Клеточная теория, зародившаяся в XIX столетии, является одной из важнейших основ биологии. Она обобщает данные по строению клеток, их функционированию и размножению. В настоящее время основные положения клеточной теории выглядят следующим образом. 

· Клетка - это основная структурная и функциональная единица живого. Ей присущи все характерные черты живой системы. Она питается, растет, двигается, размножается, реагирует на внешние и внутренние сигналы, взаимодействует с другими клетками.

· Все живые организмы состоят из одной или многих клеток. Клетки разных организмов имеют общий план строения.

· Все биохимические процессы, связанные с получением и использованием вещества и энергии, происходят внутри клетки.

· В клетке хранится и реализуется информация о строении и функциях как отдельной клетки, так и целого организма.

· Новые клетки образуются только в результате деления материнской клетки. При этом происходит передача наследственной информации от материнской клетки дочерним клеткам.

Представление о том, что все живые организмы состоят из клеток, возникло не сразу, а сложилось в результате многочисленных исследований.

*Мир клеток оставался неизвестным до тех пор, пока люди не создали микроскопы. Первый микроскоп был изобретен еще в XVI веке. Благодаря двум соединенным линзам можно было увидеть увеличенное изображение предметов. Это позволило взглянуть на мир "другими глазами".

Английский ученый Роберт Гук - выдающийся представитель своего времени, был биологом, метеорологом, архитектором, физиком и инженером. Он много времени проводил, создавая и совершенствуя микроскопы. В 1665 году Р. Гук в микроскоп, который он сам создал, впервые наблюдал срез пробковой ткани дерева (рис.1 - 1).

То, что он увидел, он описал как "...поры, или ячейки…", или "клетки". Термин "клетка" с тех пор используется в науке, хотя на самом деле Р. Гук видел не сами клетки, а лишь их оболочки. На срезах тканей различных других видов растений он тоже наблюдал клетки, вернее их оболочки. Все увиденное Р. Гук зарисовывал и позже издал альбом своих рисунков. Он полагал, что внутри клеток ничего нет, а главную роль играют клеточные оболочки, стенки.

Голландец Антони ван Левенгук, современник Р. Гука, тоже создавал микроскопы. С помощью микроскопа, в котором изображение увеличивалось в 270 раз, он первым сумел разглядеть бактерии и клетки животных (эритроциты, сперматозоиды). В1676 году А. Левенгук описал бактерии и сделал очень точные рисунки увиденного. Многие из этих бактерий узнаются учеными даже сейчас, так детально они зарисованы. В течение следующих полутораста лет продолжались работы по наблюдению и описанию различных клеток, в основном растительных, хотя некоторые исследователи описывали клетки животных. Но все эти работы не давали ответа на вопросы о том, что же такое клетка, как она устроена, есть ли что-то общее между клетками, как образуются новые клетки. В начале XIX века, когда появилась возможность улучшить качества микроскопов, в изучении клеток начался другой этап. Было получено много новых фактов, которые позволили по-другому взглянуть на клетку. Именно в этом веке стали формироваться принципиально новые представления о клетках. Оказалось, что внутри они не пустые, как раньше считали, а имеют внутреннее содержимое, которое играет важнейшую роль в их жизни. Это внутреннее содержимое клеток назвали протоплазмой (греч. protos - первый,

plasma - вылепленный оформленный). В 30-х годах XIX века английский исследователь Роберт Браун открыл ядро в протоплазме растительных клеток. Позднее ядра были обнаружены и в других клетках. В 1838 году немецкий ботаник Маттиас Шлейден, рассматривая вопрос о происхождении клеток растений, предположил, что новые клетки

самозарождаются в старой клетке путем конденсации. Эта идея оказалась ошибочной. Однако она вызвала интерес к происхождению тканей животных немецкого ученого Теодора Шванна, который занимался физиологией животных. Он обнаружил, что все ткани возникают из клеток, и все клетки, даже совсем непохожие друг на друга, имеют общую структуру - ядро. Т.Шванн обобщил полученные к тому времени многочисленные данные по растительным и животным клеткам. В 1839 годах он положил начало созданию клеточной теории. Основным положением клеточной теории было то, что организмы растений и животных состоят из клеток - основных структурных единиц всего живого, и все клетки устроены сходным образом. В 1855 году Рудольф Вирхов - немецкий врач-патолог - показал, что новые клетки образуются в результате деления старых клеток.

Наука, занимающаяся изучением клеток, их структуры и функций, называется цитологией (греч. kytos - полость). Основным инструментом изучения клеток долгое время оставался световой микроскоп. Естественно, что с помощью только светового микроскопа невозможно было бы узнать все то, что мы сейчас знаем о клетке. Дело в том, что у светового микроскопа существует предел разрешающей способности. И это обусловлено объективными причинами.

Разрешающая способность - это минимальное расстояние, при котором две точки различимы друг от друга, а не сливаются в одну. Максимальная разрешающая способность светового микроскопа составляет 200 нм (1 нанометр = 10-9 м). 
В тридцатые годы ХХ столетия изобрели трансмиссионный (просвечивающий) электронный микроскоп. Принцип устройства электронного микроскопа тот же самый, что и у светового, только вместо видимого света используется пучок электронов. Для фокусировки электронов в этом микроскопе вместо обычной оптики используются так называемые

электромагнитные «линзы». Он позволяет наблюдать детали строения, недоступные для наблюдения в световой микроскоп. Только в электронный микроскоп можно увидеть, что каждая клетка окружена мембраной. Ее называют плазматической.

*Живые клетки нельзя наблюдать в трансмиссионный электронный микроскоп, так как объекты необходимо помещать в вакуум, где из живых клеток испаряется вода, и они погибают. Но в 50-е годы был создан сканирующий электронный микроскоп. В этом микроскопе пучок электронов не проходит сквозь объект, а отражается от него и попадает на экран или фотопластинку. В камере объектов сканирующего электронного микроскопа не нужно поддерживать высокий вакуум, поэтому клетки можно наблюдать живыми и получать удивительные фотографии, на которых можно рассмотреть мельчайшие подробности строения поверхности любых объектов. Световая и электронная микроскопия - основные, но не единственные методы изучения клетки. Большую роль в понимании процессов жизнедеятельности клетки сыграли биохимические методы, в частности, метод дифференциального центрифугирования. Суть его заключается в разделении клеточного содержимого по размерам и плотности на отдельные фракции, а

затем детальное изучение каждой фракции. Существующие методы постоянно совершенствуются.

