THE ORIGIN OF LIFE

Seminar 3
Tim Nordgren 10-22-00

A. Materialism (or Naturalism)

1) Definition: Material-energy shaped by chance is the final and only reality.

· No God

· No spiritual dimension

· No life after death

2) Requires random chance to be the sole creative guide

· Entails infinitely many "failures"

3) Requires many levels of evolution:

· Neucleo-synthetic, galactic, stellar, planetary, chemical, cellular, etc. etc,...

4) Requires Vast Ages

· Note: creation does not

5) Requires that First and Second Laws of Thermo-dynamics be violated.

· First Law: Nothing is now being created or destroyed.

· Second Law: On average, things go from high energy to low energy, from order to disorder. (See Evolution Model & Creation Model)

· Life is more than highly order—it is complex. In fact, there is nothing in the universe more complex than life.

6) Requires all information necessary for life be contained in the primeval elements.

· That is, it requires that “Grand-daddy & Grand-mommy” nuclei contained infinite information. (Biochemical Predestination)

B. The History of Evolutionism

1) Many Biblical scholars argue that evolution was Satanically inspired.

· Isaiah 14:13-15: "I will make myself like the most high." (Key words, “I will” and “make myself.”)

· Romans 1:25: "They exchanged the truth of God for a lie, and worshiped and served created things rather than the Creator—who is forever praised. Amen!”

· That “lie” is almost certainly “I will… make myself”

2) Every religion or philosophy that did not originate with the Bible has an evolutionary foundation.

· Paganism, Pantheism, Polytheism, Atheism

3) Middle Age Belief in Spontaneous Generation.

· Belief that life sprang freely from dead matter.

· Worms, insects, mice, etc. were thought to originate from the dead matter in their environment.

4) In 1864 Louis Pasteur Proved Spontaneous Generation False (See Louis Pasteur)
· There was much resistance to his theory of "bacteriology"

· The creationist belief that "life begets life" inspired his research.

· Pasteur's Famous Experiments (1864): Swan-necked flask, with sterile broth still in the Pasteur Institute in Paris. (Curtis & Barnes, Part 1 Biology of Cells, 1978, p86)

· Pastuer’s “Law of Biogenesis” was decidedly “pro-creation” and “anti-evolution” and led to his development of the “vaccination” which has now saved hundreds of millions of lives.

C. The Rise Of Anti-Biblical Evolutionism

1) Jean-Baptiste de Lamarck

· In 1815-1822 he published The Natural History of Invertebrate Animals in which he advanced the first major “theory” of evolution.

· The mechanism he proposed for evolution was called “acquired characteristics” (See Lamark’s Giraffe)

· For example, he supposed that early giraffes stretched their necks for the leaves on the highest tree limbs. Then he supposed that the descendents progressively grew longer necks to reach the yet higher limbs.

· Aside from the obvious error—body builders don’t birth muscle-bound babies—we now realize that it is the DNA in living cells that provides all of the inherited traits for life! Today, nearly all evolutionists realize that Lamark’s theory was wrong.

· It is important to note that Lamark was bitterly anti-Christian

2) Charles Lyell & Uniformitarianism

· In 1830 Lyell published his work called Principles Of Geology
· Privately, he admitted he that sought to undermine what he called "Mosaic geology," that is, the Genesis Flood. (Henry M. Morris, The Long War Against God, p164)

· His central premise was uniformitarianism: “The present is the key to the past.”

· Depended on the false idea that only those calm and gradual processes operating in the present can explain the geological changes of the past.

· It involved a complete denial of catastrophism, and especially the Genesis Flood, as an explanation for the geology of the earth.

· Required billions of years of earth history

· Note: The Bible specifically predicts this falsehood (2 Pet 3:3-7)

3) Charles Darwin & the Beginning of Modern Evolutionism (See Darwin)
· Charles Lyell was the mentor of Charles Darwin

· Darwin's grandfather (Erasmus Darwin) was actually the first evolutionist in the family.

· Erasmus held to Lamark's theory of “acquired characteristics”

· Charles Darwin was actually an apostate divinity student turned naturalist.

· He wrote: "I can hardly see how anyone ought to wish Christianity true, for if so the plain language of the text seems to show that men who do not believe, and this would include my father, my brother and almost all of my best friends, will be everlastingly punished. And this is a damnable doctrine." (H. Morris, The Long War Against God, p94)

· In 1859 Darwin published The Origin of Species

· Essentially, Darwin argued that if breeding, or intelligent selection, which produces variations in species could be replaced by natural selection, then why not discard the idea of "intelligent design" and put in its place, Nature.

· He argued that blind chance operating through “natural selection" was the mechanism by which "superior variations" within a given species were selected.

· Darwin’s central error was the confusion of two different processes: micro-evolution and macro-evolution.

· Note: The concept of "genetic mutations," by which evolutionists now claim macroevolution gets the information required to proceed from one species to another, was unknown at that time.

1. Micro-evolution is a scientifically observed fact that accounts for the variation of members within the originally created “kinds.” The limits of the variation are defined by the pre-existing information present in the genetic code.
2. Macro-evolution is an unobservable hypothesis that evolutionists claim accounts for the variation from species to species and ultimately to all forms of life. The source of the variation is contained in the random copying errors, or mutations, in the genetic code.

· Now Let’s Compare Darwin’s “Theory” with what we actually see in the natural world.

1. Descent from common ancestor (See Evolutionary Tree).
· Natural selection was asserted as the "creative mechanism" that worked with random variation to produce organisms of increasing complexity. Chance replaced the Creator as the source of "apparent design." There must be innumerable gradual and completely continuous transitions of these sequences.

2. Now what is actually observed in the living and fossil record? (See Abrupt Appearance and Stasis) (See Dog Variation in Size and Temperament)
 >>>> Variation is horizontal not vertical!
4) Early Scientific Problems with Darwinism

· Variation was properly interpreted as designed "adaptability."

· Variation within a species, or sometimes a genus, (micro-evolution) was already known long before Darwin, through the breeding of domesticated animals.

· Breeding required "intelligent selection"

· Natural selection was known by creationists as a "conservative mechanism" which worked to eliminate extreme variations that could otherwise undermine the viability of a species.

· Inter-species variation was refuted by the impossibility of inter-breeding.

· No cases of macro-evolution were ever observed, nor could they ever be.

· At that time no mechanism was known for the variations themselves.

· Then in the late 1800’s, Gregor Mendel (1822-1884), a creationist, discovered the principles by which heredity occurred.

· He found that the particular traits of any individual plant or animal are the result of a latent code we now call "genes."

· He found that traits can be expressed (dominant) or repressed (recessive), but the appearance of truly novel structures was not possible.

· Therefore, traits can be expressed, repressed, or even lost, but there is no new information.

· Darwin did express his concerns about some obviously designed organs and organisms.

· In a secret admission to Asa Gray he said, "the eye to this day gives me a cold shudder."

· Now we must add to that problem, "parallel evolution." That is, it must be claimed that many different kinds of eyes have evolved over time. That is, for Trilobites, insects, and mammals.

· Then there was “Darwin's Enigma”:

· Darwin himself recognized the lack of evidence for evolution in either the living species or the fossil record seeing these as an “enigma” that later fossil discoveries would resolve.

· In the Origin of Species he said, "The geological record is extremely imperfect and this fact will to a large extent explain why we do not find intermediate varieties, connecting together all the extinct and existing forms of life by the finest graduated steps. He who rejects these views on the nature of the geological record, will rightly reject my whole theory." (Luther Sunderland, Darwin's Enigma, p.9)

5) Early Christian Response

· Darwin believed and claimed that chance variation and natural selection "created" life and therefore a Creator was unnecessary. He said, "Thus, from the war of nature, from famine and death, the most exalted object which we are capable of conceiving, namely, the production of the higher animals, directly follows." (Morris, The Long War against God, p113)

· This view can be summarized as follows: "By struggle, suffering and death, came man."

· But this directly contradicts 1 Cor. 15:21 which says, "By man came death."

· Those who understood the implications of this anti-Christian belief realized they must not submit to this view of origins and especially the origin of life, man, and death.

· Note: The rise of anti-Biblical criticism at this very same time prepared the way for a wholesale rejection of the Genesis account of origins.

· And a primary reason for the growth of biblical criticism was in turn evolutionism.

· You see it was claimed that the Jewish culture could not have evolved enough to develop writing at the time claimed for the writings of Moses. (They imagined Moses as a sort of caveman.)

· However, a great number of influential leaders gave in to this clearly anti-Christian belief. (Today, we would say, “they caved.”)

D. Modern Evolutionism

1) The Fossil Record Today

· Today, there are literally billions of fossils that have been unearthed.

· In fact, there are nowhere near enough scientists to study these many tons of fossils (See The Message of the Fossils Is Everywhere)

· And what does the fossil record reveal?

· On Behalf of the New York Board of Regents, origins researcher, Luther Sunderland, interviewed the top paleontology experts at five of the world's greatest fossil museums. Note: All of these were and are evolutionists and some are noted anti-creationists. The result: (From, Darwin's Enigma, by Luther Sunderland)

i. No museum official offered any real fossil evidence that any one of the various invertebrates evolved into vertebrate fish. (p.63)

ii. None of the museum officials could produce any fossil evidence of an intermediate ancestor connecting the amphibians with fishes. (p.64)

iii. None of the five museum officials could offer a single example of a transitional series of fossilized organisms that would document the transition of one basically different type to another.(p.88)

iv. According to Dr. Stephen Jay Gould, Harvard paleontologist, ardent evolutionist and anti-creationist:

· “All paleontologists know that the fossil record contains precious little in the way of intermediate forms; transitions between the major groups are characteristically abrupt." (Gould, The Return of Hopeful Monsters," Natural History, Vol 86 (1977). p.22)

v. George G. Simpson, one of world's leading developers of neo-Darwinism, paleontologist and ardent evolutionist:

· "It remains true, as every paleontologist knows, that most new species, genera, and families, and nearly all categories above the level of families appear in the [fossil] record suddenly, and are not led up to by gradual, completely continuous transitional sequences." (Simpson, The Major Features of Evolution, p.360)

vi. Dr. Colin Patterson, Senior Principle Scientific Officer of the Paleontology Department of the British Museum Of Natural History, London: (Personal letter to Luther Sunderland)

· "I fully agree with your comments on the lack of direct illustration of evolutionary transitions in my book. If I knew of any, fossil or living, I would certainly have included them ... Yet Gould and the American Museum people are hard to contradict when they say there are no transitional forms ... I will lay it on the line—there is not one such fossil for which one could make a watertight argument."(Sunderland, p. 89)

· And What Do The Fossils Say? => NO! to Evolution

2) The Molecular Nature of Life

· Now life consists of a tremendous number of specialized cells, which in turn consist of intricate specialized proteins. The protein structure consists of twenty different amino-acids (made up of the five elements—hydrogen, oxygen, nitrogen, carbon and sulfur).

· The most simple proteins consist of a chain of 300 amino acids. (see A Protein Molecule)
· However, if a protein were constructed of only 100 amino acids, then the number of possible combinations would be 10 E158. (See Evolution of 1st Protein Molecule)
· But there are only 10 E80 particles in the entire universe!

· Given 3 x 10 E17 seconds in a 12 billion year old universe

· For the evolution of the 1st protein molecule there must be 10 E61 combinations/particle/second—for the entire 12 billion-year life of the universe! (This is what is called a functional definition of the word “impossible.”)

· Today, we know that these proteins are constructed and replicate on the basis of the “information” contained in the DNA molecular structure.

· 1953 James Watson and Francis Crick discovered the structure of DNA and laid the foundation for molecular biology. (See DNA Double Helix Structure)

· DNA consists of a double helix constructed of six simpler molecules including four nitrogenous bases (and these are made up of oxygen, hydrogen and carbon, along with deoxyribose sugar and phosphate molecules).

· The massively complex arrangement of these molecules is the means by which information is stored for the "genetic code" of life.

· If this information were recorded it would fill 1,000 books each with 500 pages of very fine, closely spaced print.

· That is, over 4 billion bits of information.

· NOTE: The DNA molecule contains not only the information required for the synthesis of specific proteins but it also contains the information for the massively complex RNA which is needed for its own replication!

· Further, the translation of the code requires extremely precise enzymes (proteins), which are likewise specified by the DNA itself.

· Now which came first, the DNA or the enzymes? (The chicken or the egg?)

· Sir Karl Popper, commented:

What makes the origin of life and of the genetic code a disturbing riddle is this: the genetic code is without any biological function unless it is translated; that is, unless it leads to the synthesis of the proteins whose structure is laid down by the code. But ... the machinery by which the cell (at least the non-primitive cell, which is the only one we know) translates the code consists of at least fifty macromolecular components which are themselves coded in the DNA. Thus the code can not be translated except by using certain products of its translation. This constitutes a baffling circle; a really vicious circle, it seems, for any attempt to form a model or theory of the genesis of the genetic code.

Thus we may be faced with the possibility that the origin of life (like the origin of physics) becomes an impenetrable barrier to science, and a residue to all attempts to reduce biology to chemistry and physics.

· Popper, K.R., 1974. Scientific Reduction and the Essential Incompleteness of All Science. In Ayala, F. and Dobzhansky, T., eds., Studies in the Philosophy of Biology, University of California Press, Berkeley, p. 270.)
· The mathematical possibility that any one of these components could arise by random chance is impossibly large.

· And today nearly every evolutionist agrees.

· Researcher and mathematician, I. L. Cohen, has aid, " At that moment, when the RNA/DNA system became understood, the debate between Evolutionists and Creationists should have come to a screeching halt."
· However, for evolutionists, there remained one last hope: “Biochemical Predestination” (Explain)

· (Note: Dean Kenyon, the author of the best selling evolutionary graduate book by this name has since become a creationist.)
· Intelligent Design Movement (see DNA Design) (Use Magnet Intelligent Design) (See Intelligent Design book cover.)
3) Life is Defined at the Cellular Level

· A simple protein, or even DNA, is not enough for life.

· The definition of LIFE is: "That self-contained and replicating system that can remain stable and survive in response to its environment."

· The "cell" is the most simple and basic form of life.

· The cell is a highly complex system of "organelles" consisting of specialized proteins coded by the DNA. (See Structure of the Cell)

· These organelles in turn accomplish very specific and complex functions.

· If the proteins from which cells are made can not evolve by random processes, then how much less the cell, which is the most basic unit of life.

· The Puzzle of Perfection: A molecular biologist speaks out. (Michael Denton, Evolution, A Theory in Crises, back coverleaf):

· "The intuitive feeling that pure chance could never have achieved the degree of complexity and ingenuity so ubiquitous in nature has been a continuing source of skepticism ever since the publication of the Origin of the Species; and throughout the past century there have always existed a significant minority of first-rate biologists who have never been able to bring themselves to accept the validity of Darwinian claims. ...

· Perhaps in no other area of modern biology is the challenge posed by the extreme complexity and ingenuity of biological adaptations more apparent than in the fascinating new molecular world of the cell. ... To grasp the reality of the cell as it has been revealed by molecular biology, we must magnify a cell a thousand million times until it is twenty kilometers in diameter and resembles a giant airship large enough to cover a great city like London or New York. What we would then see would be an object of unparalleled complexity and adaptive design. On the surface of the cell we would see millions of openings, like the port holes of a vast space ship, opening and closing to allow a continual stream of materials to flow in and out. If we were to enter one of these openings we would find ourselves in a world of supreme technology and bewildering complexity ... Is it really credible that random processes could have constructed a reality, the smallest element of which—a functional protein or gene—is complex beyond our creative capacities, a reality which is the very antithesis of chance, which excels in every sense anything produced by the intelligence of man?"

4) Life is “Irreducibly Complex” (see Irreducible Complexity Behes’s book)(See Irreducibly Complex Systems) (See Irreducible Complexity in Biology) (See Analogous Irreducibly Complex System)

E. Solutions Offered for the Problems of Darwinian Evolution:

1. Denial Of the Problem

a. Time not Design. (Morris, Scientific Creationism, p.67)

· The great evolutionist, Julian Huxley, speaking of his faith in evolution acknowledged the odds against favorable mutations occurring and said, the odds are " a thousand to the millionth power, when written out, becomes the figure 1 with three million noughts [zeros] after it; and that would take three large volumes or about 500 pages each, just to print ... No one would bet on anything so improbable happening. And yet it has happened!, thanks to the working of natural selection and the properties of living substance which make natural selection inevitable!"
2. Natural Selection is claimed as “proof” of evolution:

· First, they claim that "natural selection" belongs to evolutionists alone.

· Second, they claim that observation of cases of selection is evidence for evolution.

· Problem: Evolution does not have sole claim to the mechanism of selection. Whereas the evolutionist claims that natural selection is a random creative mechanism by which increasing complexity is achieved. The creationist recognizes that selection is a conservative mechanism by which latent adaptability is expressed and degenerative mutations are selected against.

· Mutations occur when this self-protective system breaks down.

· Latent adaptability is evidence of creative design not random processes.

· A. E. Wilder-Smith, organic biologist, 3 earned Phd.s, Man's Origin, Man's Destiny, p.207). “Personally, I might with some difficulty believe that a complex rigid piece of organization could occur by a mechanism of random variation and selection. But does not such refined self-regulation (adaptability) just reek of design to any unprejudiced person? Thus the small variations within a species lead me personally to the concept of design, now that we know something of the interaction of genes with environment."

3. Claimed “Proofs” for Evolution

a. The Peppered Moth (Adapted from the Back to Genesis article No. 124b, “What About the Peppered Moth?,” by John D. Morris, Ph.D.)
Perhaps the classic "proof" of evolution has been the observed color shift in the population of England's peppered moths. Pictures of dark and light peppered moths on various tree trunks have appeared in every biology textbook for a century. [See The Peppered Moth]

Here's the often-told story. In the early 1800s, nearly all of the individual peppered moths (Biston betularia) were of a light gray, speckled, color… Since trees and rocks were typically covered with mottled light green, gray lichens, the moths were effectively camouflaged. A rare peppered moth exhibited a dark color and was easily seen by birds; thus they seldom survived. On average, over 98% of all the species were of the light variety, yet both the dark and light were of the same species and [able to interbreed.]

Then came the industrial revolution and the soot-filled-air covered the trees and rocks with a toxic film, killing the lichens and darkening the trees. Soon the light variety of moth was easily seen while the darker were camouflaged. By the turn of the century, 98% of the moths were dark. When English medical doctor Bernard Kettlewell studied the phenomena in the 1950s, it became "Darwin's Missing Evidence"—natural selection in action.

Creationists were never concerned with this population shift. In fact, they were amused [that] evolutionists made such a big fuss over it. If this is the best "proof" of evolution, then evolution is without proof.

Remember that both varieties were present at the start, with the mix of genes producing lights favored over the mix of genes producing darks. As the environment changed, the dark variety had greater opportunity to pass on their genetic mix, and percentages changed. All the while, the two types [were able to interbreed.] No new genes were produced, and certainly no new species resulted. This is natural selection [working through micro-evolution, but not macro-evolution]. Adaptation happens, but the changes are limited.

The textbooks seldom point out that in recent decades, as England has cleaned its atmosphere, the shift has reversed and now the lights are the more common form once again. Remember, this shift and shift back again has nothing whatsoever to do with the origin of moths, or how moths and people could share a common ancestor. [It has been observed to make this shift at least one other time in Detroit Michigan. (See www.wm.edu/wmnews/research/evolution.html)]

And now comes the revelation that Kettlewell's compelling argument has not been verified by other [scientists] (Nature, vol. 396, November 5, 1998, pp. 35,36). Furthermore, we now know that neither dark nor light moths ever spend their days on exposed tree trunks or rocks as depicted in the famous textbook pictures. His original associates have even admitted that the photographs were faked, that the moths were glued onto the tree. Thus the star witness for evolution has perjured itself, and knowledgeable evolutionists are recommending it not be used.

What a wonderful time to be a creationist, when even the supposed best proof of evolution-in-action is so flimsy that it cannot stand the test of truth.

· Remember: VARIATION IS HORIZONTAL NOT VERTICAL

b) Fast Evolution in Bacteria
(Adapted from article by Carl Wieland, Superbugs: Not So Super After All, Creation Magazine, Dec.97-Feb 98, Vol. 20, No.1, pp. 10-13.)
In the medical world there is increasing alarm over the emergence of what have been called ‘supergerms’ (See Superbugs: Bacteria Gone Bad (E. Coli and Lymes Disease)). The existence of these deadly forms of bacteria has put medical workers on the alert, since it has been discovered that these germs are not only resistant to antibiotics, but also disinfectants. On the other hand, the increasing number of resistant bacteria has been hailed by evolutionists as a modern proof of “upwards and onwards” evolution and perhaps the source of a future plague.

However, there are many problems with this fearful view of biological evolution. The first thing we need to remember is that evolution requires an increasing accumulation of genetic information. In other words, for evolution to be true, we must assume that the first life forms were genetically simple and the later ones were genetically much more complex. As each new feature of the organism arose—lungs, bones, eyes, etc.—there had to be an increase in the total genetic information. Now let’s look at a creationist explanation for increased resistance in bacteria.

a. Some germs already had the resistance.

Given, say, a million bacteria, some will possess certain survival traits that none of the others do. This is just like any other organism. Some dogs in the litter will be big, others small. These are traits that already exist in the species, but which are initially less dominant. But when we seek to kill the germs, some may survive because of a unique resistance trait. Then, because of the enormous rate of reproduction of such germs, soon there will be many millions more of this resistant variety of the original germ. There is no new genetic information, only selection of the pre-existing information for resistance.

· This is the reason that there will be more of these resistant bacteria in hospitals than in any other place.

· The evidence for this is common knowledge. For instance, when soil samples are taken from remote villages that have never used antibiotics, it can be shown that some of this bacteria is already resistant. Or when bacteria have been taken from the frozen intestines of ancient polar explorers, there have been found bacteria that are resistant to modern antibiotics.

b. Some germs directly transfer their resistance to others.
In an amazing process called “plasmid transfer,” one germ can pass on a significant piece of DNA to another germ. This sort of transfer can even occur between different species of bacteria.

· Here we must note that the specific information for the resistance already existed before it was transferred. There is no evidence of new genetic information being created in the transfer.

Now, so far, we have considered the artificial selection of certain traits in bacteria that already exist. These causes and effects all fall under the category of micro-evolution. Now we must turn to the cause and effect that evolutionists hope will originate the new information required for macro-evolution—that being mutation.

c. Some germs become resistant through mutations that reduce genetic information.
For all such mutations there is no increase of information, but rather a loss which allows for the resistance to occur. For example a loss of a control gene in bacteria may enhance resistance to penicillin (penicillinase enzyme). Or consider another example:

· In order for some antibiotics to work they must be drawn into the bacteria through a pump that would normally be used for nutrients. If such a pump became defective through a mutation, it may offer some resistance to the antibiotic; however, the overall probability of survival for the bacteria would be reduced because of reduced nutrition. The result is an overall loss of function through the loss of genetic information.

In the end, the interesting thing about all these so-called ‘superbugs’ is that they are actually ‘superwimps.’ (See Superbugs=Superwimps) They are generally less hardy, and therefore less fit to survive outside the special conditions of a hospital. And further, the relative stability of bacteria is actually better evidence for creation than for evolution, since the rate of reproduction for them is vastly greater than that of higher life forms. You see, if bacteria can only change within the limited range we have already discussed, then how much less a higher life form, such as man, who reproduces at a tiny fraction of the rate of bacteria. When we actually look at the scientific facts about bacteria, we see that neither amoebae nor man has ever evolved.

4. The Stanley Miller Experiments: Claimed Proof of the Oparin's Hypothesis

· "Creation" of amino acids does not provide evidence of random processes creating life but rather intelligent design and selection of very simple organic but non-living compounds.

· The experimental apparatus included a trap that removed the desired products before the process that "created" them destroyed them.

· Note: I actually had a biology professor claim, in class, that Miller created life.

· No one has ever created life to date but even if they did they would only "prove" that life requires intelligent design.
5. The Horse Evolution Series: (See The Myth of Horse Evolution)
· Niles Eldridge, paleontologist and evolutionist: (Paul S. Taylor, Origins Answer Book, p.43,(in a personal interview with Luther Sunderland)):

"I admit that an awful lot of that [fantasy] has gotten into the textbooks as though it were true. For instance, the most famous example still on exhibit downstairs [American Museum of Natural History] is the exhibit on horse evolution prepared perhaps fifty years ago. That has been presented as literal truth in textbook after textbook. Now, I think that is lamentable, particular because the people who propose these kinds of stories themselves may be aware of the speculative nature of some the stuff. But by the time it filters down to the textbooks, we've got science as truth and we've got a

 problem."

· Specific Problems:(Adapted from Creation Ex Nihilo Magazine, Dec 91-Feb 92, p50) (Hamster to Horse)
· The horse series; Eohippus, Mesohippus, Mercychippus, Pliohippus, and Equus was constructed on the basis of fossils found in many parts of the world, and nowhere does this succession occur in one place. The series was originally formulated on the assumption of evolutionary progression, and then used to 'prove' evolution!

· Eohippus was most likely not related to horses at all, but to modern conies (creatures like rabbits). Indeed, the first specimen was named Hyracotherium by its discoverer, Robert Owen, because of its resemblance to the genus Hyrax (cony). Later specimens,
found in North America, were named Eohippus ('dawn horse'), but there was no sound reason for linking it with horses. So the horse family tree has a false origin.

· The number of ribs varies within the series, up and down, between
15, 19, and 18. The number of lumbar vertebrae also changes from
six to eight and then back to six.

· Fossils of the three-toed and one-toed species are preserved in the same rock formation in Nebraska USA, proving that both lived at the same time, strongly suggesting that one did not evolve into the other.

· Modern horses come in a wide variety of sizes. There is a great difference between the Fallabella horse of Argentina - fully grown at 43 centimeters (17 inches) high - and the massive Clydesdale. Both are horses, and the larger has not evolved from the smaller, nor the smaller from the larger.

· Hand out copies of ICR Impact article No. 198, Sept 89, "As A Transitional Form Archeopteryx Won't Fly."

5. The Return Of The Hopeful Monster

· 1940 Dr. Richard B. Goldschmidt acknowledged the problem of gaps in the fossil and living record for Darwinian Evolution.

· He proposed the idea that once in a long while offspring are born that are grossly different from the parents. These are not mere mutations but rather quantum leaps in form. The example offered was that of a reptile egg hatching a bird. Thus, the Hopeful Monster “Theory”

· Not only have there never been any observations to support this "theory," but it was impossible, by definition, to make such an observation.

· Perhaps the two most prominent evolutionists of our day are Dr Niles Eldridge, paleontologist with the American Museum of Natural History and Stephen Jay Gould with Harvard University.

· They claim to have improved Goldschmidt's theory, proposing another form called "punctuated equilibria."

· The primary benefit it seems to offer evolutionists is a solution to "Darwin's Enigma." According this “theory” the reason we don’t see the evidence for evolution in the fossil record is that “it happened so quick that you didn’t see it.”

c) The Last Solution offered to these evolutionary problems is… Fraud.

· Example: Archaeoraptor lianoingensis. (See Archaeoraptor lianoingsis)
>> (See Special Creation)

Summary: The "theory" of evolution was largely advanced by Charles Darwin, an apostate divinity student, as a solution to his insistence that Christianity can't be true. He hoped that his concerns about evolution’s lack of observational evidence would be resolved by a later generation. Now that the evidence has been shown to support creation at every turn, the only reason for holding to evolution is an unwillingness to consider the only other alternative—Special Creation, as described in the Bible.

1 Timothy 6:20,21: "O Timothy, keep that which is committed to thy trust, avoiding profane and vain babblings, and oppositions of science falsely so called: Which some professing have erred concerning the faith. Grace be with thee. Amen."

Postage Stamp Version of PowerPoint Slides

[image: image1.png]T Do L [
7] o
W]
vt D GEE0ED P
[ey &
et Bhre E=i
AHNYT o
s>
Rt Fo
DA

Eveyuhare

Biﬂ

[image: image2.png]nalogos
Ieduchly Cangles Sytan.

Supabugs: Bactaia Gie Zat

21

2

24

Stpabups = Swpanings

Archacorsper lamingenss

Specil Cretion

ot ond .";mt%“ -

2

21

28

2

25

_1036757839.psd

_1036757838.psd

