Еремеев А.В.

Омский государственный университет им. Ф.М.Достоевского

Cовременные эволюционные теории и христианское видение мира
Вопрос о возможности эволюционного возникновения биологического мира во всей его сложности и разнообразии давно стоит на повестке дня в диалоге науки и религии. По мнению Ч. Дарвина, суть теории эволюции посредством естественного отбора состояла в том, что она давала объяснения существования сложных адаптаций, отличные от чудотворных. При этом Ч. Дарвин писал: «Если бы возможно было показать, что существует сложный орган, который не мог образоваться путем многочисленных последовательных слабых модификаций, моя теория потерпела бы полное крушение» [1, гл. 6]. По сути, здесь ставится вопрос о существовании сложных биологических систем с большим числом взаимодействующих компонент, таких что каждая компонента не выполняет какой-либо полезной функции в отрыве от системы. Для характеризации таких систем известный специалист по микробиологии М. Бихи в [2] ввел термин система с неснижаемой сложностью и рассмотрел три примера: бактериальный жгутик, свертывание крови и иммунную систему.

Как известно, бактериальный жгутик движется посредством сложного «органического двигателя», сформированного по аналогичным принципам с электрическим двигателем. В нём есть две главные части: движущаяся часть («ротор») и стационарная часть («статор»). Структура двигателя чрезвычайно сложна – в ней принимают участие более ста различных белков, проводящих сигналы, включающих и выключающих двигатель, формирующих соединения, облегчающих движения на атомном уровне и т.д. Если хотя бы одна молекула этой структуры исчезнет или повредится, жгутик не будет представлять ценности для микроорганизма. М. Бихи утверждает, что биохимия не дает каких-либо путей для объяснения того, как эти системы могли появиться [2].
Структуры и процессы, на которые обратил внимание М. Бихи, интенсивно изучались последние 20 лет. Провести анализ их возникновения шаг за шагом до сих пор не удалось, однако можно представить себе, как они изменялись, и в некоторых случаях приобретали совершенно новые функции. Рассмотрим пример бактериального жгутика. Во-первых, бактериальный жгутик встречается во множестве различных вариантов, иногда с существенными различиями у разных видов [3]. Во-вторых, белок, играющий ключевую роль в молекулярном двигателе жгутика, имеет очень близкую структуру с другим белком, используемым для транспорта магния в клетку и вне ее. Гены, кодирующие «инструкции» к построению одинаковых участков этих белков могли возникнуть в результате т. н. процесса дупликации [4].
Однако если говорить не о правдоподобных сценариях, а об экспериментально наблюдаемых случаях адаптации живых организмов, то вопросы М. Бихи сохраняют актуальность. В обзоре наблюдений молекулярных изменений в условиях эксперимента за 40 лет М. Бихи показывает, что в подавляющем большинстве такие изменения вызваны потерей молекулой своих функций или незначительной модификацией ранее существовавших, но не возникновением новых функций [5].
Если же подняться с уровня микробиологии на уровень многоклеточных организмов, то, как было отмечено в работах акад. РАН Ю.П. Алтухова, в рамках теории эволюции до сих пор не раскрыты явления генетической инвариантности вида (система популяций, как целое, устойчиво сохраняет генетический состав) и видообразования [6]. Для изучения этих явлений требуется совместить анализ комбинаторных свойств генома (т.е. свойств, связанных с размещением и взаимным расположением генов в генотипе) и динамики популяций. Однако, как следует из современных результатов теории вычислительной сложности, такой анализ представляет собой чрезвычайно сложную, практически неразрешимую задачу и даже некоторые элементарные вопросы, возникающие на этом пути, доставляют принципиальные трудности. Например, задача вычисления вероятности появления требуемого гена в процессе эволюции известной популяции оказалась алгоритмически неразрешимой [7]. Задача вычисления трехмерной конфигурации белка по заданной последовательности нуклеотидов не имеет эффективных алгоритмов решения [8] (если верна известная гипотеза о неравенстве классов P≠NP). Не менее сложен вопрос о возможности экспрессии выбранного гена в жизненном цикле особи с известным генотипом [9]. Подводя итог, можно привести слова известного философа науки XX в. Карла Поппера: «Я пришел к заключению, что дарвинизм – это не проверяемая научная теория, а метафизическая исследовательская программа – возможный концептуальный каркас для проверяемых научных теорий» [10].
В настоящее время имеются два подхода к видению эволюционной науки с позиций христианства: согласование эволюционных принципов с христианскими догматами либо скептическое отношение к теориям макроэволюции, как противоречащим словам многих Святых Отцов.
Большое число современных ученых-христиан веруют, что Бог сотворил вселенную, Землю и все живое за миллиарды лет, а все разнообразие живого на Земле наилучшим образом объясняются предписанным Богом процессом эволюции, направленным на достижение указанной Им цели. В своей речи, обращенной к Папской академии наук, Папа Римский Франциск выразил подобную мысль [11]: «Он создал все живые организмы и оставил их для развития согласно тем внутренним правилам, которые Он дал каждому из них, чтобы достичь полноты. Он дал независимость живому во вселенной и в то же время явил Свое постоянное присутствие, дающее вещественность всему живому. И таким образом творение продолжалось век за веком, тысячелетие за тысячелетием, пока не появилось все то, что мы знаем сегодня […] Эволюция не противопоставляется Творению, потому что эволюция изначально предполагает творение тех организмов, которые будут эволюционировать.».
Такое согласование эволюции и Библейского описания творения мира происходит путем весьма расширительного толкования Священного Писания, что создает ряд проблем. Во-первых, предполагается смерть животных до грехопадения, при широко распространенном мнении в Церкви, что до падения Адама смерти не было. В [12] о. Андрей Кураев пытается найти выход из этого противоречия, но его точка зрения остается спорной (см., например, [13]). Во-вторых, хотя долгота первых трех Дней Творения не может быть определена (см. например, замечание о длительности Первого Дня в [14]), этого уже нельзя утверждать о последующих днях, длительность каждого из которых, согласно толкованию Святых Отцов, составляет 24 часа [15]. Проблематичность согласования библейского повествования и научных воззрений вызвала особенно резкую критику со стороны последователей «научного креационизма».
Поводя итог приведенному обзору, на вопрос «должен ли современный христианин принимать теорию эволюции?» уместно дать отрицательный ответ. Во-первых, теории теистической эволюции имеют серьезные сложности в согласовании с Библией. Во-вторых, «проект» теистической эволюции не вызван какой-либо необходимостью ввиду многочисленных проблем и открытых вопросов в научном обосновании дарвинизма.
Литература
1. Ч. Дарвин. Происхождение видов путём естественного отбора, или сохранение благоприятных рас в борьбе за жизнь. СПб. «Наука», 1991.
2. M.J. Behe, Darwin's Black Box: The Biochemical Challenge to Evolution, The Free Press, New York. 1996.
3. L.A.S. Snyder, N.J. Loman, K.Futterer, M.J. Pallen. Bacterial flagellar diversity and evolution: seek simplicity and distrust it? Trends in Microbiology. Vol. 17, Issue 1, 2009, pp. 1-5.
4. M.J. Pallen, N.J. Matzke. From The Origin of Species to the origin of bacterial flagella. Nature Reviews, Microbiology, Vol. 4, 2007, pp. 784-790.
5. M.J. Behe. Experimental evolution, loss-of-function mutations, and 'The First Rule of Adaptive Evolution.' Quart. Revew of Biology, Vol. 85, 2010, pp. 419-445.
6. Ю. П. Алтухов. Генетические процессы в популяциях. – М.: Академ-книга, 2003.

7. R. Backofen, P. Clote. Evolution as a computational engine. Proc. of the Ann. Conference of the European Association for Computer Science Logic, 1997, LNCS Vol. 1414. Springer, Berlin. p. 35-55.
8. B. Berger, T. Leighton. Protein folding in the hydrophobic-hydrophilic (HP) model is NP-complete. J. Comput. Biol. Vol. 5, N 1, 1998, pp. 27-40.
9. K. Inoue. Logic programming for Boolean networks. Proceedings of the International Joint Conference on Artificial Intelligence. Vol. 2. 2011. pp. 924-930.

10. К. Поппер. Дарвинизм как метафизическая исследовательская программа. Вопросы философии, 1995, № 12, с. 42.

11. Pope Francis' Address at inauguration of bronze bust of Benedict XVI. http://www.zenit.org/en/articles/pope-francis-address-at-inauguration-of-bronze-bust-of-benedict-xvi
12. Диак. Андрей Кураев. Может ли православный быть эволюционистом? Христианская жизнь. Клин, 2006.
13. Н.С. Серебряков Проблема соотнесения библейского повествования о творении мира и человека с научным естествознанием // «Вся премудростию сотворил еси...». Труды семинара «Наука и вера» ПСТГУ. – Вып. 1 – М.: ПСТГУ, 2011.
14. Святитель Василий Великий. Беседы на Шестоднев. - М., 2001.
15. Свящ. Даниил Сысоев. "Кто как Бог?" или сколько длился день творения? – М.: Изд-во Душепопечительского Центра св. прав. Иоанна Кронштадтского, 2003.

Еремеев Антон Валентинович, доктор физико-математических наук, доцент, доцент каф. прикладной и вычислительной математики ФГБОУ ВПО «Омский государственный университет им. Ф.М. Достоевского», eremeev@ofim.oscsbras.ru, 8-904-322-26-70
