《Evolution Handbook (Vol. 3)》(Vance Ferrell)

TABLE OF CONTENTS
18 - The Laws of Nature The laws of nature oppose the evolutionary theory.

19 - Evolution, Morality, and Violence Evolutionary theory is ruining modern civilization.

20 - Tectonics and Paleomagnetism The truth about plate tectonics and paleomagnetism.

21 - Archaeological Dating Egyptian, and other, dates correlate archaeological finds with the Bible.

22 - Evolutionary Science Fiction Fabulous fairy tales which only tiny children can believe.

23 - Scientists Speak Evolutionary scientists say the theory is unscientific and worthless.

24 - Utterly Impossible Things evolution could never invent.

25 - Latest Evolutionary Crisis
26 - Summary of the Anthropic Principle
27 - Big Bang Creationism
Research Guide
18 - The Laws of Nature The laws of nature oppose the evolutionary theory.

This chapter is based on pp. 805-829 of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). Not included in this paperback chapter are at least 37 statements in the chapter of the larger book, plus 87 more in its appendix. You will find them, plus much more, on our website: evolution-facts.org.

According to evolutionary theory, all matter came into existence by itself. At a later time on our planet, living creatures quite literally "made themselves." Such views sound like Greek myths. But if these theories are true,—where did the laws of nature come from? Too often these are overlooked. There are a variety of very complicated natural laws. How did these come into existence? People assume that they too just sprung up spontaneously. But they are assuming too much.
INTRODUCTION—This chapter is of such importance that after reading it, someone will say, "Why did you not place it at the beginning of the book?" Someone else might add, "All you need is this chapter—and you can omit the rest!"

The earlier portions of this volume met evolution on its own ground. When given a hearing, common sense combined with scientific facts will always tear the theory of evolution to pieces.

Evolutionary theory is built on two foundational pillars. But there are two laws that crush those pillars to powder. Let us look at the two evolutionary pillars and the two laws that destroy them:
(1) Evolution teaches that matter is not conservative but self-originating; it can arise from nothing and increase. The First Law of Thermodynamics annihilates this error.
(2) Evolution teaches that matter and living things keep becoming more complex and continually evolve toward greater perfection. Just as inorganic matter becomes successively more ordered and perfect (via the Big Bang and stellar evolution), so living creatures are always evolving into higher planes of existence (via species evolution). The Second Law of Thermodynamics devastates this theory.
1- LOOKING AT LAW

DESIGNS AND LAWS—In our civilizations, we find that it is highly intelligent people who design the machinery and make the laws that govern the nation. Because of our human limitations, much time needs to be spent in improving man-made mechanical designs and rewriting human laws.

But in nature we find the perfection in design and laws which humans cannot achieve. Every bird and animal is perfectly designed; and fossil evidence indicates that each one has had the same design all the way back to its first appearance in the fossil record. The laws of nature are perfect also. If we need evidence about the perfection of natural laws, now and in the past, all we need do is gaze upon the planets, moons, stars, and galactic systems. The perfect balancing of their rotations on their axes and revolutions (orbits) around still larger spheres or star complexes is astounding. The laws are operating with total precision. Any aberration of those laws in the past would have brought the suns and stars and systems—and our own world— crashing in upon each other. The evidence is clear that, from the most distant past, the laws of nature have operated accurately.
NO SELF-MADE LAWS—Evolutionists work on three basic assumptions: (1) laws automatically sprang into existence out of designless confusion, (2) matter originated from nothing, and (3) living things came from non-living things.

But just as matter and life did not make itself, so law did not make itself either.
"The naive view implies that the universe suddenly came into existence and found a complete system of physical laws waiting to be obeyed. Actually it seems more natural to suppose that the physical universe and the laws of physics are inter-dependent."—*W.H. McCrea, "Cosmology after Half a Century," Science, Vol. 160, June 1968, p. 1297.
"Even if one day we find our knowledge of the basic laws concerning inanimate nature to be complete, this would not mean that we had "explained" all of inanimate nature. All we should have done is to show that all the complex phenomena of our experience are derived from some simple basic laws. But how to explain the laws themselves?"—*R.E. Peieris, The Laws of Nature, (1956), p. 240.
THE LAW OF MANUFACTURE—A law is a principle that is never, never violated. Let us for a moment postulate a couple candidates for new laws:

A cardinal rule of existence would be this. We shall call it the Law of Manufacture. We could word the law something like this: "The maker of a product has to be more complicated than the product." The equipment needed to make a bolt and nut had to be far more complex than the bolt and nut! Let us call that the First Law of Products.
Here is another "law" to consider. We will call this one the Law of Originator, and describe it in this way: "The designer of a product has to be more intelligent than the product." Let us return to the bolt and nut for our example of what we shall call our Second Law of Products.
Neither the bolt nor the nut made themselves. But more: The person who made this bolt and nut had to be far more intelligent than the bolt and nut, and far more intelligent than the production methods used to make it.

MANY LAWS—There are many, many laws operating in the natural world. It is intriguing that there are also moral laws operating among human beings: laws of honesty, purity, etc. We get into trouble when we violate moral law—the Ten Commandments,—just as when we violate natural laws, such as the Law of Gravity.

"Facts are the air of science. Without them a man of science can never rise. Without them your theories are vain surmises. But while you are studying, observing, experimenting, do not remain content with the surface of things. Do not become a mere recorder of facts, but try to penetrate the mystery of their origin. Seek obstinately for the laws that govern them!"—*lvan Pavlov, quoted in *Isaac Asimov’s Book of Science and Nature Quotations, p. 99.
Let us now consider the two special laws that we mentioned at the beginning of this chapter: The two laws of thermodynamics. As with other laws, these two laws operate throughout the universe.

The first is a law of conservation that works to preserve the basic categories of nature (matter, energy, etc.). The second is a law of decay that works to reduce the useful amount of matter, energy, etc., as the original organization of the cosmos tends to run down.

Let us now closely examine each of these laws:

2 - TWO LAWS OF THERMODYNAMICS

THE FIRST LAW OF THERMODYNAMICS—The First Law of Thermodynamics (hereinafter called "the First Law") is also called the Law of Conservation of Mass/Energy.
It says this: "Energy cannot by itself be created nor destroyed. Energy may be changed from one form into another, but the total amount remains unchanged."
Einstein showed that matter is but another form of energy, as expressed in the equation: E = MC2 (E = Energy, m = mass, c2 = velocity of light squared). A nuclear explosion (such as we find in an "atomic" bomb) suddenly changes a small amount of matter into energy. But, according to the First Law, the sum total of energy (or its sister, matter) will always remain the same. None of it will disappear by itself. (The corollary is that no new matter or energy will make itself.)

"The Law of Energy Conservation—‘Energy can be converted from one form into another, but can neither be created nor destroyed,’—is the most important and best-proved law in science. This law is considered the most powerful and most fundamental generalization about the universe that scientists have ever been able to make."—*Isaac Asimov, "In the Game of Energy and Thermodynamics You Can’t Even Break Even," Journal of Smithsonian Institute, June 1970, p. 6.
Since matter/energy cannot make itself or eliminate itself, only an outside agency or power can make or destroy it.

"The First Law of Thermodynamics states that the total amount of energy in the universe, or in any isolated part of it, remains constant. It further states that although energy (or its mass equivalent) can change form, it is not now being created or destroyed. Countless experiments have verified this. A corollary of the First Law is that natural processes cannot create energy. Consequently, energy must have been created in the past by some agency or power outside of and independent of the natural universe. Furthermore, if natural processes cannot produce the relatively simple inorganic portion of the universe, then it is even less likely that natural processes can explain the much more complex organic (or living) portion of the universe."—Walter T. Brown, In the Beginning (1989), p. 12.
And now we come to the Second Law of Thermodynamics; and here we find an astounding proof that the entire evolutionary theory is totally incorrect:

THE SECOND LAW OF THERMODYNAMICS—(*#1/16 Universality of the Second Law*) The Second Law of Thermodynamics is also called the Law of Increasing Entropy (or disorder).
The First Law of Thermodynamics speaks of the quantitative conservation of energy. The Second Law of Thermodynamics (hereinafter called "the Second Law") refers to the qualitative degeneration of energy. That energy decay is also called "entropy." Entropy increases as matter or energy becomes less useable.
The Second Law may be expressed in several ways.

"It is a very broad and very general law, and because its applications are so varied it may be stated in a great variety of ways."—*E.S. Greene, Principles of Physics (1962), p. 310.
Here are the three most important applications of this law:

"1. Classical Thermodynamics: The energy available for useful work in a functioning system tends to decrease, even though the total energy remains constant.

"2. Statistical Thermodynamics: The organized complexity (order) of a structured system tends to become disorganized and random (disorder).

"3. Informational Thermodynamics: The information conveyed by a communicating system tends to become distorted and incomplete."—Henry Morris and Gary Parker, What is Creation Science? (1987) p. 199.
Basically, the Second Law states that all systems will tend toward the most mathematically probable state, and eventually become totally random and disorganized. To put it in the vernacular, apart from a Higher Power, everything left to itself will ultimately go to pieces.
All science bows low before the Second Law. Genuine scientists do also. The exception would be (1) the evolutionists who, with no hesitation, ignore not only the First and Second Law, but also other principles and laws (such as those which govern matter, life, the DNA species wall, mutations, etc.), and (2) a number of scientists who did not receive an adequate education in basic laws in their university training, and therefore are favorable to deception by Darwinian errors. Such men have no clear conception of the fundamental laws governing nature. Evolution is an outlaw theory; and those who bow to it refuse to acknowledge the proper authority of law.
"To their credit, there are a few evolutionists (though apparently a few) who recognize the critical nature of this problem [of the Second Law] and who are trying to solve it."—*Ilya Prigogine, Gregoire Nicolis & Agnes Babloyants, "Thermodynamics of Evolution," Physics Today, Vol. 25, November 1972, pp. 23-28 [professor in the Faculty of Sciences at the University Libre de Belgique and one of the world’s leading thermodynamicists].
Regardless of the excuses that evolutionists may offer, the Second Law rises above the foibles and errors of mankind, and will not be overthrown.

"The Entropy Principle will preside as the ruling paradigm over the next period of history. Albert Einstein said that it is the premier law of all science; Sir Arthur Eddington referred to it as the supreme metaphysical law of the entire universe."—*Jeremy Rifkin, Entropy: A New World View (1980), p. 6.
Only a power outside of all energy and matter could overrule the Second Law. *Blum of Princeton University has written:

"The second law of thermodynamics predicts that a system left to itself will, in the course of time, go toward greater disorder."—*Harold Blum, Time’s Arrow and Evolution (1968), p. 201 [emphasis ours].
THE ENTROPY PROBLEM

THE INEVITABLE ARROW—(*#2/16 Entropy Is Always Increasing*) It was *Sir Arthur Eddington, a leading astronomer who coined the term "Time’s Arrow" to succinctly describe this second law. He said the arrow points downward, never upward. Although evolution requires an upward arrow; the Second Law says, "No, an upward arrow is not permissible."
"There is a general natural tendency of all observed systems to go from order to disorder, reflecting dissipation of energy available for future transformation—the law of increasing entropy."—*R.R. Kindsay, "Physics: to What Extent Is it Deterministic?" in American Scientist 56 (1968), p. 100.
"How difficult it is to maintain houses, and machinery, and our own bodies in perfect working order; how easy to let them deteriorate. In fact, all we have to do is nothing, and everything deteriorates, collapses, breaks down, wears out, all by itself and that is what the Second Law is all about."—*Isaac Asimov, Smithsonian Institute Journal, June 1970.
EVOLUTION SAYS NO—(*#3/12 Evolution Claims to be above the Second Law*) Evolution teaches an upward arrow all the way from nothingness to the present and on into a glorious future when mankind will eventually evolve into god-like creatures with fantastic minds, engaged in intergalactic space trips while founding intergalactic space empires.

You may recall a statement by a confirmed evolutionist, quoted earlier in this book, that the marvelous powers of evolution brought man out of dust, through microbes and monkeys to his present state and that, hereafter, we may next change into clouds. Here is that quotation again:

"In a billion years [from now], it seems, intelligent life might be as different from humans as humans are from insects . . To change from a human being to a cloud may seem a big order, but it’s the kind of change you’d expect over billions of years."—*Freemen Dyson, 1988 statement, quoted in Asimov’s Book of Science and Nature Quotations, p. 93 [American mathematician].
Although evolution is contrary to many physical laws, including the First and Second Laws of Thermodynamics, throughout the remainder of this chapter we will primarily concern ourselves with the Second Law.
Evolutionary theory stands in obvious defiance of the Second Law, but evolutionists declare that this is no problem; for they declare their theory to be above law!

3 - EVOLUTIONARY EXCUSES

"OPEN SYSTEMS" ARGUMENT—(*#5/5 The Second Law and Crystallization*) The evolutionist argument goes this way: Energy from the sun flows to our world and makes it an open system. As long as the sun sends this energy, it will fuel evolutionary development here. In contrast, a closed system is one that neither gains nor gives up energy to its surroundings. Therefore, sunshine negates the Second Law,—in spite of what Einstein and all the other physicists say!
It is obvious that their neat denial denies too much. Their argument effectively nullifies Second Law everywhere in the universe, except in the cold of outer space and on planets distant from stars. Evolution is apparently progressing even on our moon, for it is receiving as much energy from the sun as we are! In addition, there ought to be a lot of evolution going on inside stars, for they have the best "open systems" of all!

ERROR IN "OPEN SYSTEM"—(*#4/12 The Second Law and Open Systems*) Here is the answer to this naive argument: An influx of heat energy into a so-called "open system" (in this case, solar heat entering our planet) would not decrease entropy. The entropy continues apace, just as the scientists said it would.

Reputable scientists discovered the working of the Second Law, yet sunshine was bathing the earth when they found it! If sunlight abrogated the Second Law, scientists could not have discovered the law.
But there is more: Heat energy flowing into our world does not decrease entropy—it increases it! The greater the outside heat energy that enters the system, the more will its entropy and disorder increase. Energy by itself increases entropy; therefore random energy or heat will increase entropy.

Opening a system to random external heat energy will increase the entropy in that system even more rapidly than if it remained closed. Oxidation is increased, chemical actions speed up, and other patterns of degeneration quicken.

TEMPORARILY SLOWING THE SECOND LAW—Is there no way to temporarily curtail the effects of the Second Law? Yes, there is:

Energy that is brought into a system from outside, AND which is intelligently controlled and directed, can temporarily interfere with the operation of the Second Law. It can for a time apparently stop entropy. But deliberate, ongoing effort has to be expended to accomplish this. To say it another way: The effects of the tearing down process of entropy have to be constantly repaired. Consider the following:

There are many systems, especially artificial ones (buildings, machinery) and living systems (plants, animals) which appear to run counter to the Second Law. We walk down the street and stand in front of a house: A higher intelligence (intelligence higher than that which the building has) carefully constructed the building, keeps it heated, air conditioned, dehumidified, and in good repair. In spite of this, the building gradually ages. Eventually the higher intelligence steps back and stops repairing, replacing, and repainting—and the building decays much more rapidly and finally falls to pieces.
Ordered systems, such as a kept-up building or maintaining a human body, are working within the Second Law, not outside of it.

"Ordinarily the second law is stated for isolated systems, but the second law applies equally well to open systems."—*John Ross, Chemical Engineering News, July 7, 1980, p. 4 [Harvard University researcher].
Consider a human body: We have to constantly feed, bathe, oxygenate, and maintain it, or it would immediately die. Yet, all the while, it keeps weakening. Eventually it dies anyway. But, before it did, the body produced offspring. But later the offspring die also.

*Harold F. Blum, a biochemist at Princeton, wrote an entire book on the Second Law. He maintains that this law does indeed apply to our world and to everything in it—including living creatures.

"No matter how carefully we examine the energetics of living systems, we find no evidence of defeat of thermodynamic principles [the First and Second Law], but we do encounter a degree of complexity not witnessed in the non-living world."—*Harold Blum, Time’s Arrow and Evolution (1962), p. 14 [emphasis ours].
INFORMATION VS. THE LAW—Theoreticians have decided that information is a partial disproof of the Second Law. The idea goes somewhat like this: If you were to write down all the sunspot data about a star for ages and ages, the star might be decaying, but your data would be increasing! This fact is thought to mean something, but it really proves nothing. It is just armchair theorizing. Nevertheless, it is a matter of deep concern to some.

Here is the answer to this "information theory" puzzle in regard to entropy: The men gathering the sunspot data keep dying; and, if others do not take their place, the data is eventually lost or rots away. The gathering of data is much like continually repainting a house. As long as we keep working at it, the inevitable decay of entropy is masked over. But set the papers aside for a time, and the information becomes out-of-date and the paper it is on crumbles to dust.
QUANTITY VS. CONVERSION—Of all the arguments defending evolutionary theory against the Second Law, the "open system" argument is the most common. But the problem is that in using the "open system" defense, the evolutionists confuse quantity of energy (of which there certainly is enormous amounts sent us from the sun) with conversion of energy.
NO EVOLUTION EVEN IN AN OPEN SYSTEM—(*#5/5 The Second Law and Crystallization*) But even if "open systems" negated the Second Law, there could still be no evolution. The problem is how would the sun’s energy begin and sustain evolutionary development? How can sunlight originate life? How can it produce a living cell or a living species? How could it change one species into another one?
4 - SOLIDITY OF THE SECOND LAW

ACKNOWLEDGED BY LEADING SCIENTISTS—(*#6/12 The Second Law Destroys Evolutionary Theory*) Dedicated evolutionists declare that evolution stands above the Second Law of Thermodynamics and is not subject to it. In contrast, many of the world’s leading scientists maintain that everything is subject to the Second Law. *Sir Arthur Eddington (1882-1944) was a leading British astronomer of the first half of the 20th century. He said this:

"If your theory is found to be against the second law of thermodynamics, I can give you no hope; there is nothing for it [your theory] but to collapse in deepest humiliation."—*Arthur S. Eddington, The Nature of the Physical World (1930), p. 74.
*Albert Einstein (1879-1955) is generally considered to have had one of the outstanding scientific minds of the 20th century. He made this highly significant statement regarding "classical thermodynamics," which is the First and Second Laws of Thermodynamics:
"[A law] is more impressive the greater is the simplicity of its premises, the more different are the kinds of things it relates, and the more extended its range of applicability. Therefore, the deep impression which classical thermodynamics made on me. It is the only physical theory of universal content which I am convinced, that within the framework of applicability of its basic concepts will never be overthrown."—*Albert Einstein, quoted in *M.J. Klein, "Thermodynamics in Einstein’s Universe," in Science, 157 (1967), p. 509; also in *Isaac Asimov’s Book of Science and Nature Quotations, p. 76.
Einstein said that the First and Second Laws were so inviolate because they applied to so many things. By the same rule, we could speak of another law, the Law of Creatorship, and declare that it is even more inviolate. Everything in the skies above and the earth beneath witnesses to the fact that God made it all!

The Second Law has never failed to be substantiated:

"The second law of thermodynamics not only is a principle of wide reaching scope and application, but also is one which has never failed to satisfy the severest test of experiment. The numerous quantitative relations derived from this law have been subjected to more and more accurate experimental investigation without the detection of the slightest inaccuracy."—*G.N. Lewis and *M. Randall, Thermodynamics (1961), p. 87.
"There is thus no justification for the view, often glibly repeated, that the Second Law of Thermodynamics is only statistically true, in the sense that microscopic violations repeatedly occur, but never violations of any serious magnitude. On the contrary, no evidence has ever been presented that the Second Law breaks down under any circumstances."—*A.B. Pippard, Elements of Chemical Thermodynamics for Advanced Students of Physics (1966), p. 100.
THE SECOND LAW POINTS TO THE CREATOR—(*#7/6 The Second Law Requires a Beginning / #8/7 The Laws and their Maker*) According to the First Law, matter can only be produced by an outside agency or power. According to the Second Law, its decay can only be postponed by activity of an outside agency or power.

"The second law of thermodynamics predicts that a system left to itself will, in the course of time, go toward greater disorder."—*Harold Blum, Time’s Arrow and Evolution (1968), pp. 201 [emphasis ours].
It is a striking fact that the Second Law of Thermodynamics points mankind to its Creator. The greatest scientists acknowledge the universality of this law. But if everything, everywhere is running down, Who got it started originally? If everything is moving toward an end, then it had to have a beginning!
The Second Law testifies to the fact that there was a beginning to everything, and therefore a Beginner.

"The greatest puzzle is where all the order in the universe came from originally. How did the cosmos get wound up, if the second law of thermodynamics predicts asymmetric unwinding towards disorder?"—*Paul C.W. Davies (1979).
All the stars and all of nature testify that there is a Creator. The perfect designs of nature and the precision of natural law—point us to the One who prepared all these things. Look at a pansy or a rose; pet a rabbit; watch a hummingbird in action. Consider the awesome wonders of island universes with their complex inter-orbiting suns. There is One who stands above and beyond all of this. One who made it all, who is thoughtful of the needs of the universe and cares for His own.
"It seems to be one of the fundamental features of nature that fundamental physical laws are described in terms of a mathematical theory of great beauty and power, needing quite a high standard of mathematics for one to understand it . . One could perhaps describe the situation by saying that God is a mathematician of a very high order, and He used very advanced mathematics in constructing the universe."—*P.A.M. Dirac, "The Evolution of the Physicist’s Picture of Nature," in Scientific American, May 1963, p. 53.
"The authors see the second law of thermodynamics as man’s description of the prior and continuing work of a Creator, who also holds the answer to the future destiny of man and the universe."—Sonntag and Van Wylen, Fundamentals of Classical Thermodynamics, 2nd Ed., Vol. 1 (1973), p. 248.
Very important: In order to round out your understanding of this topic, you will want to read the section, "Six Strange Teachings of Evolution" in chapter 10, Mutations. It presents several aspects of evolutionary theory which run remarkably opposite to the laws of thermodynamics, and also to common sense: (1) Evolution operates only upward, never downward; (2) evolution operates irreversibly; (3) evolution operates from smaller to bigger; (4) evolution only operates from less to more complex; (5) evolution only operates from less to more perfect; (6) evolution is not repeatable.

EVOLUTION COULD NOT DO THIS

Daniel Bernoullie was an 18th-century physicist who first stated the principle that the pressure exerted by a moving fluid decreases as the fluid moves faster. Bernoullie’s principle may sound complicated to you and me; but prairie dogs, which live in the western plains of America, understand it well. These little creatures admirably apply this principle in making their underground tunnel cities.

The burrows have two openings—one at ground level, the other located on a foot-tall chimney of mud and stones. They work hard to make that second opening higher than the flat one on ground level. Having done this, the Bernoullie principle takes effect and nicely aerates their burrows with fresh air.

Having eaten grain out in the fields, a special enzyme in the pigeon’s throat turns it into milk. At the nest, the squab puts its beak in the parent’s mouth and sucks it out. There was no time for evolution to slowly evolve that milk for later baby pigeons to eat.

CHAPTER 18 - STUDY AND REVIEW QUESTIONS

THE LAWS OF NATURE

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - If everything is under law, where did those laws come from? Could they have made themselves? Do human laws make themselves?

2 - Explain the "first and second laws of products."

3 - Are even the smallest and largest things under laws? Why?

4 - There are many types of physical laws. There are also moral laws and different health laws. Think about this and list about 12 different natural laws.

5 - Define and explain the First Law of Thermodynamics.

6 - In what way does evolution agree or disagree with the First Law.

7 - Define and explain the Second Law of Thermodynamics.

8 - In what way does evolution agree or disagree with the Second Law.

9 - Why do scientists speak of an "arrow" in describing the Second Law?

10 - Give three examples from practical life of the Second Law in operation.

11 - Discuss the flaws in the "open systems" argument.

12 - Some say that the Second Law only applies to "closed systems," and that our solar system and everything in it is an "open system"; therefore our solar system is not subject to the Second Law. Explain why that idea is wrong. Everything in the universe is either a closed system (both laws apply to everything in the universe) or an open system (both laws apply to nothing in the universe).

13 - Why do evolutionists claim that evolutionary theory is "above all law"?

14 - Write a brief paragraph or two, describing what scientists say about the importance and universality of the Second Law.

19 - Evolution, Morality, and Violence Evolutionary theory is ruining modern civilization.

This chapter is based on pp. 1003-1015, 1019-1023, 1025-1029, 1031-1032 (Evolution and Society) of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). Not included in this chapter are at least 40 statements by scientists. You will find them, plus much more, on our website: evolution-facts.org.

Darwinism has had a devastating impact on society. Its ramifications reach into the deepest aspects of social life and culture. In this chapter, we will provide you with a brief overview of some of the effects of evolutionary thinking on our modern world.

The data in this chapter is rather heavily abridged from the original three-volume set. But you will find it all in the chapter on Evolution and Society on our website.

A significant reason for this tremendous impact is the fact that evolution is nihilistic in regard to morals. First, the clear implication is that people are just animals, so there is no right or wrong. Second, it teaches that all evolutionary progress has been made by some at the expense of others. Highest success comes to those who will step on; grind down; and, if necessary, destroy others. This brings about "fitness" and "survival qualities."

Another devastating quality of evolutionary theory is the fact that it is but a variant form of atheism. Its advocates militantly attack religion in general and Christianity in particular. Christianity is declared to be superstition and the Bible a book of myths. Evolutionary teaching and Christianity are total opposites. They are entirely incompatible. No one can believe both teachings or try to combine parts of the two. For anyone to attempt to do so is but to fool oneself. Among professed Christians there are church leaders, religion teachers, science teachers, and scientists who attempt to combine part of evolutionary theory with Biblical beliefs. But the two positions just do not mix. For example, some will claim to believe the Bible, yet will maintain that there were long ages of developing life forms into human beings before the Six Day Creation of Genesis 1. If such be true, then the Fall of Man, as given in Genesis 3, is incorrect. And if man did not fall into sin, then the promise of Genesis 3:15 is not needed, Christ is not needed, Calvary is not needed, no atonement for sin is needed, salvation from sin is not needed.

1 - IMPACT ON WESTERN CIVILIZATION

EVOLUTION AND WESTERN CULTURE—Evolutionary theory has had a most terrible, desolating effect on Western Civilization in the 20th century. Facts outlined in this chapter will seem hard to believe, so we will back them as fully as possible with quotations.

"The twentieth century would be incomprehensible without the Darwinian revolution. The social and political currents which have swept the world in the past eighty years would have been impossible without its intellectual sanction. It is ironic to recall that it was the increasingly secular outlook in the nineteenth century which initially eased the way for the acceptance of evolution, while today it is perhaps the Darwinian view of nature more than any other that is responsible for the agnostic and skeptical outlook of the twentieth century. What was once a deduction from materialism has today become its foundation."—*Michael Denton, Evolution: A Theory in Crisis (1988), p. 358.
Gradually, an attempt was made to extend evolutionary theory into every field of study. It is remarkable that a theory founded on confused speculations and non-existent scientific facts would be made the basis of a single, unified structure of knowledge.

"The concept of evolution was soon extended into other than biological fields. Inorganic subjects such as the life-histories of stars and the formation of chemical elements on the one hand, and on the other hand subjects like linguistics, social anthropology, and comparative law and religion, began to be studied from an evolutionary angle, until today we are enabled to see evolution as a universal, all-pervading process."—*Julian Huxley, "Evolution and Genetics," in V.R. Newman (ed.), What is Science? (1955), p. 272.
We have now come to a time when the man who resists the barrage of atheistic ideas thrown at him, under the name of "evolution," is treated as an outcast—or worse.

"[He who does not honor Darwin] inevitably attracts the speculative psychiatric eye to himself."—*Garret Hardin, Nature and Man’s Fate (1961).
*Littel briefly summarizes the sinister teaching underlying this theory.

"He [Darwin] proposed that natural selection governs the evolution of forms of life; with the fittest surviving. The latter proposition became the basis of several schools of politics and social philosophy, including both laissez-faire economics and Nazism. The former displaced the view of man as a fallen angel, and replaced it with man conceived as risen animal."—*F.H. Littel, The Macmillan Atlas History of Christianity (1976), p. 104.
EARLY WARNINGS—Over a century and a half ago, *Goethe made a profound statement.

"Science has been seriously retarded by the study of what is not worth knowing."—*Johann von Goethe (1749-1832), quoted in Asimov’s Book of Science and Nature Quotations, p. 257.
It would have been well if *Charles Darwin and his disciples had heeded such counsel. All humanity in the 20th century has been seriously injured by the theoretical devisings of *Darwin and his followers.

Shortly after the 1859 publication of *Darwin’s book, Origin of the Species, men of integrity sought to warn the world—and Darwin himself—against the terrible consequences that would result if such a theory were to become widely accepted. *Romanes, although a personal friend of *Darwin’s, recognized what the theory was leading to.
"Never in the history of man has so terrific a calamity befallen the race as that which all who look may now behold advancing as a deluge, black with destruction, resistless in might, uprooting our most cherished hopes, engulfing our most precious creed, and burying our highest life in mindless desolation . . The flood-gates of infidelity are open, and Atheism overwhelming is upon us."—*George Romanes, A Candid Examination of Theism (1878).
Soon after *Darwin’s book came off the press, Sedgwick, a contemporary leading British biologist, wrote him. Noting the ridiculous non-scientific "facts" and hypotheses in the book, Sedgwick warned *Darwin that his book was about to open Pandora’s box:

"Adam Sedgwick, author of the famous Student’s Text Book of Zoology, after reading the book, The Origin of Species, expressed his opinion to Darwin in the following words: ‘I have read your book with more pain than pleasure. Parts of it I admired greatly, parts I laughed till my sides were almost sore: other parts I read with absolute sorrow because I think them utterly false and grievously mischievous.’

"As feared by this great man of science, the evolutionary idea of civilization has grown into a practical method of thought and code of conduct, affecting the reasoning and actions of every part of the human race. Human conduct is modelled on the philosophy that finds current acceptance."—H. Enoch, Evolution or Creation (1986), pp. 144-145.
"Our own generation has lived to see the inevitable result of evolutionary teaching—the result that Sedgwick foresaw as soon as he had read the Origin. Mussolini’s attitude was completely dominated by evolution. In public utterances, he repeatedly used the Darwinian catchwords while he mocked at perpetual peace, lest it hinder the evolutionary process. In Germany, it was the same. Adolf Hitler’s mind was captivated by evolutionary teaching—probably since the time he was a boy. Evolutionary ideas, quite undisguised, lie at the basis of all that is the worst in Mein Kamp and his public speeches."— R.E.D. Clark, Darwin: Before and After (1948), p. 115.

 CLICK TO ENLARGE
INFLUENTIAL STATUS OF SCIENCE—The impact of science on society, morals, and culture in the 20th century has been immense. The words of scientists are treated as though infallible; when, in reality, human error exists in all scientific endeavor.

"A concept of nature must be compatible with the way people behave within a given cultural milieu if it is to be acceptable. When we penetrate to the core of our scientific beliefs . . we find they are as much influenced by the culture as our other belief systems."—*Jeremy Rifkin, Algeny (1984), p. 32.
In order to gain the vaunted power that scientific progress offers, men are willing to submit their way of life and even their belief systems to scientific theorists.

"Science promises man power . . But, as so often happens when people are seduced by promises of power, the price is servitude and impotence."—*D. Joseph Weizenbaum, Statement made in 1976, quoted in Asimov’s Book of Science and Nature Quotations, p. 283.
*Jastrow, referring to many scientists of our time, says they are too much aware of their power over men’s lives.

"Their materialism is so deeply imbued . . and scientists like to think they have a unique handle on reality. And they’re very arrogant about that."—*Robert Jastrow, quoted in B. Durbin, "A Scientist Caught between Two Faiths: An Interview with Robert Jastrow," in Christianity Today 26(13):15 (1982).
This lock-grip over human thinking has the power to transform science into something of an organized religious system, complete with a set of beliefs, priests, and ritual. Because of its terrific impact on morality, Darwinism automatically gains the central seat of worship in what becomes a great atheistic temple.

"It is a religion of science that Darwinism chiefly held, and holds over men’s minds [today]."—*Encounter, November 1959, p. 48.
ETHICS AND MORALITY—It becomes extremely dangerous when materialistic men are set in positions of power to dictate that which the masses will believe in regard to human morality. Hardened evolutionists are determined not to merely let men choose for themselves the type of morality they will follow. Evolution is foisted upon people, from kindergarten to the grave. Evolutionist zealots are dedicated to wiping out every religion but their own. Atheism and only atheism is their creed and their objective. Darwinism inherently teaches the most vicious set of moral principles. Declaring that man is but an animal, instruction is then given that the most successful animals are those that are the first to attack and destroy. The collected views men are taught determine their system of morals and their way of life.

"Every ethic is founded in a philosophy of man, and every philosophy of man points toward ethical behavior."—*J. Drane, "A Philosophy of Man and Higher Education," in Main Currents in Modern Thought, (1927), p. 98.
Darwinism declares that man is no better than an animal.

"In the world of Darwin man has no special status other than his definition as a distinct species of animal. He is in the fullest sense a part of nature and not apart from it. He is akin, not figuratively but literally, to every living thing, be it an ameba, a tapeworm, a flea, a seaweed, an oak tree, or a monkey—even though the degrees of relationship are different and we may feel less empathy for forty-second cousins like the tapeworms than for, comparatively speaking, brothers like the monkeys."—*George Gaylord Simpson, "The World into Which Darwin Led Us," Science 131 (1960), p. 970.
Darwinism unleashed a moral holocaust upon the world, one which deepens with each passing decade. Here is a statement to remember:

"It was because Darwinian theory broke man’s link with God and set him adrift in a cosmos without purpose or end that its impact was so fundamental. No other intellectual revolution in modern times . . so profoundly affected the way men viewed themselves and their place in the universe."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 67 [Australian molecular biologist].
We are taught to accept ourselves as merely vicious animals. Tell the people often enough that they are only animals, and they will begin believing it. *Darlington says, "Violence is . . a product of evolution."

"The first point is that selfishness and violence are inherent in us, inherited from our remotest animal ancestors . . Violence is, then, natural to man, a product of evolution."—*P.J. Darlington, Evolution for Naturalists (1980), pp. 243-244.
Evolutionary theory presents humanity with no uplifting standards, codes, norms, or values.

" ‘Evolution favors reproductive strategies that produce the most offspring, without regard for human values of justice or fair play.’

" ‘Nature provides no moral guide to human behavior.’

"We don’t even know what is ‘natural’ for our own species. Every few years a new theory emerges on what is our ‘natural’ diet, our ‘natural’ life span, our ‘natural’ sexual practices, our ‘natural’ social system or our ‘natural’ relationship with nature. Nature is endlessly fascinating, but offers no ‘natural’ way of life for humans to copy. Even in evolution, there is no ‘natural’ tendency toward ‘progress,’ ‘perfection,’ or ‘ascent.’ Most of the time, we don’t even know what is going on in nature."—*R. Milner, Encyclopedia of Evolution (1990), pp. 79, 124, 317.
It is Darwinism that is brutalizing mankind today.
"Darwinism helped to further brutalize mankind through providing scientific sanction for bloodthirsty and selfish desires."—*Robert T. Clark and James D. Bales, Why Scientists Accept Evolution (1966), p. 64.
Evolutionary theory has entered every sphere of behavior, business, science, and government.

"[Darwinism] has quite certainly molded the thought of our political and biological elite . . this manner of thought . . was adopted and applied to politics and to morals."—*A.E. Wilder-Smith, The Natural Sciences Know Nothing of Evolution (1981), p. 148.
A leading scientist of our century well-described our great danger. Here is a quotation worth remembering:

"I am haunted by a conviction that the nihilistic philosophy which so-called educated opinion chose to adopt following the publication of the Origin of Species committed mankind to a course of automatic self-destruction. A doomsday was then set ticking."—*Sir Fred Hoyle, The Intelligent Universe (1983), p. 9. [Hoyle is a renowned British Astrophysicist.]
The man who helped produce the Piltdown Man hoax later declared that even the most terrible wars of mankind only constitute normal living and cannot be avoided. (We shall learn later, in this chapter, that the worst wars of our century came about as a result of accepting Darwinian theory, not because of the savagery of inherent evolutionary "advancement.")

"The law of evolution, as formulated by Darwin, provides an explanation of war between nations, the only reasonable explanation known to us."—*Arthur Keith, Evolution and Ethics (1947), p. 149.
According to evolutionary theory, whatever you are is good and whatever you do is right; there are no norms, no absolutes, no standards you must live up to.

"Thus human ‘goodness’ and behavior, considered ethical by human societies, probably are evolutionary acquisitions of man and require fostering,—[because] an ethical system that bases its premises on absolute pronouncements will not usually be acceptable to those who view human nature by evolutionary criteria."—*Arno G. Motulaky, "Brave New World?" Science, Vol. 185, August 23, 1974, p. 654.
In the 19th century, they called themselves the American Association of Atheists. In the 20th, they now call themselves "humanists." Here is their battle cry:

"No deity will save us; we must save ourselves."—*1974 Manifesto of American Humanist Association.

 CLICK TO ENLARGE
The objective of the humanists goes beyond that of merely letting you live your own life; they are determined to reshape your morals, your body, and your descendants. And it is to be done according to their set of standards. They intend to do it by "science":

"Man’s unique characteristic among animals is his ability to direct and control his own evolution, and science is his most powerful tool for doing this."—*Hudson Hoagland, "Science and the New Humanism," Silence, Vol. 143, January 10, 1984, p. 111.
They intend to do it by "manipulating genes."

"We no longer need be subject to blind external forces but can manipulate the environment and eventually may be able to manipulate our genes."—*Arno G. Motulaky, "Brave New World?" Science, Vol. 185, August 23, 1974, p. 853.
They intend to do it by "naturalistic, scientific ethics."

"The foregoing conclusions represent, I believe, an outgrowth of the thesis of modern humanism, as well as of the study of evolution, that the primary job for man is to promote his own welfare and advancement. Both that of his members considered individually and that of the all inclusive group is due awareness of the world as it is, and [especially] on the basis of a naturalistic, scientific ethics."—*H.J. Muller, "Human Values in Relation to Evolution," Science, Vol. 127, March 21, 1958, p. 829.
Always the teaching is that the ultimate goals and highest success will be achieved when we realize that we are only animals, and need only act like animals. (*Andrew LeVey, founder of the First Church of Satan in San Francisco, said that this was the message he had been given by Satan: We are only animals, and we should do as we please.)

"While many details remain unknown, the grand design of biologic structure and function in plants and animals, including man, admits to no other explanation than that of evolution. Man therefore is another link in a chain which unites all life on this planet."—*A.G. Motulaky, "Brave New World?" Science, Vol. 185, August 23, 1974, p. 853.
*Hoagland says that thinking we are but animals will now help us improve ourselves socially.

"Man’s unique characteristic among animals is his ability to direct and control his own evolution, and science is his most powerful tool for doing this. We are a product of two kinds of evolution, biological and cultural. We are here as a result of the same processes of natural selection that have produced all the other plants and animals. A second kind of evolution is psychosocial or cultural evolution. This is unique to man. Its history is very recent; it started roughly a million years ago with our hominid tool-making ancestors."—*Hudson Hoagland, "Science and the New Humanism," in Science, January 10, 1984, p. 111.
Education is seen as the key to the changeover. In order to make atheists of everyone, the schools must be controlled by evolutionists.

"It is essential for evolution to become the central core of any educational system, because it is evolution, in the broad sense, that links inorganic nature with life, and the stars with the earth, and matter with mind, and animals with man. Human history is a continuation of biological evolution in a different form."—*Sir Julian Huxley, quoted in *Sol Tax and *Charles Callender (eds.), Evolution After Darwin, 3 vols. (1980).
Happily for the Darwinists, they feel they are winning out in the churches and in church beliefs also. (More on this on our website, in the chapter, Evolution and Society.)

"Beyond its impact on traditional science, Darwinism was devastating to conventional theology."—*D. Nelkin, Science Textbook Controversies and the Politics of Equal Time (1977), p. 11.
But the fact remains that evolutionary theory is one of the most insidious, most dangerous theories ever unleashed upon mankind.
"Anything that has evolved by natural selection should be selfish."—*Life: How Did it Get Here? (1985), p. 177.
In a chapter entitled, "Evolution," in one of his books, *Asimov quotes the following statement, describing so well the inner thinking of Darwinism.

"Mankind struggles upwards, in which millions are trampled to death, that thousands may mount on their bodies."—*Clara Lucas Balfour (1808-1878), quoted in Asimov’s Book of Science and Nature Quotations, p. 88 [chapter on "Evolution"].
The realization of that terrible truth even penetrated the gloom of *Darwin’s mind at times.

"With me the horrid doubt always arises whether the convictions of man’s mind, which has been developed from the minds of the lower animals, are of any value or at all trustworthy. Would anyone trust in the convictions of a monkey’s mind, if there are any convictions in such a mind?"—*Charles Darwin, quoted in Francis Darwin (ed.), Life and Letters of Charles Darwin (1903; 1971 reprint), Vol. 1, p. 285.
According to evolution, neither mankind nor any other creature or substance in the universe was planned; it was all only an "accident" of random motions of atoms.

"An atheist is a man who believes himself an accident."—*Francis Thompson, quoted in Peter’s Book of Quotations (1977), p. 449.
But the "accident theory" will destroy us if we adhere to it. And prior to that mutual destruction will come ever-increasing hopelessness and aimless confusion.

"We do not solve social problems but rather create social monsters, when man is treated first as an accident and then the particular man is denied his participation in his own being on the grounds that he is only an unfortunate accident of nature.

"It takes no doctor of logic to conclude that if man is such a random being, it can be only a random force that makes himself users of his fellows, even if the user is dignified by degree as a sociologist or psychiatrist. If the determinist’s premise is correct, then social or psychic manipulations may establish only a random order. Thus determinism entangles the mind hopelessly in contradiction."—*Marion Montgomery, "Imagination and the Violent Assault upon Virtue," Modern Age: A Quarterly Review, 27, pp. 124-125.
A science teacher agrees.

"Few people who accept the Darwinian theory of evolution realize its far-reaching import especially in Social Science . . Of the many evils that have resulted from the teaching of evolution, we mention only a few."—*Professor Holmes, Science (August 14, 1939), p. 117.
Darwinism is the law of the jungle.

"Darwinism consistently applied would measure goodness in terms of survival value. This is the law of the jungle where ‘might is right’ and the fittest survive. Whether cunning or cruelty, cowardice or deceit, whatever will enable the individual to survive is good and right for that individual or that society."—H. Enoch, Evolution or Creation (1968), p. 145.
Darwin’s biological evolution theory quickly became the basis for a social theory which brought on intensified war and immorality.

"In turn, biological evolutionism exerted ever-widening influences on the natural and social sciences, and its repercussions were neither sound or commendable. Suffice it to mention the so-called Social Darwinism, which often sought to justify the inhumanity of man to man, and the biological racism which furnished a fraudulent scientific sanction for the atrocities committed in Hitler’s Germany and elsewhere."—*Theodosius Dobzhansky, "Evolution at Work," Science, Vol. 127, May 9, 1958, p. 1091.
The teaching that man is but a beast, and not accountable for any of his actions—is the heart of Darwin’s teaching; and it unleashes the worst in man.

"No wonder that Brig. General F.D. Frost stated in the Fundamentalist, January, 1950, p. 21: ‘There is no doubt about it that the doctrine of evolution is the greatest curse in our educational system.’ Whether we read Ward’s Dynamic Sociology, or Russell’s Code of Morals, or Briffalt’s Immoralism or some other book written by the Behaviorist School,—they all seem to endeavour to justify and base their conclusions on the bestial nature of man. This philosophy seeks to determine the morale, the principles and practice of virtuous conduct, and to reduce man to the level of animal nature. The surging unrest, the broken homes, the frustrated lives, the increasing divorce cases, the multiplied number of criminals are but the inevitable outcome of the acceptance and practice of this evolutionary doctrine."—H. Enoch, Evolution or Creation (1966), pp. 146-147.
*Darwin had started something that was to spread throughout the world and bring anguish to millions.
"Darwin’s books were quickly translated into all the earth’s main languages, and the political leaders of the various motions began using the Darwinian catchwords to justify their expansionist ambitions. The influence in Germany was especially profound. There, the atheistic biologist Ernst Haeckel embarked on a popularization campaign fully comparable to that of Huxley in England. The philosopher Nietzsche, with his doctrine of the ‘superman,’ was also greatly influenced by Darwin, though he thought Darwin did not go far enough in promoting the militaristic and racist implications of his theories. Darwinistic imperialism had great impact on the policies of Bismarck and even more so on those of Adolph Hitler."—H.M. Morris, History of Modern Christianity (1984), p. 47.
2 - LAYING THE FOUNDATIONS

TWENTIETH-CENTURY CORNERSTONE—The impact of modern evolutionary thought on our modern culture has been terrific. Consider these examples: *Marx and *Keynes in economics and social studies; *Dewey in modern education; *Fosdick and ‘higher’ Biblical critics in modern theology; *Nietzsche, *James, and *Positivists in modern philosophy; *Beard in American history; *Frankfurter in modern law; *London and *Shaw in novels; *Camus, *Sartre, and *Heidegger in existential thought; *White in sociology; *Simpson and *Dobzhansky in paleontology and modern genetics; *Huxley and *P. Teilhard de Chardin in humanism.

In 1960, a Hollywood film was released lauding the "victory" of evolution in a movie about the Scopes Trial (see chapter 30 on our website for a detailed analysis of that trial). The motion picture was entitled Inherit the Wind. That would be an excellent title for a documentary,—not on the Scopes Trial, but on what Social Darwinism has done to our modern world.

KARL MARX—*Charles Darwin, *Karl Marx, *Ernst Haeckel, *Friedrich Nietzche, and *Sigmund Freud laid the foundations for 20th-century culture. Millions of lives have been lost—morally and physically—because of the insidious views of *Charles Darwin.
"Darwin, Marx, and Freud helped shape the modern mind into conformity with the world view of Mechanistic Materialism."—*E.A. Opitz, "The Use of Reason in Religion," in Imprimis 7(2):4 (1978).
That which *Darwin did to biology, *Marx, with the help of others, did to society.

"Just as Darwin discovered the law of evolution in organic nature, so Marx discovered the law of evolution in human history."—*Otto Ruhle, Karl Marx (1948), 366.
Marxism is closely linked to Darwinism.

"The idea that evolution is a history of competitive strife fits well with his [Marx’s] ideology of ‘class struggle.’ "—*R. Milner, Encyclopedia of Evolution (1990), p. 412.
" ‘This is the book,’ he [Marx] wrote to his disciple Engles in 1866, ‘which contains the basis in natural history for our view,’ and he would gladly have dedicated his own major work, Das Kapital, to the author of The Origin of Species if Darwin had let him.

"At Marx’s funeral Engels declaimed that, as Darwin had discovered the law of organic evolution in natural history, so Marx had discovered the law of evolution in human history. With its denigration of non-material aspects of human life, and its mission to uproot tradition and destroy creationist concepts in men’s minds, communism remains one of Darwin’s strongest adherents . . After 1949 when the communists took control of China, the first new text introduced to all schools was neither Marxist nor Leninist, but Darwinian."—*Michael Pitman, Adam and Evolution (1984), p. 24.
According to the Darwin/Marx theory, not only animals must fight savagely in order to survive, but human society must do the same.
"Like Darwin, Marx thought he had discovered the law of development. He saw history in stages, as the Darwinists saw geological strata and successive forms of life . . But there are even finer points of comparison. In keeping with the feelings of the age, both Marx and Darwin made struggle the means of development. Again, the measure of value in Darwin is survival with reproduction—an absolute fact occurring in time and which wholly disregards the moral or ethical quality of the product. In Marx the measure of value is expended labor—an absolute fact occurring in time, which also disregards the utility of the product [and also the workman]."—*J. Barzun, Darwin, Marx, Wagner (1958), p. 8.
*Engels, *Marx’s disciple, was the first to discover *Darwin’s book.

"Friedrich Engels, one of the founders of Communism, wrote to Karl Marx, December 12, 1859, ‘Darwin, whom I am just now reading, is splendid.’ "—*C. Zirkle, Evolution, Marxian Biology, and the Social Scene (1959), p. 85.
*Marx then read it and wrote back:

"Karl Marx wrote to Friedrich Engels, December 19, 1860, ‘Although it is developed in the crude English style, this is the book which contains the basis in natural history for our views.’ "—*C. Zirkle, Evolution, Marxian Biology, and the Social Scene (1959), p. 88.
Within a month, *Marx knew he had found what he was searching for: a "scientific" basis for his theory of "social progress."
"Again, Marx wrote to Engels, January 16, 1861, ‘Darwin’s book is very important and serves me as a basis in natural selection for the class struggle in history . . not only is a death blow dealt here for the first time to ‘teleology’ in the natural sciences but their rational meaning is emphatically explained.’ "—*C. Zirkle, Evolution, Marxian Biology, and the Social Scene (1959), p. 88.
Reactionary Socialists base their insurrectionist activities on *Marx and *Darwin.
"Defending Darwin is nothing new for socialists. The socialist movement recognized Darwinism as an important element in its general world outlook right from the start. When Darwin published his Origin of the Species in 1859, Karl Marx wrote a letter to Fredrick Engels in which he said: ‘. . this is the book which contains the basis in natural history for our view . .’ By defending Darwinism, working people strengthen their defenses against the attacks of these reactionary outfits, and prepare the way for the transformation of the social order."—*Cliff Conner, "Evolution vs. Creationism: In Defense of Scientific Thinking," International Socialist Review, November 1980.
Another offshoot of Darwinism was intensified militancy and warfare. *Darwin and his followers laid the basis for the bloodbath which followed. In addition, to *Lenin and *Marx, we should consider *Haeckel and *Nietzsche.
ERNST HAECKEL—*Ernst Haeckel, professor at the University in Jena, was the pioneer promoter of Darwinism on the European continent, just as Thomas Huxley was Darwin’s "bulldog" in England. In chapter 22, Vestiges and Recapitulation, and chapter 29, History of Evolutionary Theory, we detail * Haeckel’s fraudulent activities, to promote Darwinism by dishonest methods.

Along with *Nietzsche, *Haeckel helped lay the foundations for the German militarism which produced World Wars I and II. Whereas *Lenin and *Marx were concerned with class struggle for supremacy, *Haekel and *Nietzsche were preoccupied with the "super race" conquest of inferior ones.

"Ernst Haeckel (1834-1919) was an avid, self-appointed spokesman for Darwinism in Germany . . Haeckel professed a mystical belief in the forces of nature and a literal transfer of the laws of biology to the social realm. The movement he founded in Germany was proto-Nazi in character; romantic Volkism and the Monist League (established 1906), along with evolution and science, laid the ideological foundations of [German] National Socialism.

" . . English Darwinism interlinked two main themes, natural selection and the struggle for existence. Social Darwinism is an attempt to explain human society in terms of evolution, but Haeckel’s [proto-Nazi] interpretation was quite different from that of capitalist Herbert Spencer or of communist Marx. For him a major component was the ethic of inherent struggle between higher and lower cultures,—between races of men."—*Michael Pitman, Adam and Evolution (1984), p. 48.
Inspired by the writings of *Darwin, *Haeckel became the great forerunner of Nazi violence, which killed millions and littered Europe with its wreakage.
"Along with his social Darwinist followers, [Haeckel] set about to demonstrate the ‘aristocratic’ and nondemocratic aspect of the laws of nature . . Up to his death in 1919, Haeckel contributed to that special variety of German thought which served as the seed-bed for National Socialism. He became one of Germany’s main ideologists for racism, nationalism, and imperialism."—*Daniel Gasman, Scientific Origins of National Socialism: Social Darwinism in Ernst Haeckel and the German Monist League (1971), p. xvi.
Darwinism was taken to its logical extreme: Kill the gentle and the unfortunate.

"German Darwinism was shaped by Ernst Haeckel, who combined it with anticlericalism, militaristic patriotism and visions of German racial purity. He encouraged the destruction of the established church in Germany, with its sermons about ‘the meek shall inherit the earth’ and compassion for unfortunates. Such a ‘superstitious’ doctrine would lead to ‘racial suicide.’ "—*R. Milner, Encyclopedia of Evolution (1990), p. 119.
"Monism" is the theory that all reality consists only of matter. This teaching is an important basis of atheism.

"Of all the forerunners of Hitler in Germany—Hegel, Comte, Nietzsche, Bernhardi, and others—the most significant was certainly Ernst Haeckel, the atheistic founder of the Monist League and the most vigorous promoter of both biological Darwinism and social Darwinism in continental Europe in the late-nineteenth and early twentieth centuries."—H.M. Morris, Long War Against God (1989), pp. 77-78.
"Only the fittest should survive."

"He [Haeckel] convinced masses of his countrymen they must accept their evolutionary destiny as a ‘master race’ and ‘outcompete’ inferior peoples, since it was right and natural that only the ‘fittest’ should survive. His version of Darwinism was incorporated in Adolf Hitler’s Mein Kampf (1925), which means ‘My Struggle,’ taken from Haeckel’s German translation of Darwin’s phrase, ‘the struggle for existence.’ "—*R. Milner, Encyclopedia of Evolution (1990), p. 207 [also 312-313].
"In 1918, Darwin’s apostle Ernst Haeckel became a member of the Thule Gesellschaft, a secret, radically right-wing organization that played a key role in the establishment of the Nazi movement. Rudolf Hess and Hitler attended the meeting as guests (Phelps, 1963)."—Ian Taylor, In the Minds of Men (1987), p. 488.
FRIEDRICH NIETZSCHE—Another despicable lover of Darwinian theory was *Friedrich Nietzsche. Darwin’s teachings had a way of corrupting the beliefs of all who submitted to it.

Darwinism transformed *Nietzsche into a maniacal lover of war and bloodshed. Declaring that his theory was "scientific" because it was but a social aspect of Darwin’s theory, he urged his ideas on the German nation.

"The great German exponent of Militarism, Nietzsche, extended the Darwinian principle of the survival of the fittest in order to inspire his countrymen to fight. According to him, ‘The supreme standard of life is purely materialistic vitality and power to survive.’ The 1914-1918 war was thus the calculated climax of a policy nourished on the diabolical ideas of Nietzsche for the subjugation of the world. General von Bernhardi in his book, The Next War, shows the connection between war and biology. According to him, ‘War is a biological necessity of the first importance, a regulative element in the life of mankind that cannot be dispensed with. War increases vitality and promotes human progress.’ The summuim bonum [highest good] of life according to Nietzsche’s own words is ‘Man shall be trained for war and woman for the recreation of the warrior; all else is folly’ " (Oscar Levy, Complete Works of Nietzsche, 1930, Vol. 2, p. 75).

"Adolph Hitler reiterated the same philosophy of life derived from the theory of evolution when he said, ‘The whole of nature is a continuous struggle between strength and weakness, and eternal victory of the strong over the weak."—H. Enoch, Evolution or Creation (1966) pp. 147-148.
It is of the greatest irony that *Clarence Darrow, defender of *John Scopes and the evolutionary cause at the 1925 Dayton Evolution Trial (see chapter 30 on our website), declared in court that the murderous thinking of two young men was caused by their having learned *Nietzsche’s vicious Darwinism in the public schools!

"In defending two young men, Loeb and Leopold, for cruelly murdering a fourteen year old boy, by name of Bobby Franks, the celebrated criminal lawyer of the day, Clarence Darrow, traced their crime back to what they had learned in the university. He argued, ‘Is there any blame attached because somebody took Nietzsche’s philosophy seriously?’ His appeal to the judge was, ‘Your honour, it is hardly fair to hang a nineteen year old boy for the philosophy that was taught him at the university."—*W. Brigans (ed.), Classified Speeches, quoted in H. Enoch, Evolution or Creation (1966), p. 146.
More on the rise of world Communism later in this chapter. It is doubtful whether Communism could have had the devastating impact it has had on the 20th century, if it had not been for *Darwin’s theory.

3 - WARFARE

WARFARE—Darwinism led to class struggle and warfare through Communism; it also led to extreme nationalism, racism, and warfare through Nazism and Fascism.

The Franco-Prussian War of 1870 was the first large conflict in which both sides used Darwinism as an excuse for their attempts to murder one another in organized warfare. *Nordau says it well:

"The greatest authority of all the advocates of war is Darwin. Since the theory of evolution has been promulgated, they can cover their natural barbarism with the name of Darwin and proclaim the sanguinary instincts of their inmost hearts as the last word of science."—*Max Nordau, "The Philosophy and Morals of War," in North American Review 169 (1889), p. 794.
*Barzun, a history teacher at Columbia University, wrote an epic book, Darwin, Marx, Wagner, in which he clearly showed that Darwinism inflamed militarism and warfare wherever it went.

"In every European country between 1870 and 1914 there was a war party demanding armaments, an individualist party demanding ruthless competition, an imperialist party demanding a free hand over backward peoples, a socialist party demanding the conquest of power, and a racialist party demanding internal purges against aliens—all of them, when appeals to greed and glory failed, or even before, invoked Spencer and Darwin, which was to say, science incarnate . . Race was biological, it was sociological; it was Darwinian."—*Jacques Barzun, Darwin, Marx, Wagner (1958), pp. 92-95.
WORLD WAR I—The first World War (at that time called the "Great War") was, according to both analysts and historians, the inevitable result of Darwinist teachings.
"Darwin, Nietzsche, and Haeckel laid the foundations for the intense German militarism that eventually led to the Great War of 1914-1918. There were others who participated in the development, of course, including many of the German generals and political leaders, all very much under the spell of the German variety of social Darwinism. General Friedrich von Bernhardi said:

" ‘War gives biologically just decisions, since its decisions rest on the very nature of things . . It is not only a biological law, but a moral obligation and, as such, an indispensable factor in civilization!’ "—H.M. Morris, Long War Against God (1989), p. 74.
*Frederich von Bernhardi was a German military officer who, upon retiring in 1909, wrote a book based on evolutionary theory, extolling war and appealing to Germany to start another one! His book was entitled Germany and the Next War.
Natural selection was the all-powerful law impelling them to bloody struggle.

"During World War I, German intellectuals believed natural selection was irresistibly all-powerful (Allmacht), a law of nature impelling them to bloody struggle for domination. Their political and military textbooks promoted Darwin’s theories as the ‘scientific’ basis of a quest for world conquest, with the full backing of German scientists and professors of biology."—*R. Milner, Encyclopedia of Evolution (1990), p. 59.
HITLER AND MUSSOLINI—*Nietziche’s influence reached down to *Hitler and *Mussolini. Both carefully studied *Nietzsche’s writings as well as *Darwin’s.
*Adolf Hitler’s famous Mein Kampf was based on evolutionary theory. The very title of his book was copied from a Darwinian expression; it means "My Struggle" [to survive and overcome].

"One need not read far in Hitler’s Mein Kampf to find that evolution likewise influenced him and his views on the master race, genocide, human breeding experiments, etc."—Robert Clark, Darwin: Before and After (1948), p. 115.
"[The position in Germany was that] Man must ‘conform’ to nature’s processes, no matter how ruthless. The ‘fittest’ must never stand in the way of the law of evolutionary progress. In its extreme form, that social view was used in Nazi Germany to justify sterilization and mass murder of the ‘unfit,’ ‘incompetent,’ ‘inferior races.’ "—*R. Milner, Encyclopedia of Evolution (1990), p. 412.
The undesirables had to be eliminated.

"During the 1930s, Adolf Hitler believed he was carrying Darwinism forward with his doctrine that undesirable individuals (and inferior races) must be eliminated in the creation of the New Order dominated by Germany’s Master Race."—*R. Milner, Encylopedia of Evolution (1990), p. 119.
Specialists in Hitlerian studies note that *Hitler hated Christianity as fiercely as he loved Darwin’s theory. But that is understandable, for the two are as different as day and night.
"[Hitler] stressed and singled out the idea of biological evolution as the most forceful weapon against traditional religion and he repeatedly condemned Christianity for its opposition to the teaching of evolution . . For Hitler, evolution was the hallmark of modern science and culture, and he defended its veracity as tenaciously as Haeckel."—*Daniel Gasman, Scientific Origins of Modern Socialism: Social Darwinism in Ernst Haeckel and the German Monist League (1971), p. 188.
*Hitler said this:

"I regard Christianity as the most fatal, seductive lie that has ever existed."—*Adolf Hitler, quoted in *Larry Azar, Twentieth Century in Crisis (1990), p. 155.
"This doctrine of racial supremacy Hitler took at face value . . He accepted evolution much as we today accept Einsteinian relativity."—*Larry Azar, Twentieth Century in Crisis (1990), p. 180.
"Sixty-three million people would be slaughtered in order to obey the evolutionary doctrine that perishing is a law of nature."—*Op. cit., p. 181.
A Jewish biology professor at Purdue University, writing for the Association of Orthodox Jewish Scientists, said this:

"I cannot deny that the theory of evolution, and the atheism it engendered, led to the moral climate that made a holocaust possible."—*Edward Simon, "Another Side to the Evolution Problem," Jewish Press, January 7, 1983, p. 248.
*Hitler’s fascination with Darwinian thinking went back to his childhood.
"Adolf Hitler’s mind was captivated by evolutionary thinking—probably since the time he was a boy. Evolutionary ideas, quite undisguised, lie at the basis of all that is worst in Mein Kampf and in his public speeches. A few quotations, taken at random, will show how Hitler reasoned . . [*Hitler said:] ‘He who would live must fight; he who does not wish to fight, in this world where permanent struggle is the law of life, has not the right to exist.’ "—*Robert E.D. Clark, Darwin: Before and After (1948), p. 115.
*Benito Mussolini gained strength and courage from Darwin’s books to carry out his blood-thirsty deeds.
"Mussolini’s attitude was completely dominated by evolution. In public utterances, he repeatedly used the Darwinian catchwords while he mocked at perpetual peace, lest it hinder the evolutionary process."—*R.E.D. Clark, Darwin: Before and After (1948), p. 115.
As with *Hitler, *Mussolini was captivated both by *Darwin and *Neitzsche, who, in turn, founded his beliefs on *Darwin.

"Benito Mussolini, who brought fascism to Italy, was strengthened in his belief that violence is basic to social transformation by the philosophy of Neitzsche."—*Encyclopedia Britannica (1982), Vol. 16, p. 27.
4 - WORLD COMMUNISM

COMMUNIST DARWINISM—*Marx and *Engel’s acceptance of evolutionary theory made it the basis of all later Communist ideology.
"Darwinism was welcomed in Communist countries since Karl Marx and Friedrich Engels had considered The Origin of the Species (1859) a scientific justification for their revolutionary ideology. As far as Socialist theorists were concerned, Darwinism had proved that change and progress result only from bitter struggle. They also emphasized its materialist basis of knowledge, which challenged the divine right of the czars."—*R. Milner, Encyclopedia of Evolution (1990), p. 119.
It is freely admitted by several leading evolutionist scientists of our time that Marxism and Darwinism are closely related.

"Aspects of evolutionism are perfectly consistent with Marxism. The explanation of the origins of humankind and of mind by purely natural forces was, and remains, as welcome to Marxists as to any other secularists. The sources of value and responsibility are not to be found in a separate mental realm or in an immortal soul, much less in the inspired words of the Bible."—*Robert M. Young, "The Darwin Debate," in Marxism Today, Vol. 26, April 1982, p. 21.
Evolutionary theory became a foundation principle undergirding all modern communism.

"Marx and Engels were doctrinaire evolutionists, and so have all Communists been ever since. Since atheism is a basic tenet of Marxism in general, and Soviet Communism in particular, it is obvious that evolution must be the number one tenet of communism. Lenin and Trotsky and Stalin were all atheistic evolutionists, and so are today’s Communist leaders. In fact, they have to be in order ever to get to be Communist leaders!"—Henry Morris, Long War Against God (1989), p. 85.
JOSEPH STALIN—*Lenin was an ardent evolutionist and so was *Stalin. In fact, it was the message he read in *Darwin’s book that turned *Joseph Stalin into the beastial creature he became.
"At a very early age, while still a pupil in the ecclesiastical school, Comrade Stalin developed a critical mind and revolutionary sentiments. He began to read Darwin and became an atheist."—*E. Yaroslavsky, Landmarks in the Life of Stalin (1940), pp. 8-9 [written and published in Moscow, by a close associate of *Stalin, while Stalin was alive].
COMMUNIST CHINA—When Chinese Communists came to power in the 1950s, they eagerly grasped evolutionary theory as a basic foundation of their ideology. Yet the theory had been accepted by Chinese intellectuals nearly a century earlier.

"During the 19th century, the West regarded China as a ‘sleeping giant,’ isolated and mired in ancient traditions. Few Europeans realized how avidly Chinese intellectuals seized on Darwinian evolutionary ideas and saw in them a hopeful impetus for progress and change.

"According to the Chinese writer Hu Shih (Living Philosophies, 1931), when Thomas Huxley’s Evolution and Ethics was published in 1898, it was immediately acclaimed and accepted by Chinese intellectuals. Rich men sponsored cheap Chinese editions so they could be widely distributed to the masses . .

"China now boasts a fine Paleontological Institute in Beijing and a cadre of paleontologists."—*R. Milner, Encyclopedia of Evolution (1990), p. 81.
5 - RACISM

DARWINIAN RACISM—It is well to keep in mind the full title of *Charles Darwin’s 1859 book: On the Origin of Species by Means of Natural Selection, or the Preservation of Favored Races in the Struggle for Life. *Milner explains *Darwin’s view on this, and quotes him:

"Darwin then proposes a mechanism for the way it [evolution] works. Natural selection is a two-step process: (1) overproduction and variation within a species, and (2) greater survival and reproduction of those individuals with any slight advantage over their fellows; ‘fitter’ traits are preserved and accumulated in successive generations. Multiply, vary, let the strongest live [and reproduce] and the weakest die [leaving few progeny]."—*R. Milner, Encyclopedia of Evolution (1990), p. 344.
It is significant that the leading racists have been evolutionists. This racism idea tends to fall into two categories: (1) Those who believe their race is superior, and they need to keep down or conquer other races. (2) Those who believe that some races are little better than animals and deserve to be enslaved or killed off. In contrast, Creationists recognize that all men were created by God and that all are of equal value in His sight.

*Charles Darwin and *Thomas Huxley, both evolutionist champions, held to racist ideas. Here is a sample statement penned by *Darwin himself:

"The more civilized so-called Caucasian races have beaten the Turkish hollow in the struggle for existence. Looking to the world at no very distant date, what an endless number of the lower races will have been eliminated by the higher civilized races throughout the world."—*Charles Darwin, Life and Letters, p. 318.
"Biological arguments for racism may have been common before 1859, but they increased by orders of magnitude following the acceptance of evolutionary theory."—*Stephen Jay Gould, Ontogeny and Phylogeny (1977), p. 127.
Those urging "survival of the fittest" tend to be the ones favoring killing off various races, as well as eliminating the aged, the weak, the handicapped, and the unborn. Basic ethics and beliefs of the two camps are behind the reason why Creationists oppose the slaying of unborn babies while evolutionists are more likely to favor it. Starting in 1910, the war was against nations; in the 1930s and 1940s, it was against races; in the 1970s and 1980s, it has been against the unborn. Soon it will include the aged and infirm.
"The study of human origins by anthropologists was particularly influenced by racist considerations, and this situation extended well into the first half of the 20th century. It is well-known that Darwin and Huxley, as well as Haeckel, believed in white supremacy, as did practically all the nineteenth-century evolutionary scientists, but it is not as widely known that the leading 20th-century physical anthropologists also shared such opinions."—H.M. Morris, History of Modern Christianity (1984), pp. 48-49.
To the confirmed "survivalists," people are thought to be just another form of animals, to be herded, brainwashed, controlled, conditioned, enslaved, and exterminated. Use others and then throw them away is their philosophy.

"The pseudo-scientific application of a biological theory to politics . . constituted possibly the most perverted form of social Darwinism . . It led to racism and antisemitism and was used to show that only ‘superior’ nationalities and races were fit to survive. Thus, among the English-speaking peoples were to be found the champions of the ‘white man’s burden,’ an imperial mission carried out by Anglo-Saxons . . Similarly, the Russians preached the doctrine of pan-Slavism and the Germans that of pan-Germanism."—*T.W. Wallbank and *A.M. Taylor, Civilization Past and Present, Vol. 2 (1961), p. 362.
Interestingly enough, a racist always believes that his race is the best!

"Racism is the belief that other human groups are inferior to one’s own and can therefore be denied equal treatment."—*R. Milner, Encyclopedia of Evolution (1990), p. 414.
"Almost any 19th or even mid-20th century book on human evolution carries illustrations showing the progression: monkey, ape, Hottentot (or African Negro, Australian Aborigine, Tasmanian, etc.) and white European. Few of the early evolutionists were free of such arrogance, not even the politically liberal Charles Darwin and Thomas Huxley."—*R. Milner, Encyclopedia of Evolution (1990), p. 380.
The time would come, according to *Darwin, when the white races would kill off all the other races; and then evolution would proceeded even further.

"Darwin postulated, in the sixth edition of his Descent of Man, that the time would come when the white peoples would have destroyed the black. He also thought that the anthropoid apes would become extinct. He believed that when these two eventualities had occurred the evidence of evolution among living creatures would not be as strong as previously."—Bolton Davidheiser, in Creation Research Society Quarterly, March 1989, p. 151.
*Darwin’s theories came to full fruition in the Third Reich.
"[Houston S.] Chamberlain wrote this prophetic statement in his Foundations [1899]: ‘Though it were proved that there never was an Aryan race in the past, yet we desire that in the future there may be one. That is the decisive standpoint for men of action.’

"When asked to define an Aryan during the height of the Nazi madness, Josef Goebbels proclaimed, ‘I decide who is Jewish and who is Aryan!’

"During the German Third Reich (1933-1945), the ideal of Aryan purity and supremacy became that nation’s official policy. Adolph Hitler’s program of herding ‘inferior’ races into concentration camps and gas chambers was rationalized as making way for the new order of superior humanity. Meanwhile, S.S. officers were encouraged to impregnate selected women under government sponsorship to produce a new ‘master race’—an experiment that produced a generation of ordinary, confused orphans.

"Hitler was furious when the black American Jesse Owens outraced ‘Aryan’ athletes at the 1936 Berlin Olympics, contradicting his theories of racial supremacy. And when the ‘Brown Bomber’ Joe Louis knocked out boxer Max Schmeling, German propaganda became even more vehement that white superiority would be vindicated. However, when Hitler needed the Japanese as allies in World War II, he promptly redefined those Asians as ‘Honorary Aryans.’ "—*R. Milner, Encyclopedia of Evolution (1990), pp. 25-26.
Why *Darwin’s evolutionary theories should be popular among non-white races is something of a mystery,—since he and his associates were confidently anticipating a time when the non-European races would be destroyed.

"Darwin’s notion that the various races were at different evolutionary distances from the apes, with Negroes at the bottom and Caucasians at the top, was not unique to him, but rather was almost universal among the evolutionary scientists of the nineteenth century . .

"It was not only Darwin and Huxley, the two top evolutionists, who were racists. All of them were! This fact has been documented thoroughly in a key book by John Halter, appropriately entitled Outcasts from Evolution."—H.M. Morris, Long War Against God (1989), pp. 60-81.
"Many of the early settlers of Australia considered the Australian Aborigines to be less intelligent than the ‘white man,’ because aborigines had not evolved as far as whites on the evolutionary scale. In fact, the Hobart Museum in Tasmania [Australia] in 1984 listed this as one of the reasons why early white settlers killed as many aborigines as they could in that state."—Ken Ham, Evolution: The Lie (1987), p. 86.
A noted Chinese scientist, *Kenneth Hsu, wrote these words concerning his feelings about *Charles Darwin:

"My abhorrence of Darwinism is understandable, for what member of the ‘lower races’ could remain indifferent to the statement attributed to the great master (Darwin, 1881, in a letter to W. Graham) that ‘at no very distant date, what an endless number of the lower races will have been eliminated by the higher civilized races throughout the world.’ "—*Kenneth J. Hsu, in Geology, April 1987, p. 377.
6 - EVOLUTION AND CRIME

CRIME AND ABORTION—We have seen the cause-effect relationship of evolutionary theory and immorality, warfare, racism, and mass destruction. Let us briefly look at its relationship to crime, hard drugs, abortion, and similar evils:

According to evolutionary theory, there is no right, no wrong, no divinity, no devil;—only evolution, which makes all things right!

"Unbridled self-indulgence on the part of one generation without regard to future ones is the modus operandi [operating mechanism] of biological evolution and may be regarded as rational behavior."—*W.H. Murdy, "Anthropocentrism: A Modern Version," in Science, March 28, 1975, p. 1169.
No wonder there is so much crime in our world today! Murder, lawlessness, robbery, and every other crime is acceptable under the *Darwin and *Marx theories of evolution.
"Natural selection can favor egotism, hedonism, cowardice instead of bravery, cheating and exploitation."—*Theodosius Dobzhansky, "Ethics and Values in Biological and Cultural Evolution," in Los Angeles Times, June 16, 1974, p. 6.
These are the teachings of evolutionists. Even *Arthur Keith, a leading evolutionist of his time, recognized that a great gulf separates evolutionary ideas from Christianity and Biblical teachings:
"As we have just seen, the ways of national evolution, both in the past and in the present, are cruel, brutal, ruthless and without mercy . . The law of Christ is incompatible with the law of evolution."—*Sir Arthur Keith, Evolution and Ethics (1947), p. 15.
No compassion, no pity, no help; just shove and do whatever you want. That is the teaching of evolution. Christianity and Darwinism are worlds apart.

"Evolution is a hard, inescapable mistress. There is just no room for compassion or good sportsmanship. Too many organisms are born, so, quite simply, a lot of them are going to have to die . . The only thing that does matter is, whether you leave more children carrying your genes than the next person leaves."—*Lorraine Lee Larison Cudmore, "The Center of Life," in Science Digest, November 1977, p. 46.
Evolutionary theory exonerates criminal action and declares that criminals are not responsible for their actions:

"Biological theories of criminality were scarcely new, but Lombroso gave the argument a novel evolutionary twist. Born criminals are not simply deranged or diseased; they are, literally, throwbacks to a previous evolutionary stage."—*Steven Jay Gould, Ever Since Darwin, p. 223.
On pages 134-140 of his book, Long War Against God, Henry Morris includes quotations showing that evolutionists teach that homosexuality is an advanced level of evolutionary progress, necessary for the perpetuation of the race, and that abortion is fully in accord with evolutionary theory and should properly include, not only fetuses, but infants as well.
There is simply no comparison between Christianity and evolution! They are worlds apart!

"[Evolutionary] Science and religion are dramatically opposed at their deepest philosophical levels. And because the two world views make claims to the same intellectual territory, that of the origin of the universe and humankind’s relation to it—conflict is inevitable."—*Norman K. Hall and *Lucia B. Hall, "Is the War between Science and Religion Over?" in The Humanist May/June 1986, p. 26.
Although a humanist, *Will Durant was a historian and knew the past well enough that he was frightened at what evolutionary theory would do to humanity in the coming years.
"By offering evolution in place of God as a cause of history, Darwin removed the theological basis of the moral code of Christendom. And the moral code that has no fear of God is very shaky. That’s the condition we are in."—*Will Durant "Are We in the Last Stage of a Pagan Period?" in Chicago Tribune, April 1980.
7 - EUGENICS AND THE NEEDY

EUGENICS—*Charles Darwin’s cousin, *Sir Francis Galton, coined the word "eugenics" in 1883. He first published his theories in 1865 in a series of magazine articles, which later were expanded in his book, Hereditary Genius (1869).

The "science" of eugenics was a major emphasis of the late-19th and first half of the 20th centuries. *Adolf Hitler used it so successfully, that it fell into disfavor after World War II. The glorious promise of eugenics was that humanity would be wonderfully improved if certain races, the elderly, and certain others were eliminated. The inglorious results were the death camps of Germany and Poland, where Hitler exterminated six million people because they did not conform to his standard of eugenics. Eugenics was but another gift of the Darwinists to the world:

"Darwinism spawned mangy offshoots. One of these was launched by Darwin’s first cousin, Francis Galton. Obsessed, as were many, by the implications of the ‘fittest,’ Galton set out in 1883 to study heredity from a mathematical viewpoint. He named his new science eugenics, from a Greek root meaning both ‘good in birth’ and ‘noble in heredity.’ His stated goal was to improve the human race, by giving ‘the more suitable races or strains of blood a better chance of prevailing speedily over the less suitable."—*Otto Scott, "Playing God," in Chalcedon Report, No. 247, February 1986, p. 1.
The "German experiment" showed what it was all about.

"Once almost obligatory in all biology textbooks, the promotion of eugenic programs was set back by the disastrous, barbarous attempts to create a ‘master race’ in Nazi Germany."—*R. Milner, Encyclopedia of Evolution (1990), p. 156.
"Nazi eugenics had two aspects: the extermination of millions of ‘undesirables’ and the selection and breeding of preferred ‘Aryan’ types. It was an article of faith that the blond, blue-eyed ‘Nordic-looking’ children would also prove intellectually and morally superior and that they would ‘breed true’ when mated. Neither assumption was correct."—*Op. cit., p. 272.
"In 1936, *Heinrich Himmler and his Stormtroopers (S.S.) founded an institution called Lebensborn "Fountain of Life." Its purpose was to create millions of blond, blue-eyed ‘Aryan’ Germans as the genetic foundation of the new ‘Master Race.’ Lebensborn children would be raised to be obedient, aggressive, patriotic and convinced their destiny was to dominate or destroy all ‘inferior’ races or nations. Galton’s well-intentioned dream of human improvement had become a nightmare in reality."—*Op. cit., p. 271.
CARE FOR THE POOR AND NEEDY—As you might expect of a man whose theories could excite such vicious men as *Nietzsche, *Marx, *Stalin, and *Hitler, *Charles Darwin believed that the poor and needy ought to be left to die, unhelped by their neighbors.
"[Peter] Kropokin criticized Darwin’s remarks in the Descent of Man (1871) about the ‘alleged inconveniences’ of maintaining what Darwin called the ‘weak in mind and body’ in civilized societies. Darwin seemed to think advanced societies were burdened with too many ‘unfit’ individuals."—*R. Milner, Encyclopedia of Evolution (1990), p. 259.
It is the highest irony that the people most likely to accept Marxism are poor people in Third World countries,—yet the Darwin/Marx theory was that poor people should never be helped. If they want anything let them fight for it; if they do not succeed, let them die. Apparently, the only people really favored by Darwin/Marx/Nietzscheism were well-to-do members of the white race.

"Darwin often said quite plainly that it was wrong to ameliorate the conditions of the poor, since to do so would hinder the evolutionary struggle for existence."—R.E.D. Clark, Darwin: Before and After (1958), p. 120.
CHAPTER 19 - STUDY AND REVIEW QUESTIONS

EVOLUTION, MORALITY, AND VIOLENCE

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - Write a paper on the negative impact evolution has had on the world since the time of Darwin.

2 - Write a paper on the deadly influence evolutionary teaching had on two of the following men: Marx, Engels, Stalin, Haeckel, and Nietzche.

3 - Write a paper on the part evolutionary theory had on producing World War I, World War II, and the evil men who produced both.

4 - Write a paper on the impact of evolution on racism, eugenics, and/or care for the poor.

EVOLUTION COULD NOT DO THIS

If you will stop and think about it, a growing crisis in our world is a lack of freshwater. Yet five-sixths of the world is filled with water! The problem is how to inexpensively desalinize seawater. Researchers have worked on the problem for years, without success.
Extracting salt from ocean water continues to be very expensive. Yet seabirds regularly do it, and without spending a penny. They drink seawater without any problems; for they have glands in their heads which discharge a highly concentrated salt solution into their nostrils, from where it drips back into the sea.

With such a built-in desalination plan, seabirds never need to drink freshwater. Without such a system, no bird could live in the oceans and seas. Large doses of salt are poisonous, leading to dehydration, overloaded kidneys, and a painful death. But if birds have such a highly successful method, why do we not copy it? It is a proven success, highly miniaturized, and costs the birds nothing. It requires no fuel oil, electricity, coal, or propane. Yet our scientists cannot duplicate what those little runny-nosed birds do.

20 - Tectonics and Paleomagnetism The truth about plate tectonics and paleomagnetism.

This chapter is based on pp. 831-863 of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). Not included in this present chapter are at least 35 statements in the chapter of the larger book, plus 70 more in its appendix. You will find them, plus much more, on our website: evolution-facts.org.

WE ARE SORRY, but we did not have room in this book for this chapter. But most of it is in our larger hardbound, textbook, Science vs. Evolution.
(1) You will find it ALL on our website, evolution-facts.org. Go to the chapter entitled, "Paleomagnetism." (2) If we had included that chapter, we would have had to leave out other very important material which you need in paperback format. (3) Because of the complexity of the data, it is best to present it in full on our website rather than only partially in this paperback. (4) Continental drift, plate tectonics, magnetic reversals, and seafloor spreading do not constitute basic areas of evolutionary theory, as do most of the other topics discussed in this paperback.

Here are the essentials of what you will find in the "Paleomagnetism" chapter on our website:

1 - Plate tectonics: Description of the theory. The reasons why evolutionists have accepted the erroneous theories of continental drift and plate tectonics. Why the same evidence is explained better by an earlier worldwide Flood. Statements by scientists who disagree with the plate tectonics theory.

2 - Paleomagnetism: Description of the facts in some detail. Magnetic reversals of the earth’s core. The evolutionary explanation for this. The Flood explains the data better. Serious flaws in the evolutionists’ theories.

Here are some quotations from that chapter:

"Why then do a few crabbed earth scientists refuse to accept some or all of the tenets of the ‘new global tectonics’? . . Strictly speaking, then, we do not have a scientific hypothesis, but rather a pragmatic model, reshaped to include each new observation . . Obviously, this kind of model is not testable in any rigorous scientific sense."—*John C. Maxwell, "The New Global Tectonics," in Geotimes, January 1973, p. 31.
"The theories of continental drift and seafloor spreading are highly conjectural."—*Daniel Behrman, New World of Oceans (1973), p. 209.
"Continental Drift, once anathema and now enshrined, faces scores of technical objections. To illustrate one class of objections, it has been noted that many continents fit together well regardless of where they now ‘float.’ Australia, for example, locks well into the U.S. East Coast. Like evolution, Continental Drift seems to explain too many things too superficially."—*William Corliss, Unknown Earth: A Handbook of Geologic Enigmas (1980), p. 444 [emphasis his].
"The scientific establishment was not particularly impressed by these findings, and for good reason—the science of paleomagnetism was and remains an inexact one. Rocks are at best undependable recorders of the magnetic field, and interpreting their secrets requires numerous tests with plenty of room for error. Many scientists thought that the paleomagnetic evidence for continental drift was based on inadequate sampling, inaccurate measurements and unjustified assumptions."—*Thomas A. Lewis, Continents in Collision (1983), p. 83.
CHAPTER 20 - STUDY AND REVIEW QUESTIONS

TECTONICS AND PALEOMAGETISM

GRADES 5 TO 12 ON A GRADUATED SCALE

Use the data found in chapter 26, Paleomagnetism, on our website, in preparing answers to the following:

1 - Write a brief paragraph giving several reasons why the continental drift theory is incorrect.

2 - Prepare a brief report on paleomagnetism and why it need not indicate long ages of time. You may want to refer back to chapter 14 in this paperback, Effects of the Flood, which helps explain the events which took place at the Flood and afterward.

3 - Scientists find it very difficult to obtain reliable data from magnetic rocks on land. Give several reasons why this is so.

4 - Define and explain one of the following: (1) earth’s fluid core; (2) a magnetic field; (3) earth’s magnetic field [GMF]; (4) reversed polarity.

5 - Write a brief report on geo-magnetic reversals (reversals in earth’s magnetic field).

6 - Potassium-argon is the primary dating method used to try to date reversals. From the evidence available, explain why this technique is totally unreliable.

7 - Prepare a half-page report on the unreliability of ocean core dating.

8 - Basing your reply on flood geology, explain the facts discovered about the ocean floor, in relation to stripes and fault lines.

9 - Write a brief paper on the flaws in the plate tectonics theory that renders it unscientific.

EVOLUTION COULD NOT DO THIS

The water ouzel is a regular songbird that flies underwater in cold streams in the Sierra Mountains in search of food. It makes its nest on the backside of waterfalls and regularly flies through them.

21 - Archaeological Dating Egyptian, and other, dates correlate archaeological finds with the Bible.

 This chapter is based on pp. 1069-1087 of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). Not included in this chapter are at least 46 statements by scientists. You will find them, plus much more, on our website: evolution-facts.org.
WE ARE SORRY, but we did not have room in this paperback for this chapter.

Here are the reasons we did not include it:

(1) You will find ALL of it on our website, evolution-facts.org. Go to the chapter entitled, "Archaeological Dating." (2) If we had included that chapter, we would have had to leave out other very important material that you need in paperback format. (3) Because of the complexity of the data, it is best to present it in full on our website rather than only partially in this paperback. There are other, more important, aspects of evolutionary theory which need to be covered in this book. (4) The dating of archaeological remains is not a basic aspect of evolutionary theory, as are most of the other topics discussed in this paperback. Yet it shows that the First Dynasty does not extend very far back in history, and therefore supports the conservatively accepted date for the Flood.

Here is what you will find in the "Archaeological Dating" chapter on our website:

The importance of archaeology. The attempt to wed Darwinism to archaeological dating. Actually, the experts keep lowering the date of the Egyptian First Dynasty. Why the Bible is an important ancient historical record. Manetho’s Egyptian king list and problems with it. *Velikovsky and Courville’s studies. Events after the Flood [very interesting reading]. The radiocarbon dating cover-up. *Velikovsky’s letters and responses. More problems with radiodating. The accuracy of eclipse dating. The problem with Egyptian partial eclipse dating. The theorized "Sothic Cycle." The "astronomically fixed" Egyptian date fraud. The "rising of Sothis" and serious flaws in the theories. Plus an appendix study on "Near Eastern Mounds."

Here are some quotations from that chapter:

"In the course of a single century’s research, the earliest date in Egyptian history—that of Egypt’s unification under King Menes—has plummeted from 5876 to 2900 B.C., and not even the latter year has been established beyond doubt. Do we, in fact, have any firm dates at all?"—Johannes Lehmann, The Hittites (1977), p. 204.
"The number of years assigned to each [Egyptian] king, and consequently the length of time covered by the dynasties, differ in these two copies, so that, while the work of Manetho forms the backbone of our chronology, it gives us no absolutely reliable chronology."—George A. Barton, Archaeology and the Bible, p. 11.
"In composing his history of Egypt and putting together a register of its dynasties, Manetho was guided by the desire to prove to the Greeks, the masters of his land, that the Egyptian people and culture were much older than theirs and also older than the Babylonian nation and civilization."—*I. Velikovsky, Peoples of the Sea (1977), p. 207.
"As prehistory is made continuous with [preceding that of] recorded history, a problem of ancient chronology exerts a crippling effect on both the study of the Old Testament and on ancient history in general. Evidence is accumulating rapidly that Egyptian chronology is off by as much as 500-600 years. Since most scholars calibrate Old Testament events and the history of other ancient cultures by Egyptian dates, the effect is devastating, crippling, and stifling."—Erech von Fange, "Time Upside Down" in Creation Research Society Quarterly, June 1974, p. 26.
Lowering the Dates—The very earliest Egyptian date would be the one assigned to the beginning of its first dynasty. Menes was the first king. Cerem, in his Gods, Graves, and Scholars, tells us that the date assigned to that earliest Egyptian event, as estimated by several scholars, has gradually lowered with the passing of time: Champollian: 5867 B.C. / Lesueur: 5770 B.C. / Bokh: 5702 B.C. / Unger: 5613 B.C. / Mariette: 5004 B.C. / Brugsch: 4455 B.C. / Lauth: 4157 B.C. / Chabas: 4000 B.C. / Lapsius: 3890 B.C. / Bunsen: 3623 B.C. / Breasted: 3400 B.C. / George Steindorff: 3200 B.C. / Eduard Meyer: 3180 B.C. / Wilkinson: 2320 B.C. / Palmer: 2224 B.C.

At the present time that earliest of Egyptian dates is considered to be c. 3100 B.C., with some considering 2900 B.C. still better.

"In the course of a single century’s research, the earliest date in Egyptian history—that of Egypt’s unification under King Menes—has plummeted from 5876 to 2900 B.C. and not even the latter year has been established beyond doubt. Do we, in fact, have any firm dates at all?"—Johannes Lehmann, The Hittites (1977), p. 204.
Date of Creation and the Flood—It should be mentioned at this point that the date of the six-day Creation Week is variously estimated by creationists as somewhere between 4000 and 8000 B.C. As a result of the scientific evidence presented in this series of books, the present writer places it at approximately 4000 B.C.; 4004 B.C. would make it 4,000 years before the birth of Christ.

The date of the Flood is variously set at 2300 to 4500 B.C. As a result of the evidence presented in this book, the present writer places it at 2348 B.C.

Admittedly, both dates are very conservative; yet they are in harmony with both the evidence and the Bible, which is the most accurate ancient historical record known to mankind. The year 2348 B.C. would be equivalent to 1656 A.M. (anno mundi,; that is, about 1,656 years after Creation).

Within a century after the Flood ended, Egypt could have been entered and its first kingdom established.

But the current theory, based on an incorrect theory of Egyptian dating and unreliable Carbon-14 data, has made archaelogical finds to not support the Bible account of what took place anciently. For example:

The Walls of Jericho—Garstang’s earlier excavation of Jericho discovered they had "fallen flat outward." He dated them to the time of Joshua’s attack of the city as recorded in Joshua 6. Garstang also found that this earlier level of Jericho, when the walls fell flat, was thicker than usual and burned. What obviously happened was that, instead of looting the city, it had been set afire. This would make a larger tell level than normal (you will recall that Achan was the only one who took some of the loot). Thus, the excavation of Jericho perfectly fitted the Biblical record in every way.

But then the humanists gained control of archaeological digs.

When Kathleen Kenyon began her dig at Jericho in the 1950s, she dug a small slice—and authoritatively announced that Garstang was wrong; the walls dated to a time that could not possibly fit the Bible account. But Kenyon’s dates were based on Egyptian dating assumptions. Why do scholars accept Kenyon’s opinion of Jericho’s wall dates as so very accurate, when the issue of Gezer’s walls continues on in such disarray?

Location and Dating of Sodom—When it came to the excavation of a tell on the south end of the Dead Sea, there was great anxiety regarding whether or not it should be identified as ancient Sodom. The implications of that particular Biblical story being true would not be good for our liberal modern world, with its acceptance of practices such as those conducted in Sodom.

For a rather broad overview of the entire problem, we suggest to go on the internet to our study "Archaeological Dating," on our website: evolution-facts.org.

EVOLUTION COULD NOT DO THIS

The ichneumon wasp (Thalessa) looks so delicate that the slightest wind ought to blow it over. Yet it lands on a hard tree trunk, and begins thumping with something that looks as delicate and frail as the leg of a daddy longlegs. But that antennae, thinner than a human hair, happens to be a high-power extension drill.
The drill is about 4½ inches [11.43 cm] long, so long and so thin and delicate that it curves up and down as the small insect thumps on the hardwood with it. After thumping for a time, the tiny creature somehow knows it has found the right place to start work. Drilling begins. This little wasp uses that delicate feeler to cut its way down through several inches of solid, hard oak wood! This is totally unexplainable. Scientists have tried to solve the puzzle, but without success.

The second miracle is what the wasp is drilling for: the larvae of a special beetle. How can it possibly know where to start its drill, so as to go straight down (it always drills straight down)—and reach the beetle larva? Scientists cannot figure this out either. Somehow the initial thumping told the tiny insect that a grub was several inches down, and that it was the kind of larva it was looking for. The ichneumon wasp lays its eggs on just one larva, that of the Tremex. When those eggs hatch, they will have food to grow on. Then, before they grow too large, tiny ichneumon wasps come out through that original hole. When they grow up, without any instruction from their parents, they know exactly what to do. They start thumping.

Birds fill different "niches" in the scheme of things. Creepers feed on the bark, going up. Nuthatches feed on the bark, going down. Woodpeckers feed on the trunk and branches, digging in. Chickadees feed on the smaller twigs. Kinglets feed on the smaller twigs and foliage. Warblers feed on the ends of twigs, and in the air.

CHAPTER 21 - STUDY AND REVIEW QUESTIONS

ARCHAEOLOGICAL DATING

GRADES 5 TO 12 ON A GRADUATED SCALE
Use the data found in chapter 35, Archaeological Dating, on our website, in preparing answers to the following:

1 - This chapter is not directly about evolutionary teaching, but the dating of ancient history. Why is this chapter important?

2 - The earliest Egyptian date was set at nearly 6000 B.C. Gradually it kept coming down. What date is it down to now? How does that compare with the conservative date for the Flood? Memorize the suggested conservative date for the Flood and Creation.

3 - List 5 of the 11 reasons why modern archaeological work tends to be confused and inaccurate in its conclusions.

4 - Write a paper on the walls of Jericho and the dating of Sodom, as an example of prejudice applied to archaeological findings.

5 - Write a paper on Manetho and the reliability of his king list.

6 - Write a paper on Velikovsky and Courville’s research into early dating.

7 - Write a paper on the descent from the Ark into Mesopotamia and the Babel incident.

8 - Write a paper on the migration into Egypt.

9 - Write a paper on the radiocarbon cover-up.

10 - Write a paper on eclipse dating.

11 - Write a paper on the Sothic Cycle.

12 - Write a paper on the "rising of Sothis" and problems with the theory about it.

13 - Write a paper on the three Egyptian seasons and the second Egyptian calendar.

14 - Write a paper on the conclusion, as it applies to Manetho, eclipse dating, Sothis, and its rising.

15 - Write a paper on Near Eastern mounds (in the appendix).

22 - Evolutionary Science Fiction Fabulous fairy tales which only tiny children can believe.

This chapter is based on pp. 953-959 (Scientists Speak) of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). You will find many other statements on our website: evolution-facts.org.

Here are quaint little stories that only tiny tots should find of interest. But, surprisingly, evolutionist theorists love them too.

1 - FAIRY TALES FOR BIG PEOPLE

"Rudyard Kipling, in addition to his journalism, adventure stories, and chronicling of the British Raj in India, is remembered for a series of charming children’s tales about the origins of animals. The Just-So Stories (1902) are fanciful explanations of how . . the camel got his hump (rolling around in lumpy sand dunes). Modeled on the folktales of tribal peoples, they express humor, morality, or are whimsy in ‘explaining’ how various animals gained their special characteristics.

" ‘Not long ago,’ writes science historian Michael Ghiselin, ‘biological literature was full of ‘Just-So’ stories and pseudo-explanations about structures that had developed ‘for the good of the species.’ Armchair biologists would construct logical, plausible explanations of why a structure benefited a species or how it had been of value in earlier stages."—*R. Milner, Encyclopedia of Evolution (1990), p. 245.
Times have not changed; in fact, things are getting worse. As many scientists are well-aware, *Darwin’s book was full of Just-So explanations; and modern theorists continue in the tradition of ignoring facts and laws as they search for still more implausible theories about where stars, planets, and living organisms came from.

When they are written for little people, they are called fairy stories; but, when prepared for big people, they are called "the frontiers of evolutionary science."

Gather around. In this section, we will read together from stories put together by Uncle Charlie and Friends. For purposes of comparison, the first and third stories will be by Uncle Charlie, and the second will be one written by a well-known fiction writer for very small children. See if you can tell the difference:

2 - WHERE THE WHALE CAME FROM
*Charles Darwin, always ready to come up with a theory about everything, explains how the "monstrous whale" originated:
"In North America the black bear was seen by Hearne swimming for hours with widely open mouth, thus catching, like a whale, insects in the water. Even in so extreme a case as this, if the supply of insects were constant, and if better adapted competitors did not already exist in the country, I can see no difficulty in a race of bears being rendered, by natural selection, more and more aquatic in their structure and habits, with larger and larger mouths, till a creature was produced as monstrous as a whale."—*Charles Darwin, The Origin of Species (1859 and 1984 editions), p. 184.
3 - HOW THE ELEPHANT GOT ITS LONG NOSE

We have slipped one story in here that was written for children, not for adults. But, really now, there isn’t much difference.

Once a baby elephant was not staying close to his mama as he was supposed to. Wandering away, he saw the bright, shiny river and stepped closer to investigate. There was a bump sticking out of the water; and, wondering what it was, he leaned forward to get a closer look. Suddenly that bump—with all that was attached to it—jumped up and grabbed the nose of the poor little elephant. Kipling continues the story:

" ‘Then the elephant’s child sat back on his little haunches and pulled, and pulled, and pulled, and his nose began to stretch. And the crocodile floundered toward the bank, making the water all creamy with great sweeps of his tail, and he pulled, and pulled, and pulled.’ "—Rudyard Kipling, children’s story, quoted in Wayne Frair and Percival Davis, Case for Creation (1983), p. 130.
And that is how the elephant got its long nose.

Three Fairy Tales

[image: image5.jpg]

[image: image4.jpg]

CLICK TO ENLARGE
4 - HOW THE GIRAFFE GOT ITS LONG NECK

The giraffe used to look just like other grazing animals in Africa. But while the other animals were content to eat the grasses growing in the field and the leaves on the lower branches, the giraffe felt that the "survival of his fittest" depended on reaching up and plucking leaves from still higher branches. This went on for a time, as he and his brothers and sisters kept reaching ever higher. Only those that reached the highest branches of leaves survived.
All the other giraffes in the meadow died from starvation. So only the longest-necked giraffes had enough food to eat while all their brother and sister giraffes died from lack of food (all because they were too proud to bend down and eat the lush vegetation that all the other short-necked animals were eating). Sad story; don’t you think? But that is the story of how the giraffe grew its long neck.

Picture the tragic tale: Dead giraffes lying about in the grass while the short-necked grazers, such as the antelope and gazelle, walked by them, having plenty to eat. So there is a lesson for us: Do not be too proud to bend your neck down and eat. Oh, you say, but their necks were by that time too long to bend down to eat grass! Not so; every giraffe has to bend its neck down to get water to drink. *Darwin’s giraffes died of starvation, not thirst.

So that is how the giraffe acquired its long neck, according to the pioneer thinkers of a century ago, the men who gave us our basic evolutionary theories.

Oh, you don’t believe me? Read on.

"We know that this animal, the tallest of mammals, dwells in the interior of Africa, in places where the soil, almost always arid and without herbage [not true], obliges it to browse on trees and to strain itself continuously to reach them. This habit sustained for long, has had the result in all members of its race that the forelegs have grown longer than the hind legs and that its neck has become so stretched, that the giraffe, without standing on its hind legs, lifts its head to a height of six meters."—*Jean-Baptist de Monet (1744-1829), quoted in Asimov’s Book of Science and Nature Quotations, p. 87.
"So under nature with the nascent giraffe, the individuals which were the highest browsers, and were able during dearths to reach even an inch or two above the others, will often have been preserved . . By this process long-continued . . combined no doubt in a most important manner with the inherited effects of increased use of parts, it seems to me almost certain that any ordinary hoofed quadruped might be converted into a giraffe."—*Charles Darwin, Origin of the Species (1859), p. 202.
Gather around and listen; we’re not finished with giraffes yet. There is even more to the story: "Once long ago, the giraffe kept reaching up into the higher branches to obtain enough food to keep it from perishing. But, because only those giraffes with the longest necks were fittest, only the males survived—because none of the females were as tall! That is why there are no female giraffes in Africa today." End of tale. You don’t believe it? Well, you need to attend a university.

"This issue [of how the giraffe got its long neck] came up on one occasion in a pre-med class in the University of Toronto. The lecturer did not lack enthusiasm for his subject and I’m sure the students were duly impressed with this illustration of how the giraffe got its long neck and of the power of natural selection.

"But I asked the lecturer if there was any difference in height between the males and the females. He paused for a minute as the possible significance of the question seemed to sink in. After a while he said, ‘I don’t know. I shall look into it.’ Then he explained to the class that if the difference [in male and female giraffe neck lengths] was substantial, it could put a crimp in the illustration unless the males were uncommonly gentlemanly and stood back to allow the females ‘to survive as well.’

"He never did come back with an answer to my question; but in due course I found it for myself. According to Jones the female giraffe is 24 inches shorter than the male. The observation is confirmed by Cannon. Interestingly, the Reader’s Digest publication, The Living World of Animals, extends the potential difference to 3 feet!

"Yet Life magazine, a while ago, presented the giraffe story as a most convincing example of natural selection at work."—Arthur C. Custance, "Equal Rights Amendment for Giraffes?" in Creation Research Society Quarterly, March 1980, p. 230 [references cited: *F. Wood Jones, Trends of Life (1953), p. 93; *H. Graham Cannon, Evolution of Living Things (1958), p. 139; *Reader’s Digest World of Animals (1970), p. 102].
Sunderland compares the tall tale with scientific information:

"It is speculated by neo-Darwinists that some ancestor of the giraffe gradually got longer and longer bones in the neck and legs over millions of years. If this were true, one might predict that there would either be fossils showing some of the intermediate forms or perhaps some living forms today with medium-sized necks. Absolutely no such intermediates have been found either among the fossils or living even-toed ungulates that would connect the giraffe with any other creature.

"Evolutionists cannot explain why the giraffe is the only four-legged creature with a really long neck and yet everything else in the world [without that long neck] survived. Many short-necked animals of course existed side-by-side in the same locale as the giraffe. Darwin even mentioned this possible criticism in The Origin, but tried to explain it away and ignore it.

"Furthermore it is not possible for evolutionists to make up a plausible scenario for the origination of either the giraffe’s long neck or its complicated blood pressure regulating system. This amazing feature generates extremely high pressure to pump the blood up to the 20-foot-high brain and then quickly reduces the pressure to prevent brain damage when the animal bends down to take a drink. After over a century of the most intensive exploration for fossils, the world’s museums cannot display a single intermediate form that would connect the giraffe with any other creature."—Luther D. Sunderland, Darwin’s Enigma (1988), pp. 83-84.
5 - HOW THE CATFISH LEARNED TO WALK

There is a fish or two known to walk on land, for a short distance, and then jump back into the water. But there are none that stay there and change into reptiles! Luther Sunderland interviewed several of the leading fossil experts. Each paleontologist was asked about that great evolutionary "fish story": the first fish that began walking on land—which then became the grandpa of all the land animals! Although this is a basic teaching of evolutionary theory, none of the interviewed experts knew of any fossil evidence proving that any fish had ever grown legs and feet and begun walking on land!

Here is a more recent fish story that recalls to mind that highly honored one found in evolution books:

"The Kingston Whig-Standard for 7 October 1976, on page 24, had a brief account, from Jonesboro, Tennessee, of the U.S. National Storytelling Festival held there. One particular tall story was as follows:

" ‘The storyteller, as a boy, while fishing one day caught a catfish, but he threw it back. The following day he caught it again. This time he kept it out of the water for a little longer, and then threw it back. And so it continued all summer; the fish staying out of the water for longer and longer periods, until it became accustomed to living on land.

" ‘At the end of the summer, as the boy was walking to school, the fish jumped out of the water and began following him like a dog. All went well until they started across an old bridge with a plank missing. Then the catfish, alas, fell through the hole in the bridge into the water below, and drowned.’ "—Harold L. Armstrong, news note, Creation Research Society Quarterly, March 1977, p. 230.
6 - A LIVING CREATURE EMERGES FROM DUST

We have another story for little children. Gather around and listen closely, for only the gullible could find it believable:

"Long ago and far away, there was a pile of sand by the seashore. It looked just like regular sand, and so it was! Water was lapping at the shore. It looked just like regular water, and so it was! Then a storm arose and lightning flashed. Nothing ran for cover, for nothing was alive. Then the bolt of lightning hit the water—and a living creature came into existence! It swam around for a time, had children, and thousands of years later, its descendants gradually figured out how to invent organs necessary for survival and they eventually learned how to reproduce their own, and bear young. And that’s how we began."

That story would only work for children below the age of six. Above that, they would reply, "Come on, now, you’re just fibbing!" A competent geneticist would die laughing.

Here is another story of life arising out of the soil, where no life had been before. This tale was originally told, not to modern folk but, to ancient ones. It is a pagan myth:

"Phoenix was a fabulous, eagle-like bird which existed in the folklore of ancient Egypt. It is said that no more than one of these great birds ever lived at any one time. The solitary nature of Phoenix naturally presented a problem from the standpoint of procreation. Reproduction, however, was solved in a rather unique way. At the end of its life span of no less than 500 years, the bird would construct a nest of combustible materials and spices, set the nest on fire, and be consumed in the flames.

"Then, lo and behold, from the inert ashes would spring a new Phoenix!

"In the history of mythology, the story of Phoenix is one of the few instances, if not the only one, in which something complex is constructed from lifeless matter, completely unaided."—Lester J. McCann, Blowing the Whistle on Darwinism (1988), p. 101.
Concern not yourself with the foolish prattle of Creationists about scientific facts—such as DNA and amino acid codes, concentrated chemical compounds, food requirements, complex reproduction systems, cell contents, bone construction, hormones, gastrointestinal tract, brain, heart, nerves, circulatory system, lymphatics, and all the rest.

Instead, be content with the marvelous tale: "Lightning hit some seawater and changed it into a living organism, complete with DNA coding, and then that organism had enough brains to continually redo its DNA coding so it could gradually change into transitional forms and make itself into ever-new species."

Ignore the fact that it has never happened today, and no evidence is available that it has ever occurred in the past. Evolutionists say you should believe it, and you should bow to their superior intelligence. Do not question; do not think.

7 - HOW THE FISH GOT ITS SHAPE

We could cite a remarkable number of other examples from evolutionary literature, but a couple should suffice. First, here is how the fish got its shape:
"The fish has assumed its present shape through many millions of years of natural selection. That is, the individuals of each species best suited for their particular environment had a better chance to survive long enough to reproduce and pass on their genetic material to their offspring, who then did the same. Those less suited either moved to more suitable environments or died before reproducing and passing their genes to offspring."—*Ocean World of Jacques Cousteau: Vol 5, The Art of Motion, p. 22.
In the above book, a wide variety of fish shapes are described. But the reader is told that each fish shape was, in effect, the result of Lamarckian inheritance. Each fish subtly changed its DNA code, passed these changes on to its offspring; and, by environmental effects, one species changed itself into another. That is Lamarckian evolution. The book tells of fast fish and slow fish, all doing well in the water. But the claim is essentially made that the fast fish made themselves fast or they would have perished,—and the slow fish made themselves slow or they would have perished also! Each fish made the changes, with genetic alterations passed on to its immediate children.

We know that gene shuffling can produce some changes within species, but none across species, and not the kind of radical changes suggested here. This fish story is akin to the giraffe’s long neck. Just as a giraffe cannot grow a longer neck, so a fish cannot change its shape.
8 - STILL MORE ON DARWIN’S WHALE

Are you still wondering about that whale of a story that *Darwin told? Charlie later may have waffled a little over it; but, to close friends, he remained staunchly in defense of the principle of the thing: It was obvious to him that a bear had changed into a whale!
"Extremes of adaptation—such as the whale provoke wonder about how such a creature could have evolved. Sometimes larger than a herd of elephants, this intelligent mammal loads on tons of tiny plants and animals (plankton) it extracts from seawater. Since it is air breathing, warm-blooded and milk giving, it must have developed from land animals in ancient times, then gone back to the sea. But 150 years ago, who could imagine how such a transformation could come about?

"Charles Darwin could. He had noticed in a traveler’s account that an American black bear was seen ‘swimming for hours with widely open mouth, thus catching, like a whale, insects in the water.’ If this new food-getting habit became well-established, Darwin said in the Origin of Species (first edition, 1859) . . [Darwin’s statement quoted].

" ‘Preposterous!’ snorted zoologists. Such an example, they thought, sounded so wild and far-fetched it would brand Darwin as a teller of tall tales. Professor Richard Owen of the British Museum prevailed on Darwin to leave out the ‘whale-bear story,’ or at least tone it down. Darwin cut it from later editions, but privately regretted giving in to his critics, as he saw ‘no special difficulty in a bear’s mouth being enlarged to any degree useful to its changing habits.’ Years later he still thought the example ‘quite reasonable.’ "—*R. Milner, Encyclopedia of Evolution (1990), p. 463.
There is a lot more to changing a bear into a whale—than just enlarging its mouth! The fact is that Darwin was right in giving that illustration, for it exactly fitted his theory. The problem was that the theory may sound good; but, when we give concrete examples of how the theory would have had to occur, reasoning men recognize it to be a fantastic absurdity.
9 - CHANGING A MAMMAL INTO A WHALE

Adapting *Darwin’s theory that a land animal, the bear, changed itself into a whale, evolutionists went ahead and expanded it into an even more complex fish story. With serious faces, they declare that after that first fish got out of water, it began walking and then changed itself into a land animal; still later another land animal stepped back into the water and became a whale!
"The cetaceans, which include the whales, dolphins, and porpoises, have become adapted to a totally aquatic life since their ancestors returned to the sea nearly 70 million years ago. There is little evidence of cetaceous ancestors, but most people consider them to have been omnivorous animals possibly like some hoofed animals today.
"The most important changes were those having to do with the way the animals moved and breathed. They reassumed the fusiform [torpedo-like] shape of early fish. The bones in their necks became shorter until there was no longer any narrowing between head and body [their necks disappeared]. With water to support their weight they became rounded or cylindrical in body shape, reducing the drag irregularities. Front limbs adapted by becoming broad, flat, paddle-like organs . . The tails developed into flukes [horizontal tail fins] . .

"Another change the cetaceans underwent in adapting to their reentry to the sea was the position of their nostrils. From a position on the upper jaw as far forward as possible, the nostrils moved upward and backward until they are today located atop the head, sometimes as a single opening, sometimes as a double opening. And these returned-to-sea mammals became voluntary breathers, breathing only upon conscious effort—unlike man and other mammals who are involuntary breathers. The development or return of a dorsal fin for lateral stability was another change that took place in some of the cetaceans upon their return to the sea."—Ocean World of Jacques Cousteau, Vol. 5, pp. 26-27 [bold ours].
This story is even more stretched than Kipling’s story about the crocodile stretching the elephant’s nose! A mammal walked into the ocean and, instead of drowning,—continued to live for the rest of its life as it swam around in the ocean! THAT is really a fish story! Gradually it and its offspring made changes so that they could get about easier in the ocean. But how did they survive until those changes were made?

"Particularly difficult to accept as chance processes are those prolonged changes which lead to a new lifestyle, such as the evolution of birds from reptiles or—perhaps odder—the return of mammals to a life in the sea, as in the case of dolphins and whales."—*G.R. Taylor, Great Evolution Mystery (1983), p. 160.
Even *Gould classifies them as children’s stories:
"What good is half a jaw or half a wing? . . These tales, in the ‘Just-So Stories’ tradition of evolutionary natural history, do not prove anything . . concepts salvaged only by facile speculation do not appeal much to me."—*Stephen Jay Gould, "The Return of the Hopeful Monsters," Natural History, June/July, 1977.
10 - IT WAS A HOOFED ANIMAL THAT TURNED INTO A WHALE

But there is still more: *Milner explains that it was not a bear that went swimming one day and turned into a whale,—it was a cow, deer, or sheep! "No problem," someone will reply, "It didn’t happen all at once; evolutionary change never does. It took thousands of years for the cow to change into a whale."

So that cow was swimming around out in the ocean all that time, till the change came?

*Milner will now explain why it was a cow, deer, or sheep—and not a bear—that went swimming that day:

"Transitional forms have been scarce, but a few suggestive fossils were recently discovered in India of a four-legged mammal whose skull and teeth resemble whales. [No creature on land has teeth like the whales which Darwin was referring to—the baleen whale which keeps its mouth open and strains in tiny creatures through immense bristles.] And, during the 1980s, serum protein tests were made on whales’ blood, to compare it with the biochemistry of other living animal groups. The results linked them not to bears or carnivores, but to hoofed animals (ungulates). Forerunners of whales were closely related to the ancestors of cattle, deer and sheep!

"Such a conclusion fits with the general behavior of the great baleen whales, who move in pods or herds and strain the sea for plankton; they are, like antelopes or cattle, social grazers."—Milner, pp. 463 [bold ours].
Can a cow live on a diet of fish? How could it catch them? According to the story, after it changed into the shape of a fish, it had no way to breathe since it could only breath atmospheric air and its nose was in the front of its head with the outlet downward (such as all land mammals have). EITHER that cow made a dramatic single generation changeover or ALL its descendants suffocated to death, for thousands of years, UNTIL they gradually moved that nose to the top of their heads and became voluntary breathers. (Perhaps the cow learned to swim upside down, so it could keep its nose out of water.)

Differences between whales and hoofed animals could be discussed at some length. (For example, the baby whale has the milk pumped into its mouth; otherwise water pressure would keep it from obtaining enough to survive. If it did not have totally voluntary breathing, it would have drowned as soon as it was born.) In hundreds of thousands of ways, the whale is totally different from a cow, deer, or sheep; yet we are told that some such hoofed animal walked into the sea and, over a period of millions of years, changed into a whale. Now, that IS a tall story. It is but another in a series of myths for gullible people willing to believe whatever evolutionists tell them.

The Just-So Stories are still being told.

Of course, there is a way to settle this matter once and for all: Drop a cow into the ocean and see what happens to him.

Ridiculing the possibility that it could have any application to the Theory, a confirmed evolutionist quotes a statement by the Opposition:

"As one creationist pamphlet put it, ‘A frog turning instantaneously into a prince is called a fairy tale, but if you add a few million years, it’s called evolutionary science.’ "—*Milner, Encyclopedia of Evolution, p. 399.
11 - MILLIONS OF YEARS FOR THE COW TO CHANGE INTO A WHALE

I am still worried about that cow. She had to stay out in that water, swimming, and chomping on orchard grass that might, by chance, float by while her calf nursed underwater; and she and her descendants had to continue on like that for A MILLION YEARS before that cow could change into whale!

"It takes a MILLION YEARS to evolve a new species, ten million for a new genus, one hundred million for a class, a billion for a phylum and that’s usually as far as your imagination goes.

"In a billion years [from now], it seems, intelligent life might be as different from humans as humans are from insects . . To change from a human being to a cloud may seem a big order, but it’s the kind of change you’d expect over billions of years."—*Freemen Dyson, 1988 statement, quoted in Asimov’s Book of Science and Nature Quotations, p. 93 [American mathematician; caps ours].
Another evolutionist agrees: millions of years before the cow would change into a whale.

"The change in gene frequencies of populations over the generations in time produces new species. Darwin called it [the change of one species to another] ‘descent with modification’: a slow process, usually operating over HUNDREDS OF THOUSANDS, and even MILLIONS, of years."—*R. Milner, Encyclopedia of Evolution (1990), p. 157 [caps ours].
Oh, you’re worried about the calf? Needn’t fear. It was holding its nose shut with its hoof while it nursed. Calves have to be persistent, you know, or they don’t live very long.

*Louis Bounoure, former director of the Strasbourg Zoological Museum and later director of research at the French National Center for Scientific Research, summarized the situation in 1984:

"Evolutionism is a fairy tale for grown-ups. This theory has helped nothing in the progression of science. It is useless."—*Louis Bounoure, Le Monde et la Vie (October 1983); quoted in The Advocate, March 8, 1984.
James Perloff concluded a survey of evolutionary theory with these words:

" ‘The princess kissed the frog, and he turned into a handsome prince.’ We call that a fairy tale. Evolution says frogs turn into princes, and we call that science."—James Perloff, Tornado in a Junkyard (1999), p. 274.
[image: image6.png]

　

CHAPTER 22 - STUDY AND REVIEW QUESTIONS

EVOLUTIONARY SCIENCE FICTION

GRADES 5 TO 12 ON A GRADUATED SCALE

　It is highly significant that much of what we have discovered, all through this book, is humorous. The claims of evolution are, frankly, funny. Select one of the "fairy tales" and evaluate it scientifically. Compare it with an evolutionary claim and show why it could not possibly be true.

EVOLUTION COULD NOT DO THIS

The U.S. military wishes it had a cheaper stealth bomber (presently the most expensive plane in the world). But the tiger moth has a radar jamming device which switches on as soon as a bat heads toward his way—keeping the bat from locating him! The Department of Defense needs to ask the little fellow how he does it. The tiger moth never paid a dollar for his equipment. It was given to him.

23 - Scientists Speak Evolutionary scientists say the theory is unscientific and worthless.

This chapter is based on pp. 959-998 (Scientists Speak) of Other Evidence (Volume Three of our three-volume Evolution Disproved Series), and includes nearly 150 quotations. Not included are a large number of other statements from that chapter. You will find them on our website: evolution-facts.org.

1 - Evolutionists Explain their Objective
2 - The Best Evidences of Evolution

3 - Scientists Speak against Evolution

4 - Scientists Declare Evolution to be Unworkable and Useless
5 - Scientists Maintain that Evolution Hinders Science
6 - Scientists Speak About Darwin and his Book
7 - Only Two Alternatives
8 - Evolution is a Religious Faith
1 - EVOLUTIONISTS EXPLAIN THEIR OBJECTIVE
There are reasons why evolutionists are so concerned to hold on to a theory that has no evidence to support it, one which has been repeatedly disproved. These are important reasons. This section explains why these men cling so fanatically to a falsehood.

Objective: Men do not want to be responsible to anyone for their actions.

"[Man] stands alone in the universe, a unique product of a long, unconscious, impersonal, material process with unique understanding and potentialities. These he owes to no one but himself and it is to himself that he is responsible. He is not the creature of uncontrollable and undeterminable forces, but he is his own master. He can and must decide and make his own destiny."—*George G. Simpson, "The World into which Darwin Led Us," in Science, 131 (1980), p. 968.
Objective: Separation from God and identification with the brute.
"The real issue is whether man must think God’s thought after him in order to understand the world correctly or whether man’s mind is the ultimate assigner of meaning to brute and orderless facts . . Evolutionary thought is popular because it is a world view which facilitates man’s attempt to rid himself of all knowledge of the transcendent Creator and promises to secure man’s autonomy."—G.L. Bahnsen, "On Worshipping the Creature Rather Than the Creator," in Journal of Christian Reconstruction, 1 (1974), p. 89.
Objective: Sexual freedom.
"I had motives for not wanting the world to have meaning; consequently assumed it had none, and was able without any difficulty to find satisfying reasons for this assumption . . The philosopher who finds no meaning in the world is not concerned exclusively with a problem in pure metaphysics; he is also concerned to prove there is no valid reason why he personally should not do as he wants to do . . For myself, as no doubt for most of my contemporaries, the philosophy of meaninglessness was essentially an instrument of liberation. The liberation we desired was simultaneously liberation from a certain political and economic system and liberation from a certain system of morality. We objected to the morality because it interfered with our sexual freedom."—*Aldous Huxley, "Confessions of a Professed Atheist," Report: Perspective on the News, Vol. 3, June, 1966, p. 19. [Grandson of evolutionist *Thomas Huxley and brother of evolutionist *Julian Huxley. *Aldous Huxley was one of the most influential writers and philosophers of the 20th century.]
Objective: A way to hide from God.
"Darwinism removed the whole idea of God as the creator of organisms from the sphere of rational discussion. Darwin pointed out that no supernatural designer was needed; since natural selection could account for any new form of life, there is no room for a supernatural agency in its evolution."—*Julian Huxley, "At Random, A Television Preview," in Evolution after Darwin (1960), p. 41.
Objective: We can choose to live like animals and not mind it.
"In the world of Darwin man has no special status other than his definition as a distinct species of animal. He is in the fullest sense a part of nature and not apart from it. He is akin, not figuratively but literally, to every living thing, be it an ameba, a tapeworm, a flea, a seaweed, an oak tree, or a monkey—even though the degrees of relationship are different and we may feel less empathy for forty-second cousins like the tapeworms than for, comparatively speaking, brothers like the monkeys."—*George Gaylord Simpson, "The World into Which Darwin Led Us," Science 131 (1960), p. 970.
Objective: Men would rather have the forbidden tree than the presence of God.
"With this single argument the mystery of the universe is explained, the deity annulled, and a new era of infinite knowledge ushered in."—*Ernst Haeckel, The Riddle of the Universe (1899), p. 337.
Objective: It will help destroy religion.
"Beyond its impact on traditional science, Darwinism was devastating to conventional theology."—*D. Nelkin, Science Textbook Controversies and the Politics of Equal Time (1977), p. 11.
2 - THE BEST EVIDENCES OF EVOLUTION
Throughout this set of books we have found that there are no genuine evidences that any aspect of evolutionary theory is scientifically correct. Yet the evolutionists themselves have, at last, produced five reasons why they believe evolution to be true. Here they are:

1 - We know that evolution is true because living things have parents.

"No one has ever found an organism that is known not to have parents, or a parent. This is the strongest evidence on behalf of evolution."—*Tom Bathell, "Agnostic Evolutionists," Harper’s, February 1985, p. 81.
2 - We know that evolution is true because living things have children.

"The theory of neo-Darwinism is a theory of the evolution of the population in respect to leaving offspring and not in respect to anything else . . Everybody has it in the back of his mind that the animals that leave the largest number of offspring are going to be those best adapted also for eating peculiar vegetation or something of this sort, but this is not explicit in the theory . . There you do come to what is, in effect, a vacuous statement: Natural selection is that some things leave more offspring than others; and it is those that leave more offspring [that are being naturally selected], and there is nothing more to it than that. The whole real guts of evolution—which is how do you come to have horses and tigers and things—is outside the mathematical theory."—*C.H. Waddington, quoted by Tom Bethell, in "Darwin’s Mistake," Harper’s Magazine, February 1978, p. 75.
3 - We know that evolution is true because there are perfections.

"So natural selection as a process is okay. We are also pretty sure that it goes on in nature although good examples are surprisingly rare. The best evidence comes from the many cases where it can be shown that biological structures have been optimized—that is, structures that represent optimal engineering solution to the problems that an animal has of feeding or escaping a predator or generally functioning in its environment . . The presence of these optimal structures does not, of course, prove that they developed through natural selection, but it does provide strong circumstantial argument."—*David M. Raup, "Conflicts between Darwin and Paleontology," Bulletin of the Field Museum of Natural History, January 1979, pp. 25-28.
4 - We know that evolution is true because there are imperfections.

"If there were no imperfections, there would be no evidence to favor evolution by natural selection over creation."—*Jeremy Cherfas, "The Difficulties of Darwinism," New Scientist, Vol. 102 (May 17, 1984), p. 29. [*Cherfas was reporting on special lectures by *S.J. Gould at Cambridge University. Notice what this expert said: Apart from imperfections, there is no evidence.]
"The proof of evolution lies in imperfection."—*Stephen Jay Gould, The Panda’s Thumb (1980).
5 - We know that evolution is true because species become extinct.

"The best clincher is extinction. For every species now in existence, roughly ninety-nine have become extinct. The question of why they have become extinct is of enormous importance to evolutionists. It has been studied by many men, but a convincing answer has not been found. It remains unclear why any given species has disappeared."—*David Raup, "Conflicts between Darwin and Paleontology," Field Museum of Natural History Bulletin, January 1979, p. 29.
"[Charles] Darwin wrote to him [Thomas Huxley about his remarks about a certain extinct bird], ‘Your old birds have offered the best support to the theory of evolution.’ "—*G.R Taylor, Great Evolution Mystery (1983), p. 119.
3 - SCIENTISTS SPEAK AGAINST EVOLUTION
Earnest, conscientious scientists have something far different to say about evolutionary theory. These are men, highly competent in their respective fields, who can see the flaws in evolution far better than the man on the street. Here is what they would like to tell you.

After more than a century of research, no one has yet figured out how evolution could have occurred.

"The evolution of the animal and plant worlds is considered by all those entitled to judgment to be a fact for which no further proof is needed. But in spite of nearly a century of work and discussion there is still no unanimity in regard to the details of the means of evolution."—*Richard Goldschmidt, "Evolution, as Viewed by One Geneticist," in American Scientist, Vol. 409, January 1952, p. 84.
A leading scientist of our time has this to say:

"Evolution is baseless and quite incredible."—*Ambrose Flemming, president, British Association for Advancement of Science, in The Unleashing of Evolutionary Thought.
Evolutionary theory is nothing more than a myth, and concerned scientists recognized it needs to be obliterated in order for science to progress. *Grasse is a leading French scientist:

"Today our duty is to destroy the myth of evolution, considered as a simple, understood and explained phenomenon which keeps rapidly unfolding before us. Biologists must be encouraged to think about the weaknesses and extrapolations that the theoreticians put forward or lay down as established truths. The deceit is sometimes unconscious, but not always, since some people, owing to their sectarianism, purposely overlook reality and refuse to acknowledge the inadequacies and falsity of their beliefs."—*Pierre-Paul Grasse, Evolution of Living Organisms (1977), p. 8.
A growing number of scientists consider it the primary work of science to defend this foolish theory. For this reason it is ruining scientific research and conclusions in our modern world.
"It is not the duty of science to defend the theory of evolution, and stick by it to the bitter end, no matter which illogical and unsupported conclusions it offers. On the contrary, it is expected that scientists recognize the patently obvious impossibility of Darwin’s pronouncements and predictions . . Let’s cut the umbilical cord that tied us down to Darwin for such a long time. It is choking us and holding us back."—*L.L. Cohen, Darwin Was Wrong: A Study in Probabilities (1985).
Not one smallest particle of scientific evidence has been found in support of evolutionary theory.

" ‘Scientists who go about teaching that evolution is a fact of life are great con men, and the story they are telling may be the greatest hoax ever. In explaining evolution we do not have one iota of fact.’ [Tahmisian called it] a tangled mishmash of guessing games and figure juggling."—*Fresno Bee, August 20, 1959, p. 1-B [quoting *T.N. Tahmisian, physiologist for the Atomic Energy Commission].
"The reader . . may be dumbfounded that so much work has settled so few questions."—*Science, January 22, 1965, p. 389.
The truth about the precarious position of the theory, and the falsity of the evidence in its behalf, is kept from science students—and even Ph.D. graduates. An evolutionist who teaches in a university speaks:
"I personally hold the evolutionary position, but yet lament the fact that the majority of our Ph.D. graduates are frightfully ignorant of many of the serious problems of the evolution theory. These problems will not be solved unless we bring them to the attention of students. Most students assume evolution is proved, the missing link is found, and all we have left is a few rough edges to smooth out. Actually, quite the contrary is true; and many recent discoveries . . have forced us to re-evaluate our basic assumptions."—*Director of a large graduate biology department, quoted in Creation: The Cutting Edge (1982), p. 28.
*Singer admits there is no evidence for such an incredible theory, but he is unwilling to consider any other possibility.

"Evolution is perhaps unique among major scientific theories in that the appeal for its acceptance is not that there is evidence of it, but that any other proposed interpretation of the data is wholly incredible."—*Charles Singer, A Short History of Science to the Nineteenth Century, 1941.
Thinking scientists increasingly question such an obsolete theory.

"Evolution . . is not only under attack by fundamentalist Christians, but is also being questioned by reputable scientists. Among paleontologists, scientists who study the fossil record, there is growing dissent from the prevailing view of Darwinism."—*James Gorman, "The Tortoise or the Hare?" Discover, October 1980, p. 88.
*Jastrow, a leading astronomer, admits that the evidence lies with Creation, not with evolution.
"Scientists have no proof that life was not the result of an act of creation."—*Robert Jastrow, The Enchanted Loom: Mind in the Universe (1981), p. 19.
*Bonner makes a broad admission.
"One is disturbed because what is said gives us the uneasy feeling that we knew it for a long time deep down but were never willing to admit this even to ourselves. It is another one of those cold and uncompromising situations where the naked truth and human nature travel in different directions.

"The particular truth is simply that we have no reliable evidence as to the evolutionary sequence of invertebrate phyla. We do not know what group arose from what other group or whether, for instance, the transition from Protozoa occurred once, or twice, or many times . . We have all been telling our students for years not to accept any statement on its face value but to examine the evidence, and therefore, it is rather a shock to discover that we have failed to follow our own sound advice."—*John T. Bonner, book review of Implications of Evolution by *G.A. Kerkut, in American Scientist, June 1961, p. 240. [*John Bonner is with the California Institute of Technology.]
*Simpson, a leading evolutionist writer of the mid-20th century, says it is time to give up trying to find a mechanism for evolutionary origins or change.
"Search for the cause of evolution has been abandoned. It is now clear that evolution has no single cause."—*G.G. Simpson, Major Features, pp. 118-119.
"It might be argued that the theory is quite unsubstantiated and has status only as a speculation."—*George G. Simpson, Major Features, pp. 118-119.
Simpson tried harder than most evolutionists to defend evolution. Commenting on one of *Simpson’s earlier efforts to present evolutionary causes, Entomology Studies recognized it as but another in the confusing use of empty words to supply the place of solid evidence.

"When Professor [*George Gaylord] Simpson says that homology is determined by ancestry and concludes that homology is evidence of ancestry, he is using the circular argument so characteristic of evolutionary reasoning. When he adds that evolutionary developments can be described without paleontological evidence, he is attempting to revive the facile and irresponsible speculation which through so many years, under the influence of the Darwinian mythology, has impeded the advance of biology."—*"Evolution and Taxonomy," Studia Entomologica, Vol. 5, October 1982, p. 567.
*Thompson, a leading scientist, was asked to write the introduction for a new printing of *Darwin’s Origin of the Species. But Thompson’s Introduction proved to be a stunning attack on evolutionary theory.
"Modern Darwinian paleontologists are obliged, just like their predecessors and like Darwin, to water down the facts with subsidiary hypotheses, which, however plausible, are in the nature of things unverifiable . . and the reader is left with the feeling that if the data do not support the theory they really ought to . . This situation, where scientific men rally to the defense of a doctrine they are unable to define scientifically, much less demonstrate with scientific rigor, attempting to maintain its credit with the public by the suppression of criticism and the elimination of difficulties, is abnormal and undesirable in science."—*W.R. Thompson, "Introduction," Origin of Species; statement reprinted in Journal of the American Affiliation, March 1960.
Although they fear to say too much openly, *Denton reveals that there are a surprising number of biologists who cannot accept the foolishness of Darwinian theory.

"Throughout the past century there has always existed a significant minority of first-rate biologists who have never been able to bring themselves to accept the validity of Darwinian claims. In fact, the number of biologists who have expressed some degree of disillusionment is practically endless."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 327.
*Denton says that the evolutionary myth has always been a problem to scientists. The "evolutionary crisis" is nothing new.

"The overriding supremacy of the myth has created a widespread illusion that the theory of evolution was all but proved one hundred years ago and that all subsequent biological research—paleontological, zoological and in the newer branches of genetics and molecular biology—has provided ever-increasing evidence for Darwinian ideas. Nothing could be further from the truth.

"The fact is that the evidence was so patchy one hundred years ago that even Darwin himself had increasing doubts as to the validity of his views, and the only aspect of his theory which has received any support over the past century is where it applies to microevolutionary phenomena. His general theory, that all life on earth had originated and evolved by a gradual successive accumulation of fortuitous mutations, is still, as it was in Darwin’s time, a highly speculative hypothesis entirely without direct factual support and very far from that self-evident axiom some of its more ‘aggressive advocates’ would have us believe."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 327.
Kenyon, a West Coast scientist, summarizes some of the evidence against evolutionary theory.

"Laboratory data and theoretic arguments concerning the origin of the first life lead one to doubt the evolution of subsequent forms of life. The fossil record and other lines of evidence confirm this suspicion. In short, when all the available evidence is carefully assessed in toto [in the whole, entirely], the evolutionary story of origins appears significantly less probable than the creationist view."—Dean Kenyon, Creationist View of Biological Origins, NEXA Journal, Spring 1984, p. 33 [San Francisco State University].
*Macbeth says that when men cling to an outworn theory with no supporting evidence, the problem is within the mind. They are entrenched dogmatists, fearful to consider alternative facts and conclusions.

"When the most learned evolutionists can give neither the how nor the why, the marvels seem to show that adaptation is inexplicable. This is a strange situation, only partly ascribable to the rather unscientific conviction that evidence will be found in the future. It is due to a psychological quirk."—*Norman Macbeth, Darwin Retried (1971), p. 77.
*Bonner declares there is no evidence that any species descended from any other species.
"The particular truth is simply that we have no reliable evidence as to the evolutionary sequence . . One can find qualified, professional arguments for any group being the descendant of almost any other."—*J. Bonner, "Book Review," American Scientist 49:1961, p. 240.
There are no facts supporting the evolutionary claim that any species ever changed into any other.

"The German zoologist, Bernhard Rensch [1959], was able to provide a long list of leading authorities who have been inclined to the view that macroevolution [changes across species] cannot be explained in terms of microevolutionary processes [changes within species], or any other currently known mechanisms. These dissenters cannot be dismissed as cranks, creationists, or vitalists, for among their ranks are many first-rate biologists."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 86.
All that the evolutionists can point to is change within species; they have no evidence of change across species.
"The very success of the Darwinian model at a microevolutionary [sub-species] level . . only serves to highlight its failure at a macroevolutionary [across species] level."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 344.
There is no evidence on the origin of species.

"The facts fail to give any information regarding the origin of actual species, not to mention the higher categories."—*Richard Goldschmidt, The Natural Basis of Evolution, p. 165.
Instead of intergraded changes from one species to another, we only find distinct species types.
"Increase of knowledge about biology has tended to emphasize the extreme rigidity of type, and more and more to discount the idea of transmutation from one type to another—the essential basis of Darwinism."—*McNair Wilson, "The Witness of Science," in the Oxford Medical Publications (1942).
Evolutionary theory cannot square with scientific facts.

"The theory of evolution suffers from grave defects, which are more and more apparent as time advances. It can no longer square with practical scientific knowledge."—*Albert Fleishman, zoologist.
Evolutionary theory faces a granite wall.

"Where are we when presented with the mystery of life? We find ourselves facing a granite wall which we have not even chipped . . We know virtually nothing of growth, nothing of life."—*W. Kaempffert, "The Greatest Mystery of All: the Secret of Life," New York Times.
*Toulmin senses that a supernatural power must be at work. The intricate galactic systems, the environment on Earth, the myriads of carefully designed plants and animals; it all points to a super-powerful, massively intelligent Creator.

"It seems to me astronomy has proven that forces are at work in the world that are beyond the present power of scientific description; these are literally supernatural forces, because they are outside the body of natural law."—*S. Toulmin, "Science, Philosophy of," in Encyclopaedia Britannica Vol. 18 (15th ed. 1974), p. 389.
The two great riddles for evolutionists are these: "Nothing cannot become something"—a Big Bang cannot turn nothing into stars.

"Nobody can imagine how nothing could turn into something. Nobody can get an inch nearer to it by explaining how something could turn into something else."—*G.K. Chesterton (1925).
Not a single fact in nature confirms it.

" ‘The Darwinian theory of descent has not a single fact to confirm it in the realm of nature. It is not the result of scientific research, but purely the product of imagination.’ "—*Dr. Fleishmann, quoted in F. Meldau, Why We Believe in Creation, Not Evolution, p. 10 [Erlangen zoologist].
Evolution, which is supposed to be caused by accidents, is itself headed for a collision.

"For all its acceptance in the scientific works as the great unifying principle of biology, Darwinism, after a century and a quarter, is in a surprising amount of trouble."—*Francis Hitching, The Neck of the Giraffe (1982), p. 12.
The problems are too severe and unsolvable.

"Nearly all [evolutionist biologists] take an ultimately conservative stand, believing that [the problems] can be explained away by making only minor adjustments to the Darwinian framework. In this book . . I have tried to show why I believe that the problems are too severe and too intractable to offer any hope of resolution in terms of the orthodox Darwinian framework."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 16.
The theory is totally inadequate.

"The theory of evolution is totally inadequate to explain the origin and manifestation of the inorganic world."—*Sir Ambrose Fleming, F.R.S., quoted in H. Enoch, Evolution or Creation (1968), p. 91 [discoverer of the thermionic valve].
One of the outstanding scientists of the 19th century said this:

" ‘Science positively demands creation.’ "—Lord Kelvin, quoted in H. Enoch, Evolution or Creation, (1988), p. 94.
Biological specialists recognize that the theory is inadequate.

"The theories of evolution, with which our studious youth have been deceived, constitute actually a dogma that all the world continues to teach: but each, in his specialty, the zoologist or the botanist, ascertains that none of the explanations furnished is adequate . . It results from this summary: the theory of evolution is impossible."—*P. Lemoine, "Introduction: De l’evolution," Encyclopedie Francaise, Vol. 5 (1937), p. 8.
It is all one big scientific mistake.

"The theory [of evolution] is a scientific mistake."—*Louis Agassiz, quoted in H. Enoch, Evolution or Creation (1986), p. 139. [Agassiz was a Harvard University professor.]
It is a tottering mass of speculation.

"To my mind, the theory does not stand up at all."—*H. Lipson, "A Physicist Looks at Evolution," Physics Bulletin 31 (1980), p. 138.
How to make a pseudoscience:

"Present-day ultra-Darwinism, which is so sure of itself, impresses incompletely informed biologists, misleads them, and inspires fallacious interpretations . .

"Through use and abuse of hidden postulates, of bold, often ill-founded extrapolations, a pseudoscience has been created. It is taking root in the very heart of biology and is leading astray many biochemists and biologists, who sincerely believe that the accuracy of fundamental concepts has been demonstrated, which is not the case."—*Pierre P. Grasse, The Evolution of Living Organisms (1977), p. 202.
A mass of opinions heavily burdened with hypothesis.

"From the almost total absence of fossil evidence relative to the origin of the phyla, it follows that any explanation of the mechanism in the creative evolution of the fundamental structural plans is heavily burdened with hypothesis. This should appear as an epigraph to every book on evolution. The lack of direct evidence leads to the formulation of pure conjecture as to the genesis of the phyla; we do not even have a basis to determine the extent to which these opinions are correct."—*P.P. Grasse, Evolution of Living Organisms (1977), p. 31.
There are so many ways to disprove it.

"I can envision observations and experiments that would disprove any evolutionary theory I know."—*Stephen Jay Gould, "Evolution as Fact and Theory," Discover 2(5):34-37 (1981).
Forty years work and completely failed.

"My attempts to demonstrate evolution by an experiment carried on for more than 40 years have completely failed. At least I should hardly be accused of having started from any preconceived anti-evolutionary standpoint."—*H. Nilsson, Synthetic Speciation (1953), p. 31.
"Not the slightest basis for the assumption."

"It is almost invariably assumed that animals with bodies composed of a single cell represent the primitive animals from which all others derived. They are commonly supposed to have preceded all other animal types in their appearance. There is not the slightest basis for this assumption."—*Austin Clark, The New Evolution (1930), pp. 235-236.
The head of the paleontology department of a major U.S. museum speaks:

"It’s true that for the last eighteen months or so I’ve been kicking around non-evolutionary or even antievolutionary ideas . .

"So that is my first theme: that evolution and creation seem to be sharing remarkable parallels that are increasingly hard to tell apart. The second theme is that evolution not only conveys no knowledge but it seems somehow to convey anti-knowledge."—*Colin Patterson, Address at the American Museum of Natural History (November 5, 1981).
In the study of natural history, we only find degeneration, extinction, and sub-species changes.

"The majority of evolutionary movements are degenerative. Progressive cases are exceptional. Characters appear suddenly that have no meaning toward progress [i.e., that do not evolve into anything else] . . The only thing that could be accomplished by slow changes would be the accumulation of neutral characteristics without value for survival."—*John B.S. Haldane, quoted in Asimov’s Book of Science and Nature Quotations, p. 91 [English geneticist].
More like medieval astrology than 20th-century science.

"Despite the fact that no convincing explanation of how random evolutionary processes could have resulted in such an ordered pattern of diversity, the idea of uniform rates of evolution is presented in the literature as if it were an empirical discovery. The hold of the evolutionary paradigm is so powerful that an idea which is more like a principle of medieval astrology than a serious twentieth-century scientific theory has become a reality for evolutionary biologists . . We face great, if not insurmountable conceptual, problems in envisaging how the gaps could have been bridged in terms of gradual random processes. We saw this in the fossil record, in the case of the avian [bird] lung, and in the case of the wing of the bat. We saw it again in the case of the origin of life and we see it here in this new area of comparative biochemistry [molecular biochemistry] . . Yet in the face of this extraordinary discovery, the biological community seems content to offer explanations which are no more than apologetic tautologies [circular reasonings]."—*Michael Denton, Evolution: A Theory in Crisis (1988), p. 308.
Sub-species changes are worlds apart from providing an explanation for cross-species changes.

"The facts of microevolution [change within the species] do not suffice for an understanding of macroevolution [theorized change from one species to another]."—*Richard Goldschmidt, Material Basis of Evolution (1940).
Just as much of a puzzle now as ever before . . Only explainable on sociological grounds.

"All in all, evolution remains almost as much of a puzzle as it was before Darwin advanced his thesis. Natural selection explains a small part of what occurs: the bulk remains unexplained. Darwinism is not so much a theory, as a sub-section of some theory as yet unformulated . .

" ‘I for one . . am still at a loss to know why it is of selective advantage for the eels of Comacchio to travel perilously to the Sargasso sea . .’ complains Bertalanffy. ‘I think the fact that a theory so vague, so insufficiently verifiable . . has become a dogma can only be explained on sociological [not scientific] grounds,’ von Bertalanffy concludes."—*G.R. Taylor, Great Evolution Mystery (1983), pp. 232-233.
Relying entirely upon the imagination to find a solution.

"How can one confidently assert that one mechanism rather than another was at the origin of the creation of the plans of [evolutionary] organization, if one relies entirely upon the imagination to find a solution? Our ignorance is so great that we can not even assign with any accuracy an ancestral stock to the phyla Protozoa, Arthropoda, Mollusca and Vertebrata . . From the almost total absence of fossil evidence relative to the origins of the phyla, it follows that an explanation of the mechanism in the creative evolution of the fundamental plans is heavily burdened with hypotheses. This should appear as an epigraph to every book on evolution."—*Pierre P. Grasse, Evolution of Living Organisms (1977), p. 178.
*Milner is very much in favor of evolutionary theory, but he does have a few questions that need answering:

"1. Origin of life. How did living matter originate out of non-living matter? . .

"2. Origin of Sex. Why is sexuality so widespread in nature? How did maleness and femaleness arise? . .

"3. Origin of Language. How did human speech originate? We see no examples of primitive languages on Earth today; all mankind’s languages are evolved and complex.

"4. Origin of Phyla. What is the evolutionary relationship between existing phyla and those of the past? . . Transitional forms between phyla are almost unknown.

"5. Cause of Mass Extinction. Asteroids are quite in vogue, but far from proven as a cause of worldwide extinctions . .

"6. Relationship between DNA and Phenotype. Can small steady changes (micromutations) account for evolution, or must there be periodic larger jumps (macromutations)? Is DNA a complete blueprint for the individual? . .

"7. How Much Can Natural Selection Explain? Darwin never claimed natural selection is the only mechanism of evolution. Although he considered it a major explanation, he continued to search for others, and the search continues."—*R. Milner, Encyclopedia of Evolution (1990), pp. 159-180.
Yes, the search continues. The theory was developed 150 years ago; and men are still searching for evidence in support of it and mechanisms by which it could operate.

4 - SCIENTISTS DECLARE EVOLUTION TO BE UNWORKABLE AND USELESS

Not only is evolution entirely an hypothesis, it is a most peculiar one. This is the conclusion of a number of conscientious scientists. They have spent years trying to work with an unworkable theory, and they want it discarded entirely.

Instead of ignoring the growing opposition to evolutionary theory, researchers need to consider the overwhelming mass of evidence in opposition to it. We need to stop letting this sacred cow walk through our halls of science.
"Fundamental truths about evolution have so far eluded us all, and that uncritical acceptance of Darwinism may be counterproductive as well as expedient. Far from ignoring or ridiculing the ground-swell of opposition to Darwinism that is growing, for example, in the United States, we should welcome it as an opportunity to reexamine our sacred cow more closely."—*B. Storehouse, "Introduction," in *Michael Pitman, Adam and Evolution (1984), p. 12.
[1] IT IS AN UNWORKABLE HYPOTHESIS

We know so little now, and apparently little more is likely be learned.

"We still do not know the mechanics of evolution in spite of the over-confident claims in some quarters, nor are we likely to make further progress in this by the classical methods of paleontology or biology."—*Errol White, Proceedings of the Linnean Society, London 177:8 (1988).
All we have is faith to go on, for there are no facts.

"The hypothesis that life has developed from inorganic matter is, at present, still an article of faith."—*J.W.N. Sullivan, The Limitations of Science (1933), p. 95.
A leading evolutionist writer says: If it does not fit in with reality, it has nothing to do with science.

"It is inherent in any definition of science that statements that cannot be checked by observation are not really saying anything—or at least they are not science."—*George Gaylord Simpson, "The Nonprevalence of Humanoids," in Science 143 (1964) p. 770.
It is a theory that stands in splendid isolation from experiment and evidence.

"In accepting evolution as fact, how many biologists pause to reflect that science is built upon theories that have been proved by experiment to be correct, or remember that the theory of animal evolution has never been thus proved."—*L.H. Matthews, "Introduction," Origin of the Species, Charles Darwin (1971 edition).
Does not stand up at all.

"I have always been slightly suspicious of the theory of evolution because of its ability to account for any property of living beings (the long neck of the giraffe, for example). I have therefore tried to see whether biological discoveries over the last thirty years or so fit in with Darwin’s theory. I do not think that they do. To my mind, the theory does not stand up at all."—*H. Lipson, "A Physicist Looks of Evolution," Physics Bulletin 31 (1980), p. 138.
It is an assortment of pipe dreams.

"Unfortunately, in the field of evolution most explanations are not good. As a matter of fact, they hardly qualify as explanations at all; they are suggestions, hunches, pipe dreams, hardly worthy of being called hypotheses."—*Norman Macbeth, Darwin Retried (1971), p. 147.
[2] IT IS A USELESS HYPOTHESIS

It is only a formula for classifying imaginative ideas.

"I argue that the ‘theory of evolution’ does not take predictions, so far as ecology is concerned, but is instead a logical formula which can be used only to classify empiricisms [theories] and to show the relationships which such a classification implies . . these theories are actually tautologies and, as such, cannot make empirically testable predictions. They are not scientific theories at all."—*R.H. Peters, "Tautology in Evolution and Ecology," American Naturalist (1976), Vol. 110, No. 1, p. 1 [emphasis his].
It does not belong in the realm of science.

"A hypothesis is empirical and scientific only if it can be tested by experience . . A hypothesis or theory which cannot be, at least in principle, falsified by empirical observations and experiments does not belong to the realm of science."—*Francis J. Ayala, "Biological Evolution: Natural Selection or Random Walk?" American Scientist, Vol. 82, Nov.-Dec. 1974, p. 700.
Posterity will marvel at 20th-century scientists.

"Posterity will marvel that so very flimsy and dubious an hypothesis [Darwinism] could be accepted with the credulity that it has. I think . . this age is one of the most credulous in history."—Malcolm Muggeridge, The End of Christendom (1980), p. 59.
Creation fits the facts while evolution has yet to find any that proves it.

"A theory loses credibility if it must be repeatedly modified over years of testing or if it requires excuses being continually made for why its predictions are not consistent with new discoveries of data. It is not a propitious attribute for a theory to have required numerous secondary modifications. Some evolutionists misunderstand this and attempt to point to the continuous string of modifications to evolution theory as a justification for classifying it as the exclusive respectable scientific theory on origins. They often make the strange claim that creation theory could not be scientific because it fits the evidence so perfectly that it never has required any modification. That line of reasoning is like saying that the law of gravity is not scientific since it fits the facts so perfectly that it never needs modification."—Luther Sunderland, Darwin’s Enigma (1988), p. 31.
The label on the outside of the package may say "knowledge," but inside it is empty.

"I feel that the effect of the hypotheses of common ancestry in systematics has not been merely boring, not just a lack of knowledge; I think it has been positively anti-knowledge . . Well, what about evolution? It certainly has the function of knowledge but does it convey any? Well, we are back to the question I have been putting to people, ‘Is there one thing you can tell me about evolution?’ The absence of answers seems to suggest that it is true, evolution does not convey any knowledge."—*Colin Patterson, Address at the American Museum of Natural History (November 5, 1981).
The great myth of our century.

"Ultimately, the Darwinian theory of evolution is no more nor less than the great cosmogenic myth of the twentieth century."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 358.
That which retards scientific study.

"Science has been seriously retarded by the study of what is not worth knowing."—*Johann van Goethe (1749-1832), quoted in Asimov’s Book of Science and Nature Quotations, p. 257.
5 - SCIENTISTS MAINTAIN
THAT EVOLUTION HINDERS SCIENCE

Thoughtful scientists have concluded that, not only is evolutionary theory a total waste of time, but it has greatly hindered scientific advancement as well. Scientists work at a great disadvantage, try to make everything fit the theory, and ignore the mass of evidence which does not.

It is totally useless.

"Evolutionism is a fairy tale for grown-ups. This theory has helped nothing in the progress of science. It is useless."—*Bounoure, Le Monde et la Vie (October 1983) [Director of Research at the National Center of Scientific Research in France].
It is a serious obstruction to biological science, and everything must be forced to fit it.

"The evolution theory can by no means be regarded as an innocuous natural philosophy, but rather is a serious obstruction to biological research. It obstructs—as has been repeatedly shown—the attainment of consistent results, even from uniform experimental material. For everything must ultimately be forced to fit this theory. An exact biology cannot, therefore, be built up."—*H. Neilsson, Synthetische Artbildng, 1954, p. 11
It has resulted in a scientific retreat from factual thinking.

"The doctrine of continuity [evolutionary theory] has always necessitated a retreat from pure empiricism [facts and scientific testing], and contrary to what is widely assumed by evolutionary biologists today, it has always been the anti-evolutionists, not the evolutionists, in the scientific community who have stuck rigidly to the facts and adhered to a more strictly empirical approach."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 353.
It has produced a decline in scientific integrity.

"I am not satisfied that Darwin proved his point or that his influence in scientific and public thinking has been beneficial . . the success of Darwinism was accomplished by a decline in scientific integrity."—*W.R. Thompson, Introduction to *Charles Darwin, Origin of the Species.
6 - SCIENTISTS SPEAK

ABOUT DARWIN AND HIS BOOK
In this section, we shall listen to what scientists have to say about *Charles Darwin and his writings.

*John Dewey, the leader of "progressive education" and a confirmed evolutionist, said that *Darwin’s book affected all future views toward morals, politics, and religion.
"The Origin of Species introduced a mode of thinking that in the end was bound to transform the logic of knowledge, and hence the treatment of morals, politics, and religion."—*John Dewey, "The Influence of Darwinism on Philosophy," in Great Essays in Science, p. 18 (1957).
*Mora explains that all of Darwin’s theories run counter to the facts.
"Unfortunately for Darwin’s future reputation, his life was spent on the problem of evolution which is deductive by nature . . It is absurd to expect that many facts will not always be irreconcilable with any theory of evolution; and, today, every one of his theories is contradicted by facts."—*T. Mora, The Dogma of Evolution, p. 194.
*Darwin’s theory in relation to fossils is a theory and nothing more.
"Paleontologists have paid an exorbitant price for Darwin’s argument. We fancy ourselves as the only true students of life’s history, yet to preserve our favored account of evolution by natural selection we view our data as so bad that we almost never see the very process we profess to study."—*Steven Jay Gould, The Panda’s Thumb (1882), pp. 181-182.
If one tiger is "fitter" than another, that does not prove that it evolved from something or is evolving into something else.

"Darwin made a mistake sufficiently serious to undermine his theory. And that mistake has only recently been recognized as such . . One organism may indeed be ‘fitter’ than another . . This, of course, is not something which helps create the organism . . It is clear, I think that there was something very, very wrong with such an idea." "As I see it the conclusion is pretty staggering: Darwin’s theory, I believe, is on the verge of collapse."—*Tom Bothell, "Darwin’s Mistake," Harper, February 1978, pp. 72, 75.
*Darwin tried hard to provide us with a comprehensive theory, and that is all that can be said in its favor. *Macbeth says it well:
"It seems that the standards of the evolutionary theorists are relative or comparative rather than absolute. If such a theorist makes a suggestion that is better than other suggestions, or better than nothing, he feels that he has accomplished something even if his suggestion will obviously not hold water. He does not believe that he must meet any objective standards of logic, reason, or probability."—*Norman Macbeth, Darwin Retried (1971), pp. 71-78.
His theories have been found to be inadequate, outmoded, and invalid.

"I assert only that the mechanism of evolution suggested by Charles Darwin has been found inadequate by the professionals, and that they have moved on to other views and problems. In brief, classical Darwinism is no longer considered valid by qualified biologists."—*N. Macbeth, Darwin Retried (1971).
*Darwin himself admitted that the evidence for evolution—which should be found in the fossil strata—simply was not there.
"Charles Darwin, himself the father of evolution in his later days, gradually became aware of the lack of real evidence for his evolutionary speculation and wrote: ‘As by this theory, innumerable transitional forms must have existed, why do we not find them embedded in the crust of the earth? Why is not all nature in confusion instead of being, as we see them, well-defined species?’ "—*H. Enoch, Evolution or Creation (1968), p. 139.
Darwinism is a belief in the meaninglessness of existence.

"Darwinism is a creed not only with scientists committed to document the all-purpose role of natural selection. It is a creed with masses of people who have at best a vague notion of the mechanism of evolution as proposed by Darwin, let alone as further complicated by his successors. Clearly, the appeal cannot be that of a scientific truth but of a philosophical belief which is not difficult to identify. Darwinism is a belief in the meaninglessness of existence."—*R. Kirk "The Rediscovery of Creation," in National Review (May 27, 1983), p. 841.
*Darwin launched science into a maze of research in an effort to find proof for his theory, yet it is but the pursuit of a will-o’-the-wisp.
"A great deal of this work [research work stimulated by Darwinism] was directed into unprofitable channels or devoted to the pursuit of will-o’-the-wisps."—*W.R. Thompson (Introduction), Darwin’s Origin of Species, (1983), p. 20.
*Darwin’s underlying objective was to fight against God.
"The origin of all diversity among living beings remains a mystery as totally unexplained as if the book of Mr. Darwin had never been written, for no theory unsupported by fact, however plausible it may appear, can be admitted in silence."—*L. Agassiz on the Origin of Species, American Journal of Science 30 (1880), p. 154.

*Darwin convinced himself, and then tried to convince others. The result: fragile towers of hypothesis.
"When I was asked to write an introduction replacing the one prepared a quarter of a century ago by the distinguished Darwinian, Sir Anthony Keith [one of the "discoverers" of Piltdown Man], I felt extremely hesitant to accept the invitation . . I am not satisfied that Darwin proved his point or that his influence in scientific and public thinking has been beneficial. If arguments fail to resist analysis, consent should be withheld and a wholesale conversion due to unsound argument must be regarded as deplorable. He fell back on speculative arguments.

"He merely showed, on the basis of certain facts and assumptions, how this might have happened, and as he had convinced himself he was able to convince others.

"But the facts and interpretations on which Darwin relied have now ceased to convince.

"This general tendency to eliminate, by means of unverifiable speculations, the limits of the categories Nature presents to us is the inheritance of biology from The Origin of Species. To establish the continuity required by the theory, historical arguments are invoked, even though historical evidence is lacking. Thus are engendered those fragile towers of hypothesis based on hypothesis, where fact and fiction intermingle in an inextricable confusion."—*W.R. Thompson, "Introduction," to Everyman’s Library issue of Charles Darwin, Origin of Species (1958 edition).
*Himmelfarb spent years analyzing *Darwin’s writings.
"[Darwin could] summon up enough general, vague and conjectural reasons to account to this fact, and if these were not taken seriously, he could come up with a different, but equally general, vague and conjectural set of reasons."—*Gertrude Himmelfarb, Darwin and Darwinian Revolution (1988), p. 319.
An ever-higher mountain of speculations was gradually erected by *Darwin.
"[In Darwin’s writings] possibilities were assumed to add up to probability, and probabilities then were promoted to certitudes."—*Op. cit., p. 335.
*Kuyper, a contemporary of *Darwin’s, recognized the terrible danger to those new theories.
"The doctrine of evolution is a newly invented system, a newly concerted doctrine, a newly formed dogma, a new rising belief which places itself over against the Christian faith and can only found its temple on the ruins of our Christian confession."—*Dr. Abraham Kuyper, "Evolution," speech delivered in 1899.
Evolutionary theory may not be the root of the tree of evil, but it lies close to it. The root is the love of evil; evolution provides an excuse for continuing that indulgence.

"This monkey mythology of Darwin is the cause of permissiveness, promiscuity, pills, prophylactics, perversions, abortions, pornography, pollution, poisoning, and proliferation of crimes of all types."—*Braswell Dean, 1981 statement, quoted in Asimov’s Book of Science and Nature Quotations, p. 92 (Atlanta Judge).
*Denton, a careful Australian scientist, gets to the heart of the problem: There is no evidence for the theory.
"[Darwin’s theory that all evolution is due to the gradual accumulation of small genetic changes] remains as unsubstantiated as it was one hundred and twenty years ago. The very success of the Darwinian mode at a microevolutionary level [finding change within species] . . only serves to highlight its failure at a macroevolutionary level [finding change across species]."—*Michael Denton, Evolution; A Theory in Crisis (1985), pp. 344-345.
While he was alive, *Darwin admitted it.
[In a letter written to Asa Gray, a Harvard professor of biology:] "I am quite conscious that my speculations run quite beyond the bounds of true science."—*Charles Darwin, quoted in *N.C. Gillespie, Charles Darwin and the Problem of Creation (1918), p. 2 [University of Chicago book].
It is all just a myth.

"Ultimately the Darwinian theory of evolution is no more nor less than the great cosmogenic myth of the twentieth century . . the origin of life and of new beings on earth is still largely as enigmatic as when Darwin set sail on the Beagle."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 358.
A century and a half of research has provided not one whit of evidence.

"The problem of the origin of species has not advanced in the last 150 years. One hundred and fifty years have already passed during which it has been said that the evolution of the species is a fact but, without giving real proofs of it and without even a principle of explaining it. During the last one hundred and fifty years of research that has been carried out along this line [in order to prove the theory], there has been no discovery of anything. It is simply a repetition in different ways of what Darwin said in 1859. This lack of results is unforgivable in a day when molecular biology has really opened the veil covering the mystery of reproduction and heredity . .

"Finally, there is only one attitude which is possible as I have just shown: It consists in affirming that intelligence comes before life. Many people will say, this is not science, it is philosophy. The only thing I am interested in is fact, and this conclusion comes out of an analysis and observation of the facts."—*G. Salet, Hasard et Certitude: Le Transformisme devani la Biologie Actuelle (1973), p. 331.
Fallacious solutions without any real answers.

"The theory of evolution gives no answer to the important problem of the origin of life and presents only fallacious solutions to the problem of the nature of evolutionary transformations."—*Jean Rostand, quoted in *G. Salet, Hasard et Certitude: Le Tiansformisme devani la Biologie Actuelle (1973), p. 419.
It is too easy to complacently think that a theory has, with the passing of time, changed into a fact.

"Because scientists believe in Darwinism, there is a strong social tendency in this kind of situation for everybody to become satisfied with a weak explanation."—*Op. cit., p. 22
Haugton is quoted as having said this to *Darwin in 1858, a year before the publication of Origin:
"When Darwin presented a paper [with *Alfred Wallace] to the Linnean Society in 1858, a Professor Haugton of Dublin remarked, ‘All that was new was false, and what was true was old.’ This, we think, will be the final verdict on the matter, the epitaph on Darwinism."—*Fred Hoyle and *N. Chandra Wickramasinghe, Evolution from Space (1981), p. 159.
Haugton is also quoted as having said this to *Darwin:

[Speaking to Darwin:] "[If your theory accomplishes what you intend,] humanity, in my mind, would suffer a damage that might brutalize it, and sink the human race into a lower grade of degradation than any into which it has fallen, since its written records tell us of its history."—*Ibid.
7 - ONLY TWO ALTERNATIVES
One thing is certain: If scientists—and the rest of us—decide not to accept the folly of evolution, the only alternative is Creation. If stars, planets, plants, animals, and men did not make themselves,—then the only alternative is that God made them!
"Either evolutionary change or miraculous divine intervention lies at the back of human intelligence."—*S. Zuckerman, Functional Activities of Man, Monkeys and Apes (1933), p. 155.
Either God created everything, or everything made or evolved itself.

"Such explanations tend to fall into one or the other of two broad categories: special creation or evolution. Various admixtures and modifications of these two concepts exist, but it seems impossible to imagine an explanation of origins that lies completely outside the two ideas."—*Davis and *E. Solomon, The World of Biology (1974), p. 395.
Everywhere we turn, in the animate and inanimate, we see specific design and careful purpose. Only an Intelligent Being of massive intellect and understanding could have produced it all.

"Honest thinkers must see, if they investigate, that only an infallible Mind could have adjusted our world and its life in its amazing intricacies."—Paul Francis Kerr, quoted in F. Meldau, Why We Believe in Creation, Not Evolution, pp. 50-51.
There are no other possibilities. "Organisms either appeared on the earth fully developed or they did not."

"Creation and evolution, between them, exhaust the possible explanations for the origin of living things. Organisms either appeared on the earth fully developed or they did not . . If they did appear in a fully developed state, they must have been created by some omnipotent intelligence."—*D.J. Futuyma, Science on Trial (1983), p. 197.
Evolutionary theory is not a science, for it has no facts to support it.

"The fact of evolution is the backbone of biology, and biology is thus in the peculiar position of being a science founded on an unproved theory. Is it then a science or faith? Belief in the theory of evolution is thus exactly parallel to belief in special creation—both are concepts which believers know to be true but neither, up to the present, has been capable of proof."—*L.H. Matthews, "Introduction" to The Origin of Species by Charles Darwin, pp. x, xi (1971 edition).
The alternative theory, Creation, has the facts to support it.

"I think, however, that we must go further than this and admit that the only acceptable explanation is creation. I know that this is anathema to physicists, as indeed it is to me, but we must not reject a theory that we do not like if the experimental evidence supports it."—*H. Lipson, "A Physicist Looks at Evolution," Physics Bulletin 31 (1980), p. 138.
The two cannot (cannot!) be reconciled. Either the first one must be accepted and the second rejected, or the second must be accepted and the first rejected. And the facts are only on one side.

"The creation account in Genesis and the theory of evolution could not be reconciled. One must be right and the other wrong. The story of the fossils agreed with the account of Genesis. In the oldest rocks we did not find a series of fossils covering the gradual changes from the most primitive creatures to developed forms; but rather in the oldest rocks, developed species suddenly appeared. Between every species there was a complete absence of intermediate fossils."—D.B. Gower, "Scientist Rejects Evolution," Kentish Times, England December 11, 1975, p. 4 [biochemist].
The concept that the universe has no origin, no plan, and no norms—produces people with no purpose, no fulfillment, and no future.

"It was because Darwinian theory broke man’s link with God and set him adrift in a cosmos without purpose or end that its impact was so fundamental. No other intellectual revolution in modern times . . so profoundly affected the way men viewed themselves and their place in the universe."—*Michael Denton, Evolution: A Theory in Crisis (1985), p. 87 [Australian molecular biologist].
There are two alternatives, and no third one.

"The reasonable view was to believe in spontaneous generation; the only alternative, to believe in a single, primary act of supernatural creation. There is no third position."—*George Wald, "Origin of Life," Scientific American, August 1954, p. 48.
8 - EVOLUTION IS A RELIGIOUS FAITH
The charge is frequently made that belief in a Creator and Creation is merely part of "religion" and devoid of scientific evidence. Throughout these series of books we have clearly observed that all the evidence is on the side of Creation, not evolution. Now we shall learn that it is evolution which is a religious faith. Yes, it is true that there are religious people who believe in Creation, but it does not take religiosity to accept scientific evidence. On the other hand, it requires the religious fervor of evolutionary theory to reject all that evidence and cling instead to a myth.

Darwinism is a mythology all in its own.

"With the failure of these many efforts, science was left in the somewhat embarrassing position of having to postulate theories of living origins which it could not demonstrate. After having chided the theologian for his reliance on myth and miracle, science found itself in the unenviable position of having to create a mythology of its own: namely, the assumption that what, after long effort, could not be proved to take place today had, in truth, taken place in the primeval past."—*Loran Eisley, The Immense Journey (1957), p. 199.
It is a faith.

"[The theory of evolution] forms a satisfactory faith on which to base our interpretation of nature."—*L. Harrison Matthews, "Introduction to Origin of Species," pp. xxii (1977 edition).
Evolution makes man into his own god. It is "a non-theistic religion."

"Humanism is the belief that man shapes his own destiny. It is a constructive philosophy, a non-theistic religion, a way of life."—*American Humanist Association, promotional brochure.
This bewitching power that captivates men so that they will live and die in defense of pointless thinking and factless theory is termed by them a "religion."

"It is a religion of science that Darwinism chiefly held, and holds over men’s minds."—*Encounter, November 1959, p. 48.
A co-developer of the Piltdown Man hoax, said this:

"A Belief in Evolution is a basal [basic] doctrine in the Rationalists’ Liturgy."—*Sir Arthur Keith, Darwinism and its Critics (1935), p. 53.
The theory of evolution, up the ladder from simple organisms to more complex ones,—requires a level of faith not based on fact; this is astonishing.
"If complex organisms ever did evolve from simpler ones, the process took place contrary to the laws of nature, and must have involved what may rightly be termed the miraculous."—*R.E.D. Clark, Victoria Institute, 1943, p. 63.
Is evolution, then, a science or a faith? Lacking evidence for its support, what is it?

"The fact of evolution is the backbone of biology, and biology is thus in the peculiar position of being a science founded on an unproved theory. Is it then a science or faith?"—*L.N. Matthews, "Introduction" to *Charles Darwin, Origin of the Species (1971 edition), pp. x, xi (1971 edition).
There are thousands of facts in support of Creation and the existence of the Creator who made that Creation. But evolution is a solo fide; it is by faith alone.

"The more one studies paleontology, the more certain one becomes that evolution is based on faith alone . . exactly the same sort of faith which it is necessary to have when one encounters the great mysteries of religion."—*Louis Trenchark More, quoted in Science and the Two-tailed Dinosaur, p. 33.
The best description of the facts discovered by geologists—is to be found in the book of Genesis.
"If I as a geologist were called upon to explain briefly our modern ideas of the origin of the earth and the development of life on it to a simple, pastoral, people such as the tribes to whom the Book of Genesis was addressed, I could hardly do better than follow rather closely much of the language of the first chapter of Genesis."—*Wallace Pratt, quoted by W.L. Copithorne, in "The Worlds of Wallace Pratt," The Lamp, Fall 1971, p. 14.
After looking over all the evidence, the Genesis account of Creation is far more believable than is the evolutionary tale.

"Given the facts, our existence seems quite improbable—more miraculous, perhaps, than the seven-day wonder of Genesis."—*Judith Hooper, "Perfect Timing," New Age Journal, Vol. 11, December 1985, p. 18.
*Rifkin glories in the fact that, because of evolutionary theory, he no longer needs to justify his behavior to any Higher Being. He desires to be the god in his own universe.
"We no longer feel ourselves to be guests in someone else’s home and therefore obliged to make our behavior conform with a set of preexisting cosmic rules. It is our creation now. We make the rules. We establish the parameters of reality. We create the world; and because we do, we no longer feel beholden to outside forces. We no longer have to justly our behavior, for we are now the architects of the universe. We are responsible to nothing outside ourselves; for we are the kingdom, the power, and the glory forever and ever."—*Jeremy Rifkin, Algeny (1983), p. 244.
*Rifkin tells us that "evolution somehow magically creates greater overall value and order." In blatant violation of the Second Law of Thermodynamics, *Rifkin sees all disorder producing more perfect order.
"We believe that evolution somehow magically creates greater overall value and order on earth. Now that the environment we live in is becoming so dissipated and disordered that it is apparent to the naked eye, we are beginning for the first time to have second thoughts about our views on evolution, progress, and the creation of things of material value . . Evolution means the creation of larger and larger islands of order at the expense of ever greater seas of disorder in the world. There is not a single biologist or physicist who can deny this central truth. Yet, who is willing to stand up in a classroom or before a public forum and admit it?"—*Jeremy Rifkin, Entropy: A New World View (1980), p. 55.
Evolution has became a scientific religion which men come and bow before and yield their reasoning powers.

"In fact [subsequent to the publication of Darwin’s book, Origin of Species], evolution became in a sense a scientific religion; almost all scientists have accepted it and many are prepared to ‘bend’ their observations to fit with it . . To my mind, the theory does not stand up at all . . If living matter is not, then, caused by the interplay of atoms, natural forces, and radiation, how has it come into being? . . I think, however, that we must go further than this and admit that the only acceptable explanation is creation. I know that this is anathema to physicists, as indeed it is to me; but we must not reject a theory that we do not like if the experimental evidence supports it."—*H.S. Lipson, "A Physicist Looks at Evolution," Physics Bulletin, Vol. 31, p. 138 (1980) [emphasis his].
We do not know how it could have happened, we have no evidence, and appealing to it as our religion is no solution.

"We still do not know the mechanics of evolution in spite of the over-confident claims in some quarters, nor are we likely to make further progress in this by the classical method of paleontology or biology; and we shall certainly not advance matters by jumping up and down shrilling, ‘Darwin is god and I, So-and-so, am his prophet.’—The recent researches of workers like Dean and Henshelwood (1964) already suggest the possibility of incipient cracks in the seemingly monolithic walls of the neo-Darwinian Jericho."—*Errol White, Proceedings of the Linnean Society, London 177:8 (1966).
The theory is merely an article of faith, part of the atheistic creed.

"The hypothesis that life has developed from inorganic matter is, at present, still an article of faith."—*J.W.N. Sullivan, Limitations of Science (1933), p. 95.
It has become an orthodoxy that is preached with religious fervor. Only those lacking in faith hesitate to accept this theory with no evidence supporting it.

"Today the tables are turned. The modified, but still characteristically, Darwinian theory has itself become an orthodoxy. Preached by its adherents with religious fervour and doubted, they feel, only by a few muddlers imperfect in scientific faith."—*M. Grene, "Faith of Darwinism," Encounter, November 1959, p. 49.
It takes plenty of faith, boys, plenty of faith.

"Evolution requires plenty of faith: a faith in L-proteins that defy chance formation; a faith in the formation of DNA codes which if generated spontaneously would spell only pandemonium; a faith in a primitive environment that in reality would fiendishly devour any chemical precursors to life; a faith in experiments that prove nothing but the need for intelligence in the beginning; a faith in a primitive ocean that would not thicken but would only hopelessly dilute chemicals; a faith in natural laws of thermodynamics and biogenesis that actually deny the possibility for the spontaneous generation of life; a faith in future scientific revelations that when realized always seem to present more dilemmas to the evolutionist; faith in improbabilities that treasonously tell two stories—one denying evolution, the other confirming the creator; faith in transformations that remain fixed; faith in mutations and natural selection that add to a double negative for evolution; faith in fossils that embarrassingly show fixity through time, regular absence of transitional forms and striking testimony to a worldwide water deluge; a faith in time which proves to only promote degradation in the absence of mind; and faith in reductionism that ends up reducing the materialist’s arguments to zero and facing the need to invoke a supernatural creator."—R.L. Wysong, The Creation-Evolution Controversy (1981), p. 455.
Evolution would require incredible miracles; and it matters not whether they be fast or slow. They would still be incredible miracles.

"Slowness has really nothing to do with the question. An event is not any more intrinsically intelligible or unintelligible because of the pace at which it moves. For a man who does not believe in a miracle, a slow miracle would be just as incredible as a swift one."—*G.K. Chesterton (1925).
By deifying *Darwin, men have retarded the progress of science.

"Just as pre-Darwinian biology was carried out by people whose faith was in the Creator and His plan, post-Darwinian biology is being carried out by people whose faith is in, almost, the deity of Darwin. They’ve seen their task as to elaborate his theory and to fill the gaps in it, to fill the trunk and twigs of the tree. But it seems to me that the theoretical framework has very little impact on the actual progress of the work in biological research. In a way some aspects of Darwinism and of neo-Darwinism seem to me to have held back the progress of science."—*Colin Patterson, The Listener (senior paleontologist, British Museum of Natural History, London).
Evolution is based on faith alone, for there is no fact to accompany it.

"What is it [evolution] based upon? Upon nothing whatever but faith, upon belief in the reality of the unseen—belief in the fossils that cannot be produced, belief in the embryological experiments that refuse to come off. It is faith unjustified by works."—*Arthur N. Field.
"Acceptance of evolution is still based on a great deal of faith."—L.W. Klotz, Lutheran Witness Reporter, November 14, 1965 [college science teacher].
It has become the great religion of science.

"In fact, evolution became in a sense a scientific religion; almost all scientists have accepted it and many are prepared to ‘bend’ their observations to fit in with it."—*H. Lipson, "A Physicist Looks at Evolution," Physics Bulletin 31 (1980), p. 138.
It gives to mankind the most incredible of deities: random chance.

"The irony is devastating. The main purpose of Darwinism was to drive every last trace of an incredible God from biology. But the theory replaces God with an even more incredible deity: omnipotent chance."—*T. Rosazak, Unfinished Animal (1975), pp. 101-102.
It is a creed dispensed by the intellectuals to the great masses of mankind.

"Darwinism is a creed not only with scientists committed to document the all-purpose role of natural selection. It is a creed with masses of people who have at best a vague notion of the mechanism of evolution as proposed by Darwin, let alone as further complicated by his successors."—*S. Jaki, Cosmos and Creator (1982).
It is an entrenched dogma that substitutes for religion.

"[Karl] Popper warns of a danger: ‘A theory, even a scientific theory, may become an intellectual fashion, a substitute for religion, an entrenched dogma.’ This has certainly been true of evolutionary theory."—*Colin Patterson, Evolution (1977), p. 150.
It is the underlying mythology in the great temple of modern atheism.

"Evolution is sometimes the key mythological element in a philosophy that functions as a virtual religion."—*E. Harrison, "Origin and Evolution of the Universe," Encyclopaedia Britannica: Macropaedia (1974), p. 1007.
*Lessl says that *Sagan’s boastful declarations, about evolutionary theory, actually changes matter and energy into a god with moral qualities.
"By calling evolution fact, the process of evolution is removed from dispute; it is no longer merely a scientific construct, but now stands apart from humankind and its perceptual frailties. Sagan apparently wishes to accomplish what Peter Borger calls ‘objectification,’ the attribution of objective reality to a humanly produced concept . . With evolution no longer regarded as a mere human construct, but now as a part of the natural order of the cosmos, evolution becomes a sacred archetype against which human actions can be weighed. Evolution is a sacred object or process in that it becomes endowed with mysterious and awesome power."—*T. Lessl, "Science and the Sacred Cosmos: The Ideological Rhetoric of Carl Sagan," Quarterly Journal of Speech, 71:178 (1985).
The American Humanist Association, founded in 1933, is the 20th-century equivalent of the 19th-century American Atheist Association and is one of the leading evolutionists’ bastions in the United States. A decade later it became a non-profit organization. Notice that they themselves consider it a "religion":

"Humanism is the belief that man shapes his own destiny. It is a constructive philosophy, a non-theistic religion, a way of life . . The American Humanist Association is a non-profit, tax-exempt organization, incorporated in the early 1940’s in Illinois for educational and religious purposes . . Humanist counselors [can be called upon] to solemnize weddings and conduct memorial services and to assist in individual value counseling."—*American Humanist Association promotional literature.
EVOLUTION COULD NOT DO THIS

The Mexican fly, Ululodes, lays a batch of eggs in clumps on the underside of a twig, then moves farther down the twig and lays another clump. But the second batch has no eggs in it. It is a brown fluid with smaller club-shaped kernels. This fluid neither hardens nor evaporates, but remains liquid for the three or four weeks till the eggs farther up the twig hatch. Along comes an ant, searching for food, and runs into the brown liquid. Touching it, the ant jumps back, cleans itself frantically, and quickly leaves. The eggs are safe.

EVOLUTION COULD NOT DO THIS

Billions of processes occur every second within every square inch of your body, requiring the direct guidance of God.
For example, your body is composed of tiny cells—so small that there are 1,000 of them in an area the size of the dot at the end of this sentence. Here is how protein is made within each of those cells:
Among many other things, there are codons in your cell DNA. The sequence they are in determines the precise order in which amino acids will be linked up, so that proteins and enzymes (a type of protein) can be made. There are 20 types of amino acids and over 2,000 different types of proteins and enzymes, each with its own complicated structure which must be continually manufactured—and they are constructed extremely fast by protein particles which have no brains!

In brief, the DNA contains the blueprint, and the RNA uses it to make the various proteins and enzymes.

Messenger RNA (mRNA) copies the code from a part of the DNA strand (the process is called "transcription"). The mRNA then travels with the information over to the ribosomes, an assembly area made of ribosomal RNA (rRNA). Meanwhile, transfer RNA (tRNA) in the cytoplasm is busily combining with exactly the right amino acids needed by the rRNA for the task, and then carries them over to the ribosomes to be matched up with the mRNA. All done by particles without brains.

At the same time, other ignorant proteins go to the cell wall and haul back amino acids which just entered by themselves (usually just the exact amount needed!) to the DNA for this assembly operation.

Where do those additional amino acids come from? Exactly the correct number and type of amino acids must jump off the blood cells which are speeding by at fairly fast rate, and push through the solid wall of the cell. (The wall itself keeps everything not needed from entering.) Once inside, the amino acids are taken to the assembly area. All these functions are done by mindless substances, yet everything is done extremely fast and in just the right way. From piles of 20 different kinds of amino acids, over 2,000 different—extremely complex—proteins and enzymes are formed, to replace worn-out ones. Also see pp. 280-281.
But that is not the end of the amazing story. As soon as each new protein is made, it instantly folds into an apparently tangled heap— which is always in the exact shape that the protein should be in.

This process is repeated trillions of times every second in your body by unthinking particles, lacking nerve cells attached to your brain.

CHAPTER 23 - STUDY AND REVIEW QUESTIONS

SCIENTISTS SPEAK

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - In section 1 (Evolutionists Explain Their Objectives), evolutionists explain their purposes in devising these strange theories. List some of them.

2 - The evolutionists have had over a hundred years to come up with outstanding scientific evidence supporting their theory. But, instead, in section 2 (Best Evidences of Evolution), they list a strange set of "best evidences." What are they? Why do not the evolutionists, instead, present scientific facts in support of their theory?

3 - Section 3 (Scientists Speak against Evolution) discusses several urgent reasons why people must be warned against evolutionary teaching. Discuss some of them.

4 - In section 4 (Scientists Declare Evolution to be Unworkable and Useless), conscientious scientists have something to say about the foolishness and underlying fallacies of the theory. Write out two of the statements that you think summarizes the situation well. Which writer said it best? Why?

5 - In section 5 (Scientists Maintain that Evolution Hinders Science), scientists speak about the great damage an adherence to the theory has done to scientific progress in the 20th century. Thoughtfully explain three ways it has hindered the acquirement of learning by scientists.

6 - Charles Darwin is the man who got the full-blown theory started over a century ago. Scientists have words to say about him also. Discuss four problems that they find with Darwin and/or his writings (Section 6, Scientists Speak about Darwin and His Book).
7 - It is of highest significance that there are only two alternatives: One must either choose evolutionary theory or the facts about Creation and the Flood. In section 7 (Only Two Alternatives), recognized scientists acknowledge this. Which writer says it the best? Why?

8 - A key issue is the fact that evolutionary theory is itself a religion! In section 8 (Evolution Is a Religious Faith) are statements establishing the fact. Write out two quotations that say it well.

24 - Utterly Impossible Things evolution could never invent.

It is commonly said that evolution and Creation are both theories. A "theory" has no definite proof in its support, only some evidence favoring it. In this book, we have found that evolution has no evidence supporting it and a ton of facts which destroy it.

But Creation is different. It has a mammoth number of facts from the natural world supporting it. And those facts do not fit any other possible explanation of earth or galactic origin.

Regardless of what the evolutionists may claim, Creation is not a theory; it is a proven scientific fact.

To fill space at the end of the chapters in this book, a sampling of facts from the natural world have been included; each of which could only be explained by Creation. (Most are listed at the beginning of the index on page 980.)

Here are three more. As you read them, be open-minded and think. Accept the reality of the situation. Our world was made by a super-powerful, massively intelligent Creator. The world did not make itself.

ANATOMY OF A WORKER BEE

(1) Compound eyes able to analyze polarized light for navigation and flower recognition. (2) Three additional eyes for navigation. (3) Two antennae for smell and touch. (4) Grooves on front legs to clean antennae. (5) Tube-like proboscis to suck in nectar and water. When not in use, it curls back under the head. (6) Two jars (mandibles) to hold, crush, and form wax. (7) Honey tank for temporary storage of nectar. (8) Enzymes in honey tank which will ultimately change that nectar into honey. (9) Glands in abdomen produce beeswax, which is secreted as scales on rear body. (10) Five segmented legs which can turn in any needed direction. (11) Pronged claws, on each foot, to cling to flowers. (12) Glands in head make royal jelly. (13) Glands in body make glue. (14) Hairs on head, thorax, and legs to collect pollen. (15) Pollen baskets on rear legs to collect pollen. (16) Several different structures to collect pollen. (17) Spurs to pack it down. (18) Row of hooks on trailing edges of front wings, which, hooking to rear wings in flight, provide better flying power. (19) Barbed poison sting, to defend the bee and the hive. (20) An enormous library of inherited knowledge regarding: how to grow up; make hives and cells; nurse infants; aid queen bee; analyze, locate, and impart information on how to find the flowers; navigate by polarized and other light; collect materials in the field; guard the hive; detect and overcome enemies;—and lots more!
How can a honeycomb have walls which are only 1/350th an inch [.007 cm] thick, yet be able to support 30 times their own weight?

How can a strong, healthy colony have 50,000 to 60,000 bees—yet all are able to work together at a great variety of tasks without any instructors or supervisors?

How can a honeybee identify a flavor as sweet, sour, salty, or bitter? How can it correctly identify a flower species and only visit that species on each trip into the field—while passing up tasty opportunities of other species that it finds en route?

All these mysteries and more are found in the life of the bee. A honeybee averages 14 miles [22.5 km] per hour in flight, yet collects enough nectar in its lifetime to make about 1/10th of a pound [.045kg] of honey. In order to make a pound of honey, a bee living close to clover fields would have to travel 13,000 miles [20,920 km], or 4 times the distance from New York City to San Francisco!

With all this high-tech equipment on each bee, surely it must have taken countless ages for the little bee to evolve every part of it. Yet, not long ago, a very ancient bee was found encased in amber. Analyzing it, scientists decided that, although it dated back to the beginning of flowering plants, it was just like modern bees! So, as far back in the past as we can go, we find that bees are just like bees today!

PORTRAIT FROG

At random, we will select one of several hundred examples we could cite.

The South American false-eyed frog is an interesting creature. Generally about 3 inches [7.62 cm] long, it is brown, black, blue, gray, and white! Drops of each color are on its skin, and it can suddenly change from one of these colors to the others, simply by masking out certain color spots.

The change-color effect that this frog regularly produces is totally amazing, and completely unexplainable by any kind of evolutionary theory.

The frog will be sitting in the jungle minding its own business, when an enemy, such as a snake or rat, will come along.

Instantly, that frog will jump and turn around, so that its back is now facing the intruder. In that same instance, the frog changed its colors!

Now the enemy sees a big head, nose, mouth, and two black and blues eyes!

All this looks so real—with even a black pupil with a blue iris around it. Yet the frog cannot see any of this, for the very highly intelligently designed markings are on its back!

The normal sitting position of this frog is head high and back low. But when the predator comes, he quickly turns around, so his back faces the predator! In addition, the frog puts his head low to the ground and his hind parts high. In this position, to the enemy viewing him, he appears to be a large rat’s head! In just the right location is that face and eyes staring at you!

The frog’s hind legs are tucked away together underneath his eyes—and they look like a large mouth! As he moves his hind legs, the mouth appears to move! The part of the frog’s body that once was a tadpole’s tail—now looks like a perfectly formed nose; and it is just at the right location!

To the side of the fake face, there appear long claws! These are the frog’s toes! As the frog tucks his legs to the sides of his body, he purposely lifts up two toes from each hind foot—and curls them out, so they will look like a couple of weird hooks.

And the frog does all this in one second!

At this, the predator leaves, feeling quite defeated. But that which it left behind is a tasty, defenseless, weak frog which can turn around quickly, but cannot hop away very fast.

The frog will never see that face on itself, so it did not put the face there. Someone very intelligent put that face there! And the face was put there by being programmed into its genes.

Well, there it is. And it is truly incredible.

How could that small, ignorant frog, with hardly enough brains to cover your little fingernail do that?

Could that frog possibly be intelligent enough to draw a portrait on the ground beneath it? No, it could not. Could it do it in living color? No!

Then how could it do it on its own back?

There is no human being in the world smart enough—unaided and without mirrors—to draw anything worthwhile on his own back. How then could a frog do it?

It cannot see its back, just as you cannot see yours. The task is an impossible one. And, to make matters more impossible, it does it without hands! Could you, unaided by devices or others, accurately draw a picture on your back? No. Could you do it simply by making colors to emerge on the skin? A thousand times, No.

"Portrait frog"! This is the motion-picture frog! And the entire process occurs on its back, where it will never see what is happening! And it would not have the brains to design or prepare this full-color, action pantomime even if it could see it.

Someone will comment that frogs learn this by watching the backs of other frogs. But the picture is only formed amid the desperate crisis of encountering an enemy about to leap upon it. Only the enemy sees the picture; at no other time is the picture formed.

All scientists will agree that this frog does not do these things because of intelligence, but as a result of coding within its DNA. How did that coding get there? It requires intelligence to produce a code. Random codes are meaningless and designs never arise though random activity. They require intelligent planning. Genetic codes within living creatures are the most complicated of humans to devise and fabricate.

The facts are clear. God made that frog, and He made all other living creatures also. Only His careful thought could produce and implant those codes and the physical systems they call for.

There can be no other answer.

THE PALOLO WORM

As our third and last example, we will tell you about a lowly blind worm who lives all but a few days of his life in the black depths of the ocean.

The palolo worm is as incredible as many other creatures. Randomness could never produce this. Neither natural selection (the proper name for it is "random accidents") nor mutations could invent the palolo worm.

Palolo worms live in coral reefs off the Samoan and Fijian Islands in the south Pacific. Twice a year, with astounding regularity, half of this worm develops into another animal with its own set of eyes, floats to the surface on an exact two days in one or the other of two months in the year, and then spawns!

Yet these worms live in total darkness and isolation in coral holes deep within the ocean, have no means of communicating with one another, nor of knowing time—not even whether it is night or day! How can they know when it is time to break apart for the spawning season? Here is the story of the Palolo worm:
The palolo worm (Eunice virdis) measures about 16 inches [41cm] long. It lives in billions in the coral reefs of Fiji and Samoa in the Southwestern Pacific. The head of an individual worm has several sensory tentacles and teeth in its pharynx. Males are reddish-brown and females are bluish-green. These worms go down into the deep coral atolls and riddle it with their tiny, isolated tubes. They also burrow under rocks and into crevices. Once settled into their homes, these creatures catch passing food—small polyps—with their "tails" while their heads are buried inside the coral or between rock.

The body of one of these worms is divided into segments, like an earthworm’s body; and each contains a set of the organs necessary for life. But reproductive glands only develop in rear segments.

As the breeding season nears, the "brain" of the little worm, inside the coral, decides that the time has come for action. The back half of the palolo worm alters drastically. Muscles and other internal organs in each segment grow rapidly. Then the pololo worm partially backs out of its tunnel and the outer half breaks off. By that time, the other half has grown its own set of eyes! Once separated from the rest of the worm, the broken-off half swims to the surface. (Down below in the coral, the "other half" grows a new back half and continues on with life.)

On reaching the surface, the free-swimming halves break open; their eggs and sperm float in the water; and fertilization occurs. The empty skins sink to the bottom, devoured by fish as they go. Soon, free-swimming larvae develop and, becoming full grown palolo worms, they sink deep into the ocean and burrow into the reefs.

We have here a creature which stays at home while sending off part of itself to a distant location to produce offspring. That is astounding enough. But the most amazing part is the clockwork involved in all this! The success of this technique depends upon timing. If the worms are to achieve cross-fertilization, they all must detach their hind parts simultaneously. So all those worm segments are released at exactly the same time each year!

Swarming occurs at exactly the neap tides which occur in October and November. (Some of the spawning occurs in October, but mostly in November.) It occurs at dawn on the day before and the day on which the moon is in its last quarter.

Suddenly, all the half-worms are released into the ocean. Swimming to the surface and bursting open, the sea briefly becomes a writhing mass of billions of worms and is milky with eggs and sperm.

The timing is exquisite.

People living in Samoa and Fiji watch closely as these dates approach. When the worms come to the surface, boats are sent out to catch vast numbers of them. They are shared around; festivals are held, and the worms are eaten raw or cooked. In Fiji, the Scarlet aloals and the seasea flowers both bloom. This is the signal that the worms are about to rise to the surface! Then, each morning, the nationals watch for the sun to be on the horizon just as day breaks. Ten days after this—exactly ten days—the palolo worms will spawn. The first swarm is called Mbalolo lailai (little palolo), and the second is Mbalolo levu (large palolo). On the island of Savaii, the swarming is predicted by the land crabs. Exactly three days before the palolo worms come to the surface, all the land crabs on the island mass migrate down to the sea to spawn.

Throughout those islands, the nationals know to arise early on the right day. An hour or so before dawn, some will begin wading in darkness, searching the water with torches for evidence of what will begin within an hour. Even before the night pales into dawn, green wriggling strings will begin to appear in the black water. Flashlights reveal them, vertically wriggling upward toward the surface. Shouts are raised; the palolo worms have been seen! People who have been sleeping on the beaches awake. Gathering up their nets, scoops, and pails, they wade out into the water. Dawn quickly follows, and now the number of worms increases astronomically! Billions of worms have risen and are floating on large expanses of the ocean’s surface. The sea actually becomes curdled several inches deep with these tiny creatures;—yet only a half hour before there were hardly any, and absolutely none before that for nearly a year. The people ladle them into buckets, as large fish swim in and excitedly take their share.

People and fish must work fast; an hour before there were none,—and already the worms are breaking to pieces! As their thin body walls rupture, the eggs and sperms come out and give a milky hue to the blue-green ocean. Quickly, the empty worm bodies fall downward into the ocean and disappear.

Within half-an-hour after the worms first appear, they are gone, —and only eggs and sperm remain.

Scientists have tried to figure out how the palolo worm calculates the time of spawning so accurately. But there is just no answer. The worms cannot watch the phases of the moon from their burrows. They are too far down in the ocean to see light or darkness or note the flow of the tides. The only solution appears to be some kind of internal "clock"!

But wait, how can that be? An internal clock would require that the action be triggered every 365 days, but this cannot be; since the moon’s movements are not synchronized with our day-night cycle, the movements of the sun, nor with our calandar.

As a result, the moon’s third quarter in October arrives ten or eleven days earlier each year until it slips back a month.

Nor can it be that the worms in their holes are somehow able to judge the phase of the moon by the light; for they spawn whether the sky is clear or completely overcast.

Well then, it must be that the worms send signals to each other through the water! But that cannot be; for the palolo worms on the reefs of Samoa split apart at exactly the same time as the worms at Fiji—which are 600 miles away! If some kind of signal could indeed be sent over such a vast stretch of ocean, it would take weeks to arrive.

Indeed, the timing appears to have been pre-decided for the worm. There is no celestial or oceanic logic to it. The Pacific palolo spawns at the beginning of the third quarter in October or November; whereas the Atlantic palolo—near Bermuda and the West Indies—also spawns at the third quarter, but always in June or July instead of October! (Far away from both, a third pololo worm also spawns yearly at the beginning of the third quarter in October or November.)

At any rate, the advantages are obvious. All the eggs and sperm are together for a few hours, and a new generation is produced. Some other sedentary creatures also reproduce within narrowed time limits. This includes oysters, sea urchins, and a variety of other marine animals. But, with the exception of the California coast grunion, none do it within such narrowed, exacting time limits as the palolo worm.

Our Creator made the honeybee, the portrait frog, the palolo worm—and everything else in our world. May we acknowledge Him, honor Him, and serve Him all the days of our life. He deserves our truest, our deepest worship and service; for He is our Creator and our God.

2 - CONCLUSION

Few men in Europe have tried to eradicate the Bible and the knowledge of God from the minds of the people as did the French infidel, Voltaire. The Christian physician who attended Voltaire, during his last illness, later wrote about the experience:

"When I compare the death of a righteous man, which is like the close of a beautiful day, with that of Voltaire, I see the difference between bright, serene weather and a black thunderstorm. It was my lot that this man should die under my hands. Often did I tell him the truth. ‘Yes, my friend,’ he would often say to me, ‘you are the only one who has given me good advice. Had I but followed it, I should not be in the horrible condition in which I now am. I have swallowed nothing but smoke. I have intoxicated myself with the incense that turned my head. You can do nothing for me. Send me an insane doctor! Have compassion on me—I am mad!’

"I cannot think of it without shuddering. As soon as he saw that all the means he had employed to increase his strength had just the opposite effect, death was constantly before his eyes. From this moment, madness took possession of his soul. He expired under the torments of the furies."

An American tourist, in France, went to the hotel keeper to pay his bill. The French hotel keeper said, "Don’t you want a receipt? You could be charged twice." "Oh, no," replied the American, "if God wills I will be back in a week. You can give me a receipt then."

"If God wills," smiled the hotel keeper, "do you still believe in God?" "Why, yes," said the American, "don’t you?" "No," said the hotel keeper, "we have given that up long ago."

"Oh," replied the American, "well, on second thought, I believe I’ll take the receipt after all!"
It was over a century ago, and a man and his nephew were traveling west through the Colorado mountains. But they had lost their way, and finally came upon a cabin among the trees. The country was still wild, and they were nervous when they knocked on the door. Could they sleep for the night? they inquired.

As they prepared for bed, they heard low mumbling words in the adjoining room where the family (a husband, wife, and grown son) were. Almost in terror by now, the two men feared for their lives. They were carrying considerable money. What should they do? They only had one revolver.

After a time, they heard the chairs move, a shuffling, and more low mumbling. This must be it! A plot was afoot to kill them. With beads of sweat on his cold brow and hands, the nephew crept softly to the door and peered through the keyhole.

Coming back to the bed, his entire demeanor was changed. "Everything is all right," he whispered, and explained what he saw. Immediately both fell soundly asleep and did not awake until morning.

Through the keyhole the young man had seen the family kneeling. They had read from the Bible, pushed back their chairs, and were praying.

The two men knew they had nothing to fear; they were in the home of genuine Christians.

" ‘Have you studied Voltaire, Tom Paine, Robert Ingersoll, or any of those fellows?’ asked a passenger as he stood by the captain at the wheel of a steamship.

" ‘No,’ replied the captain.

" ‘Well, you should. You can’t fairly turn down their argument until you have thoroughly investigated for yourself,’ the passenger replied.

" ‘I’ve been captain of this ship a long time,’ said the captain. ‘The charts that I work with tell me the location of the deep water, so I can safely guide the ship into port. When I first became a sea captain, I decided that I would not investigate the rocks. The experience I’ve known other chaps to have with the rocks has been sufficient warning for me.

" ‘Over the years I’ve watched the lives of men who have read the Bible everyday and loved God. Those were the men who had solid families, stayed away from drink, and helped other people in the community.

" ‘And I’ve also seen the others: the drunkards, drug addicts, criminals, and all the rest. Those are the ones who have nothing to do with God and the Bible, and who never attend church.

" ‘No, I’ve made my decision; I stay away from the rocks. My mother taught me the Bible when I was little, and I worship and serve the God of heaven who made all things. I’m not a bit interested in anything that Ingersoll, Voltaire, and Paine have to offer.’ "

The preacher was on the street corner telling the passing crowds about Jesus Christ. A crowd had gathered and was listening intently. Then a hoarse voice spoke up from the back.

" ‘Preacher, you’ve got it all wrong. Atheism is the answer to humanity’s problems. People get into trouble and go crazy when they hear about Christianity. Religion is bad for minds and ruins lives. Come on now,—prove to me that Christianity is real, and I’ll be quiet.’

Everyone was interested to see what would happen next.

The preacher held up his hand for quiet, and then said this:

"Never did I hear anyone state, ‘I was undone and an outcast, but I read Thomas Paine’s Age of Reason and now I have been saved from the power of sin.’ Never did I hear of one who declared, ‘I was in darkness and despair and knew not where to turn, until I read Ingersoll’s Lectures, and then found peace of heart and solutions to my problems.’

"Never did I hear an atheist telling that his atheism had been the means by which he had been set free from the bondage of liquor. Never did I learn of anyone who conquered hard drugs by renouncing faith in God.

"But I have heard many testify that, when as hopeless and helpless sinners, they had turned in their great need to the Son of God and cast themselves upon Him for forgiveness and enabling power to overcome sin—they were given peace of heart and victory over enslaving sin!"

Then, turning to the atheist, he said:

"Who starts the orphanages, the city missions, and the work among the poor? It is the Christians. Who owns and operates the taverns, and manufactures the liquor sold in them? It is the atheists. Who risk their lives to help poor people in mission fields all over the world? It is the Christians. Who runs the abortion mills and the houses of prostitution? It is the atheists. Who are the most solid, kindly, industrious people in the nation? It is the Christians. Who operates the gambling halls and the crime syndicates? It is the atheists.

"Who are the swindlers, bank robbers, and embezzlers? It is the atheists. Who helps men put away their sins, live to bless others, and prepares men for death and eternity? It is the Christians."

EVOLUTION COULD NOT DO THIS

One research scientist, *T.A. McMahon, worked out the formula for the general size and height of trees. The mathematical formula goes something like this: "The diameter of trees will vary with height raised to the 3/2 power; that is the length times the square root of the length." That is surely a lot for a simple-minded tree, without any brains to keep track of. Here is more of the formula: "The mean height trees obtain is only about 25 percent of that which they could obtain and still not buckle. In other words, trees are designed with a safety factor of about four." Someone very intelligent did the designing. We should not expect that the trees went to college, took math, and figured all that out.

25 - Latest Evolutionary Crisis
This is an important chapter, for it will provide you with recent developments in the ongoing Creation-evolution controversy. But first we need to briefly review how the self-assuredness of 1959 was gradually torn to pieces by one discovery after another.

1959—The greatest celebration ever held by evolutionists occurred over a five-day period at the University of Chicago. It opened on November 24, one hundred years after 1859 when Charles Darwin received, fresh off the press, the first copy of his new book, On the Origin of the Species.

Every important evolutionist of any rank made certain that he was present for this gala celebration of the victory of evolutionary theory over the backwardness of every other interpretation of scientific facts.

It was fitting that this gathering occurred, for it would be followed by the smashing of one subsidiary theory of evolution after another.

Two years earlier Sol Tax, a University of Chicago anthropologist, had decided that this forthcoming celebration, which was going to occur somewhere, should be held in his university in Chicago. The key to success was to get the most prestigious evolutionist in the nation to agree to attend and give a major speech.

Sir Julian Huxley was the grandson of Darwin’s "bulldog," Thomas H. Huxley—the man who promoted Darwin’s theory so forcefully in England—by heaping ridicule on Creationists—that the scientific community switched to evolution as the "great explainer" underlying all scientific discoveries.

By 1959, it seemed that all was going well for the evolutionists. In December 1952, Stanley Miller, a graduate student at the University of Chicago, had produced a few amino acids. Afterward, Miller called it "the first laboratory synthesis of the organic compounds under primitive Earth conditions." He had filled an elaborate glass apparatus with a mixture of gases (methane, ammonia, and hydrogen), and then swirled them in hot water vapor while continually zapping them, hour after hour, with electrical sparks, as if with ancient lightning. As a result, hydrogen cyanide and some aldehydes dissolved in the water, along with the ammonia. But their reactions with each other had produced some amino acids.

In 1953, the same year that the world was told how amino acids had been "created," James Watson and Francis Crick solved the puzzle of what DNA looked like: It was in the shape of a double helix. Now, at last, it was hoped that the precise nature of how evolution changed one species to another, by mutations, could be figured out!

In addition, a few old bones had earlier been found—which were triumphantly declared to be from ancient half-men/half-apes. Add to this the fact that massive amounts of fossils of plants and animals had been collected. Surely, transitional species would soon be found!

During the 1959 five-day celebration at Chicago, the more than a thousand ticket-holders in attendance saw a new film, The Ladder of Life, praising evolution. One evening they packed Mandal Hall for an original showboat-style Darwinian musical, Time Will Tell. The media went wild, trumpeting the glories of evolution.

On Thanksgiving afternoon, a bell tower carillon echoed across the snow-dusted campus, as a long procession of robed scholars slowly marched to Rockefeller Chapel.

Sir Julian Huxley strode to the pulpit and gave a thrilling speech, declaring the death of faith in God and a glorious future of evolution.

"All reality is a single process of evolution . . In the evolutionary pattern of thought there is no longer either need or room for the supernatural. The earth was not created; it evolved. So did all the animals and plants . . Finally, the evolutionary vision is enabling us to discern, however incompletely, the lineaments of the new religion that we can be sure will arise to serve the needs of the coming era."

Waxing more eloquent, Huxley continued:

"The first point to make about Darwin’s theory is that it is no longer a theory but a fact . . Darwinianism has come of age, so to speak. We are no longer having to bother about establishing the fact of evolution."

The Centennial Celebration ended and the participants and audience left, well-satisfied that the future belonged to them. In 1959, there were almost no voices raised in dissent. George McCready Price, the outstanding opponent of earlier decades was dead. The future surely did look bright for the evolutionists.

That same year, the Biological Science Curriculum was founded, in order to provide textbooks teaching evolution in every public school in the nation. It quickly received $7 million in government money from the National Science Foundation for the project.

At this juncture, let us begin a brief but fascinating journey from that time on down to our own. In doing so, we will obtain a better overall understanding of the great Evolution Crisis which exists at the present time.

1959—The search for extra-terrestrial intelligence began this year, as the U.S. Congress appropriated millions of dollars to this purpose. What our giant radar dishes were looking for were obviously intelligent codes. But none were found. This research project would come back to haunt the evolutionists in the 1990s, when it was pointed out that all nature about us—plants, animals, and man himself—contain billions of very obviously built-in codes which reveal an immense amount of careful planning, and must have been caused by an Intelligence of the highest order.

1959—Louis Leakey had abandoned his wife for Mary, who wanted to search for fossils. Chasing after her to Africa, he suddenly became famous in 1959—and gained funding by evolutionary organizations—when one hot day in July, Mary found a skull in Olduvai Gorge in Tanzania. It was either a human skull or that of a young ape (which has a very similar skull). Naming it Zinjanthropus, they brought it triumphantly to the Darwin Centennial.

However, in the decades which followed, little more was found. Although newspapers trumpeted every discovery, no mention was made of the fact that—if man had indeed lived for over a million years before the present,—there should be billions of ancient bones in Africa’s hot, dry deserts; and immense numbers should be half-human.

1962—More problems for the evolutionists developed when Henry Morris and John Whitcomb began debating on college and university campuses. In 1962, they wrote The Genesis Flood, a scathing attack on several evolution theories. Several years later, they founded the Institute for Creation Research (ICR) and it started sending out teams of debaters. In the years which followed, additional Creationist organizations began producing books, tapes, and lecturers.

1962—The first quasar was found. These strange objects in the sky have caused problems for astrophysicists who are trying to fit evolution time schemes into a workable pattern. According to the evolutionists’ speed theory of the red-shift, the quasars were traveling at nearly the speed of light. Later, in 1977, one was found which was traveling eight times faster than the speed of light! The speed theory is one of the two bases on which the "Big Bang" is founded. (The other one, radiation fluctuations, has never been adequately proved.)

1965—Working with associates in 1948, Fred Hoyle had proposed the Steady State Universe, a theory which claimed that hydrogen was constantly "blipping" into existence. But in 1965, he publicly declared his theory unscientific for five reasons.

1960s—By the 1960s, strong doubts began to arise about Miller’s amino acid experiment. It required the total absence of oxygen; yet the world’s atmosphere is filled with it.

Miller’s professor, Harold Urey, had theorized that earth’s "primitive atmosphere" contained no oxygen or carbon dioxide, but only methane, ammonia, and hydrogen. —But all living creatures require oxygen and/or carbon dioxide to survive, moment by moment; yet there was none in Miller’s glass jar when those few amino acids were produced! Nothing could have lived in such a theorized atmosphere.

In addition, only a few amino acids were found; and they had a 50-50 ratio of left- and right-handedness. Yet only left-handed amino acids exist in animals. Add to this the fact that the hundreds of different proteins in animal bodies are produced by extremely complicated sequences of amino acids! Contrary to what the media had said, Miller had not "created life"!

1960s—With the passing of years, the fossil business ran into more and more problems. No transitional species had ever been found! The one possible exception, (archaeopteryx), has been declared by so many reputable scientists to be a fake that it has now been hidden away so no one can examine it. Even noted evolutionists who accept it as authentic say it "doesn't count" as a transitional form. (S. J. Gould, Niles Eldredge, Paleobiology, 3 (1977): 115-151) "

"Gould, S. J. and N. Eldredge. "Punctuated equilibria: the tempo and mode of evolution reconsidered." Paleobiology, 3 (1977): 115-151. [Considering Archaeopteryx, Gould and Eldredge write, "Smooth intermediates between Bauplane [body plans] are almost impossible to construct, even in thought experiments: there is certainly no evidence for them in the fossil record (curious mosaics like Archaeopteryx do not count)" (p. 147).]

1960s—Then there was that discovery of DNA. Its coiled pattern launched geneticists into a nightmare of new discoveries refuting evolutionary theory. First, there was the utterly complicated millions of chemicals in the sequence of each DNA molecule. The randomness that evolutionary theory required could never have produced that! Second, there was the fact that, when mutations did affect the sequence of a DNA molecule—the result was always tragic, and often devastating. DNA was just too complicated and perfect for evolutionary theory to explain.

1960s—In this decade, a large number of French biologists and taxonomists (who classify species), calling themselves "cladists," revolted and declared that evolutionary theory was ridiculous.

1960s—Evidence began to accumulate that the 1948 Big Bang theory (the name given it in derision by Fred Hoyle in 1952) was unworkable, because there was no way that matter speeding outward from a single source could stop, turn, and form itself into stars and galaxies.

1966—A major headache for the evolutionists was the advent of the first electronic calculators! These machines could produce fabulous amounts of calculations within a few hours,—and later in a few moments. By 1965 Murray Eden, a professor of electrical engineering at MIT, along with the French mathematician Marcel P. Schutzenberger and others, had begun to model natural selection of random mutations using the probability theory. After repeated attempts to get mutations to produce positive results in producing new species—Eden’s group were astounded by the fact that, mathematically, neither so-called "natural selection" nor mutations could ever produce the positive changes required by evolutionary theory. Repeatedly, they tried new algorithms, but without success.

When their skepticism became known to evolutionary biologists, within a matter of months a meeting was organized that attracted many well-known Darwinian scientists to discuss the problem with Eden’s group. The result was the July 1966 debate at Wistar Institute of Anatomy and Biology, located on the campus of the University of Pennsylvania in Philadelphia. Although pretty much hidden from the general public, evolutionary scientists recognized it as the first death knell of the theory. This is because the findings presented at Wistar were unanswerable. Evolution was impossible.

The focus of the discussions was the evolutionary requirement that only "randomness" could produce beneficial change and new species. D.S. Ulam argued that it was impossible for the eye to evolve by the accumulation of small mutations, because the number needed would be too great and the amount of time too small for them to appear.

Schutzenberger told the Wistar gathering that computers could figure out such data to millions of years in the past, and that it was totally impossible for "random mutations"—or any mutations (only harmful and often lethal ones exist) to produce beneficial evolutionary change. And he added, "There is a considerable gap in the new-Darwinian theory of evolution, and we believe this gap to be of such a nature that it cannot be bridged within the current conception of biology." Schutzenberger would later teach at MIT and Harvard, and be elected to the French Academy of Science, and become a vigorous opponent of the claims of evolution.

The Eden group declared, in summary, that it was mathematically impossible for Darwin’s tiny variations to add up to a new organism. When asked whether they believed in God, they shouted from the audience, "No!" Their complaint was that evolutionary theory was not mathematically sound.

The wrangling at Wistar produced a stalemate, but also a transcript of the conference: Mathematical Challenges to the New-Darwinian Interpretation of Evolution.

1967—The next year, Michael Polanyi published an article in Chemical Engineering News, titled "Life Transcending Physics and Chemistry," in which he told the already worried evolutionists that there was something in living creatures which transcended a mere collection of chemicals. There were irreducible higher principles of some kind at work in plants and animals. This opened up the frightening possibility that there might be a Higher Intelligence at work,—and drew from evolutionists a volley of protests.

1969—Two years later, Arthur Koestler convened the Alpbach Conference "for the express purpose of bringing together biologists critical of orthodox Darwinism." Invitations to the conference "were confined to personalities in academic life with undisputed authority in their respective fields, who nevertheless share that discontent." Their findings only added to the crisis.

1969—Although the situation appeared threatening, evolutionists took fresh courage from the publication of Biochemical Predestination in 1969 by Dean Kenyon. He voiced the hope that lifeless cells (poetically called "coacervates" and "proteinoid microspheres") could mysteriously begin living!

But by the late 1970s, after reading scientific criticism of evolutionary theories, Kenyon would radically change his mind—and he became an outspoken critic of evolution. By that time, space physicist Robert Jastrow and New York University Robert Shapiro were also writing attacks on the possibility of chemical evolution.

1970—Walter Lammerts, a skilled biologist, personally examined the collection of Darwin finches (from the Galapagos Islands) at the California Academy of Sciences in San Francisco. He found them all to be almost identical to one another. Except for body length and bill size, which slightly varied, these little gray birds looked almost alike. —Yet this had been declared a primary evidence of evolutionary change!

1971—The first complete "bone inventory" of "human ancestors" was published. Although over 1,400 were described, most are little scraps. All of them together only cover the top of a table. Experts had repeatedly shown that the pieces could be arranged in various ways to prove almost anything.

1972—In 1972, Stephen Gould, a paleontologist (fossil expert) at Harvard, teamed up with Niles Eldredge, Curator of Invertebrates at the American Museum of Natural History in New York City—and together produced the first of a series of devasting articles against the fossil evidence! The initial paper, with a very scientific title, "Punctuated Equilibrium: An Alternative to Phyletic Gradualism," declared that every 50,000 years or so, a million beneficial mutations suddenly occur—producing a newborn creature which is a totally different species! The classic statement is that a reptile lays an egg and the first bird hatches into existence. Of course, they admitted that, nearby, another multimillion beneficial mutations just happened to produce a mate for this new creature, which they named a "hopeful monster."

The idea, of course, was ridiculous; yet it had the effect of thrusting the two men into the limelight as leading "scientific thinkers." Evolutionary scientists, desperate for some kind of solution, well-knew that mutations and natural selection could not accomplish the task, so perhaps "punctuated equilibrium" was the answer.

In 1980, Gould would write a major book defending his theory. The aftermath of this was interesting. In 1980, Gould declared in an article in the journal, Paleobiology 6, the modern theory of evolution to be "effectively dead," and asked "Is a new and general theory of evolution emerging?" Of course, in his paper, he meant his own beloved theory.

Yet, as we will later discover, in 1989, Gould would totally deny the validity of his pet theory, and return to the standard evolution theory.

1972—When the National Association of Biology Teachers met in San Francisco, a debate among them over the truthfulness of Darwin’s theory dominated the session. In an attempt to soothe them, Theodosius Dobzhansky, a leading evolutionist at Columbia University, said, "Nothing in biology makes sense except in the light of evolution."

1973—The situation became worse when, the next year, Pierre P. Grasse, France’s leading naturalist, ended a long and distinguished career by writing a book which, he said, would "destroy the myth of evolution." His book, L’Evolution du Vivant, originally published in 1973, was printed in America as Evolution of Life soon after. It argued that Darwin’s theory was actually a mystical fable, reminding the reader that only fossils could prove evolution true—and they had also failed to do it.

"Over whole millennia, no new species are born. A comparative study of the sera, hemoglobins, blood proteins, interfertility, etc., proves that the strains remain within the same specific definition. This is not a matter of opinion or subjective classification, but a measurable reality."—Pierre Grasse, Evolution of Life, quoted in Phillip Johnson, Darwin on Trial, p. 18 (1991).
"The ‘evolution in action’ of J. Huxley and other biologists is simply the observation of demographic facts, local fluctuations of genotypes, geographic distributions . . Fluctuation as a result of circumstances, with prior modification of the genome, does not imply evolution, and we have tangible proof of this in many panchronic species [plants and animals living today which are exactly like their fossil counterparts in "millions of years old" strata]."—Grasse, ibid., quoted in Darwin on Trial, p. 27 (1991).
Still trying to champion evolution, Dobzhansky decided to respond to Grasse’s "frontal attack on all kinds of Darwinism." Yet Dobzhansky’s comments about Grassé were so favorable that they only caused scientists to become more interested in reading and accepting Grassé’s attack! This is what Dobzhansky wrote:

"One can disagree with Grassé, but he cannot ignore him. He is the most distinguished of French zoologists, the editor of the 28 volumes of Traite de Zoologie, author of numerous original investigations, and ex-president of the Academies of Sciences. His knowledge of the living world is encyclopedic."—Dobzhansky, "Darwinian or Oriented Evolution? Evolution 29, June 1975, pp. 376-378.
1973—Nobel laureate Sir Francis Crick (co-discoverer of the DNA molecule) had begun tinkering with his own idea about origins. A highly skilled biologist, it was obvious to him that evolutionary theory was worthless. So he began working on a new book, which would only shake things up the more. More on this later.

1973—In 1973, in honor of the 500th year of Nicolaus Capernicus’ birth, celebration meetings were held in Washington D.C. and Capernicus’ native Poland. It was at one of the meetings, held in Cracow by the International Astronomical Union, that something new was disclosed. At Symposium No. 63, Brandon Carter spoke on "Large Number Coincidences and the Anthropic Principle in Cosmology." From that day to this, the so-called "anthropic principle" has been another nail in the evolutionary coffin.

Carter showed that a complicated set of mathematical "coincidences" in the universe were astounding. Arthur Eddington, an astronomer earlier in the century, had made several amazing discoveries about mathematical factors in nature which exactly enabled the universe to function and life to exist. Carter amplified on these factors. Since then, entire books have been written on the subject. Whether it be water, light, eyesight, the rocks and heat below us, the elements in our body and in the atmosphere, or the size of the planets, or their distance from the sun—all point to a Designer who made everything! (See p. 944 for a research study on this topic.)

1973—Repeatedly, polls of U.S. citizens and students clearly showed that they wanted Creationism to be taught in the schools of the land. The one taken this year found that 89% wanted Creation to be taught in the public schools.

1975—By this year, a back-and-forth tug-of-war over the "Hubble constant" (the ratio of the velocity of galactic recession to distance) was going on among astronomers. In this year, Allan Sandage said it meant that the universe was 20 billion years old. But later it see-sawed back and forth, sometimes down to 8 billion. The news media loved the ruckus, but the public began to wonder why the astronomers could not make up their minds.

1975—As a result of extensive research, H.C. Dudley announced that all methods of radiodating by radioactive elements in rocks and other substances were unreliable, due to several major problems, including unknown amounts of pressure, temperature, and magnetic change in the past. Knowledgeable experts in the field already knew that dates obtained from such sources were wildly erratic and confusing, and only those dates in agreement with the 19th century theory were accepted; the rest were discarded.

1976—As with every other evolutionist book written for the general public, in 1976, in her book Darwin in America, Cynthia Russett wrote that there never had been and never would be any doubt about the certainty of evolution as a fact of science. "The theory remains as it was one hundred years ago, and the essentials are beyond controversy . . Skepticism is not a tenable position today."

1980—Angered by the outcome of the Wistar and Alpbach meetings, evolutionists convened the Chicago Evolution Conference in October, to bring the rebels into line. But at this gathering an even bigger explosion of charges and countercharges were hurled at one another. The following month, Newsweek (November 3) reported that a large majority of those in attendance agreed that evolution by mutations, working with natural selection, could not produce evolutionary change of one species to another.

1980s—Ken Ham started a new Creationist organization, Answers in Genesis, and began giving debates and lectures throughout the world. A powerful speaker with a rapid-fire mind, Ham has accomplished a good work. Other Creationist speakers have also presented scientific facts to large audiences on radio, television, and in lecture halls. May their numbers increase!

1981—Over the course of a year, Luther Sunderland interviewed the three leading paleontologists in charge of the largest fossil collections in the world: Dr. Colin Patterson at the British Museum of Natural History in London, Dr. David Raup at the Field Museum of Natural History in Chicago, and Dr. Niles Eldredge at the American Museum of Natural History in New York City. With their permission, Sunderland made taped recordings of each interview. In charge of 50% of all the collected fossils in the world, each man was a lifetime expert in paleontology,—and each one admitted that there were no transitional species! Another authority at the American Museum explained how they select which bones to call "man’s ancestors":

" ‘We’ve got to have some ancestors. We’ll pick those.’ Why? ‘Because we know they have to be there, and these are the best candidates.’ That’s by and large the way it has worked. I am not exaggerating."—*Gareth Nelson, quoted in Phillip Johnson, Darwin on Trial, p. 76 (1991).
1981—Sunderland must have gotten Colin Patterson thinking. As a result, Patterson, head curator of fossils at the British Museum, traveled from one scientific conference to another; and, everywhere he spoke, he asked the same question: "Can you tell me one thing about evolution that is true, just one thing?"

Patterson was a life-long expert at examining fossils and differentiating between various fossil species. Yet in all his years of research, he had found no transitional species (no evidence of change of one species into another). Disgruntled, Patterson openly expressed his disgust everywhere he went. Evolutionists were horrified.

1981—At the New York Evolution Conference, held at the American Museum of Natural History, Patterson read a paper in which he declared that evolution was "positively anti-knowledge"; and, he added, "All my life I had been duped into taking evolution as revealed truth." Commenting later on this shocking confession, Michael Ruse, in New Scientist (June 25), said that the increasing number of critics of evolution included many with "the highest intellectual credentials."

1981—Walter Cronkite invited Richard Leakey and Donald Johanson to his television program, Universe, to explain the origin of human beings.

You will recall that Louis and Mary Leakey had found two or three old skulls in Africa and, upon pronouncing them our ancestors, were handsomely rewarded with various grants of money for the rest of their lives. Richard Leakey, their son carried on their work after Louis died in 1972; but, not long after, his territory was invaded by Johanson. These men had the strange ability to look at a bone—and then solemnly declare that it was exactly so many millions of years old. Such talk thrilled the evolutionists, and the money rolled in to support them. The Leakeys alone had pushed back the theoretical age of early man from hundreds of thousands to 1.8 million years! They had tripled the "known age" of humans.

On the Cronkite show, the two men disagreed on nearly everything about "ancient man" and his ancestors. Finally, Cronkite asked Leakey to tell what he thought was man’s ancestors. Going to the chalkboard, Leakey with a laugh drew a large question mark.

1981—Sir Francis Crick, the discoverer of DNA, published a book, Life Itself, which totally repudiated evolutionary theory as unworkable. Declaring that there was absolutely no scientific evidence supporting it, Crick stated a new theory, which was even more fantastic: Living creatures had arrived on Planet Earth, "seeded" by aliens from a distant world! His "evidence" was the fact that life itself is so astounding that it could never have originated by chance.

"An honest man, armed with all the knowledge available to us now, could only state that in some sense, the origin of life appears at the moment to be almost a miracle, so many are the conditions which would have had to have been satisfied to get it going."—Francis Crick, Life Itself.
The situation was becoming increasingly uncomfortable for evolutionists; yet there was more to come.

1982—British physicist Paul Davies produced a research study on more amazing "coincidences" in the physical universe which only a super Intelligence could produce.

1983—After 30 years of research, Halton C. Arp had conclusively shown that the speed theory of the redshift (the basic "proof" that the "Big Bang" had occurred)—was not correct. In response, he was fired from his research position at Palomar and Mount Wilson Observatories, in spite of protests from many astronomers who valued his in-depth research studies.

1984—Karl Popper, the world’s leading scientific philosopher, declared that "natural selection" was a ridiculous term; since it actually said nothing, and neither did "survival of the fittest." Regarding the first term, he correctly said that randomness (the cause of evolutionary change) cannot "select" anything useful, positive, or progressive. Regarding the second term,—he said that, of course, the fittest survive—but that does not prove evolution!

" ‘Survival of the fittest’ . . amounts to the tautology that those organisms that leave the most offspring leave the most offspring."—A Pocket Popper, pp. 242-243.
1984—Mary Leakey traveled to the American Museum of Natural History in New York City for the greatest exhibit of hominid (ancient man) bones ever held. —But, as she well-knew (because she was an expert on the subject), she only found on display a tabletop full of bones, most of them consisting of small pieces—all the "evidence" about ancient man ever found! Her comment, made in an address to the imposing assembly of evolutionists, was that there was a risk of gathering all those precious bones in one place, where a religious "fundamentalist could come in with a bomb and destroy the whole legacy." Of course, this remark made the headlines.

1984—At the Cambridge Evolution Conference, evolutionists, desperate for a solution, discussed whether or not they should accept Gould and Eldredge’s foolish once in 50,000-years, multimillion-mutation pair of new species. Unknown to them, five years later Gould, the major champion of this theory, would totally deny it—and return to traditional natural selection and mutations.

1984—Orce Man, another in a long line of half-man/half-ape bone frauds, after it had been certified by a distinguished team of paleontologists as "the oldest man in Europe," was shown to be the skull fragment of a young donkey! So much for these "experts."

1984—Charles Thaxton published The Mystery of Life’s Origin. Thaxton, who obtained his doctorate in chemistry in 1968, had spent years fascinated with chemical evolution—the highly speculative field which tried to figure out how, at some earlier time, sand and seawater magically turned into the first life forms. But, by the late 1970s, he had discovered the sad truth that evolution theory was a massive hoax. So, together with Walter Bradley and Roger Olsen, he worked on an exposé of chemical evolution.

Just before it was ready for the press, Dean Kenyon, also formerly an outspoken evolutionist, wrote the book’s Introduction.

Enraged that these men should attack evolution, an immense number of articles in scientific journals attacked the book and its authors.

1985—Stephen Gould, one of America’s leading fossil experts and a professor at Harvard, published a devastating attack on evolutionary theory (The Panda’s Thumb). In order to bolster his pet theory of sudden multimillion mutations in two creatures every 50,000 years, producing a new species,—Gould witheringly attacked evolution by showing that the fossil evidence does not support it in two crucial ways: First, there is no change in the species found in the rocks; each remains a distinct species different than the others. Second, when a new species appears in the rock strata, it suddenly appears, without any transitions from earlier species.

"The history of most fossil species includes two features particularly inconsistent with gradualism [gradual evolutionary changes of one species into another]: (1) Stasis. Most species exhibit no directional change during their tenure on earth. They appear in the fossil record looking much the same as when they disappear; morphological [shape] change is usually limited and directionless. (2) Sudden Appearance. In any local area, a species does not arise gradually by the steady transformation of its ancestors; it appears all at once and ‘fully formed.’ "—Gould, The Panda’s Thumb, p. 182.
1985—Six leading scientists, including Fred Hoyle, found conclusive evidence that archaeopteryx in the British Museum had been fraudulently produced. Archaeopteryx had been the only "transitional species fossil" ever found!

1985—An Oxford biologist, Richard Dawkins released his book, The Blind Watchmaker. This radical attack on God and Creationism was equally stunning. (In the early 1800s, William Paley wrote a book in defense of God and Creation. In it he mentioned a simple and extremely logical illustration: If you were walking in a field and found a watch on the ground, you would know that it had to have been made by a watchmaker. In the same way we can know that we, who are far more complicated than a pocket watch, were made by God. As might be expected, evolutionists have an extreme dislike for that illustration—but their typical method of disproving it is ridicule. Lacking scientific evidence, what else can they do?)

In his book, Dawkins carried this ridicule to the extreme while, at the same time, trying to vindicate evolution. The following startling admission reveals the futility of his whole theory:

"The only watchmaker in nature is the blind forces of physics . . A true watchmaker has foresight: he designs his cogs and springs, and plans their interconnections, with a future purpose in his mind’s eye. Natural selection, the blind, unconscious, automatic process which Darwin discovered, and which we now know is the explanation for the existence and apparently purposeful form of all life, has no purpose in mind. It has no mind and no mind’s eye. It does not plan for the future. It has no vision, foresight, no sight at all . . It is the blind watchmaker."—Richard Dawkins, The Blind Watchmaker, p. 5 [italic his].
Elsewhere, he explained that which he preferred in life: "Although atheism might have been logically tenable before Darwin, Darwin made it possible to be an intellectually fulfilled atheist" (ibid, p. 41). Venting his hatred of those who refused to believe in evolution, Dawkins said:

"It is absolutely safe to say that if you meet somebody who claims not to believe in evolution, that person is ignorant, stupid, or insane (or wicked, but I’d rather not consider that)."—Ibid., 9.
Richard Dawkins and Michael Denton, who knew nothing about each other’s book, each released his own book in that same year. The astounding contrast between the two was destined to cause a new devastating attack on evolution to begin.

1985—In 1985, Michael Denton’s equally amazing Evolution: A Theory in Crisis came off the press. First published in England, it was released in America the next year.

Denton’s book caused an explosion that continues to this day. It did this by bringing other men into the battle against evolutionary theory. Denton was a British-educated biochemist and medical doctor laboring in the clinical department of a Sydney, Australia, hospital. Becoming disgusted with the theory, Denton began writing his book in 1980. Upon its release in 1985, it was strongly attacked in the public press. Michael Ruse and Niles Eldredge denounced it in the scientific journals. (Remember Eldredge? He was the one who, with Gould, had earlier denounced Darwinian evolution, in favor of those 50,000-year multimillion mutation pairs. Now he was denouncing a book which refuted the evolutionary theory he himself had earlier rejected.) Commenting on Denton’s book, Philip Spieth warned in a scientific journal: "There is a crisis in evolutionary biology of fatal proportions" (Zygon, June 1987).

Reading Denton’s book, MIT’s Murray Eden and Marcel Shutzenberger (the two mathematicians at Wistar) joined the battle against evolution. Even Ashley Montagu praised Denton’s book.

1986—The British mathematician, John Barrow, teamed up with the American physicist, Frank Tipler, on a research project about many astounding factors which made life on earth possible and filled the universe with stars. (See p. 944 for more data on this.)

1986—Fred Hoyle and Chandra Wickramasinghe printed their book, Evolution from Space. In this book, the authors (one an atheist and the other a Buddhist) showed that evolutionary theory could not possibly produce life—so life forms must have flown in from outer space!

In their book, Hoyle and Wickramasinghe estimated the probability of forming a single enzyme or protein at random, in a rich ocean of amino acids, was no more than one in 10 to the 20th power. They then calculated the likelihood of forming by chance all of the more than 2,000 enzymes used in the life forms of earth. This probability was calculated at one in 10 to the 40,000th power. A totally impossible number to achieve in a trillion, trillion, trillion, trillion years, with all the universe filled with amino acids to select from.

It was in this book that Hoyle gave that vivid, and often quoted, analogy that believing in the chemical evolution of the first cell from lifeless chemicals—is equivalent to believing that a tornado could sweep through a junkyard and form a Boeing 747.

1986—Robert V. Gentry released his book, Creation’s Tiny Mystery, which clearly proved that granite, the bedrock underneath every continent on earth, was formed solid within three minutes! This is an astounding discovery, and totally disproves the molten origin of Earth theory.

1987—The third largest opportunity to prove that large doses of mutations could produce new species of stronger, healthier people—occurred this year. The nuclear explosion at Chernobyl in the Ukraine, like Hiroshima and Nagasaki in 1945, produced intense radiation and only sickened or killed thousands of people.

1987—Michael Behe, a biology teacher at Lehigh University, opened a copy of Denton’s book—and was astounded to find that he had been believing a lie all his adult life. Rejecting evolutionary theory, Behe began researching the subject. He would later become a leader in a major new movement attacking the foundations of evolution.

1987—In early October, Berkeley law professor Phillip Johnson arrived with his wife in London for a sabbatical year, in which he could work on a research topic of his choice. But, so far, he had found none. While walking one morning, he stopped in at a bookstore and purchased a copy of two new books: Dawkins’ Blind Watchmaker and Denton’s Evolution: A Theory in Crisis. Taking them to his office at the University College, he began to carefully read them—and was astounded at what he discovered: two men defending totally opposite positions. The basic arguments on both sides were all there, laid out before him.

Johnson found that Denton used solid scientific data to blow away evolutionary theory as worthless. In contrast, Dawkins began his book with Paley’s illustration about finding a watch in the field, which had to be made by a watchmaker. Dawkins admitted that Paley had at least one thing right: He had correctly singled out the key problem that evolution had to solve—biological complexity. Dawkins then said that the solution was that random mutations were "filtered" by natural selection, "which is the very opposite of random." A little thought, of course, reveals that random mutations, worked on by what is really random selection, can only produce random results. Johnson recognized this.

But Dawkins took it even further. He declared that natural selection could produce any kind of complicated work requiring a creator, even the production of the sonar-like navigational system of bats or the formation of the human eye! Johnson clearly saw the foolishness in such thinking. Evolutionary theory was here being presented by the best of its defenders, and in the process showing itself to be a gigantic hoax.

"Organized complexity is the thing that we are having difficulty explaining [by evolution]. Once we are allowed simply to postulate organized complexity [assume that evolution could somehow produce it], if only the organized complexity of the DNA/protein replicating engine, it is relatively easy to invoke it as a generator of yet more organized complexity. That indeed, is what most of this book is about."—Richard Dawkins, Blind Watchmaker, p. 141.
Johnson turned from the whopping tall tales one must believe in order to accept evolution—and instead accepted the scientific facts, presented one after the other, in Denton’s book.

Phillip Johnson was no ordinary attorney. He had graduated at the top of his class; and, in 1966, he began a term as clerk for Chief Justice Earl Warren of the U.S. Supreme Court. Then he became a law professor at the University of California in Berkeley. Johnson had a powerful mind, able to quickly grasp and remember factual detail, and ably defend it with rapid-fire logical reasoning.

Within a week, he had read both books through twice and had started to dig into scientific literature on evolution on both the popular and technical levels. Then he began writing, as he continued his research on the subject, from November 1987 through June 1988. He read everything in print, absorbing it, and all the while applying to it careful rehetorical analysis.

In addition, Johnson had another talent. He was extremely friendly, somewhat humorous, and quick to make friends on both sides. He visited the Darwin home and museum at Down. One day, he went to the British Museum of Natural History and asked if he could speak with its curator, Colin Patterson (the one who in 1981 kept asking scientists if there was even one worthwhile thing that they knew about evolution). A lengthy conversation resulted in a close friendship; and Patterson offered to help in critiquing Johnson’s work as he developed his research paper on evolution. In later years, Johnson continued the practice of sending his papers to scientists to check over.

1987—An interesting summary statement, worth reprinting, was made in connection with a U.S. Supreme Court ruling issued this year:

"Tennessee famously banned the teaching of evolution and convicted schoolteacher John Scopes of violating that ban in the ‘monkey trial’ of 1925. At the time, two other states—Florida and Oklahoma—had laws that interfered with teaching evolution. When such laws were struck down by a Supreme Court decision in 1968, some states shifted gears and instead required that ‘Creation science’ be taught alongside evolution. Supreme Court rulings in 1982 and 1987 put an end to that. Offering Creationism in public schools, even as a side dish to evolution, the high court held, violated the First Amendment’s separation of church and state.

"But some anti-Darwinists seized upon Justice Antonin Scalia’s dissenting opinion in the 1987 case. Christian fundamentalists, he wrote, ‘are quite entitled, as a secular matter, to have whatever scientific evidence there may be against evolution presented in their schools’ [emphasis ours]. That line of argument—an emphasis on weaknesses and gaps in evolution—is at the heart of the intelligent-design movement, which has as its motto, ‘Teach the controversy.’ ‘You have to hand it to the Creationists. They have evolved,’ jokes Eugenie Scott, executive director of the National Center for Science Education in Oakland, Calif., which monitors attacks on the teaching of evolution."—Time magazine, August 15, 2005, p. 29.

Postscript: In his court paper, Justice Scalia mentioned that his dissenting opinion, favoring the teaching of Creationism in the schools, was based on the dissenting opinion of Judge Samuel Alito, a federal judge in Pennsylvania—who in 2006 would himself become a U.S. Supreme Court justice.

1988—In August, on his arrival back in Berkeley, Johnson had completed a lengthy manuscript, entitled "Science and Scientific Naturalism in the Evolution Controversy." It included data covered by Denton plus some recent controversies, including those generated by Gould, Eldredge, Dawkins, and Grassé.

Johnson had repeatedly stated that winning an argument was not as important as getting the discussion started, so people would begin thinking about the issues. With this in mind, and never one to waste time, as soon as he arrived back from England, Johnson organized a faculty colloquium with 20 campus faculty members. Dozens of copies of Johnson’s research paper were mailed out.

Many influential scientists, primarily Darwinists, attended the September 23 faculty seminar. Several days later, he dictated what happened there. It illustrates the clarity of his thinking:

"My argument was that, although most people believe that an enormous amount of empirical evidence supports the general theory of evolution, this is in fact an illusion. Most people in the intellectual world are certain that evolution must be true . . The evidence is then built up upon this pre-existing theoretical certainty based on philosophical presupposition. Non-evolutionary explanations of the evidence are not considered, and therefore the evidentiary support which seems to exist is the product of the cultural certainty rather than its cause or support."

This Berkeley colloquium was to be reenacted dozens of times as Johnson spoke in various gatherings, either in lectures or debates. In all of them, Johnson was a precise, fearless, yet very friendly speaker. Both before and after each meeting, he would make friends with his opponents and others present at the gathering.

1989—By late spring of this year, Johnson had completed the first book draft of his forthcoming book. As usual, he mailed out copies of it to many biologists and other scientists for review. Criticisms and suggestions poured in. He also sent drafts to several publishers and found that, fearing to publish on this topic, they all turned him down. One major publisher rejected it on the ground that the book would not be controversial enough to generate interest!

1989—Fourteen months after that first meeting, Johnson went to a special private meeting of scientists at the Campion Center on the west side of Boston. It was early December. Many important evolutionists were listed as planning to attend. David Raup would be there; and Johnson was especially cheered that Stephen Gould had decided to attend. In advance of the meeting, Johnson had mailed to all attendees his research paper, along with an eight-page summary.

Before going on the platform, Johnson spoke briefly with Gould. The conversation was polite; but Gould brushed aside Johnson’s friendship and told him, "You’re a Creationist, and I’ve got to stop you."

To begin that morning’s session, Johnson spent over an hour going over his summary, point by point. Near the end, paleontologist David Raup briefly interjected his own view of Johnson’s work. He said he had read the paper, had distributed copies of it, discussed it with his students at the University of Chicago, and that he and they agreed that Johnson was accurate in his scientific details and clearly understood the flaws in the macroevolution theory, as well as the fossil gaps. Raup concluded by admitting that the evidence for Darwinian macroevolution were not as strong as one would hope.

As soon as Raup made that remarkable admission, Gould jumped to his feet. Displaying strong agitation in his voice and shaking bodily, he began, what one observer described as an "obliteration attack" on both Johnson and his positions.

In doing this, Gould totally abandoned his position of two decades that standard natural selection/mutations were worthless—and, instead, totally defended them! In doing so, Gould essentially rejected the "monster mutations" theory he had written about since 1972.

But Johnson was not one to be silent. Very early in the attack, he stepped in with strong rebuttals of point after point of Gould’s attack. This only rendered Gould the more furious.

After the session was over, Gould had to board a plane for a television interview in New York City that evening. That afternoon as the entire audience discussed what had happened, they were shocked at Gould’s total renunciation of his previous position.

1989—A powerful, new anti-evolution movement was just beginning. More and more influential scientists were becoming attracted to it and quietly coming on board. But what was its name? No one really knew. The word, "design," was one that Denton did not wish to identify with, since it seemed to have religious connotations, and Denton was an agnostic. But in December 1988, in a lecture he gave to a class at Princeton University, Charles Thaxton included a news article with a photo that the Viking I had taken of a sphinx-like face on Mars. A scientist was quoted as saying it appeared like "intelligent design," not just a random surface. The phrase went over well with the class, so Thaxton began using it. Shortly afterward, when a new book on the general subject was about to be published (Of Pandas and People: the Central Question of Biological Origins), of which Thaxton was editor, the authors cast about for a title for the movement. "Intelligent design" was seen to fit it perfectly.

1989—In the early 1970s, Creationists urged the California State Board of Education to adopt clear rules about the teaching of evolution. After much debate, in early 1989 the Board adopted a Policy Statement on the teaching of science, and printed a curriculum guide, The Science Framework, for teachers and textbook writers:

"Students should never be told that ‘many scientists’ think this or that. Science is not decided by vote, but by evidence. Nor should students be told that ‘scientists believe.’ Science is not a matter of belief; rather, it is a matter of evidence that can be subjected to the tests of observation and objective reasoning . . Show students that nothing in science is decided just because someone important says it is so [authority] or because that is the way it has always been done [tradition]."—The Science Framework, quoted in Phillip Johnson, Darwin on Trial, p. 145 (1991).
1990—It was this year that Bruce Chapman and George Gilder founded the Discovery Institute in Seattle. Initially, it was concerned with regional and national public policy, but in 1993 it would become interested in the anti-evolution debate. Still later, it would become a prominent financial sponsor of some Design projects.

1990—The anti-evolution group considered Johnson’s encounter with Gould to be important enough that a meeting needed to be held. Since 1987, such meetings had taken place under the name, Ad Hoc Origins Committee, under the leadership of Thaxton the chemist and author of Mystery of Life’s Origin. ("Ad hoc" is Latin for "special purpose.") At this meeting, all present recognized that Johnson should become the leading figure. Thaxton quietly retreated into the background and became a devoted helper. Phillip Johnson was now the leader of, what had become, the Intelligent Design Movement. He had the quick mind, the ability at public speaking, a witty and jovial personality, a determination to push their objectives forward, and a growing network of contacts with scholars. There never was any formal structure to the movement.

1991—Finally, a publisher for Johnson’s book was found, and his Darwin on Trial was printed in June of this year. The book described evolution as a "pseudoscience." Another feature of the design movement was its avoidance of connection with the Creationism movement, which was defended by many Creationist organizations, including the Institute for Creation Research and Answers in Genesis. It should be understood that the design movement was not denying God’s creatorship; but rather focused on a direct attack on evolutionary theory.

Here are the four key points in Johnson’s book:

1 - Biological and paleontological (fossil) evidences and other scientific data, with little exception, tend to falsify the Darwinian theory of macroevolution (possibility of one species changing into another) and its chemical origins of life.

2 - The Darwinian theory is ultimately grounded on the philosophical assumptions of naturalism. That is, everything makes itself, with no help from any outside power.

3 - Darwinism is protected by empty labels, word manipulations, and faulty logic.

4 - Darwinism is the central great myth of modern culture, is at the center of a quasi-religious system, and is treated as a proven fact instead of an unproven hypothesis. No testing of it is permitted, and no scientific facts in its defense are considered necessary.

1991—Johnson immediately began a heavy schedule of speeches, conferences, and debates. His clear logic and speaking style won audiences to an appreciation of what he had to say.

"With his agreeable favorite-uncle face, wire-rimmed specs, and a perpetual smile in his voice, it was hard not to like Mr. Johnson as he shredded their arguments. And, of all things, he even wanted to be friends when the debates were through."—Lynn Vincent, World, April 2000.
1991—Science, the journal of the American Association for the Advancement of Science (AAAS), is as prestigious in America as is Nature in Britain. For its June issue, Science decided to write a brief attack (entitled "Johnson vs. Darwin") on Johnson’s book, in the hope of not drawing too much attention to it. In it, Eugenie Scott alerted AAAS members and science educators to beware of this confusing book.

That article became very important—because it was read by a biologist named Michael Behe. He wrote a brief reply to Science which was published (August 30). His points were so clearly made that Johnson contacted him, and Behe became part of the Design group.

1992—Stephen Gould wrote a four-page attack in Scientific American (July) against Johnson’s book, Darwin on Trial. Gould’s theme was that Johnson was not "qualified" to speak on the subject, and that he was a "menace" to science. Gould called it a "very bad book that hardly deserves to be called a book." In this article, Gould’s objective was not merely to defend evolution or reply to Johnson’s positions—but to attack Johnson personally. This was a device in the defense of evolution which was not new.

"It is a clumsy, repetitious abstract argument with no weighing of evidence, no careful reading of literature on all sides, no full citation of sources . . [and is] full of errors, badly argued, based on false criteria, and abysmally written."

Scientific American refused to let Johnson reply to Gould’s article, so Johnson included a point-by-point reply in the back of his 1993 revised edition of Darwin on Trial.

1992—In late March, Johnson and 10 scholars, including Michael Ruse, went to Dallas for a three-day Darwinism Symposium on the campus of Southern Methodist University. Five Darwinist and five Design proponents presented papers about a given field, plus attempting to refute an opposite position. This was the first time that Michael Behe took part in a meeting. Two young men who would later write books for the Design movement also did: William Dembski and Steven Meyer. The gathering included a Saturday night debate between Johnson and Ruse.

1993—At the annual meeting of the AAAS in February in Boston, Michael Ruse was invited to make a presentation about this new upstart Design movement. In his talk, Ruse primarily spoke about the Dallas meeting. After some criticism of Johnson’s book, Ruse then said, "I always find when I meet Creationists or non-evolutionists or critics or whatever, I find it a lot easier to hate them in print than in person."

Ruse had given a key testimony at the 1981 Arkansas Creation trial in Little Rock. In it, he had said that only "natural law" could be acceptable to science. By that, he meant that everything had to make itself, no outside source could be involved. His points were included in Judge Overton’s January 1982 decision, which ruled Arkansas’ "Balanced Treatment Law" unconstitutional.

But in this 1993 meeting, Ruse spoke of how he and Johnson had primarily discussed "metaphysics, the whole question of philosophical bases." Then, abruptly, Ruse startled his audience by saying he had been rethinking that for several years and, after participating in that Dallas meeting, he had changed his mind on a key point.

"I must confess, in the ten years since I performed, or I appeared, in the Creationism trial in Arkansas, I must say that I’ve been coming to this kind of position myself."

He went on to explain that "the science side has certain metaphysical assumptions built into doing science, which—it may not be a good thing to admit in a court of law—but I think that in honesty . . we should recognize . . For many evolutionists, evolution has functioned as something with elements which are, let us say, akin to being a secular religion . . Evolution, akin to religion, involves making certain a priori or metaphysical assumptions which, at some levels, cannot be proven empirically [factually]."

Ruse concluded by saying he was still an evolutionist, but when he sat down, his audience sat in stunned silence.

Copies of Ruse’ audiotape circulated widely among Design advocates.

1990s—In this decade, Johnson wrote three additional books: Reason in the Balance (1994), Testing Darwinism (1997), and Objections Sustained (1998).

1990s—Also in this decade, the federal government funded the SETI (Search for Extra-Terrestrial Intelligence) project, intended to located radio emissions from codes, which contained coded sequences that would indicate intelligent origin or actual intelligent radio signals. Millions of dollars were spent to locate what was actually "intelligent design" in outer space, at the same time that scientists were trying to forbid it from being discussed on earth. By the way, a synonym for intelligent design is "intelligent causation." (Since the turn of the century, the SETI project has been carried on automatically with radio telescopes and code-recognizing computers.)

1993—As a result of that August 1992 Scientific American article by Gould, mentioned earlier—which the journal refused permission for Johnson to reply to,—the Ad Hoc Origins Committee obtained a grant to mail a copy of Johnson’s reply directly to 5,000 university science professors. The cover letter was signed by 45 professors.

1993—It was this year that the Discovery Institute, based in Seattle, began focusing its financial support to the Intelligent Design movement. The Ad Hoc Committee met for three days in Seattle in August. By this time, Michael Behe had already been recognized as the leading scientist within the Design community. At this meeting, he presented a talk about several ideas he had about the complexity within tiny living cells. He noted that no scientists had written anything about how these systems might have evolved.

1993—This same year, Behe presented a more detailed presentation of his ideas at a private conference of 10 Design researchers, including Johnson, William Dembski, Paul Nelson, and Dean Kenyon. Held at Pajaro Dunes resort in California, this meeting was a sounding board for his 2002 book, Unlocking the Mystery of Life,—and for his first book, Darwin’s Black Box. Behe was convinced that the time had come for this book to be printed. Members of the Design group were excited about what its impact would be.

1993—Beginning this year, Paul Nelson, Jonathan Wells, Stephen Meyer, and William Dembski began collaborative research work on opposing evolution. Nelson and Wells developed new data, especially focused on embryology; Meyer worked on specified complexity. Dembski began developing an "explanatory filter" which could definitely identify an instance of specified complexity.

This "design filter" became a major breakthrough. The filter works this way:

The question is this: Does the object being studied show specified complexity? If it has specified complexity, it could not possibly have originated by the randomness of evolutionary processes. So how can we determine this with certainty?

First level - Is it a highly probable event? If it is a HP event, it lacks specified complexity, and was produced by natural laws.

If it is not a HP event, it passes to the second level.

Second level - Is it a medium probability event? If it could occur naturally once in every so many thousand times, it is a MP event, and natural. If it is not a MP event, it is a small probability event and passes to the third level.

Third and final level (called the specification level). On this level, the item or event must be judged to be of very low probability (could only happen once in a million times, etc.); and, secondly, it must conform to an independently given pattern of "ideal specification."

The present writer does not play cards, but the filter is sometimes described in this way: In a poker game, a royal flush of spades (one chance in 2,598,960) would be "medium probability"; that is, it could occasionally occur, and therefore is ruled out. But if five royal flushes in a row were dealt to a person, then an "ideal specification" (clear-cut, not-accidental pattern) has occurred—and someone cheated. That is, it was not the cards but an intelligent person who caused those five royal flushes in a row.

Dembski’s filter is invaluable for several reasons: (1) It places design theorists within currently accepted science. (2) It is a regular and cautious procedure. (3) It contains a principled system of statistical analysis. (4) It specifies some type of intelligence as the cause, without identifying it.

1993—It was in this year that, after a period of collaboration with Johnson and others, Michael Behe coined the phrase "irreducible complexity," which, instead of "specified complexity," would become the watchword and motto of the Design movement. This is what Dembski’s filter would be searching for. When found, irreducible complexity would prove the existence of an outside intelligence at work.

This is the meaning of "irreducible complexity": A system or systems whose function depends upon the interaction of many parts; and the removal of any part, will effectively shut down the function of the entire system or systems. —A simple but comprehensive definition.

Such systems could not possibly have been built up, step-by-step, by means of natural pathways, or Darwinian "natural selection"—either with or without mutations. An outside intervention was required to produce them.

In the published statements of the Design theorists, several examples are cited: An ideal, simple structure is the ordinary mousetrap, with some steel parts fastened to a piece of wood. Remove any part and the entire system is useless for catching mice. It has "irreducible complexity." Therefore, we can know that someone made it; it did not make itself.

1994—The credibility of the Design movement was enhanced by published videotapes of debates. One of the best, which you may want to obtain a copy of, was Johnson’s 1994 debate at Stanford University with Cornell’s late historian of biology, William Provine. First, it clearly showed Johnson’s case against macroevolution. Second, Provine’s remarkable statements about "the mirage of free will" and his repeated sneering at a belief in God provided a striking example of the anti-religious framework in which Darwinism is set. It is not founded on scientific facts, or it would produce them. Instead, it is founded on atheism—an anti-God religion.

1995—From this year onward, the Design movement was buzzing like a beehive with research, book publication, lectures, and debates by several different members of the movement. An "internet village" had been started, which grew from 75 members in 1995 to over 200 in 2003. This quickened the interchange of ideas and data.

1996—Alabama’s mandated inclusion of a statewide "disclaimer" on evolution began this year. For several years thereafter it was pasted into the front of every biology textbook in the state’s public schools. Norris Anderson pushed it through the state legislature, and the wording was produced with the help of the Design group. Eventually, a judge ruled this excellent statement to be "opposed to the Constitution." Here is this complete "disclaimer." Some may wish to prepare copies to be pasted into textbooks:

"This textbook discusses evolution, a controversial theory some scientists present as a scientific explanation for the origin of living things, such as plants, animals, and humans. No one was present when life first appeared on earth. Therefore, any statement about life’s origins should be considered as theory, not fact.

"The word, ‘evolution,’ may refer to many types of change. Evolution describes changes that occur within a species. (White moths, for example, may "evolve" into grey moths.) This process is microevolution, which can be observed and described as fact. Evolution may also refer to the change of one living thing to another, such as reptiles into birds. This process, called macroevolution, has never been observed and should be considered a theory. Evolution also refers to the unproven belief that random, undirected forces produced a world of living things.

"There are many unanswered questions about the origin of life which are not mentioned in your textbook, including:

"Why did the major groups of animals suddenly appear in the fossil record (known as the "Cambrian Explosion")?

"Why have no new major groups of living things appeared in the fossil record for a long time?

"Why do major groups of plants and animals have no transitional forms in the fossil record?

"How did you and all living things come to possess such a complete and complex set of ‘instructions’ for building a living body?

"Study hard and keep an open mind. Some day you may contribute to the theory of how living things appeared on earth."

1996—It was Michael Behe’s Darwin’s Black Box, published this year, which propelled Design into the spotlight of media attention and firmly lodged the "Design inference" as a plausible scientific point in the American consciousness. Whereas Johnson was an attorney, Behe wrote as a tenured professor of biology. In addition, Behe’s attack on Darwinism was highly focused on a few recent discoveries in biochemistry.

The living cell, for Darwin and his contemporaries, was a "black box"—an utter mystery. Ernst Haeckel, Darwin’s disciple and popularizer in Germany, contemptuously described the cell as a "simple little lump of an albuminous combination of carbon." In his book, Behe capitalizes on a statement made by Charles Darwin in his Origin of the Species:
"If it could be demonstrated that any complex organ existed which could not possibly have been formed by numerous, successive, slight modifications, my theory would absolutely break down."—Charles Darwin, The Origin of the Species, 6th ed., London: John Murray, 1859, p. 182. [This is a statement worth memorizing!]

Behe seizes this quote as a tool, a falsification test of Darwin’s own gradualistic theory. Behe declares that, using molecular biology, Darwin’s challenge can at last be put to the test.

Scientists have identified and researched many "subcellular machines" which are complex in the extreme. Scientists have no idea how these systems could have evolved step-by-step. Therefore, based on Darwin’s own words, evolutionary theory has absolutely broken down.

In explaining an "irreducibly complex machine," Behe first describes the five parts in a regular mousetrap. As mentioned earlier, all the parts must be in place at once, or it cannot function. It could not possibly evolve, little by little,—and therefore is irreducibly complex.

Later in the book, Behe proceeds to his prize exhibit: the flagellum of certain bacteria and other creatures so small, they can only be seen through a microscope.

This flagellum is shaped like a narrow tail, attached to the back end; and, by moving it, the tiny creature is propelled through fluid. While some flagella move by whipping the tail back and forth (sperm is an example), others operate as an outboard engine! The tiny tail rotates rapidly in a circle and thereby pushes the little creature forward. This is a machine that has 40 different structural parts! Evolutionists counter that 10 of them are found in another molecular machine; however, the other 30 are unique. So where could they be borrowed from? Every single part had to somehow evolve—and do it all at once. Even more complex are the assembly instructions. That factor is never mentioned by opponents of the irreducible complexity argument.

In his book, Behe also mentioned several other complex mechanisms, including the eye and the sequential blood-clotting procedure. Some of these systems have dozens or even hundreds of parts, all of which must be present in order for the entire mechanism to function.

Later in the book, Behe, who like his associates avoids a religious motive, made this intriguing comment:

"This triumph of science [these discovered wonders of microbiology] should evoke cries of ‘Eureka!’ from ten thousand throats . . But instead, a curious, embarrassed silence surrounds the stark complexity of the cell. When the subject comes up in public, feet start to shuffle and breathing gets a bit labored. In private, people are a bit more relaxed; many explicitly admit the obvious but then stare at the ground, shake their heads, and let it go at that.

"Why does the scientific community not greedily embrace its [the tiny cell’s] startling discovery? Why is the observation of design handled with intellectual gloves? The dilemma is that while one side of the elephant is labeled intelligent design, the other side might be labeled God."—Michael Behe, Darwin’s Black Box, p. 233.
Evolutionists declare that they refuse to accept anything unless they can apply the "scientific method" to it: Test it in a laboratory and then duplicate the experiment in a different laboratory. Therefore they refuse to consider irreducible complexity—or the Creator it leads to.

But nature is filled with things which cannot be tested and replicated in a laboratory. About "the scientific method," which evolutionists hide behind, Behe makes the following comment.

"Another concern . . is for the ‘scientific method.’ Hypothesis, careful testing, replicability—all these have served science well. But how can an intelligent designer be tested? Can a designer be put in a test tube? No, of course not, but neither can extinct common ancestors be put in test tubes. The problem is that whenever science tries to explain a unique historical event, careful testing and replicability are by definition impossible . . [Just as with observing the effects of a comet on earth’s surface], science can see the effects that a designer has had on life . . Science is not a game, and scientists should follow the physical evidence wherever it leads, with no artificial restrictions."—Ibid., pp. 242-243.
Responses to Behe’s book by evolutionists varied from expressions of general disgust to pleas to give Darwinists more time to come up with the answers. One Design critic wrote that we should not attempt to solve all the problems, but should leave a few for our children to figure out. One researcher examined the torrent of published reviews, and found that it amounted to several hundred pages. Instead of refuting Behe’s points with opposing scientific evidence, vicious attacks on his character or objectives were employed.

1996—Several other important events happened this year: First, Intelligent Design became known as "ID." Second, David Berlinski published an article, "The Deniable Darwin," in Commentary magazine. In it, he declared that Darwinism had not yet risen to the level of a true scientific theory. This provoked a strong outcry and many vehement responses. Then, in August, James Shreeve’s complimentary review of Behe’s book appeared in the New York Times Book Review. ("On a scale of one to ten, it’s an eight.") By late October, the Times had even printed on its editorial pages Behe’s own summary of the biochemical argument for design, "Darwin Under the Microscope," in connection with Pope John Paul II’s favorable statement on evolution. Behe’s article, along with the Pope’s message, produced an immense publicity boost for the Design movement.

1996—The Mere Creation Conference was held in early November at Biola University in Los Angeles. This was the first major international conference on the design theory. The 18 presenters of papers who spoke included Johnson, Behe, Berlinski (substituting for Thaxton who was ill), Meyer, Nelson, Wells, and Dembski.

1997—A new book, Mere Creation, containing a collection of articles by design theorists was published. It included William Dembski’s "explanatory filter." This invaluable tool for identifying specified complexity was later presented by him in a highly technical form in The Design Inference (1998), in a simpler format in Intelligent Design (1999), and in No Free Lunch (2002).

1997—A two-hour PBS "Firing Line Debate" was aired in December. Held on the campus of Seton Hall University in New Jersey, Kenneth Miller, a skilled Darwinian orator and biologist, enthusiastically defended evolutionary theory, using a new tactic: He ridiculed the God of the Design theorists as a mere "mechanic."

1998—William Dembski was hired by Baylor University in Texas, to assemble the first U.S. academic center for the study of design theory. Dembski, a very capable mathematician, has made steady progress, continuing down to the present time, at this research center.

1999—On August 11, the Kansas Board of Education voted to de-emphasize the teaching of biological macroevolution (change from one species into another)—in all the public schools of the state. The board’s decision mandated the continued teaching of microevolution (change within species), but avoided any hint of a ban on the teaching of Darwin’s view of origins. Instead, the decision was left to local school boards to decide how to arrange their biology curriculum and how much macroevolution each district would teach.

1999—Design authors mentioned the dramatic fossil discoveries made at Chengjiang, in southern China. Since the late 1980s, remarkable new fossils of very unusual creatures have been found there. Frequently found in the lowest strata layers, they are part of the "Cambrian explosion" of creatures which "suddenly appear" in the fossil record. During a tour of the United States by Jun-Yuan Chen, the head paleontologist at Chengjiang, he wove some criticism of Darwinianism into his lectures—and was surprised by the cool response he received. When he asked why, he was told that criticizing the Darwinian theory is unpopular in the United States. At this, he laughed, and replied, "In China we can criticize Darwin, but not the government; in America, you can criticize the government, but not Darwin." This remark received wide publicity.

2000—Unfortunately, a new Kansas State Board of Education was voted in, which threw out the previous anti-evolution ruling. When Michael Behe appeared on ABC’s Nightline, in a July 27 interview, he vigorously defended the right of each State to decide whether to permit the teaching of an unproven, unscientific theory in science classes. He said, "A public movement is beginning to question the dominant religious philosophy of our time, [which has become] the established religion of our culture,—which is scientific naturalism."

2000—A major design vs. evolution conference was held at Baylor University in April. This three-day conference, organized by William Dembski, placed Design scholars in a vigorous exchange with twelve leading Darwinists, including two Nobel Laureates. The theme question, which provided the basis for the discussions, was whether current scientific evidence indicated whether nature was pointing, beyond itself, to something that transcended (above and beyond) nature. Valuable discussions took place in several important fields. The opening, a very provocative statement, was this: "Is the universe self-contained or does it require something beyond itself to explain its existence and internal function?" Many important contacts were made by the Design scholars at this gathering.

2000—Jonathan Wells’ stunning book, The Icons of Evolution, came off the press. It revealed how the major high school and college introductory biology textbooks include fraudulent information favoring evolution,—which he alleges the publishers knew about when they printed that information. Wells charged them with printing distortion, misinformation, and known and tolerated fraud,—and that such fraudulent "proof" of evolution was sometimes knowingly printed as a device to convert unsuspecting schoolchildren.

2001—Articles in the Los Angeles Times and New York Times, in the spring of this year, analyzed the growing Design movement, and noted that a significant number of credentialed scientists recognized that Darwinism was entering a serious crisis, from which it might not recover.

2002—Phillip Johnson’s sixth book, The Right Questions, came off the press, along with William Dembski’s fourth book, No Free Lunch.
2002—The videotape, The Mystery of Life, released by the Discovery Channel, was a 65-minute overview of the rise of the Design movement. It presented a collection of evidence favoring intelligent design.

2002—The American Museum of Natural History featured articles from Design theorists in its April Natural History magazine. In connection with this, a public debate, organized by Richard Milner, was held at the museum. Behe and Dembski debated with two Darwinists.

2004—The Discovery Institute sent representatives to Ohio State Board of Education meetings to push for science standards that would support teaching critiques of evolution. Recognizing the truth of the situation, the board modified its standards to say that evolution should be critically analyzed.

2005—By the fall of this year, Alaska had recently strengthened science standards for teaching evolution, so as to show intelligent design.

2005—A poll indicated that 45 percent of Americans have no doubts that God created the world and all the creatures in it, and that Darwinism runs counter to religious faith.

2005—Fully one-third of the 1,050 teachers who responded to a National Science Teachers Association online survey in March, said they were being pressured by parents to include lessons on intelligent design or Creationism in their science classes. Thirty percent said they were being pressured to omit evolution or evolution-related topics from their curriculum.

2005—President George W. Bush entered the battle in August, declaring that "both sides ought to be properly taught so people can understand what the debate is about . . I think that part of education is to expose people to different schools of thought." In reply, Gerry Wheeler, executive director of the 55,000-member National Science Teachers Association in Arlington, VA, said, "If I were in China, I’d be happy." (Time, August 15, 2005, p. 28). A remarkable statement, since it is well-known that atheists are in charge of the government there, and they persecute Christians.

2005—Feeling more and more threatened, arrangements were made for major museums all across America to present fabulous exhibits of dinosaurs and similar things, in an attempt to show that evolution must be true. The exhibits included "Evolving Planet" at Chicago’s Field Museum, "Darwin" at the American Museum of Natural History in New York, and "Explore Evolution" being shown simultaneously at major university museums in six midwest and southern states: Michigan, Minnesota, Nebraska, Kansas, Oklahoma, and Texas.

2006—A summary of the battle, to not mention evolutionary topics in the public schools, as of early 2006: In 2000, 10 states did not require any mention of evolutionary concepts in their curricular standards. By the end of 2005, only four states were standing firm: Florida, Kentucky, Mississippi, and Oklahoma. Heavy pressure was being placed on every state to conform. For example, after Kansas was given a grade of F- (by the Fordham Foundation) for deleting evolution, the age of the earth, and the age of the universe from its teaching requirements, it crumpled and put evolution back into its curriculum. But a new, more conservative Kansas State Board is now trying to install a "teach the controversy requirement." (Show the students both sides of the Creation-evolution debate.)

2006—A summary of the battle to include anti-evolution materials in the public schools, as of early 2006: Since 2001, anti-evolution materials for public schools have been proposed in state boards of education in Alaska, Arizona, New Mexico, Nebraska, and North Carolina. Since 2001, the state legislatures of Oklahoma, Arkansas, Missouri, Michigan, Indiana, New York, and Florida have introduced legislation requiring anti-evolution materials in public schools. Lastly, since that year, both state board and state legislation against evolution has been introduced into Montana, Texas, Louisiana, Ohio, Alabama, Georgia, South Carolina, West Virginia, Pennsylvania, and Minnesota (Source: National Center for Science Education). That totals 22 states, almost half the total number in America. The methods for "teaching the controversy" vary from calling it "critical inquiry" (in New Mexico), to "strengths and weaknesses" of theories (in Texas), to "critical analysis" (in Ohio).

Conclusion—Gradually, the movement to eliminate evolutionary theory in America is gaining strength. But doing so requires men and women willing to unflinchingly defend the right.

It should be noted that the Creationist movement and the Design movement are different in several ways. Both are doing a good work in refuting evolution, but they have different Creationist objectives.

On one hand, there are the various Creationist organizations, including the Institute for Creation Research (El Cajon, CA) and Answers in Genesis (Florence, KY)—as well as the book you now have in hand—which deal with a remarkably broad range of basic areas of science (astronomy, origin of the earth, primitive environment, age of the earth, biology, speciation, cellular contents, DNA and protein, fossils, sedimentary strata, ancient man, effects of the Flood, similarities, vestiges, recapitulation, the laws of nature, and the immoral effect of evolutionary theory on civilization).

This great mass of evidence is shown to consistently point to the Creator, to a recent Creation of our world about six thousand years ago, and to a worldwide Flood about 4,300 years ago.

In contrast, the Design researchers focus primarily on present biological data as evidence for a Designer. The reason for this is that Design theorists avoid discussion of what has happened in the past. A number of them had earlier been taught to believe that our world came into existence millions of years ago. Some believe in the Big Bang theory. However, they are doing a good work in calling attention to the flaws in evolutionary theory, and pointing both scientists and the general public to an Originator of everything about us.

Yet it would be well for the Design researchers to study, not only the evidences in microbiology—which they are doing very well,—but also the full meaning of the fossil and strata evidence. All the scientific evidence, taken together, points to a recent Creation of our world. To say it another way, their study of the evidences revealed by microbiology has led them directly to the Creator. If they would also investigate the broad evidences in the strata and fossils,—they would be led to a recent Creation of our world and a worldwide Flood. This would vindicate the truthfulness of Genesis, which describes both events.

(It is true that the designers write about fossil evidence, but only as it relates to complexity of life forms. It would be well if they would also mention the fossil and strata evidence, which clearly denies the possibility of long ages of time—and points directly to the Genesis account of Creation and the Flood.)

All the scientific evidence points to the Bible as a fully reliable guide for mankind. Upon opening it, we discover that which no science textbook can provide—the pathway to forgiveness of sin, a new life in Jesus Christ as our Lord and Saviour, and enabling strength to obey all that He commands in Scripture.

A national poll, which was released in October 2005, was worded in accordance with the publicized concept of Design theorists that, although an Intelligence made everything,—it occurred millions of years ago.

"[In this Gallup poll] 53% of American adults agreed with the statement that God created humans in their present form exactly the way the Bible describes it [in Genesis]. Another 31% stood by the Intelligent Design position that humans evolved over millions of years from other forms of life and God guided the process, while 12% said humans have evolved from other forms of life and ‘God had no part.’ "—George Gallup Organization, November 10, 2005.
It is quite clear, from this most recent poll, that over half of Americans in 2005 believe what the Bible teaches about Creation; only a third believe the position of design theorists, that the Creator made everything millions of years ago (a view which totally disagrees with Genesis); while only one-eighth of Americans believe in the obviously ridiculous evolutionary theory, that everything made itself.

When you defend Creation and the Creator, you have a majority on your side. So do not be afraid to speak up.

26 - Summary of the Anthropic Principle
The more that scientists examine inanimate nature and living organisms, the more obvious it becomes that everything was designed. —And more, everything was designed for life to exist! This fitness of all things is another proof of God’s Creatorship.

Consider the human brain: Each brain cell contains about 1011 (10 trillion) nerve cells, which make between 10,000 and 100,000 connections with other cells, making a total for the whole brain of about 1515. That is 1 quadrillion connections. There are more nerve connections in the brain than there are cells in the body! The brain triggers hundreds of millions of impulses daily, more than all the world’s telephone systems. The fastest nerve impulses recorded traveled at nearly 18 mph.

All this is astounding! What other wonders are there about us? —Everywhere we look, we find wonders! They are everywhere—and they are too amazing to have been produced by the unfeeling, unthinking hand of Darwinian randomness.

In this chapter, we will briefly overview at least six special marvels—each of which are too miraculously arranged to have been accidental: the marvel of light, water, air, carbon, and other elements. We will then consider briefly a few nuclear and planetary "coincidences," concluding with a small sampling of wonders in the human body—which point to a divinely guided origin.

THE MARVEL OF LIGHT

Light is part of the electromagnetic spectrum. The total range of electromagnetic wavelengths is 1025. Most of it is very harmful to life. Yet the narrow portion which reaches us is extremely beneficial to plants and animals. It is the only part of the entire spectrum which is biologically useful! All the dangerous rays, which are either profoundly damaging or lethal, are filtered out by several special shields around our planet, which include earth’s magnetic belts, the ozone layer, and atmospheric water vapor. The only "friendly" radiations are the near-ultraviolet rays, visible light, and near-infrared light.

Consider ultraviolet light: Radiation in the far-ultraviolet (shorter than 0.30 microns) is too energetic and highly damaging to the delicate molecular structures in living creatures. But the only ultraviolet light which reaches the surface of our planet is the near-ultraviolet (slightly longer than 0.70 microns) which is too weak to activate harmful chemical action in plants and animals. Ultraviolet rays between 0.29 and 0.32 microns are essential for the synthesis of vitamin D.

Then there is infrared light. Only near-infrared light reaches us through the skies above us—and it is immensely useful in helping to warm our planet. It warms the hydrosphere (atmosphere), keeps water a liquid, and drives the weather systems and water cycle.

Then there is visible light. How would we exist without light to see by? There would be no color, nothing but life in a dark cave. Indeed, without sunlight we could not exist.

Virtually no gamma, X-ray, microwave, and none of the dangerous portions of ultraviolet and infrared radiation reach us. This astounding "coincidence" had to be planned by an Intelligent Being.

Another blessing is the fact that water is transparent to light. All biological chemistry occurs in liquid water. Nearly all electromagnetic wavelengths, except radiowaves and light within the visible spectrum, are strongly absorbed by water. If water was not transparent to light, there could be no life in the rivers and oceans. The light which penetrates farthest into the ocean (down to 240 meters) is blue light. But, so living creatures in the rivers, lakes, and oceans could have food, it was carefully planned that chlorophyll, the basic food of life, would strongly absorb light in the blue region of the spectrum. In addition, water quickly absorbs the harmful radiation, destroying it. Infrared radiation keeps the lakes and upper parts of the oceans warm.

It is another amazing fact that the only types of beneficial radiation are close together on the very lengthy electromagnetic spectrum. Was that an accident? The wavelength of the longest type of that radiation is vastly longer than the shortest by a factor of 1025 (10 octillion). Yet only beneficial rays are next to one another; and they are the only ones which can pass through our atmosphere and reach the surface of the planet. Another blessing is the fact that the radiation from the sun remains constant. If it varied by only a little, life here would cease.

Yet another wonder is the fact that the wavelengths and energy levels of visible light are uniquely fit for high-resolution vision. Ultraviolet, X-ray, and gamma rays would be too destructive to the eyes, and infrared and radio waves are too weak to be detected. The actual length of the waves in the visual region of the spectrum is ideally suited for the high-resolution camera-type eye—of the precise design and size found in all higher vertebrate species, including man.

The wavelength of the radiation, the size of the aperture (entrance hole), and distance from aperture to retina (at the back of the eye) are key factors in making it possible for the human eye to see clearly. Only when those factors are a certain size can diffraction, and spherical and chromat aberration, be reduced and clear vision become possible. It is no accident that man-made cameras are designed so that the crucial lens and inside portion—is the same size as the human eye! The size of your eye is not an accident! It is the actual wavelength of light itself which determines how big your eye must be. Yet your eye is that correct size. If the wavelength of light had been just ten times (5 microns) greater, your eye would have to be larger than your head.

Each photoreceptor in the retina of your eye is able to respond to a single photon of light. This too is remarkable! It enables you to see the light from a distant star at night.

It is of interest that no other type of light (ultraviolet, infrared, radio waves, X-rays, gamma rays, etc.) can produce distinct, clear images. The next time you see a ultraviolet photograph of a starfield, notice how blurry it is. Only visible light can produce clear images.

THE MARVEL OF WATER

Water is amazing; yet we have been given vast quantities of it. We surely needed it! It has been called the "matrix of life." Without it, life could not exist on our planet. The vast majority of life functions occur in water. It is the basis of all vital chemical and physical activities on which life on earth depends. It is not an accident that living creatures primarily consist of water. Most organisms are composed of more than 50 percent water. Seventy percent of the body weight of a human being is water.

Life processes could not properly take place in solid water (ice), nor in water vapor, which is too volatile. Water itself is needed.

Yet even the process by which ice is made is astounding. Water expands by heat and contracts by cold. But, if this contraction continued all the way to the point of freezing, no life could exist in ponds, lakes, and oceans beneath it. If water kept contracting as it neared the point of becoming ice, the lower parts of the water in bodies of water would freeze first. Once frozen, hardly any heat applied by the sun at the surface could warm it again.

But, instead, an amazing thing occurs: Like other substances, water contracts as it becomes colder—but then, below 4o C. (39.2o F.), water suddenly begins expanding! It continues to expand rapidly until it is frozen. Because of this, the water beneath this layer of ice never freezes. Water at the bottom will remain 4o C. (39.2o F.)

As the point of freezing is approached, the coldest water rises to the surface, where freezing takes place. But, because that ice has expanded,—it floats above the water beneath it! It is lighter in weight than the water beneath it. This unique quality of water makes it possible for liquid water to exist on our planet. Otherwise, each time more water froze, it would go to the bottom, where it would never warm—and still more and more water would freeze, until all the water in the lakes and oceans would be frozen. Too astounding to be a mere coincidence.

Let us now briefly consider eleven remarkable qualities of this amazing subtstance, water, which could not have come about by accident:

1 - The expansion of ice. As already mentioned, water contracts as it cools until just before freezing. It then expands until it becomes ice. As it freezes, the expansion continues. This is a totally unique, astounding quality. With the exception of one quite rare chemical, all other substances keep contracting when they become colder.

2 - Latent heat. When ice melts or water evaporates, heat is absorbed from the surroundings. When the opposite occurs, heat is released. This is known as latent heat. In the temperature range at which water freezes, the amount of latent heat of freezing water is one of the highest of all liquids. (Only ammonia has a higher latent heat when it freezes.) But water’s latent heat of evaporation is the highest of any known fluid in the surrounding temperature range. Without these properties, the climate would be subject to far more rapid temperature changes. Small lakes and rivers would vanish and reappear constantly. Warm-blooded animals would have a far harder time ridding their bodies of heat. In the summer, heat is a major excretory product and must be eliminated by the body in large amounts. At body temperatures, very little heat can be lost by conduction or radiation, and evaporative cooling is the only significant way it can be done. There is nothing else that equals this quality of water; nothing which could be as efficient. The cooling effect of evaporation increases when the usefulness of the property is most needed.

This evaporative cooling effectively regulates the temperature of living organisms, operates powerfully to equalize and moderate the temperature of earth, and greatly helps the meteorological cycle. No other substance can compare with water in any of these functions.

3 - Specific heat. This is the amount of heat required to raise the temperature of water one degree centigrade. Remarkably, the specific heat of water is higher than most other liquids. This makes it possible for water to retain heat! This is but one of several crucial factors which make water so invaluable.

Without this one attribute of water, the difference between winter and summer would be more extreme and weather patterns would be less stable. The major ocean currents (such as the Gulf Stream, which currently transfers vast quantities of heat from the tropics to the poles) would be far less capable of moderating the temperature differences between high and low latitudes. Our bodies could not maintain a level temperature as easily.

4 - Thermal conductivity of water. This is the capacity to conduct (transfer) heat. This quality is four times greater in water than in any other common liquid. Without this attribute, it would be harder for cells, which cannot use convection (air) currents to distribute heat evenly throughout the cell, to function properly.

5 - Thermal conductivities of snow and ice. Water, in the form of snow or ice, does not conduct (transfer) heat very well. Without this quality, the protective insulation of snow and ice, which is essential to the survival of many forms of life in the higher latitudes, would be lost. This protects living things in or below the snow, or in water below ice, from becoming too chilled.

In addition, water would cool more rapidly and small lakes would be more likely to freeze completely. No aquatic life would be possible.

The preservation of large bodies of liquid water in the oceans ensures temperature stability worldwide, which in itself ensures climatic stability on which the existence of larger plant and animal life depends. These qualities are vital, because liquid water is essential to all life on earth.

6 - Surface tension. Water has a very high surface tension. Because of this, it draws water up through the soil within reach of the roots of plants, and assists its rise from the roots to branches in even the tallest of trees. If water was like other liquids, large plants—including all tall ones—could not exist. This quality enables liquids—including, very importantly, the lipids—to pass in and out of cells.

It also draws water into the narrow cracks and fissures in the rocks, and assists in the process of weathering and washing chemicals and particles from rocks, so additional soil can be formed. This remarkably high surface tension is also found in liquid selenium—a rare substance which is only liquid at very high temperature.

7 - Solvency of water. Water is excellent at dissolving chemicals. Life would not be possible if there was not a universal fluid which could do this. In past centuries, chemists searched for, what they called, an "alcahest"—a fluid which could dissolve every type of chemical. In water, they found a substance which can do it better than anything else. Nearly all known chemicals dissolve in water to a slight, but detectable extent. Without this attribute, important minerals could not be distributed throughout the rivers, lakes, and oceans. Without this solvent power, waste could not be eliminated from the human body. Over 200 different compounds have been found dissolved in urine.

8 - Reactivity of water. Because it is a universal solvent, water is an extremely reactive substance. It catalyzes almost all known substances. Yet it has the advantage of being less reactive than, for example, many well-known acids and alkalies. They will dissolve substances in seconds—yet, during the process, they chemically unite, exhausting themselves and consuming the solutes. Water is ideally structured, so that it unites with some substances while enabling others to do their work—while the water remains a catalyst, frequently not becoming part of the chemical transformation.

It should be mentioned here that an apparent weakness of water is another of its valuable attributes. Lipids (including fatty acids) are virtually insoluble in water. But this has to be in order for life processes to occur! In addition, many synthetic reactions in the cell must be carried out in the absence of water. The insolubility of hydrocarbons makes it possible for this to occur. Water, inside the cell, is carefully kept in certain watertight compartments and never permitted to flood the cell. (An exception is a cancer cell, which is flooded with water, due to an invasion of chloride. A low-salt diet is one among many factors helping your body avoid such a problem.)

9 - Viscosity of water. Something that is viscous is thick and syrupy; it is resistant to flow. Examples of highly viscous substances would be tar, glycerol, and olive oil. In contrast, water has a very low viscosity; indeed, lower than almost any other fluid. As a rule, only gases (such as hydrogen) have viscosities markedly lower than water.

If the viscosity of water was much lower, delicate structures would be easily damaged and microscopic ones could not survive. If it was much higher, fish and microorganisms could not swim in water. Cell division could not occur. All the vital functions of living things would essentially become immovable.

10 - Diffusion rates of water. Because of its lower viscosity, water enables molecules within it to spread, or scatter outward—without the application of external force,—mixing with other substances and being absorbed by cells and microorganisms. If water did not have this quality, life could not exist in our world.

Diffusion rates in water are very rapid over short distances. One example would be oxygen, which will diffuse across the average body cell in a hundredth of a second. This diffusive ability of water makes it possible for tiny microorganisms to obtain their nutrients and dispose of waste by diffusion alone—without needing a circulatory system.

However, the diffusion of molecules in any liquid is very slow over longer distances. Because of this, larger creatures need a circulatory system—which has conveniently (and not by accident) been provided to them. In mammals, billions of carefully designed, wisely located, tiny capillaries permeate all the tissues of the body, transporting the necessary nutrients to the cells. Because diffusion is so ineffective over large distances, no active cell can survive in a mammal unless it is within 50 microns from a capillary. There are so many capillaries (miniature blood vessels) within a body, that 15% of the muscles consist of them! These capillaries are so small that 10,000 tiny parallel tubes could fit inside a cylinder the size of a pencil lead. Yet the fluid pumped through these extremely narrow capillaries would have to be very low in viscosity—or it could not flow! The wall of each of these tiny tubes is so thin that it consists of only a single thickness of cells. This providential "accident" permits the nutrients to easily diffuse out through the walls to the cells, and let waste flow in.

11 - Density of water. With the exception of lipids and fats, many organic compounds which are part of living cells have densities very close to that of water. Density determines weight. Many common minerals are much more dense than water. (Two of the heaviest are mercury and gold.) If water was denser, then no living creatures could be very large—for they would weigh too much and would need immensely larger muscles. Water that was less dense would cause a variety of serious problems.

—In summary, in every single one of its known physical and chemical characteristics, water is uniquely and ideally adapted to serve as the fluid needed for life on earth. Not in just one but many ways. Only a few of these vital properties have been discussed here. We are here viewing only part of a long chain of crucial factors—each one of which had to be planned in advance! Surely, in water we view a miracle.

THE MARVEL OF AIR

1 - Oxidation. Only an atmosphere with very specific qualities can support living creatures. A major requirement for life is energy; and much of this comes from a variety of chemical reactions. Yet most of them are classified as oxidations. This is because oxygen is needed for them to occur.

Because the oxidant in this reaction is oxygen itself, the process can only occur in an aerobic (oxygen) environment. This key reaction provides many, many times more energy than any of the possible alternative energy-generating reactions! This fact is truly astounding. Another example of the God-given wonders all about us, that we rarely consider. Without oxidation, living creatures could not exist. In higher life forms, the energy generated is used to make ATP (adenosine triphosphate) in the mitochondria of the cell. The procedure by which that is done is called oxidative phosphorylation, a process that is complicated in the extreme and requires a large number of complex steps; yet, like the production of complicated proteins or duplication of DNA, it occurs repeatedly each microsecond.

Oxygen is far better, in the amount of energy liberated, than any other chemical element except fluorine. Yet fluorine is extremely dangerous at regular temperatures. While hydrogen and oxygen combines to form water, fluorine combines with hydrogen to form one of the most dangerously reactive of all acids: hydrofluoric acid. Let no one tell you that it is safe to put even diluted fluorine in your mouth.

Compounds of carbon and/or hydrogen—the two most common atoms in organic compounds—each release vast amounts of energy. Yet oxygen, hydrogen, and carbon are extremely common in nature. This is more than a coincidence.

If the atmosphere had only a little more oxygen—everything would burn up when fires started. If it had less, needed chemical reactions could not as easily occur.

Interestingly enough, our bodies—although filled with oxygen—do not burn up because it is in the form of dioxygen (O2), which requires enzymes to produce the needed catalytic reactions requiring oxygen. Because of the limited chemical reactivity of dioxygen, living systems can utilize this massive energy source in a controlled and efficient manner. Everything in nature is in perfect proportion!

2 - Solubility of oxygen. The solubility and rate at which oxygen diffuses in water is crucial to its usefulness in keeping us alive. If oxygen was either insoluble in water or chemically unstable in a liquid, it would be useless.

The amount of oxygen that dissolves in water is dependent on the solubility of oxygen (how easily it can disperse itself into the water) and the partial pressure of the oxygen in the air above the water. Complex factors are involved here,—yet we find that both are exactly right for organisms to utilize oxidation as a means of energy generation! If the solubility of oxygen was any lower, it could not be extracted from an aqueous solution at a sufficient rate to satisfy metabolic needs. If it was any higher, other problems would develop. Yet, even as it is, very complex functions—which the randomness of evolution could never produce—must occur, so those energy needs might be supplied. In addition, the circulatory and respiratory systems must work closely with the oxygen-carrying blood pigment, hemoglobin.

A related factor is temperature. The solubility of oxygen, and the amount of oxygen that can be in the water, drops rapidly as the temperature of the water increases. Add to this the problem that the metabolic demand for oxygen doubles with every ten-degree rise in temperature. This greatly narrows the temperature range in which higher forms of life can live. While single-cell forms of life can exist at all temperatures at which water is a liquid, complex multicellular life forms—which depend on the energy released from the complete oxidation of reduced carbon by free oxygen—is limited to a temperature range between 0o C (32o F) and 50o C (122o F). Everything has to work according to extremely close tolerances.

Large, complex organisms are entirely dependent on the energy released from the complete oxidation of reduced carbon, so carbon dioxide can be produced. This entire reaction could not occur if oxygen did not have the precise properties that it has.

3 - Air pressure. Researchers have discovered that the density, viscosity, and pressure of air is also crucial for life to exist on land or underwater. If the viscosity and density of air was not so low, it could not be inhaled and then circulated. As air pressure increases, so does the density—and breathing becomes more difficult. The range of pressure in the air about us is exactly right for us to live.

4 - Other factors. Oxygen also provides the ozone layer in the upper atmosphere, which protects us against lethal levels of ultraviolet radiation. Only the beneficial portion of the electromagnetic radiation reaches us.

We should not forget photosynthesis, which produces most of the oxygen on the planet, as it makes sugars from water and carbon dioxide. As animal life uses up the oxygen, it is continually replenished by the plants!

The end products of oxidative metabolism must be non-toxic and easy to eliminate—and so it is! The primary end product is carbon dioxide, which is breathed out from the lungs. An average man exhales two gallons of carbon dioxide daily. All this must be rapidly removed from the body; and it does so, leaving in a simple, harmless manner. Most food you eat produces acids. Yet they are changed into water and bicarbonate (a form of carbon dioxide, plus a little hydrogen), both of which are totally harmless, easily eliminated, and useful in the environment. Without carbon dioxide, photosynthesis could not occur in the plants. They give us oxygen, and we give them carbon dioxide. Everything is ideally arranged; a result of careful, highly intelligent preplanning.

Every detail of the plan is perfect. Here is another of these little details: Carbon dioxide mixes with water very slowly. But this is crucial; for if it happened quickly, carbonic acid would be produced in the body—which would release hydrogen atoms and subject the cell to violent fluctuations in acidity—which could result in death.

Carbon dioxide is the oxide of carbon richest in oxygen, while being extremely stable. It is exactly what we needed.

The three basic chemical reactions (on which all higher life depends) use carbon, oxygen, water, and a little hydrogen. These three chemical reactions are oxidation, photosynthesis, and regulation of acidity. Let us now consider the special properties of carbon.

THE MARVEL OF CARBON

The chemical properties of the carbon atom are uniquely structured to form the complex molecules required for life. In addition, there is an abundance of it. Here, briefly, is the story of this amazing substance.

All the basic chemical building blocks utilized in the construction and maintanence of living organisms are organic compounds—molecules composed of the atom carbon (C), in combination with a handful of other atoms which include hydrogen (H), oxygen (O), and nitrogen (N). The world of life is the product of the compounds of carbon. Every living thing, and every part of every living thing, is composed of the three linked to carbon. The very word, "organic," in chemistry means a compound linked with carbon.

Carbon is atom 8 in the periodic table, and is unique in the myriad ways it can link together with other atoms to form massive numbers of different compounds. Over a quarter of a million have already been isolated and described. When carbon combines with other atoms to form organic compounds, the bonds between atoms are known as "covalent bonds." Covalent bonds are formed when atoms share electrons in their outer electron shell in an attempt to complete the shell.

Carbon, linked with hydrogen, forms the vast family of hydrocarbons. The diversity within this family is great. And it includes petroleum, waxes, turpentine, etc. The carbohydrates (starches, sugars, cellulose, etc.) are another subfamily.

When nitrogen is added to the compound, another family is formed; this includes amino acids, the building blocks of proteins.

Yet carbon is remarkably stable and inert. This is another critically important quality bestowed on it by the Designer. Because of this, no organic (carbon-based) substance is as violently reactive as sulfuric or nitric acid; and no bases are as corrosive as caustic soda.

In addition to their mildness, carbon compounds are "metastable"; that is, they can liberate free energy while themselves lasting a long time.

However, carbon compounds can only chemically react within a narrow temperature range, which happens to be the same range that living creatures can tolerate (0o C [32o F] to 50o C [122o F])—which also happens to be the same as that of liquid water!

It is an aphorism of chemists that "if carbon did not exist, it would have to be invented." But, of course, without carbon compounds, there would be no people to invent it.

THE MARVEL OF OTHER ELEMENTS

Many different elements are used in living things; and, in many cases, life is critically dependent on these elements having precisely the properties they possess. Of the 92 naturally occurring elements, 25 are presently considered essential for life.

Most of the elements used in living organisms occur in the first half of the periodic table of elements, from the first element (hydrogen), to molybdenum, the forty-second. Beyond that, only selenium, iodine, and tungsten play any significant role in living things. And even those elements are not essential in most organisms. Nearly all the elements in the second half of the table of elements, which are essential to life but in far smaller amounts, are also very rare. The elements which are the most important to life (from hydrogen to iron) are relatively abundant. There is a striking correlation between the abundance of the elements and their crucial need within living bodies. This is no accident.

Every one of the cycles essential to life on earth—the carbon cycle, oxygen cycle, nitrogen cycle, phosphorus cycle, sulfur cycle, calcium cycle, sodium cycle, etc.—involves a large number of different compounds and processes. As usual, everything has been planned out.

In view of the vast diversity of chemical compounds, and enormous range of their chemical and physical properties, it is astounding that so many of the elements can be so efficiently cycled. Yet so it is. If the properties of just one key compound in any one of the critical cycles could be changed—carbon-based life would be impossible. All of these cycles are interdependent; all are needed.

The temperature factor is also crucial to these cycles. Life is only possible over a very narrow temperature interval. And this range of temperature is only found on a planet at approximately the distance that the earth is from the sun!

The size of our planet is just right—not too small, that its gravity would be too weak to hold its atmosphere, and not so large that its atmosphere would have too great a pressure. If it were smaller, it would lose its water into the atmosphere and on into outer space.

Our sun is a "main sequence star," the type that provides a uniquely constant and ideal source of radiant energy to energize the water cycle and provide rain, on which life depends.

Special elements are extremely important. For example, iron and copper are essential for the manipulation of oxygen, molybdenum for nitrogen fixing, calcium and phosphorus for bone formation. And on and on it goes. Everything is just what is needed, and in the right proportions. Chlorophyll could not exist without magnesium, nor the hemoglobin in red blood cells without iron. Iron and copper have exactly the properties necessary for the nerves to carry an electrical circuit. The oxygen-carrying capacity of blood is only possible because of iron. No other metal could mimic the properties of iron in the hemoglobin. The destructive effects of oxygen in the body are eliminated by a copper compound, so oxygen can be safely utilized. Because it is extremely fast in diffusion, and can be high in concentration—calcium is the ideal element for triggering muscle contractions, transmitting nerve impulses across the synapse, signaling hormone release, initiating the changes following fertilization, etc. It is also extremely important in protein functions.

All of these various elements have been ideally structured for the functions they produce in maintaining life. Not one, nor several,—but all the conditions necessary for life have been ideally structured for the particular biological purposes they serve

How many other wonders are there? Too many to count. The universe is full of them. After you have explored the earth, explore the heavens—and you will find many more.

"A handful of sand contains about 10,000 grains, more than the number of stars we can see on a clear night. But the number of stars we can see is only a fraction of the number of stars that exist . . The cosmos is rich beyond measure: The total number of stars in the universe is greater than all the grains of sand on all the beaches on Planet Earth."—*Carl Sagan, Cosmos, 1980.
NUCLEAR AND PLANETARY MARVELS

Here are a few more of the wonderfully planned, perfectly designed things of nature,—and each of them existing within a very narrow range. The following list could be greatly enlarged:

Strong nuclear force. If it were larger, there would be no hydrogen which is essential for life. If were smaller, there would be no elements except hydrogen.

Weak nuclear force. If larger, too much hydrogen would be converted to helium. If smaller, too little hydrogen.

Electromagnetic force. If larger, insufficient chemical bonding; elements larger than boron would be unstable to fision. If smaller, insufficient chemical bonding.

Ratio of electron to proton mass. If larger or smaller, insufficient chemical bonding.

12C to 16O nuclear energy level ratio. If larger, insufficient oxygen. If smaller, insufficient carbon.

Ground state energy levelo for 4He. If larger or smaller, insufficient carbon and oxygen.

Decay rate of 8Be. If slower, heavy element fusion would generate catstrophic explosions in all the stars. If faster, no element production beyond beryllium, and thus no life chemistry possible.

Mass excess of the neutron over the proton. If greater, neutron decay would leave too few neutrons to form the heavy elements essential to life. If smaller, proton decay would cause all stars to rapidly collapse.

Polarity of the water molecule. If greater, heat of fusion and vaporization would be too great for life to exist. If smaller, fusion heat and vaporization would be too small for life; liquid water would not be solvent enough for life; ice would not float—and everything would freeze up.

Mass of our sun. If greater, luminosity would change too quickly and burn too rapidly. If less, range of planet distances for life would be too narrow; tidal forces would disrupt our planet’s rotational period; ultraviolet radiation would be inadequate for plants to make sugars and oxygen.

Color of our sun. If redder, photosynthetic (chlorophyll producing) response would be insufficient. If bluer, phytosynthetic response would be insufficient.

Distance of our planet from the sun. If farther, planet would be too cool for a stable water cycle. If closer, planet would be too warm for a stable water cycle.

Gravity of our planet (escape velocity). If stronger, the water atmosphere and oxygen dome would not extend far enough above us. If weaker, the atmosphere would lose too much water.

Inclination of our orbit. If too great, temperation differences would too extreme.

Seasonal swing of our orbit. If too great, seasonal temperature differences would be too intense.

Rotation period (length of each day). If longer, diurnal temperature differences would be too great. If shorter, atmospheric wind velocities would be too massive.

Earth’s magnetic field. If stronger, electromagnetic storms would be too severe. If weaker, our ozone shield would be inadequately protected from hard stellar and solar radiation.

Thickness of earth’s crust. If thicker, too much oxygen would be transferred from the atmosphere to the crust. If thinner, volcanic and tectonic activity would be too great.

Ratio of the total amount of reflected light falling on earth’s surface (albedo). If greater, runaway glaciation would develop. If less, a greatly accelerated greenhouse effect would occur.

Oxygen-to-nitrogen ratio in atmosphere. If larger, advanced life functions would proceed too quickly. If smaller, those same life functions would proceed too slowly.

Carbon dioxide level in atmosphere. If greater, a massive greenhouse effect would gradually develop. If less, plants would be unable to maintain efficient photsynthesis.

Water vapor level in atmosphere. If greater, runaway greenhouse effect would develop. If less, rainfall would be too meager for advanced life on the land.

Ozone level in the atmosphere. If greater, surface temperature would be too low. If less, surface temperature would be too high; there would be too much ultraviolet radiation reaching the surface.

Oxygen quantity in the atmosphere. If greater, plants and hydrocarbons would burn up quickly from fires. If less, advanced animals would have too little to breathe.

MARVELS OF THE HUMAN BODY

We began this chapter by considering the human brain. Then we turned our attention to the perfect planning required for some things that most people do not consider: light, water, air and oxygen, carbon, some other elements, plus nuclear and planetary design factors.

Earlier in this book, we considered the wonders of protein, the human cell, and several other astounding biological structures. Here are a few more to thank your Creator for!

As you read the following, keep in mind that it all came from two cells which had the ability to divide and change into any random structure! It is not possible that, without help from an outside Source, they could produce such exquisite, interconnected complexity!

Muscles and bones. In addition to more than 100 joints, the adult human body contains approximately 650 muscles. An adult has 206 bones, all of them perfectly proportioned for the work they must do, and nicely connected to tendons and cartilages. A baby has 300 bones at birth, but 94 of them fuse together during childhood. For supporting weight, human bone is stronger than granite. A block of bone the size of a matchbox can support 10 tons, or four times more than granite can. Yet that massive strength is needed for pounding and lifting.

Heart. The heart beats more than 2.8 billion times during the average human life span; and, in that time, it will pump around 60 million gallons of blood—the fluid of life. Even during sleep, the fist-size heart of an adult pumps almost 80 gallons per hour—enough to fill an average small car’s gas tank every 9 or 10 minutes. It generates enough muscle power every day to lift a small car about 50 feet.

Pulse. The average pulse rate is 72 beats per minute at rest for adult males and 75 for adult females. The rate can increase to as much as 200 beats per minute during extremely active exercise. Resting pulse rates for athletes can be much slower than the normal 72 to 75 range. Missing just one or two beats—and you would be dead.

Lungs. The lungs contain about 300 million little air sacs called alveoli. If the alveoli were flattened out, they would cover an area of about 1,000 square feet. Without lungs and accessory air pumping equipment, you could not survive more than a few minutes.

Kidneys. The body of the average adult contains 79 pints of water, which is about 65 percent of a person’s weight. Each kidney contains some 1 million individual filters; and between them the two kidneys filter an average of about 8 quarts of blood every hour. The waste products are expelled as urine at the rate of about 3 pints a day.

Blood. In general, the larger you are, the greater your blood volume. A 155-pound person has about 11 pints of blood. The body’s entire blood supply washes through the lungs about once every minute. Human red blood corpuscles are created by bone marrow at the rate of about 2 million corpuscles per second! Each lives for 120 to 130 days. In a lifetime, bone marrow creates about half a ton of red corpuscles. All this is supposed to be accidental?

Skin. The body’s largest organ is the skin. In an adult man it covers about 20 square feet; a woman has about 17 square feet. The skin is constantly flaking away and being completely replaced by new tissue about once every 4 weeks. On average, each person sheds about 105 pounds of skin and grows about 1,000 completely new outer skins during a lifetime. Without skin, you would be in an agony and die.

Stomach. Digestion is a precarious balancing act between the actions of strong acids and powerful bases. The stomach’s acids are strong enough to dissolve zinc; yet they are prevented from destroying the stomach lining by bases in the stomach. To avoid damage, the cells of the stomach lining are replaced quickly: 500,000 cells are replaced every minute, and the whole stomach lining every three days.

Retina. The retina at the back of the eye covers only 1 square inch (650 sq mm), yet contains about 137 million light-sensitive cells: 130 million rod cells for black and white vision, and 7 million cone cells for color vision. —All that in one square inch of surface! The focusing muscles of the eye adjust about 100,000 times a day. To exercise the leg muscles to the same extent would require walking 50 miles (80 km). The optic nerve contains about 1 million nerve fibers.

Ear. The smallest human muscle is in the ear; it is a little over 0.04 inch long. Amazingly—yet urgently needed—the cells in the part of the inner ear where sound vibrations are converted to nerve impulses—have no blood vessels! Instead, they are fed by a constant bath of fluid instead of blood. Otherwise the sensitive nerves would be deafened by the sound of the body’s own pulse.

Kidneys. A pair of organs, situated on the rear wall of the abdomen, are responsible for osmoregulation (water regulation), excretion of waste products, and maintaining the ionic composition of the blood. Over a million filtering units, called nephrons or kidney tubules, filter small molecules in the blood plasma with a molcular mass of less than 68,000 (water, salts, urea, glucose, and other wastes) while letting larger ones (proteins and blood cells) pass on through. (Otherwise your kidneys would quickly excrete all your blood cells!) The cleaned blood then leaves the kidney through the renal valve.

Nerve impulse. A neuron (nerve cell) transmits information rapidly—at up to 525 ft (160 m) per second—between different parts of the body. The neuron’s dendrites receive incoming signals. Its axon transmits signals outward. Each unit of transmitted information is called a "nerve impulse." This is a traveling wave of chemical and electrical changes inside the membrane of the nerve cell. The chemical changes partly consist of the passage of sodium and potassium ions moving across the membrane. As this movement continues, sequential changes occur in the permeability of the membrane to positive sodium (Na+) ions and potassium (K+) ions. These produce electrical signals called "action potentials." These impulses are passed along as a pulse of electric charge. When the impulse reaches the next neuron, it is received at the synapse, which is a specialized area closely linked to the next cell. Upon reaching the synapse, the impulse releases a chemical substance, called a "neurotransmitter." This diffuses across to the neighboring cell, on route to its final destination, where it stimulates another impulse of the effector cell. —By the way, with trillions of possible nerve cell paths, how does the impulse, originating in my brain, have enough sense to select its way, from among many alternative routes, to my finger—so I can type a single letter of this sentence?

—More could be added about the wonders of the liver (with over 2,000 chemical production and storage functions), the lungs (which contain 300 million air sacs; and, if spread out, would cover a 730-square-foot area), the hormones (nearly a dozen glands producing 19 different hormones and regulating 28 different body functions), and dozens of other marvels in the human body.

Thank God every day of life for His blessings, and never deny His existence. He is the best Friend you could ever have. We will conclude this chapter with a description by a microbiologist of many years experience, of how a single protein, that has been synthesized in the cytoplasm of a tiny cell, is sent from one part of the cell to a lysosome in another part. This is a brainless wonder, guided by a Divine Hand:

"An RNA copy (called messenger RNA, or just mRNA) is made of the DNA gene coding for a protein that works in the cell’s garbage disposal—the lysosome. We’ll call the protein ‘garbagease.’ The mRNA is made in the nucleus, then floats over to the nuclear pore. Proteins in the pore recognize a signal on the mRNA, so the pore opens, and the mRNA floats into the cytoplasm. In the cytoplasm the cell’s ‘master machines’—ribosomes—begin making garbagease using the information in the mRNA. The first part of the growing protein chain contains a signal sequence made of amino acids. As soon as the signal sequence forms, a signal recognition particle (SRP) grabs onto the signal and causes the ribosome to pause. The SRP and associated molecules then float over to an SRP receptor in the membrane of the endoplasmic reticulum (ER) and stick there. This simultaneously causes the ribosome to resume synthesis and and a protein channel to open in the membrane. As the protein passes through the channel and into the ER, an enzyme clips off the signal sequence. Once in the ER, garbagease has a large, complex carbohydrate placed on it. Coatomer proteins cause a drop of the ER, containing some garbagease plus other proteins, to pinch off, cross over to the Golgi apparatus, and fuse with it. Some of the proteins are returned to the ER if they contain the proper signal. This happens two more times as the protein progresses through the several compartments of the Golgi. Within the Golgi an enzyme recognizes the signal patch on garbagease and places another carbohydrate group on it. A second enzyme trims the freshly attached carbohydrate, leaving behind mannose-6-phosphate (M6P). In the final compartment of the Golgi, clathrin proteins gather in a patch and begin to bud. Within the clathrin vesicle is a receptor protein that binds to M6P. The M6P receptor grabs onto the M6P of garbagease and pulls it on board before the vesicle buds off. On the outside of the vesicle is a v-SNARE protein that specifically recognizes a t-SNARE on the lysosome. Once docked, NSF and SNAP proteins fuse the vesicle to the lysosome. Garbagease has now arrived at its destination and can begin the job for which it was made."—Michael J. Behe, Darwin’s Black Box, pp. 107-108 (1996).
The entire above process takes place in a split second. The various signals and checks (by over 25 different structures without brains—count them!) occur in order to make sure that only certain substances, no longer needed, are sent to the lysozyme.

By now you are wondering what a lysozyme is. Nothing complicated, just a tiny packaged structure (organelle) inside a cell that, among other things, has enzymes which break down proteins and other biological substances for excretion into the bloodstream. Lysozymes also play a part in digestion and in white blood cells (phagocytes), where they tear captured enemy bacteria to pieces.

You did not know that all this was in you. But God did, for He put it there. Out of thousands of different types of substances inside you, if only the seemingly insignificant lysozymes were not included in your body’s blueprint, you would be dead within a week.

EVOLUTION COULD NOT DO THIS

Each bird has the type of feet it needs. Land birds have short legs and heavy feet; wading birds have long legs; swimming birds have webbed feet; perching birds have slender legs and small feet; scratching birds have stout feet and moderately long legs.

Each bird has just the type of beak it needs. Seed eaters have short, blunt beaks; woodpeckers have long, sharp beaks; insect-eating birds have slender beaks; ducks and geese have beaks fitted for gathering food from the mud and grass.

Birds are designed for lightness, since most of them fly, and many need buoyancy in the water. The bones are hollow and filled with air. There are large air sacs in the body. Feathers enclose more air spaces. All the air inside a bird’s body is heated 10-20oF above that of a human body. This heated air gives added lift and buoyancy to the bird.

Because the air in a bird’s body is lighter in weight than anything else, birds balance by shifting the air load! A bird is able to automatically shift air from one body air sac to another, so that it can maintain its balance while flying. If a bird did not do this, it could not maintain its balance in flight.

A bird has rib muscles just as we do, but it also has flying muscles. when it is resting, a bird breathes by its rib muscles as do other animals. But when it flies, the rib muscles cease operating—and the ribs become immobile. This is because the strong flying muscles must have a solid anchorage on the rigid bony frame. How then does the bird breathe while it is flying? The wing muscles cause the air sacs to expand and contract, and this provides oxygen to the bird in flight since its lungs are not operating properly due to locked ribs. It took a lot of thought to design that.

Birds that feed out in open fields will tend to be more brilliantly colored. This is because they can see their enemies at a distance. Birds living in the woods and thickets will tend to have protective coloration, since they cannot as easily escape from enemies.

Water birds spend much of their time floating on the water, so they have thick, oily skin and a thick coat of feathers which water cannot penetrate. Diving birds have a special apparatus so they can expel air from their bodies. In this way, they become heavier and can stay underwater more easily.

27 - Big Bang Creationism
When Opposites are Combined
Introduction—Unfortunately, some very earnest Christians are accepting a theory of origins which was devised by atheists in the 1940s, in a desperate attempt to deny the existence of God as the Creator. These folk may be very sincere; but they are supporting the Darwinist concept, that everything slowly evolved, by naturalist causes, from one transitional form to another, through long ages of time. Without realizing it, they are denying God the glory of the stunning, rapid creation, described in Scripture. Not grasping the full significance of the situation, they are essentially repudiating the first eleven chapters of Genesis. The basis for the plan of redemption, as explained in those chapters, is set aside.

They are overlooking scientific facts pointing to the recent age of the earth, facts which disprove the long ages of strata, facts which prove erroneous the theory of a gradual evolution of ancient animals through eons of time, and facts which testify to the reality of the Genesis Flood.

What it teaches—According to this strange theory, God created everything, not in a direct way as described in Inspired Scripoture, but, instead used the intricately torturous Big Bang and the theorized, slow evolutionary changes which followed—over a period of billions of years in outer space and here on Planet Earth. Our solar system and world were formed from a cloud of gas which gradually coalesced into a molten mass. Eventually, after immense ages of time, it solidified into our planet. Over a period of billions of years, living cells eventually sprang out of seawater and sand, and life forms gradually evolved. Those were long, long ages of harsh conditions and violent death. Billions upon billions of animals were slain or died a natural death, prior to the arrival of Adam and Eve millions of years later. That is the theory.

Its advantage—The only supposed advantage of adopting this child of Darwinism, and defending it as "Creationism," is that a scientist or teacher may be partly accepted by his evolutionist peers in the school, office, or lab where he works—since he essentially believes everything they do! He can teach from the same school textbooks and write cautious articles for scientific journals.

Why it cannot be scientifically accurate—There are several reasons why this strange amalgam of Creation and evolution cannot be correct. Here are a few:

1 - This "Christian Big Bang" theory runs counter to the polonium-218 radiohalo discovery which dramatically demonstrates that granite, which forms the bedrock beneath our continents, was formed solid in less than three minutes (chapter 3).
2 - This theory ignores an extensive collection of scientific evidence pointing to an early age of only a few thousand years for our planet (chapter 4).
3 - The theory accepts the evolutionary assumption that the proof of long ages of time is based on sedimentary strata and consists of uniform, unvarying layers throughout the world. Yet scientific investigation has shown that strata theory to be false (chapter 12).
4 - The theory denies a wealth of scientific facts disproving the evolutionary claim that transitional species developed over billions of years (chapter 12). The hoped-for, never-found "transitional species" lies at the very heart of evolutionary error—yet no half-way species have ever been found.

5 - Extensive scientific evidence pointing to the Genesis Flood, which is quite obvious in the sedimentary strata as well as land forms on earth today, is ignored (chapters 12 and 14).
6 - This theory overlooks the total unreliability of radiodating and carbon-14 dating (chapter 6). Because strata, fossil, and radiodating evidence is useless,—there is no reliable evidence of long ages of time for earth’s history!

7 - The above-mentioned scientific evidence alone is enough to sink this "Christian evolution" theory. But even more important—and far more crucial—the theory eliminates Genesis 1 to 11 and the plan of redemption. Genesis 1 clearly states that our world was made in six literal days, not over a period of billions of years. While the theory teaches that there was life and death for long ages before Adam existed,—the Bible clearly states that there was no death in our world prior to Adam’s sin!

"Wherefore, as by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned: For until the law sin was in the world: but sin is not imputed when there is no law. Nevertheless death reigned from Adam to Moses, even over them that had not sinned after the similitude of Adam’s transgression, who is the figure of Him that was to come."—Romans 5:12-14.
The Bible teaches that God made our world in six days and rested the seventh. This Big Bang theory denies the truth of the seven-day week as of divine origin; and it denies the need to keep the Sabbath day holy.

"And on the seventh day God ended His work which He had made; and He rested on the seventh day from all His work which He had made. And God blessed the seventh day, and sanctified it: because that in it He had rested from all His work which God created and made."—Genesis 2:2-3.
The theory also denies the Bible statement that, on the different days of the week, God instantly brought things into existence. He spoke them into existence; He did not let them slowly evolve.

"By the word of the Lord were the heavens made; and all the host of them by the breath of His mouth."—Psalm 33:6.
Because the theory denies the validity of Genesis 1, it also denies the need for a Saviour to redeem Adam’s sin and the sin of his descendants (Romans 5:15-18).

In summary—The correct position is that which agrees with all the scientific evidence—and with the important truths given to mankind in the Bible. It is not scientific to accept part of the physical evidence in nature while ignoring another very large part. It is dangerous to reject a major portion of the Scriptures, by assuming the first eleven chapters of Genesis are merely religious metaphors.

The fantastic Big Bang theory, in which all the matter in the universe explodes from a single dot, and then over billions of years of agonizing struggle stars, planets, and creatures gradually emerge,—was originally invented by men desperate to explain a cohesive origin of matter which would totally leave God out of the picture. An ape is not your ancestor! In view of that fact, why would anyone want to suggest that God used their atheistic theory of origins as the way by which He created everything? In order to do it, clear scientific evidence has to be denied—and the initial foundation chapters of the Bible must be treated as a mystical fairy tale. To do this is neither scientific, nor safe for the soul. The majesty of God’s Creatorship is stripped from Him and part of the Holy Bible is shredded.

Research Guide
How to locate additional information for your research paper

This paperback is an abridgement of our much larger, 3-volume, 1,326-page, 8½ x 11, Evolution Disproved Series. Students and researchers will want to use both this paperback and the larger set (now on our website), in digging deeper into the subject and in the preparation of study papers.

HOW TO DO RESEARCH WORK

Survey the field, narrow your search, and select a topic. Browse through the material in this book. Use the table of contents to help you. Locate a topic of special interest. Read the chapter and related material which most nearly deals with that subject. Decide how narrow or broad you want to make your report (that is, how many different things you want to include).

Deepen your research:

Search the index in this paperback for further information on key points mentioned in the chapter. Look up key words about your research topic. They will lead you to other key words to check on. For example: Index fossils might lead you to trilobites which, among other things, will lead you to evidence that humans lived during the Cambrian period when trilobites did.

Go to our website (evolution-facts.org) and search there. It contains data not found in this paperback, especially the appendixes at the back of each chapter.

From time to time, special new articles are added to our website. So you will want to check it every so often.

Download sections which you can use into your computer or, without downloading, use your computer printer to print out sections which you think may help you in your research. Include data from this paperback, to help you write your report. You have our permission to copy anything from our website.

Go to the section on our website which lists other Creationist Organizations. Following those links will lead you to source material they might have, plus books they sell. You might also wish to join a nearby Creationist Organization.

Other helpful links: Some of the other interesting websites dealing with these topics.

Later use of this important information:

Now, or in later years, you are going to be confronted with evolutionist errors, whether or not they are in the field of your research project. Therefore it is vital that you keep this paperback as a permanent possession! Become thoroughly acquainted with it. Show it to others. A small case of these paperbacks costs very little; and you can give or sell them to your friends. They need this information too. Turn to the back of this book for prices at the time of the latest print run (prices may change later, due to inflation). In case the back pages are missing, our address is also given on the bottom of pp. 2.

REFERENCE HELPS

This paperback includes several reference helps:

1 - * An asterisk before a name indicates that the person named and/or quoted is not known to be a Creationist.

2 - Underlined portions are especially helpful in focusing your attention on key points, especially those which directly disprove evolutionary theory.

3 - (*#1/19 Scientists Oppose the Explosion Theory*) Example: This reference is found in our chapter on the Big Bang. Go to the same chapter title on our website. Then go to its Appendix 1. You will there find 19 more quotations, plus other data.

4 - A very helpful Index is at the back of this book. A good index is always a great help in finding things.

5 - The Table of Contents contains subheadings which, along with the chapter title, quickly indicates the main point of the chapter.

6 - The 23 pages of sketches and photographs in this paperback have been especially selected from more than a hundred in our 3-volume set. They greatly help in clarifying the facts. You have our permission to reprint them. They are listed on pp. 6-7.

7 - The 28 nature nuggets provide convincing proof that the natural world was created, and did not evolve. The pages where they are listed is at the top of p. 980.

HOW OUR WEBSITE IS ARRANGED

Going to our website, evolution-facts.com, you will find that we have greatly simplified your search for material. Both this book and the 3-Volume set are completely on our website. Using the table of contents, you can quickly turn to the sections you are looking for.

A source list of Creationist books, evolutionist books written by evolutionists against evolution, evolutionist periodical articles, and special collections are also on our website.

In addition, you will find a fairly recent list of Creation-Science Organizations and how to contact them.

Lastly, there is a bookstore on our website, which lists our various Creation/evolution books, with information about how to order them.

MATERIAL OMITTED FROM THIS PAPERBACK

The following material, which is omitted from this paperback, is included in our 3-volume set and on our website:

Chapter 11, Cellular Evolution. This material was omitted from this paperback. Although it described some of the marvelous intricacies of the cell, it was actually a "design chapter" and not replying to specific evolutionary claims.

Chapter 26 - Paleomagnetism. The entire chapter will be found on our website.

Chapter 30 - The Scopes Trial. Only a brief paragraph of this excellent coverage is in this paperback (Chapter 1).

Chapter 31 - Scientists Speak. Only a few of the large number of statements by scientists and evolutionists are included in this paperback.

Chapter 34 - Evolution and Education. Only a few paragraphs (on opinion polls) are in this paperback (Chapter 1).

Chapter 35 - Archaeological Dating. The entire chapter will be found on our website.

Chapter 37 - Philosophy of Evolution. *Karl Popper is the leading "evolutionary philosopher"; and his "testability" definition of true science rules out evolutionary theory.

Chapter 38 - Fallacies of Evolution. Fallacies of logic are discussed here; and they apply perfectly to evolutionary claims.

Chapter 39 - Chronology of the Ancient Near East. The researcher might find this list handy. An approximate list of dates is given, going back 6000 years.

Chapters 4 - Matter and Stars, last part on stars, galactic systems, and a section on space travel is omitted.

Also omitted from this paperback are nearly all the large collection of material in the following chapters in the 3-volume set and in our website: Chapters 8 (The Earth), 12 (Plants), 16 (Invertebrates), 20 (Amphibians and Reptiles), 24 (Fish), 28 (Birds), 32 (Marsupials and Mammals), 36 (Man), and 40 (More Wonders of Design). These are all "design chapters," and show what is actually the most powerful argument of all for Creation: the "argument by design." The wonders of nature not only testify to the fact that evolutionary claims and mechanisms are fallacious, but they clearly point to the fact that they were created by an Intelligence with massive capabilities. These design chapters essentially consist of a large number of "nature nuggets," facts about some of the many astounding things in nature which testify to the Creatorship of God. The "argument by design" is actually the most powerful evidence that God is the Creator.

The following information, not in this paperback, will be found at the back of both the 3-Volume set and our website collection:

Biographies of Creation Scientists

Creation Classics

Creationist Books (Scientific aspects)

Books by Evolutionists against Evolution

Creationist Books (Biblical aspects)

Evolutionist Periodical Articles

Special Collections

SCIENTIFIC FIELDS OF STUDY

There are many areas of scientific study which disprove various aspects of the theory of evolution. If you wish to prepare a report based on a single field of study, the following source list will help you.
In the following listing, (Pprbk and web: Chapter 2) means this: Evolutionary problems, as they relate to the field of astronomy (for instance), will be found in Chapter 2 of this paperback. On our website, the main chapters in our 3-volume set, dealing with astronomy, will also be found there.

(3-volume set: Chapters 1-3) means that, for those using our 3-volume printed set of books, evolutionary problems in astronomy will be found in Chapters 1-3. If you do not have access to that out of print set, ignore this part.

ASTRO SCIENCES —
Astronomy - The study of planets, stars, galaxies, etc. (This book: Chapter 2. In the 3-volume set on our website: Chapters 1-3).
Astrophysics - The laws of physics, as applied to stellar facts and problems (This book: Chapter 2. In the 3-volume set: Chapters 1, 3, 2).
Cosmology - Speculative theories about stellar origins and change (This book: Chapter 2. In the 3-volume set: Chapters 1-3).
Natural Law - The basic laws governing the entire Creation (This book: Chapters 18, 1 back. In the 3-volume set: Chapters 25, 3 back).
LIFE SCIENCES —

Anatomy - The study of the physical structure of animal life (This book: Chapters 7-8, 15-16. In the 3-volume set: Chapters 9-11, 21-22, 16, 20, 24, 28, 32).
Anthropology - The study of mankind (This book: Chapter 13. In the 3-volume set: Chapters 18, 36).
Archaeology - The study of materials and writings from ancient times (This book: Chapter 21. In the 3-volume set: Chapter 35).
Biochemistry - Chemical analysis of plant and animal tissue (This book: Chapters 7-8, 15-16. In the 3-volume set: Chap. 9-11, 21-22).
Biology - The study of plants and animals (This book: Chapters 7-8, 9-11. In the 3-volume set: Chapters 9-11, 13-15, 12, 16, 20, 24, 28, 32).
Bioradiology - The study of various types of irradiation, as it pertains to life forms (This book: Chapter 10. In the 3-volume set: Chapter 14).
Botany - The study of plants (This book: Chapters 11, 7-10. In the 3-volume set: Chapters 12, 15, 9-11, 13-14).
Calendation - Human calendars, chronology, and time-measurement systems (This book: Chapters 3-6, 21. In the 3-volume set: Chapters 5-7, 29, 35, 39).
Claudistics - The study of plant and animal types (This book: Chapter 11 / 3-volume set: Chapter 15).
Cytology - The study of cells (This book: Chapters 7-8. In the 3-volume set: Chapters 11, 9-10).
Dating technologies - The science of determining dates from nonwritten materials (This book: Chapters 3-6, 21. In the 3-volume set: Chapters 5-7, 29, 35).
Dendrology - The study of tree rings (This book: Chapter 6. In the 3-volume set: Chapter 7).
Design factor - Structure, function, interconnections, and appearance in nature shows they were produced by a super intelligent Creator (This book: Chapter 2 back. In the 3-volume set: Chapters 3 back, 4, 8, 11-12, 16, 20, 24, 28, 32).
Ecology - The study of plant and animal relationships and mutual dependencies (This book: Chapters 12, 16, 20, 24, 28, 32).
Egyptology - The study of the ancient Egyptian monuments and its civilization (This book: Chapter 21. In the 3-vol. set: Chap. 35).
Ethnology - The study of races and cultures (This book: Chapters 9, 13-14. In the 3-volume set: Chapters 13, 18-19).
Genetics - The study of inheritance mechanisms and factors (This book: Chapters 8-11. In the 3-volume set: Chapters 10, 13-15).
Graphology - The study of writing, ancient and modern (This book: Chapters 13-14. In the 3-volume set: Chapters 18-19).
History - The study of past written records (This book: Chapters 1, 19, 12-14, 25. In the 3-volume set: Chapters 29, 33, 17-19).
Legislative history - The study of earlier court decisions (3-volume set: Chapters 34, 5).
Linguistics - The study of human languages (This book: Chapters 13-14, 4. In the 3-volume set: Chapters 18-19, 6).
Logic - The study of cause, logical analysis, and fallacies (3-volume set: Chapters 37-38).
Microbiology - The study of plant and animal tissue, using high-tech methods and extremely powerful microscopes (This book: Chapters 7-8, 9-11, 15. In the 3-volume set: Chap. 9-11, 13-15, 21).
Philosophy - Speculative thought regarding origins, existence, purpose, and destiny (3-volume set: Chapter 37).
Physiology - The function of plant and animal cells, tissues, and organs (This book: Chapters 8, 9-10, 15-16. In the 3-volume set: Chapters 11, 10, 13-14, 21-22).
Prehistory - The study of human life, thought, and activity, prior to the advent of written records (This book: Chapters 12-14, 4. In the 3-volume set: Chapters 17-19, 6, 39).
Sociology - The study of the interaction of people in small and large groups and cultures (This book: Chapters 1, 19, 21, 13-14, 25. In the 3-volume set: Chapters 33-35, 39, 18-19).
Speciation - The study of plant and animal species (This book: Chapter 11. In the 3-volume set: Chapter 15).
Taxonomy - The making of plant and animal classification systems (This book: Chapter 11. In the 3-volume set: Chapter 15).
Technologies, ancient - The study of ancient artifacts, technologies, and achievements (This book: Chapters 13-14, 12, 4. In the 3-volume set: Chapters 18-19, 17, 6).
Zoology - The study of animal life (3-volume set: Chapters 16, 20, 24, 28, 32).
EARTH SCIENCES —

Chemistry - The study of the interaction of chemical compounds (This book: Chapters 7-8, 10-11. In the 3-volume set: Chapters 9-10, 14-15).
Climatology - The study of climates (This book: Chapters 4, 7, 12-14. In the 3-volume set: Chapters 6, 9, 17-19).
Geochemistry - The study of substances in the earth and the chemical changes they undergo (This book: Chapters 3, 12-13, 7-8. In the 3-volume set: Chapters 5, 17-18, 9-10).
Geochronology - The study of time-measurement patterns in rocks and minerals (This book: Chap. 5-6. In the 3-volume set: Chap. 7).
Geology - The study of rocks and minerals (This book: Chapters 6, 12, 3, 2. In the 3-volume set: Chapters 7, 17, 5, 26).
Geophysics - The study of the structure, composition, and development of the earth (This book: Chapters 3-6, 20, 12. In the 3-volume set: Chapters 5-7, 26, 17).
Georadiology - The study of radiation as it relates to the earth (This book: Chapters 6, 20. In the 3-volume set: Chapters 7, 26).
Glaciation - The study of glaciers, their movements, and effects (This book: Chapter 14. In the 3-volume set: Chapter 19).
Hydrology - The study of water flow and pressure (This book: Chapters 14, 12, 6. In the 3-volume set: Chapters 19, 17, 7).
Meteorology - The study of the weather (This book: Chapter 19. In the 3-volume set: Chapter 14).
Mineralogy - The study of minerals, including iron ore and uranium (This book: Chapters 3-4, 6, 12, 14. In the 3-volume set: Chapters 5-7, 17, 19).
Mining - The study of digging, coring, and drilling into the earth (This book: Chapters 3, 6, 4, 20, 12. In the 3-volume set: Chapters 5, 7, 6, 26, 17).
Oceanography - Mapping and research of ocean currents, contents, shores, and floor (This book: Chapters 20, 14. In the 3-volume set: Chapters 26, 19).
Orogeny - The study of the origin of hills and mountains (This book: Chapters 12, 14. In the 3-volume set: Chapters 17, 19).
Paleogeography - The study of the past geography of the earth (This book: Chapters 18, 20, 12, 14. In the 3-volume set: Chapters 26-27, 17, 19).
Paleology - The study of ancient materials which have since been recovered (This book: Chapters 4, 13-14. In the 3-volume set: Chapters 6, 17-18).
Paleomagnetism - The study of earth’s magnetic core, reversals, and magnetic poles (This book: Chapter 20 / 3-volume set: Chapter 26).
Paleontology - The study of fossils (This book: Chapters 12-14, 6. In the 3-volume set: Chapters 17-19, 7).
Petrography - The study of rocks in general (This book: Chapters 3-6, 12-14, 20. In the 3-volume set: Chapters 5-7, 17-19, 26).
Physics - The study of physical laws and their applications (This book: Chapters 18, 2. In the 3-volume set: Chapters 25, 1-3).
Plate tectonics - The theory of gigantic continental plate movement (This book: Chapter 20. In the 3-volume set: Chapter 26).
Stratigraphy - The study of rock strata in which fossils are found (This book: Chapters 12-14, 6. In the 3-volume set: Chapters 17-19, 7).
Volcanology - The study of volcanoes and volcanic action (This book: Chapters 20, 12, 14, 3, 6. In the 3-volume set: Chapters 26, 17, 19, 5, 7).
———————————————

EVOLUTION COULD NOT DO THIS

The water ouzel (oo-zul) looks like a normal robin. It has no webbed feet or fins. But, flying to a rock on the edge of a river, it jumps in and swims underwater—even when the current is very swift. Land on the river bottom, it turns over stones and eats water creatures. Then it flies up and out of the water. When it is time to prepare its nest, the ouzel flies through a waterfall and builds it on mossy rocks behind that cascading flood of water. Each time it goes to and from the nest, it flies through the waterfall.

The white-collared swift of Central America is a totally different bird, yet sleeps and nests behind waterfalls, which can fly 80 miles per hour. It catches insects on the wing, and flies over a mile up in the air.

EVOLUTION COULD NOT DO THIS

Everything in nature is too astounding to simply call it the result of unthinking, random "evolution" of atoms and chemicals.

The queen ant produces worker ants which are sterile and thus unable to pass on improvements to offspring—nor receive them from their ancestors! How then could the worker bee evolve? The queen produces all the bees. (More on this in chapter 24.)

Cats descend trees tail first, but leopards survive just as well as the only member that of the cat family that descends head first. Why then did the others "evolve" the pattern of going down tail first?

Evolutionists maintain that feathers evolved for the purpose of flight. Why then do such birds as ostriches and penguins not fly? How can bats fly, when they have no feathers?

Why do insects and birds which are in identical environments—have different colors?

Beavers do not have to make dams to survive. There are beavers in Europe which never make them. But beavers in America do amazing things. A beaver cuts down trees, limbs them, and then builds dams across streams, making ponds. The creature builds canals to float the timber down to the pond it is making. Sometimes large stones are placed as part of the foundation of the dam. Eventually, the dam may stretch to as much as 300 feet [914 dm] in width, and be from 6 to 8 feet [18-24 dm] in height.

The weight of water, held back by those dams, can be immense, so the beaver will, when it thinks it necessary, prepare an upper and lower dam to take pressure off the main one. This helps counterbalance the water pressure in time of heavy rainfall.

The upper dam is higher up in the valley above the main pond. Sensing when there is danger of a future flood, the beaver makes that higher dam. The upper dam will always be constructed oversize, so it can hold an extra large amount of water.

The beaver’s lodge is made in the main pond and is placed half in and half out of it, with two entrance holes, leading into tunnels usually 7-10 feet [21-30 dm], which open underwater into dens, made of earth, mud and sticks, just the right size for the family: 7x8 foot [21x24 dm].

