antro-pogenezei* teza celor două sensuri ale evoluției care răspunde mai bine *relației dialectice complexe orga-nism-mediu* decît teoria biologică metaforizantă a ba-ronului von Uexküll, pentru care biologia încearcă să scrie partitura vieții și a naturii ; organismul este ca un „joc de clopote“, o compoziție muzicală, linia vieții îi apare ca o „melodie“, iar obiectele din lumea împre-muitoare au „tonurile“ lor specifice. Metaforă seducă-toare, observă Blaga, dar ea rămîne o metaforă, căci muzicalitatea vieții nu înlătură mecanismul iar mediul nu este egal cu totalitatea condițiilor cosmice, ci o

secțiune decupată din acestea și diferențiată după *specii*. În legătură cu cele două mari *procese evolutive* — specializare și organizare de nivel tot mai înalt, cu tendințe de relativă autonomie — Blaga formulează cu titlu de ipoteză o importantă *lege biologică* — *legea plafonurilor biologice*, menită să explice *diversitatea* imensă a formelor vieții pe pământ, care nu poate fi redusă la diversitatea ambianței. „Din momentul în care o ființă s-a specializat organic pînă la capăt, într-o anumite direcție, evoluția poate continua sub formă primejdioasă pentru ea, a hipertrofiilor sau ea poate să îndure „represiuni” biologice...” Potrivit acestei legi, înălțimea pînă la care se poate ridica o „evoluție verticală, stă în raport invers cu gradul de specializare la care a ajuns o evoluție orizontală de bază” iar „evoluția orizontală ajunsă la capăt face cu neputință orice evoluție verticală pe baza ei”. Deosebirea radicală între om și celelalte antropoide trebuie căutată tocmai aici, în aceste două tipuri de evoluție — *modul evolutiv orizontal* și care implică o mai mare dependență față de ambianță, pînă la robie, și *modul evolutiv vertical*, în cadrul căruia viața își salvează relativa autonomie și spontaneitate în raport cu ambianța.

*
* *
*

Este punctul de întîlnire a preocupărilor naturaliste și a celor umanistice ale lui Blaga. De fapt, cele dintii sînt subordonate celor secunde tocmai prin intermediul antropologiei. Omul cu atributele sale existențiale, ca ființă culturală și metaforizantă, rămîne *nucleul central* de interes teoretic pentru filosoful român. Legătura de continuitate cu ideile anterioare, dar pe o treaptă nouă, superioară din punct de vedere al interpretării științifice, este cu atît mai evidentă în această problemă. În construcția sistemului său filosofic, Blaga a acordat un loc de excepție și un rol decisiv omului, respectiv existenței umane. Teza fundamentală a concepției sale despre om și cultură ce poate face mîndria oricărei profesii umaniste de credință ar putea fi formulată astfel: rațiunea de a fi a omului ca om, vocația sa supremă se află în cultură, iar rațiunea de a fi a culturii, izvorul

unic al constituirii și dezvoltării sale se află într-un mod existențial specific uman. Este atât de intim legat destinul omului de funcția sa creatoare de cultură, încât *momentul antropologic*, care, ca atare, nu a deținut înainte un loc distinct în articulațiile sistemului, își găsește în lucrarea pe care o discutăm o elaborare independentă. Blaga ajunge la unele concluzii asemănătoare cu cele din alte lucrări — îndeosebi două idei principale: a) existența în univers a mai multor *moduri morfologice* de existență, dar a foarte puține *moduri ontologice*, principal distincte; b) existența celor două orizonturi ale existenței umane — universul lucrurilor nemijlocit date și orizontul necunoscutului. Dar concepția antropologică a lui Blaga se îmbogățește acum cu determinări noi, de natură științifică, ce completează sau amendează idei mai vechi. În primul rînd saltul ontologic prin care se instituie în univers un nou mod de a fi, dobîndește o fundamentare științifică, o explicație cauzală; el apare ca rezultat al unei evoluții biologice *verticale*, pe o treaptă superioară de organizare. De pe această poziție, pe care aș numi-o evoluționist-dialectică, el respinge acele teorii biologice care, plecînd de la sensul orizontal al evoluției vieții, fac din insuficiențele biologice ale omului cauza de ansamblu a tehnicii, a civilizației și chiar a culturii sau, oricum, un factor care prin compensație directă produce civilizația și cultura umană. Fiind nu rezultatul unei specializări ce sporește dependența față de mediu, ci al unei adaptări specifice de tip vertical, care înseamnă sporirea autonomiei față de ambianță, realizarea de tipuri constituționale de nivel tot mai înalt (mutații verticale), omul are posibilitatea de a se înstăpîni asupra acesteia prin inteligență, de a se desmărgini mereu. Omul are un orizont concret care virtualmente este larg ca lumea, nu limitat ca mediul animal; ambianța umană are și un aspect inexistent la cea animală — *orizontul necunoscutului*, nu numai de suprafață ci mai ales de adîncime.

„Orizontul necunoscutului ca o dimensiune specifică a ambianței umane, devine principalul factor ce stimulează pe om la cele mai fertile încercări de a-și revela sieși ceea ce este încă ascuns“.

Modul de a exista al omului în raport cu ambianța este excepțional de complex. Aici ne întâmpină din nou acea distincție ontologică (de grad, de calitate) pe care o face Blaga între *orizontul concret al lumii*, ale cărei date sînt convertite de inteligența sa superlativ dezvoltată într-un sistem de concepte, și *orizontul necunoscutului* pe care geniul său creator îl convertește în mituri, viziuni religioase și metafizice, teorii științifice, plăsmuiri de artă. Nu mai este vorba însă, ca în trecut, de o lume saturată de mistere pe care orice act cognitiv sau valorizator nu face decît să le potențeze, să le sporească acuitatea. Altele sînt premisele obiective și pilonii de susținere ai acestei lumi. Pe de o parte, nivelul de organizare din care se bifurcă cele două orizonturi își găsește temeiul într-un element material de o structură și conformație excepțional de dezvoltate — creierul; pe de altă parte, noile aptitudini și posibilități de dezvoltare se află în strînsă legătură cu *limbajul și sociabilitatea omului*. „Trăirea în societate a indivizilor umani, într-o atmosferă de comunicabilitate, este în general mijlocul cel mai puternic de promovare a posibilităților umane, întrucît pe această cale devine cu puțință cumulum progresiv al tuturor eforturilor”. Tocmai în și prin societate se poate ajunge la *productivitatea specific umană* iar „omul devine subiect creator de civilizație și cultură”. În acest spirit analizează Blaga unele fapte de geneză a culturii — obiceiuri rituale, gîndire și tehnică magică prezente încă în paleolitic în practica vîntătorilor, apoi obiceiuri rituale și fapte de artă legate de cultul morților. Condițiile de trai din aceste vremuri încrîncenate ale începuturilor sale, l-au determinat pe om la tot felul de invenții materiale spre a face față împrejurărilor; Blaga acordă o atenție deosebită pumnarului de silex, ca unealtă de făcut unelte, ceea ce-i deschide omului un orizont tehnic de nenumărate posibilități. „În pumnar își găsește o întîie, coplesitoare expresie, inteligența analitică și constructivă a omului. În același timp omul, încă din paleolitic, este împins și spre acte culturale de natură spirituală” căci față de gravitatea condițiilor, omul se vede silit să încerce chiar imposibilul, să viseze puteri sau substanțe magice, capabile să corecteze neajunsurile externe. „Magicul captabil prin voință era poate singura speranță ce

o mai putea avea omul în condițiile cumplite ale glaciului. Și omul se agăța cuprins de o panică într-adevăr cosmică, de acest unic gând, în ciuda tuturor insucceselor tehnicii spirituale, primare, el încerca să-și aservească magicul. Unele sugestii pentru tehnica aceasta spirituală i le da, ce e drept, experiența cotidiană... Efervescenta gândirii magice în paleolitic rămâne poate cel mai elocvent document spiritual cu privire la împrejurarea că omul a trăit câteva sute de mii de ani în condiții externe care impuneau ca supapă a existenței sale acest "vis". Prin asemenea considerații cu privire la cultura materială și spirituală a paleoliticului, Blaga dorește să sublinieze că omul, din chiar momentul când apare ca subiectiv în lume, născocind pumnarul și focul, se manifestă ca subiect creator de cultură, ceea ce implică structuri bio-psiho-spirituale cu totul specifice, ca produs al unei evoluții verticale.

Fără a ignora — așa cum am văzut — premisele biologice ale apariției omului, Blaga adoptă o poziție critică față de *concepția biologică despre cultură*, în primul rând față de teoria lui Arnold Gehlen. El este îndreptățit să respingă o concepție care încearcă să rezolve toate problemele culturii și civilizației dintr-o perspectivă biologică. La Gehlen tocmai retardarea, neîmplinirea biologică, caracterul embrionar al structurii biologice a omului, primitivismele sale și absența unor organe biologice specializate reprezintă premisa de căpetenie, punctul de plecare în instituirea culturii. Natura nu produce nimic de prisos; înzestrând pe om cu rațiune și libertatea voinței — spunea Kant — l-a privat de instincte și cunoștințe innăscute. Și totuși în concepția lui Gehlen există o parte de adevăr de care Blaga nu ține seama. Teza celui dintii despre impulsul spre *acțiune* al omului ar fi meritat mai multă atenție și receptivitate. El scria: "... ca o consecință a primitivității și a lipsei sale de mijloace de natură organică, omul este incapabil de a trăi într-o sferă într-adevăr naturală și primară. El e chemat așadar să suplinească el însuși, mijloacele de care este organic privat și aceasta se face prin aceea că el prelucrează lumea în chip activ, ca să-i servească vieții. El trebuie să-și prepare singur armele de apărare și de atac de care este despuiat și hrana ce nu-i stă în chip natural la dispoziție; el trebuie pentru

aceasta să facă experiențe obiective și să născocască tehnici de tratare obiectivă a lucrurilor... Omul spre a deveni apt pentru existență este constituit în vederea prelucrării și învingerii naturii, și de aceea și în vederea experienței lumii; el este o ființă activă, pentru că este nespecializat și pentru că este lipsit de mediu, în raport cu care să fie în chip firesc adaptat. Sensul intrinsec al naturii prelucrate de el, ca să-l servească vital se numește *cultură* și lumea culturii este lumea ome-nească”.

Nu se poate spune că în pasajul reprodus găsim o explicație satisfăcătoare a antropogenezei și a genezei culturii, dar sînt surprinse totuși unele momente reale și semnificative din acest milenar proces. În acord cu concepția sa mai generală despre cultură, Lucian Blaga îl critică însă pe Gehlen pentru că tratează cultura doar ca „a doua natură, ca un proces de compensare a inadap-tării biologice”. Eroarea fundamentală a lui Gehlen ar consta în faptul că nu analizează cultura umană în sine, cu implicațiile ei de structură, ținînd seama de implica-țiile creației de cultură — îndeosebi aspirația spre reve-larea orizontului necunoscutului în materiale și tipare stilistice variate. Independent însă de problema acestui orizont al necunoscutului ce ar merita o tratare aparte (și pe care am efectuat-o cu alt prilej), Blaga pune mai bine în evidență complexitatea existențială a omului ca ființă culturală. În etiologia culturii, deficiențele bio-logice de structură pot constitui doar un stimulent spre a face posibilă existența omului ca ființă strict biologică. Dar cultura este ceva *calitativ* diferit de natură — ceea ce presupune niveluri de organizare mai înalte. Omul este numai în parte o ființă a „deficiențelor” căci, pe de altă parte, există la el o *paradoxie* de structură — cel mai înalt nivel de organizare și în același timp o arhivă de primitivisme. Productivitatea sa este de alt sens și se înscrie pe alte dimensiuni existențiale. „Omul singur a devenit *ființă istorică*, ceea ce înseamnă permanent istorică, adică o ființă care veșnic își depășește creația, dar care niciodată nu-și depășește condiția de „creator”. În coordonatele strict biologice în care-l plasează Gehlen, și într-o „activitate” orientată numai în sensul com-pensării insuficiențelor de structură, nu se poate exp-lica această *istoricitate* ca dimensiune caracteristică a

existenței umane. *Istoricitatea* este un mod de existență într-adevăr uman, iar modul acesta se manifestă în desfășurarea temporală a generațiilor de oameni în chip tot mai subliniat". Și Blaga subliniază mai departe că existența umană se caracterizează încă de la început, din paleolitic, prin caracterele istoricității, oricât ar părea atunci viața sa de stereotipă, analoagă cu cea a animalelor. Este una din ideile cele mai prețioase ale acestei lucrări, care atestă în ce măsură Blaga s-a apropiat de poziția materialismului istoric în problemele ce i-au reținut atenția în perioada postbelică. De pe această poziție de principiu a istoricității permanente și esențiale a ființei umane examinează el și alte probleme, cum ar fi aceea a *instinctului, inteligenței și geniului*. În ceea ce privește instinctul, critica adusă lui H. Bergson este demnă de toată atenția, căci ea vizează înainte de toate metafizica idealistă a filosofului francez. De pe poziții istorice este privită și *Teoria arhetipurilor* a lui C. G. Jung. Arhetipurile sînt centre de cristalizare a vieții sufletești, dispunînd de *autonomie funcțională*. Jung este ezitant în ce privește natura intimă a acestora — icoane plastice, reprezentări concentrate, mă-nunchiuri de disponibilități ce ar îndruma fantezia plămuitoare de imagini. Dar Jung le proiectează pe toate într-o pretinsă zonă cu totul specială a vieții psihice, în *inconștientul colectiv* sau absolut, pe baza unor *experiențe ancestrale* — un fel de *memorie ereditară* a speciei, prin arhetipurile (de felul „vrăjitorului”, „eroului”, „tatălui”, „mamei”, „șarpelui” etc.) ce se transmit din generație în generație. Inconștientul este ca o magazie de arhetipuri pe care s-ar întemeia și credința în zei sau demoni. Blaga este de acord că arhetipul poate juca un rol remarcabil în viața umană, dar nu redus la memoria psihică ereditară ci asociat cu *factori stilistici* care atestă autonomia vieții psihice față de biologie și care-și pun amprenta asupra creațiilor de cultură. Activitatea creatoare a omului este deci călăuzită de factori stilistici și nu de arhetipuri interpretate într-o perspectivă biologizantă. La om — și numai la om — arhetipurile pot alcătui *nuclee de creație* — mai ales în plămuiți mitologice și de artă. Și aici intervine la Blaga *punctul de vedere istoric*.

„Factorii stilistici aparțin prin excelență omului ca om, ceea ce înseamnă, în chip subliniat, ca *ființă istorică*. Dacă izvorul arhetipurilor este *animalitatea*, izvorul factorilor stilistici rămâne *istoricitatea*. Ca ființă istorică, omul participă totdeauna la un „cîmp stilistic“ ce-și pune pecetea pe creațiile sale. Omul privit ca individ este o parte integrantă a *fluviului istoric*. Fluviul istoric este însă, după părerea noastră, purtătorul acelor factori stilistici, în zona de înrîurire a cărora sîntem cuprinși ca indivizi, dar fluviul istoric este și purtătorul condițiilor materiale ale „cîmpurilor stilistice“. Între individul uman normal și istorie există o strînsă corelație, în sensul că istoria concretă impune individului uman orientări stilistice, iar individul, la rîndul său, va putea să modifice, prin intervenția sa creatoare, cîmpul stilistic obiectiv. În cadrul acestei corelații între istorie și individ, schimbul mutual de orientări stilistice este un proces necurmat și fără capăt. . . . Un divorț, sub formă psihopatologică, între individ și istorie se poate declara pe bază de arhetipuri, dar nu pe bază de factori stilistici. Dimpotrivă, factorii stilistici reprezintă una din cele mai solide trăsături de unire între individ și istorie“.


Cercetătorul marxist va putea și va trebui să ducă mai departe această analiză în ceea ce privește istoricitatea factorilor stilistici ai culturii — mai ales prin determinarea mai clară a acestui concept —, dar tezele sale reprezintă mai mult decît un punct de plecare necesar și rodnic al unei atari analize. Ca și în problema tehnicii despre care spune că nu reprezintă doar o prelungire a organicului, o împlinire și completare a organelor pe o linie inerentă acestora, ci o *depășire* a organicului menită să asigure omului dominația asupra naturii, lărgirea progresivă a ambianței — să asigure, în ultimă analiză *autonomia omului* față de natură. Deci spre deosebire de *organicitatea stereotipă* a așa-numitei „tehnică“ animale, tehnica umană „degajă o impresie de istoricitate permanentă efervescentă“, ca un factor de promovare și împlinire a omului ca om. Lucian Blaga contrapune teza lui Marx și Engels despre însemnătatea decisivă a muncii și tehnicii în *dezvoltarea pozitivă* a omului (de care propria sa interpretare se apropie atît de mult) acelor teorii pesimiste, agnostice și sceptice după care omul actual ar fi, sub raportul particularităților sale

biologice și spirituale, în plină decadere ca rezultat în-deosebi al tehnicii sale. Întreaga situație nouă creată de tehnică este astfel denaturată. Dar tehnica nu este și nu poate fi după Blaga doar un instrument de încadrare a omului în natură, ci o forță de *dominare* asupra naturii, o progresivă desmărginire a *ambianței*, un factor de *civilizație*. Este o concluzie în același timp optimistă, raționalistă și umanistă; mai mult, o caracteristică mai generală a cărții prezente, una din cele mai interesante și rodnice încercări de a construi sau reconstrui antropologia ca disciplină deopotrivă științifică și filosofică. Eforturile unor marxști contemporani în această direcție vor putea beneficia de contribuția remarcabilă, originală a operei lui Blaga, făcută accesibilă, acum, pentru prima dată, unui larg cerc de cititori.

AL. TÂNASE

CUPRINSUL

Lucian Blaga și problema antropogenezei	5
Notă asupra ediției	24
Cuvinte introductive. Lamarck și ideea transformistă	25
Darwin și selecția naturală	36
Teoria mutațiilor	47
Alte aspecte ale evoluției	56
Specializare și nivel de organizare	65
Antropogeneza și noile ei probleme	76
Problema primitivismelor biologice	85
O nouă lămurire	95
Omul	124
Critica unei concepții biologice despre cultură	138
Instinct, inteligență, geniu	145
Arhetipuri și factori stilistici	167
Cuvînt de încheiere	177
Planșe	179
Postfață : Antropologia filosofică în vi- ziunea lui Lucian Blaga	188


PROTEROZOIC
ARHAIC (Azoic)

NEOZOIC
55-65 mil. ani

MESOZOIC
135-180 mil. ani

PALEOZOIC
550-540 mil. ani


În Editura FACLA au apărut :

Ion Iliescu :

GENEZA IDEILOR ESTETICE
ÎN CULTURA ROMĂNEASCĂ, 1972

Tiberiu Toró :

FIZICĂ MODERNĂ ȘI FILOZOFIE, 1973

Ștefan Ștefănescu :

DEMOGRAFIA -
DIMENSIUNE A ISTORIEI, 1974

Lucian Blaga

DESPRE CONȘTIINȚA FILOSOFICĂ, 1974

Ed. Pamfil, D. Ogodescu

NEVROZELE, 1974

Nicolae Kallos :

IDEOLOGIE, SOCIOLOGIE,
POLITICĂ, 1975

Bruno Würtz :

PROBLEMATICA OMULUI
ÎN FILOZOFIA

LUI KARL JASPERS, 1976

Vasile Goldiș :

SCRIERI, 1976

Ion Sîrbu :

ISTORIA

LUI

MIHAI VODĂ VITEAZUL, 1976

Lei 14

