

FACTS, FALLACIES AND IMPLICATIONS

Facts and Fallacies

Although nearly universal in its teaching, evolution stands upon many *assumptions*. Some in the scientific community question its validity. Others state it as fact. What are the facts—the truth—about this "science"?

HE SUBJECT OF the true origin of life has long been an unnecessarily complicated issue. To help you better understand this subject, this publication has been broken into three sections. Together, they form a conclusive statement about the theory of evolution—and address facts and fallacies that surround it.

The first section explains the assumptions that form the foundation for this theory. Next, four dramatic articles demonstrating solid proof for creation are presented. Finally, we will conclude with a brief section explaining the implications of what you have read—and the choice that now lies before you. It is recommended that you read these sections in order. Your thinking—and understanding—about the foundation of the world around you will never be the same!

Evolution has been called the foundation for many fields of scientific study. Be it biology, geology or biochemistry, the scientific world bases many of its concepts and ideas on the theory of evolution.

But how has evolution become so established when it is only a theory? Certainly, it must have a firm and proven foundation. But does it?

As you read, you may find that certain parts of this publication are confusing or difficult to understand. Make no mistake, the rationale invented to bring supposed support for evolution is bewil-

dering and complicated—to the point of even being boring. The facts get left behind, and the tortured and tedious scholarly language used by evolutionists stops most from examining this subject in detail. Left frustrated, most people assume evolution to be true.

However, this subject defies *true* logic, so it is to be expected that you will periodically become lost.

We will demystify this subject. By the end of this brochure, you will *know* if evolution is fact or science fiction. You will see convoluted—and illogical—theories simplified in a way never presented before. While some parts are technical, the more you understand about evolution, the more you will begin to see through its "smoke and mirrors." Although it may appear complicated, it easily breaks down in the face of simple logic.

Clarity will come from understanding what evolution is *not*. This opens the door to what disproving evolution truly points to—the REAL ORIGIN of the universe!

But before we can show what really happened, we must prove what *did not happen*.

Even a cursory review of this topic shows that it is still hotly contested! After many decades, much study has gone into it. The results are best summarized by a quote from the late Colin Patterson, once the world's foremost fossil expert: "One morning I woke up and something had happened in the night, and it struck me that I had been

working on this stuff [evolution] for twenty years and there was *not one* thing I knew about it."

He addressed his concerns to both the geology staff at the Field Museum of Natural History and the Evolutionary Morphology Seminar at the University of Chicago, saying, "Can you tell me anything you know about evolution, any one thing that is true?" Each time, he was met with nearly complete silence.

The only comment came from the Evolutionary Morphology Seminar, in which one participant stated, "I do know one thing—it ought not to be taught in high school."

This led Mr. Patterson to comment that "It does seem that the level of knowledge about evolution is remarkably shallow. We know it ought not to be taught in high school, and that's all we know about it."

But what are the REAL FACTS about the theory of evolution? What do we actually *know*? What is the basis for its nearly universal acceptance? We will cover in detail the facts, myths and suppositions that make up the body of the theory of evolution. You will be amazed at what the evidence actually shows!

The Science of Logic

In the realm of science, logic is fundamental in interpreting data. Before delving into the raw data about evolution, it is important to understand some of the methods used to explain it. Rules of logic cannot be circumvented and, by extension, common logic fallacies should never be employed.

It is these fallacies that confuse data and leave the general public uncertain about what is being explained. Clear, simple logic should never leave one confused. Once you are aware of these logical fallacies, you will begin to notice how often they are employed in other fields—advertising, for instance. The following examples illustrate the logical fallacies commonly employed in science. Keep them in mind while reading this booklet.

Hasty Generalization: This occurs when a small sampling of data is used to "prove" a large conclusion. For example, a particular car dealership has nothing but red cars; it would be a hasty generalization to conclude that all cars everywhere are red.

Begging the Question: This can also be referred to as reasoning in a circle, or circular logic. When an assumption or unproven conclusion is used to validate a premise, one is begging the question. In other words, there is no factual standing for the premise, because it is based on an assumption.

Misuse of Authority: When one points to a group of "experts" to validate a conclusion, even if that group disagrees with the conclusion. An example would be to state—without ever conducting a poll—that all dentists prefer a certain kind of toothpaste.

Appeal to the People: Using the general public as your basis for establishing something as fact, instead of relying on relevant evidence.

Argument to Future: Stating that while something is not true now, it will eventually be proven to be correct with further study and investigation.

Hypothesis Contrary to Fact: Trying to prove a point by creating a hypothesis that has already been disproved. For example, stating that the sky is green, when, in fact, it is obviously not true.

Chronological Snobbery: This fallacy occurs when a point is refuted or proven by simply dating the evidence as very old, thus making it impossible to be verified or proven.

This is just a sampling of the many logic fallacies covered in A.J. Hoover's book, *Don't You Believe It*. They will be reiterated as we come to them throughout. It is surprising how many are used by scientists when trying to explain the subject of evolution—a subject assumed, by many, to be proven!

Cause and Effect—A Scientific Law

There is a great law that governs the entire universe. It is so fundamental that you often apply it without even knowing. Everyone uses it and is impacted by it, whether in business or in everyday life. It is the law of CAUSE and EFFECT.

If you drop a ball, it falls to the ground. The *effect* is the ball falling and hitting the ground; the cause is gravity. If you get wet after jumping into a pool, the effect is getting wet—the cause is jumping into the pool. As you can see, "cause and effect" is simply common sense.

This understanding is so universal that it has been granted the status of a scientific law. For something to be established as a *scientific* law, it must come under rigorous scientific scrutiny. This further shows the fundamental nature of cause and effect. Part of this law's definition states that you may never have an effect that is *greater than* its cause.

This aspect of cause and effect agrees with another law of science—thermodynamics. Thermodynamics is the study of the dynamics of thermals (heat). It is made up of three basic laws, on which ALL disciplines of science are based. The Second Law of Thermodynamics is directly related to cause and effect. It is best summarized by saying that everything moves toward disorder—or a condition known as entropy. Consider these examples:

If water being heated on a stove is at 150 degrees Fahrenheit, and the burner is turned off, the temperature will drop instead of rise. It will move toward colder rather than hotter. If you spin a top, it will, over time, stop spinning. The energy used to perform any particular task changes from usable to unusable during the process. It will always go from a

higher energy level to a lower energy level—where less and less energy is available for use.

This is closely related to the law of cause and effect. Scientific laws cannot be broken, nor will they contradict each other. Scientifically speaking, because of the Second Law of Thermodynamics, every cause will create a *lesser* effect! How does a more advanced life form—the effect—stem from a simpler life form—the cause? So begins the quandary of evolution.

What Is Evolution?

The question of evolution, per se, comes in many shapes and definitions. In its most basic form, it is the brainchild of Charles Darwin. In his book, *The Origin of Species*, Darwin postulated that all living creatures and, by extension, matter itself had come from previous, simpler substances. The example you may have most often heard is that humans came from apes. It basically purports that life came about by accident—chance—and that there is no evidence of intelligent design.

But even among evolutionists, the scope of evolution is largely contested. There are six basic areas in which evolution can be defined: Cosmic, chemical, stellar and planetary, organic, macro and micro.

Cosmic evolution involves the origin of the universe, time and matter itself. The Big Bang theory falls within this discipline of evolution.

Chemical evolution involves the origin of complex elements. This discipline also attempts to explain the process in which those elements formed.

Stellar and planetary evolution is the discipline used to explain the origin of the stars and planets. This is distinct from cosmic evolution, yet, at times, overlaps it.

Organic evolution attempts to explain the origin of living matter. Those in origin of life studies most often focus on this discipline of evolution.

The two final disciplines of evolution are also the most often confused by people. They are *macro-evolution* and *micro-evolution*. Micro-evolution

states that all living organisms experience mutations and have the ability to develop genetic adaptations. The difference between this and macro-evolution is that micro-evolution only deals with mutations *within* a species. Macro-evolution, on the other hand, states that such adaptations and mutations allow new species to form.

This may sound complicated—because it is! Often, evolutionists cannot even agree on where the lines of these particular disciplines start and stop. This has led to much confusion among the general public on which research and evidence is related to which particular discipline of evolution.

For instance, there is ample evidence to prove that micro-evolution is constantly happening around us. When a virus becomes resistant to antibiotics, it is demonstrating micro-evolution. Often, this evidence is used to "prove" macro-evolution. Such a case would be a perfect example of a hasty generalization.

This has led to much confusion in the general public, and to heated debates among evolutionists. But the problems in evolution go even deeper. Recall the logical fallacy of *begging the question*. The core of evolution is based upon this fallacy. Many of the pillars supporting the theory of evolution are based on assumptions. Those assumptions are then used to expand and prove other aspects of evolution. Again, this is simply begging the question.

So, if any aspect of these evolutionary "pillars" can be shown as unprovable assumptions, no other conclusions can be based upon them. We will cover the basic pillars of the theory of evolution. Most are so important to the theory that disproving them causes the *whole* theory to collapse.

As we cover each point, the logical fallacy that it employs will also be pointed out. You will be amazed at the "science" used to substantiate this nearly universally believed theory.

Evolution: Neither Theory nor Fact?

The first assumption is the gradual transition to referring to the theory as a

tested and proven scientific fact—in essence, assuming evolution to be fact. The certainty with which such statements are made would leave most feeling sure that these scientists must have the evidence to support their claims. One statement from Theodosius Dobzhansky's book The Biological Basis of Human Freedom illustrates the point well: "Evolution as a historical fact was proved beyond reasonable doubt not later than in the closing decades of the nineteenth century."

Such certainty among some evolutionary scientists has led most schools in North America to teach evolution as a "historical fact."

But not all evolutionists agree with this conclusion: "What was the ultimate origin of man?...Unfortunately, any answers which can at present be given to these questions are based on indirect evidence and thus are LARGELY CONJECTURAL" (W. LeGros Clark, 1955, emphasis ours throughout).

Some evolutionists today make similar statements. Pierre-Paul Grassé, a world renowned zoologist and former president of the Academie des Sciences, stated, "Their success among certain biologists, philosophers, and sociologists notwithstanding, the explanatory doctrines of biological evolution do not stand up to an objective, in-depth criticism. They prove to be either in *conflict with reality* or else incapable of solving the major problems involved" (*The Evolution of Living Organisms*, 1977).

While these quotes speak loudly, in this first assumption, we are not trying to disprove evolution, but to show that it is *not* a tried and tested fact. A scientific fact is defined as "an observation that has been confirmed repeatedly and is accepted as true." From the quotes above, we can see that observations and tests show inconsistencies, and that evolutionists themselves have not accepted evolution as true.

How could such divergent opinions exist, yet some consider evolution to be fact? The answer is clear. Evolution has not been sufficiently proven in the scientific community to be considered fact!

Further, by true scientific standards, is evolution even a *theory*? A scientific theory is defined as a "theory that explains scientific observations; scientific theories must be falsifiable."

What this means is that in order for a scientific theory to be valid, there must exist a test that can prove it either right or wrong. Without putting the theory to a test, one can never prove it—either true or false!

For example, one could observe an orange sunset, and then theorize that the sun is always orange. There exists a means to either prove or disprove this theory, therefore making it a valid theory. Of course, if a theory is proven wrong, it should no longer be considered a valid theory. In this case, if one continues to watch the sky, they will see changes in its color.

If the same standards are applied to the theory of evolution, we must fulfill these two conditions. Evolution must be able to be observed and also be able to be put to the test. Because there have not been any observed examples of macro-evolution on record, the first condition is not met. Those who support this theory state that most major evolutionary changes happened millions of years ago. Past events are not testable and, therefore, evolution is also not falsifiable.

Recall the logical fallacies discussed above. When something is dated very old to prove a point, we are dealing with what is called *chronological snobbery*. Make no mistake, evolutionists know that they are not dealing with either a scientific fact or theory, and must resort to logical fallacies to validate their claims.

This is best described by Dr. Michael Denton, a proclaimed evolutionist: "His [Darwin's] 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."

As we have seen, evolution is definitely not a fact. It is not even a scientific theory. As Dr. Denton has stated, it is nothing more than a "highly speculative *hypothesis*." Can you imagine something so contested, even by those who profess to believe it, taught in schools as fact? It leaves one to wonder, if it is not a fact or a theory, how exactly is it scientific?

Survivors Survive

One of the most basic concepts in the theory of evolution is "survival of the fittest." Simply put, it is the concept that nature selects the fittest and most adaptable of a species to produce offspring and therefore survive.

Sounding logical, this theory is taught throughout schools worldwide. By reading this series, you are beginning to see that we must always PROVE what is *assumed* to be true.

Notice: "Once upon a time, it all looked so simple. Nature rewarded the fit with the carrot of survival and punished the unfit with the stick of extinction. The trouble only started when it came to defining fitness...Thus natural selection looks after the survival and reproduction of the fittest, and the fittest are those which have the highest rate of reproduction...We are caught in a circular argument which completely begs the question of what makes evolution evolve" (Arthur Koestler, *Janus: A Summing Up*).

In other words, the fittest are those who survive, and those who survive are deemed the fittest. This is circular logic! Evolutionists have assumed that just because something survived, it is the fittest of the species. You may now begin to understand why properly understanding logical fallacies becomes so important. Evolution is rampant with them!

The theory of "survival of the fittest" is what is called a "tautology," a way of saying something redundant. For instance, "survivors survive"; "water is wet"; "matter is material"; and so on. Such a statement does not prove anything, because it is nothing more than a truism.

Yet, even with such information,

evolutionists willingly ignore the facts: "Most evolutionary biologists seem unconcerned about the charge and make only a token effort to explain the tautology away. The remainder... simply concede the fact. For them, natural selection is a tautology which states a heretofore unrecognized relation: The fittest—defined as those who will leave the most offspring—will leave the most offspring."

"What is most unsettling is that some evolutionary biologists have no qualms about proposing tautologies as explanations. One would immediately reject any lexicographer who tried to define a word by the same word, or a thinker who merely restated his proposition, or any other instance of gross redundancy; yet no one seems scandalized that men of science should be satisfied with a major principle which is no more than a tautology" (G.A. Peseley, *The Epistemological Status of Natural Selection*).

But some scientists may argue, "We have seen natural selection. It happens around the world on a daily basis. This theory is provable!" But is it? These scientists point to natural selection removing the *unfit*. But this does not create new attributes in a species or, for that matter, create a new species! For evolution to be valid, better, more advanced creatures would have to survive, lending to the creation of *new species*.

A famous Dutch botanist best explained the problem by stating, "Natural selection may explain the survival of the fittest, but it cannot explain the *arrival* of the fittest" (Hugo deVries, *Species and Varieties: Their Origin by Mutation*).

Since all systems in nature are well balanced, there must be a mechanism that *keeps* those systems balanced. Therefore, natural selection is very effective for removing the unfit from a species. This can be witnessed by the instinctive actions of a lion attacking the weakest of a zebra herd. The zebra herd remains healthy, because the *weak* are removed.

Interestingly, the idea of natural selection did not form in the mind of Charles Darwin. In fact, natural selec-

tion was documented 20 years earlier, by creationist zoologist/chemist Edward Blyth. Darwin changed the concept from the "natural process of selection" to the "natural means of selection." He changed it from a readily understood and accepted theory to a circular logic truism!

Like all such truisms, the concept of natural selection attempts to explain everything, but, in reality, it explains nothing. Falsely assumed by so many, this aspect of evolution is nothing more than a redundant statement.

An Eternal Universe

No matter how science tries to simplify the theory of evolution, there is always the problem of explaining how and when the universe began. What is its origin?

There are *only* two possibilities: (1) It appeared at a certain point in time, or (2) it has always existed.

Both of these ideas require some investigation. Is the universe eternal? Did it form? And is this possible to prove either way?

Since we are unable to travel back in time, you may quickly think that it is impossible to know if the universe had a beginning. Matter has an amazing property. It decays! In fact, everything is moving into a further state of decay. You see this principle at work all around you. If you clean your house, it will eventually become messy again. Even if you are not living there, dust will form and its general state will decay. Your body also evidences this concept. Keeping yourself in shape is work. If you stop exercising or eating properly, you will quickly get out of shape.

These are just everyday examples of the Second Law of Thermodynamics. But how does this prove that the universe is not eternal?

With the coming of the Atomic Age, beginning with Madame Curie's discovery of radium in 1898, came the knowledge that all radioactive elements continually give off radiation. Consider! Uranium has an atomic weight of 238.0. As it decomposes, it releases a helium atom three times.

Each helium atom has an atomic weight of 4. With the new weight of 226.0, uranium becomes radium. Radium continues to give off additional atoms until the end product eventually becomes the inert element called lead. This takes a *tremendous* amount of time.

But, what does this mean? It means that there was a point in time when the uranium could not have existed, because it always breaks down in a highly systematic, controlled way. It is not stable like lead or other elements. It always breaks down. This also means there was a specific moment in time when all radioactive elements came into existence. Remember, none of them—uranium, radium, thorium, radon, polonium, francium, protactinium and others—have existed forever.

This is the Second Law of Thermodynamics at work! As Henry Moore stated, "The Second Law requires the universe to have had a beginning" (*Scientific Creationism*). And it represents absolute proof that the universe came into existence—or, in other words, that the universe is *not* eternal! That leaves only one possibility. At one point in time, something—or someone—*caused* the universe to come into existence.

This brings us back to the concept of cause and effect. In this case, the universe is the *effect*—but what is the CAUSE? We have seen that every effect must be *less* than the cause. So, as vast as our universe is, something greater must have caused it. This is consistent with the scientific laws we have already discussed.

Of course, scientists have also come to similar conclusions—the universe is not eternal and there needs to be a "first cause." Ignoring the TRUE first cause, they attempt to explain the universe in many other ways. The most common is often referred to as the "Big Bang Theory."

Big Bang—or Big Hoax?

At its very core, the Big Bang Theory states that a particular event caused the formation of matter, with our modern universe expanding from that initial event. After the big bang, another theory takes over. The "inflationary model" was created to explain how a single event caused the expansive universe that exists today.

However, both concepts *break* laws of science. As we saw with the Second Law of Thermodynamics, energy is continually moving into a more chaotic state—with less usable energy—not into a larger, more complex universe. How ridiculous that this FACT is ignored!

But an even bigger problem is the *First* Law of Thermodynamics, often called the Law of Conservation of Energy. It is memorized by high school students, and is a basic fundamental law of science. It states that energy cannot be created or destroyed, but can only change its form.

This too flies in the face of the big bang theory! If energy cannot be created, then *something* certainly cannot appear from *nothing*. Evolutionary scientists also understand this problem. Often, attention is taken away from the lack of explanation of the creation of matter by asserting explanations on how the universe "grew." By lumping the initial creation of matter with the expansion of the universe, scientists have created a series of "smoke and mirrors," which, as we have seen before, is often the only way to explain various aspects of evolution.

Many scientists, such as Alan Guth, have also raised this point: "First of all, I will say that at the purely technical level, inflation itself does not explain how the universe arose from nothing...Inflation itself takes a very small universe and produces from it a very big universe. But inflation by itself does not explain where that very small universe came from" (Fred, Heerren, *Show Me God*). Such deceit is taught as fact in schools!

One of the greatest mathematical minds of the modern world closed the door on the inflationary model: "The new inflationary model was a good attempt to explain why the universe is the way it is...In my personal opinion, the new inflationary model is now dead as a scientific theory, although a lot of

people do not seem to have not heard of its demise and are still writing papers on it as if it were viable" (Stephen W. Hawking, *A Brief History of Time*).

Like so many aspects of evolution, even when it has been proven to be inaccurate, it is still taught as fact. The smoke and mirrors continue!

Changing the Rules?

Since we have seen that the universe could not have come from "nothing," is it possible to explain its existence? Must the creation of the universe follow the rules of science?

Any parent is responsible for creating the rules for their household. At any time, they can change those rules. It is in their power to modify, adjust or even discard these rules. The child in that house must continue to live within the confines of those rules, no matter how they are changed.

So it is with the universe. As the Creator of the universe, God established its rules and has the power to modify them. When He created the universe and matter, He *then* established the laws of science.

Interestingly, the First Law of Thermodynamics actually proves that God has always existed. Remember that this law means *something* could not come from *nothing*. Science has proven that if there was not an eternal God-being to create the universe, there would never have been a universe. Since something can never come from nothing, God *had* to always exist! Unwittingly, science has proven God's existence, while at the same time disproving evolution!

Nobel Prize-winning physicist Louis Neel stated, "The progress of science, no matter how marvelous it appears to be...leads to dead ends and shows our final ineptitude at producing a rational explanation of the universe"—and, it should be added, any rational explanation for plants, animals and people. Instead of looking for the truth of creation, science has chosen confusion, deceit and suppositions. But now YOU can see through two more of these evolutionary illusions!

A Breathing Rock?

Is it possible for a rock to come to life? Could a lump of coal produce a chicken? While such questions seem silly, this is, in essence, what the theory of evolution teaches. Evolution stands or falls on whether NON-LIVING matter can be transformed, through a series of random events, into organic—LIVING—matter. This concept is called by many names and explained by many theories, but most of the time, it is referred to as "spontaneous generation," "chemical evolution," "abiogenesis" or "biopoiesis."

(But even to evolutionists, the topic of life's origin remains a sticky one. Many even go so far as to assert that the origin of life is not related to the evolution of living matter.)

Renowned evolutionist Stephan Jay Gould stated: "Evolution is not the study of life's ultimate origin as a path toward discerning its deepest meaning. Evolution, in fact, is not the study of origins at all. Even the more restricted (and scientifically permissible) question of life's origin on our earth lies outside its domain... Evolution studies the pathways and mechanisms of organic change following the origin of life" ("Justice Scalia's Misunderstanding," *Natural History*, October 1987).

But is this really the case? Is evolution only restricted to the study of organic—living—matter? Allow geneticist Theodosius Dobzhansky to answer: "Evolution comprises all the states of development of the universe; the cosmic, biological, and human or cultural developments. Attempts to restrict the concept of evolution to biology are gratuitous. Life is a product of the evolution of inorganic matter, and man is a product of the evolution of life" ("Changing Man," *Science*, January 1963).

While the argument put forth by Mr. Gould sounds logical, if we attempt to limit evolution to biology, one is being "gratuitous"—and perhaps deceitful. If evolutionists separate biological evolution from the origin of life, or even the origin of the universe, it opens a big

and completely unanswered door: How did events cause the universe and then life, if evolution applies *only* to life? How can life *evolve* if it *never* existed? Evolution must completely encompass the whole process—from that beginning of the universe to the diversity of plant, animal and human life on earth today. No amount of scientific "spin" can change this.

Consider: Why would such a prominent evolutionist blur the facts and separate this popular theory from the matter of life's *origins*?

Unbreakable Laws

At the absolute heart of the "origins of life" debate lies a fundamental scientific law—the Law of Biogenesis. It states that *life can only come from life*—that is, only living matter produces living matter. Are you beginning to see the inherent problem with the theory of evolution?

This law is so fundamental that Simpson and Beck's biology textbook, *Life: An Introduction to Biology* states, "there is no serious doubt that biogenesis is the rule, that life comes only from other life, that a cell, the unit of life, is always and exclusively the product or offspring of another cell."

Also, Martin A. Moe, a writer for *Science Digest*, recently wrote, "A century of sensational discoveries in the biological science has taught us that life arises only from life..." ("Genes on Ice," December 1981).

Perhaps the most powerful statement is found as a footnote in Moore and Slusher's biology textbook: "Some scientists call this a superlaw, or a law about laws. Regardless of terminology, biogenesis has the highest rank in these levels of generalization" (Biology: A Search for Order in Complexity, 1974).

These are three conclusive and irrefutable statements about the force and power of this scientific law. How then did evolutionists seem to bypass this law when trying to prove evolution? Are you beginning to understand why they attempt to separate the origin of life from the evolutionary process?

Recently, there has been much ado

about scientists being able to produce a synthetic version of the polio virus. Some would say that, at last, it *appears* that man has been able to produce life from non-living synthetic products. But is this true?

This is just smoke and mirrors as evolutionists freely admit that viruses of any kind are *non-living* organisms, because they must have a living host in order to reproduce. Not to mention that it took careful and deliberate design to produce even these!

So how do evolutionists explain life on earth?

A Land Far, Far Away!

We have seen that it is impossible for life to have formed from non-living matter. Even many evolutionists will admit that this process is "wrapped in a mystery." However, in an effort to propel a dying theory, they have had to change the focus of the argument: If biogenesis cannot happen on earth, then perhaps it could happen in space. Take note of the divergence from standard science in this postulate. Generally, when a theory is disproven (spontaneous generation), it is dispelled and another hypothesis is put forward. But in this case, a new hypothesis is created because of the lack of evidence to support the old ones! And such is the case with so many aspects of evolution—a theory made of straw!

This new theory states that the precursor chemicals for life came from space. Astonishingly, this theory is gaining popularity in the scientific community. For such a theory to be valid, not only would these chemicals or simple amino acids have to be able to endure space travel, they would also have to be able to survive entry into the earth's atmosphere!

A fact that is seldom mentioned in such discussions is that simple forms of life, as well as all living matter, are *highly unstable*. You see this all around you. Plants, animals and people die and decompose, while rocks and minerals last for millennia.

So, these highly unstable, simple forms of life would have to survive

PART ONE: FACTS AND FALLACIES

being ejected from a faraway planet, travel through space (all while being bombarded by high levels of deadly cosmic radiation), withstand the extreme heat of penetrating the earth's atmosphere and, finally, survive the intense surface impact. How ridiculous! One does not need a degree in science to see how far-fetched such a

theory is—yet, incredibly, it is discussed as a possibility!

This whole hypothesis is nothing more than side-stepping the original issue. This is called a "bait and switch." Instead of addressing the Law of Biogenesis, which they cannot get around, evolutionists attempt to appeal to the great unknown of space as the

answer (bait), thus avoiding the original problem (switch).

Biogenesis is a UNIVERSAL law. Just as it applies on earth, so does it apply throughout the universe. Moving the problem to outer space does not make it disappear!

So what is the solution proposed by evolutionists who do admit to these

Spectacular Cells

Imagine it is a hot summer day and you have spent too much time in the sun. Perhaps you are a little red or even badly sunburned. Over the next few days, an amazing process takes place as your body heals itself from overexposure to the sun.

No doubt, you paid more attention to this process if your skin got to the point of peeling or had become red and sensitive. But look at it from another angle—the amazing adaptability of skin. Through several processes, your skin is shedding its damaged cells and replacing them with new, healthy ones.

Your entire body—from your skin, to your eyes, organs, and brain—is made up of cells. In fact, your body consists of over 250 different kinds of cells totaling about 100 trillion. So efficient and effective are these "little factories" that in seven years, your body will have completely replaced all 100 trillion cells! The design of each of those 250 types varies in shape, size, density and purpose.

The inner functioning of the cell is most fascinating. You can think of any cell as a miniature factory—and miniature it is! Red blood cells, for instance, are 10 times smaller than the width of a single human hair. Yet, even though each individual cell is microscopic, if you placed all the cells in your body end to end, they would encircle the earth 200 times. Astonishing!

So far, we are only talking about the size of cells—never mind their function! Cells are made up primarily of three parts: Membrane, cytoplasm and nucleus.

The *membrane* surrounds the cell, and has the ability to recognize hundreds of substances. Acting as a "traffic cop," it controls what enters the cell and what is purged.

The cytoplasm is the cell's "factory floor," on which are thousands of machines called organelles. At any given time, there are over 20 different chemical reactions happening in the cytoplasm, for such purposes as: Communication, waste removal, repair, nutrition and reproduction. There is even an elaborate transport system to move products and waste throughout the cell.

While all of this is certainly remarkable, the intrigue of the cell goes even deeper. All of these functions are controlled by the "brains" of the cell—the nucleus. The nucleus houses all the information that the cell needs to repair and reproduce itself. This blueprint is made up of chromosomes and genes containing DNA (deoxyribonucleic acid).

When properly understood, DNA is one of the most breathtaking creations in the entire universe. In an age when computers are getting smaller and smaller, you may often be amazed at how tiny complex gadgets have become.

However, these *pale* in comparison to DNA.

If you transcribed the genetic information for just ONE person onto paper, it would fill a 300-volume encyclopedia set, each volume consisting of 2,000 pages. DNA is stored in an amazingly efficient spiral "staircase." This is so effective in conserving space, that if you were to unravel this spiral from any human cell, it would be about six feet in length. In fact, it has been estimated, that if you placed all the DNA in the human body end-to-end, it

would reach to the sun and back 400 TIMES!

Yet, all the genetic information needed to replicate the over 6 billion people on earth today could fit into an area of about 1/8 of a square inch.

The nucleus, cellular membrane and all the machines in the cytoplasm make up every cell in your body. Now stop for a moment, and recall that there are 100 trillion cells in your body, all with these little machines, factories and "supervisors" constantly working and reproducing. Truly, the human body is amazing!

Here is an incredible fact about the largest and smallest cells of the human body: Both are the "bookends" for creating life. The smallest cell is the male sperm cell—spermatozoa. At the other end of the scale is the female egg cell-the ovum. All cells, and therefore all life, fall between these cells in size. But to create life, the largest and the smallest cells combine. It is interesting that the two most important cells of all are the largest and smallest, with all the rest falling in between. Coincidence or design?

issues? They simply apply the *argument to future* logical fallacy (as covered in Part One of this series). They claim it is going to take further advances in science to be able to figure out the cause for life on earth.

This answer is really a "non-answer." Evolutionists avoid the question and give no *real* answer, because they have none. Meanwhile, evolution is taught as fact in schools. Such fallacies and lack of evidence are the reason why Dr. Louis Bounoure, Director of the Zoological Museum and Director of Research at the National Center of Scientific Research in France, stated that "Evolutionism is a fairy tale for grown-ups."

Open or Closed—It Is Still Impossible

For the next assumption, we can use the game of "let's suppose." Suppose that the previous assumption was *not* false, and that at some future time, we will discover the naturalistic method in which living matter came into existence.

Obviously, with the proof above, this is quite a supposition. But for the sake of argument, assume there was a time when only very simple organisms, such as amino acids, existed. We can even extend our game of "let's suppose" a few steps further and suppose that these amino acids had already formed into enzymes. Of course, we are being overly generous to evolution, but it will serve to prove a point.

Now we are ready to shatter this concept by once again bringing in the most fundamental and important law of science in existence today—the Law of Thermodynamics. Albert Einstein called this the premier law of *all* sciences. Sir Arthur Eddington stated that if "your theory is found to be against the Second Law of Thermodynamics, I can give you no hope; there is nothing for it but to *collapse in deepest humiliation*" (The Nature of the Physical World).

These are very strong words from two world-renowned scientists. Other writers have noted that the more that you work with these laws, the more respect you gain for them. Obviously, the Laws of Thermodynamics are absolutely immutable.

The importance of the Laws of Thermodynamics to all disciplines of science is obvious from the quotes above. Therefore, to be true, evolution must fall within the constraints of Thermodynamics. Most applicable to this assumption, evolution must fall within the Second Law of Thermodynamics.

Rewinding the Top?

Thermodynamics comes from two Greek words, *therme*, meaning "heat," and *dynamis*, meaning "power." In essence, thermodynamics is the study of "heat power." The Second Law of Thermodynamics states three basic concepts: (1) Systems gravitate to the most probable (likely) state, (2) systems will gravitate to the most random state, and (3) systems will increase in entropy—the scientific term for "unusable energy."

It is best explained by worldfamous science writer and scientist Isaac Asimov: "Another way of stating the Second Law then is 'The universe is constantly getting more disorderly!' Viewed that way we can see the Second Law all about us. We have to work hard to straighten a room, but left to itself it becomes a mess again very quickly and very easily. Even if we never enter it, it becomes dusty and musty. How difficult 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" ("In the Game of Energy and Thermodynamics You Can't Even Break Even." Smithsonian Institute Journal, June

Perhaps you are already beginning to see where this law contradicts the theory of evolution.

But evolutionists have not given up yet! In an attempt to make the theory work, a debate between "open" and "closed" systems has arisen. The difference between the two is quite simple. In a closed system, there is no interference from an external source, so the Second Law applies without any complications. The system becomes more disordered over time strictly in line with the Second Law. On the other hand, it is argued that in an open system, external sources of energy allow a product to have more sustained energy—or increase in useable energy.

In the case of evolution, it is stated that because our sun is supplying ample amounts of extra energy to the earth, this allows for systems to become more complex because they have the necessary energy to do so. And since the sun is winding down, the overall Laws of Thermodynamics in a closed system (the universe) are being met.

Basically, the extra energy from the sun supposedly allows evolution to take place on earth.

But is this true? As we have seen, clever arguments can sometimes be nothing more than smoke and mirrors.

Energy Alone Doth Not Evolution Make

Can simply applying energy to a system allow it to move to a lower level of entropy? Is that all that is required for evolution to take place? There have been mathematical constructs to show how the Second Law of Thermodynamics *does* apply in an open system. Does evolution fall within these constructs?

While many evolutionists try to hide under the concept of an open system, there are some who do not. For instance, Charles J. Smith stated, "The thermodynamicist immediately clarifies the latter question by pointing out that the Second Law classically refers to isolated [closed] systems which exchange neither energy nor matter with the environment; biological systems are open and exchange both energy and matter. This explanation, however, is not completely satisfying, because it still leaves open the problem of how or why the ordering process has arisen (an apparent lowering of the entropy [an increase in useable energy]), and a number of scientists have wrestled with this issue. Bertalanffy

called the relation between irreversible thermodynamics and information theory one of the *most fundamental unsolved problems* in biology," ("Problems with Entropy in Biology," *Biosystems*, 1975).

As you can see, it was understood decades ago that there are "fundamental unsolved problems" with this concept. Yet, even recently published articles fall back on it.

Raw energy alone is not enough to lower entropy! In fact, for this to happen, multiple conditions must be met. Two are summarized in the following quote from renowned scientists George Gaylord Simpson and W.S. Beck's textbook *Life: An Introduction to Biology:* "But the simple *expenditure* of energy is not sufficient to develop and maintain order. A bull in a china shop performs work, but he neither creates nor maintains organization. The work needed is PARTICULAR WORK; it must follow SPECIFICATIONS; it requires

serves as the best illustration. Photosynthesis, an energy conversion system, is the process in which plants convert sunlight into the usable energy needed to make plants grow. Because this process is biological, we are dealing with the Second Law of Thermodynamics in an *open* system. In such a case, raw energy is available in the form of sunlight. And because plants have DNA, there is a highly designed and detailed specification for this "particular work" to be carried out. All needed conditions are met and, in such a case, there is a lowering of entropy—an increase in usable energy.

There are also similar systems in our body—digestion, respiratory system, etc. Yet in all cases, the conditions described above are satisfied.

To perform specific work, there must be "information"—instructions—for the process to proceed, and a mechanism for those instructions to be carried out. As we have seen, this happens

of organization, of size, of complexity. It seems axiomatic that both cannot possibly be true. But there is no question whatever that the second law of thermodynamics is true'" (Henry Moore, *The Twilight of Evolution*, p. 35).

Evolution cannot account for the appearance of life on this or any other planet. Dishonest, yet clever, arguments cannot sidestep the laws of biogenesis or thermodynamics.

The fundaments of science are based on these laws. They are SURE! They are absolute and have existed since the beginning of our universe. These laws are *immutable*—and, as such, make evolution IMPOSSIBLE!

Mutations for Improvement?

At the heart of improving a species or organism is the assumption that mutations will produce more and better traits or characteristics. This requires *new* information.

"Dishonest, yet clever, arguments cannot sidestep the laws of biogenesis or thermodynamics."

INFORMATION on how to proceed" (emphasis ours).

"Particular work" requires more than just raw energy. Of course, there must be energy, but that energy must be directed. It cannot simply be a "bull in a china shop." Such uncontrolled, undirected energy will never build—it always destroys! This is exactly the reason you should not leave photographs in direct sunlight. Over time, this undirected, raw energy will destroy them.

There is still another condition that must be met for energy to be "useable." There must be a mechanism to convert one type of energy into another for a specific application. Without fulfilling these conditions, you have nothing more than raw, unbridled energy that will do nothing but destroy.

There *are* natural examples of energy—sunlight in particular—channeled into useful work. The most remarkable—photosynthesis in plants—also

in the leaves of plants, as well as the systems in our bodies.

But you CANNOT perform the highly specific work of evolution by simply supplying energy from the sun and "hoping for the best." No matter the argument, no matter how intensely arms are waved, *no one* can circumvent these fundamental laws of science.

Some scientists will admit that the theory of evolution and the second law of thermodynamics are completely incompatible: "Regarding the second law of thermodynamics (universally accepted scientific law which states that all things left to themselves will tend to run down) or the law of entropy, it is observed, 'It would hardly be possible to conceive of two more completely opposite principles than this principle of entropy increase and the principle of evolution. Each is precisely the converse of the other. As [Aldous] Huxley defined it, evolution involves a continual increase of order, The source of all information, as discussed, is in the DNA. For new information to form, there would have to be the injection of said information by a mutation. However, the introduction of "positive" new information is fraught with problems.

For one, most all mutations are *negative* in effect. (As discussed earlier, inferior organisms [mutations] are removed by the process of natural selection.) This is also true of what are termed "neutral" mutations. Natural processes remove these defects from the genetic map of the creature. In the light of proper natural selection, consider the following from the head of the international Human Genome Diversity Project, evolutionist Luigi Cavalli-Sforza:

"Evolution also results from the accumulation of new information. In the case of biological mutation, new information is provided by an ERROR of genetic transmission (i.e., a change in

the DNA during its transmission from parent to child). Genetic mutations are spontaneous, chance changes, which are *rarely* beneficial, and more often have no effect, or a *deleterious* one. Natural selection makes it possible to accept the good ones and eliminate the bad ones" (*Genes, Peoples, and Languages*, p. 176).

Of course, we have already proven that natural selection *does* "eliminate the bad ones." Yet is it true that positive mutations can not only form new information, but cause the formation of new species as well? It is in this hope that evolution must put its trust. Proving that positive, sustainable mutations happen is critical for this assumption.

An often cited example is antibiotic resistance in bacteria. It is stated that bacteria, through mutations, adapt to antibiotics. But as the following quote shows, what actually occurs is an information *loss*, not a gain: "In no known case is antibiotic resistance the result of new information. There are several ways where an information loss can confer resistance" (Jonathan Sarfati, *Refuting Evolution*).

But evolution cannot sustain itself with *loss* of information. Over time, the result would be *no* information. The only way higher life-forms could be created, would be with more—in fact, MUCH more—information. For instance, imagine a fish "evolving" into a bird. While this may sound amazing, and actually be ludicrous, it is considered a valid theory in evolution. How could all the necessary new organs and limbs develop without *new* information? They simply could not!

A simple analogy may explain it best: Imagine all the parts involved in making a light switch work. There are electricity, wires, devices controlling electricity flow, a switch and finally a light. These were all designed to function in a certain way. If the device controlling the amount of electricity were removed from the system, the light would get much brighter. This may seem like an improvement. The room appears better lit and it seems like the entire system has improved with the loss of a device (information).

But the one who designed the system would know that this is not the case. The wires and the light were designed to handle a certain amount of electricity. While it may not appear to be a problem at first, over time, the circuit will overload and stop functioning. And so is the case with mutations. Even though something may appear to be an improvement (as in the case with antibiotic-resistant bacteria), the overall "health" of the organism is diminished.

Regardless of your belief concerning life's origin, *new* information is required for more advanced life forms. And, conversely, any information already present is required to remain—either by evolution or being put there by a Designer. Ultimately, the continued loss of genetic information will result in the *destruction* of the life form—not an improvement!

Finally, regarding the formation of new forms of life, British physicist Dr. Alan Hayward stated, "Genes seem to be built so as to allow changes to occur within certain narrow limits, and to prevent those limits from being crossed. To oversimplify a little: Mutations very easily produce new varieties within a species, and might occasionally produce a new (though similar) species, but—despite enormous efforts by experimenters and breeders-mutations seem UNABLE TO PRODUCE ENTIRE-LY NEW FORMS OF LIFE" (Creation or Evolution: The Facts and the Fallacies).

Yet each and every day, millions of children are taught that mutations—defects—have resulted in the millions of plants and animals and ultimately human beings. Not only is this plain wrong, it demeans the unique and special status that has been given to mankind.

The Real Record of the Rocks

Often the news media runs stories about discoveries of ancient artifacts. This could be fossils that are dated to be millions—or even hundreds of millions—of years old. Usually, these announcements are accompanied by colorful renderings of the creature as it "appeared" millions of years ago.

But how do scientists, newscasters and reporters develop such intricate drawings? Surely, it must be based on mountains of evidence and research, which is then cross-checked with past discoveries. Do not be so sure! At this point, you may have begun to develop a bit of cynicism toward modern science. If so, you will not be surprised that the "facts" used to prove and draw these "ancient" creatures is based on little more than bone shavings, bad science and invalid assumptions.

Despite all the splash and splendor that accompany such discoveries, the science behind them is more *artistic* and *creative* than SCIENTIFIC and FACTUAL.

To understand why evolutionists have become so creative with the fossil record, you must first understand the "gaps" in this record. What was once hoped to be the glue that bound all aspects of evolution together, has begun to tear it apart.

The two primary problems with the fossil record, when used for evolution, are somewhat interrelated. The first are the gaps in the fossil record. The fossil record is separated into certain eras—or strata. Each of these eras contain a certain type of creature, and is thought to be specific to a particular period of time. For instance, the Cambrian strata are dated to about 530 million years ago (according to evolutionist dating methods).

The problem lies in the fact that, out of nowhere, fully formed creatures appeared. The Cambrian era, for example, contains the oldest known vertebrates. But as stated by evolutionist Richard Dawkins of Oxford University, "We find many of them already in an advanced state of evolution, the very first time they appear. It is as though they were just planted there, without any evolution history" (*The Blind Watchmaker*, p. 229).

Indeed, "just planted there"—or, better phrased, they were CREATED! The fossil record does not show the formation of any creature; they all appear to be "just planted there." However, this is only the first problem encountered by evolutionists.

10

The second problem is related to the first. Because many creatures just suddenly appear, the fossil record does not show creatures slowly evolving. If the theory of evolution is correct, there should be a very well-documented account of simple creatures slowly evolving into the more advanced ones.

This is just not the case!

The world famous evolutionist *and* paleontologist Dr. Gaylord Simpson freely stated, "This regular absence of transitional forms is not confined to mammals, but is an almost universal phenomenon, as has long been noted by paleontologists. It is true of almost all orders of all classes of animals...and it is apparently also true of analogous categories of plants" (*Tempo and Mode in Evolution*, p. 105).

Just five years later, Dr. Simpson was forced to admit, "It is thus possible to claim that such transitions are not recorded because they did not exist" (*The Meaning of Evolution*, p. 231).

Some may try to assert that they do not exist yet, stating that these transitional fossils will eventually be found. This can be best addressed by an analogy: Imagine that you have a jar full of hundreds of marbles. Slowly, one-byone, you remove each marble, checking its color and texture. At first, the likelihood would be that different kinds of marbles would be removed from the jar. If, over time, the vast majority of marbles removed from the jar were only red, a natural conclusion could be that red is the only color left in the jar. Of course, a new color could be removed from the jar, but it is likely that you have removed every other color from the jar.

This is the state of the fossil record. Well over a century of discoveries keep showing that there are only "red marbles" left. There will be no magic fossil that will change this. This has not stopped some scientists from trying to create "magic fossils" from bone fragments.

One such "discovery" is worth reviewing. It received television coverage and was featured in *National Geographic*. Scientists believed they had found a "walking whale." This was

supposed to be the missing link between land mammals and whales. This amazing discovery led paleontologist Daryl Domning to state, "We essentially have every stage now from the terrestrial animal to one that is fully aquatic." Surely such an assertion would have sweeping effects through evolution sciences.

The following month, in the November 2001 issue of *National Geographic*, incredibly impressive renderings of this "walking whale" appeared in the article "Evolution of Whales." It was now settled—the whale's evolutionary path had been established, and the theory had been proven true.

Or had it?

All the hoopla came from the discovery of only a jaw and some skull fragments. And nothing else! From only parts of an ear bone and teeth, amazing rendering presented in *National Geographic* were derived. This could be compared to finding a scrap of metal, and then asserting that you can render the exact replica of the building from which it came. This is beyond ridiculous!

Later, a skeleton of this same creature was discovered. With all the facts in place, it was obvious that this creature did not swim—it was a running land animal. Of course, no correction was offered!

This is not the only example of data misused to fit within the theory of evolution. The vast number of misrepresentations has led to statements such as: "What the 'record' shows is nearly a century of fudging and finagling by scientists attempting to force various fossil morsels and fragments to conform to Darwin's notions, all to no avail. Today the millions of fossils stand as a very visible, ever-present reminder of the paltriness of the arguments and the overall shabbiness of the theory that marches under the banner of evolution" (Jeremy Rifkin, Algeny, p. 125).

So the next logical step by evolutionists would be to admit their mistakes and retire this rag-tag theory. Correct? This is far from what happened! Instead of admitting the mistake of gradual evolution, scientists proposed an even more ludicrous idea: Punctuated equilibrium.

This highly complicated-sounding theory has gained some traction within the evolutionary community. The theory states that global catastrophes accounted for the sudden leap in evolution. These events would cause sudden and drastic "systemic mutations." What the theory fails to address is that such mutations would devastate an organism. Also, as we have already covered, these earth-shaking events would not provide the new information needed for the complexity of life to increase.

The concept of punctuated equilibrium has also been called "hopeful monsters." For something complex to appear—and not be destroyed—from enormous volcanic eruptions or asteroid impacts is definitely *hopeful*!

Finally, geneticist Theodosius Dobzhansky's statements on hopeful monsters bury this fanciful notion: "...these theories amount only to giving more or less fancy names to imaginary phenomena; no one has ever observed the occurrence of a 'systemic mutation' for instance" (*Plant Life*).

This is further supported by the writings of two evolutionists: "The occurrence of systemic mutation, yielding hopeful monsters, can be excluded in view of current genetic knowledge" (Stebbins and Ayala, "Is a New Evolutionary Synthesis Necessary?", *Science*, August 1981).

So how do evolutionists explain the fact that neither gradual evolution nor punctuated equilibrium is consistent with the geological record? And how do they account for the sudden explosion of life in the first place?

They do not, because they cannot! Such evidence, among other things, is why geologist William Dawson wrote, "The record of the rocks is decidedly against evolutionists" (Bowden, *The Rise of the Evolution Fraud*, pp. 216-218).

As you can now see, geology is not a field of science in which evolutionists

can find refuge or hope to repair their crumbling theory.

The Dating Dilemma

One of the most notable problems with the fossil record is related to how fossils are dated. Like many "sciences" dealing with evolution, there are sweeping generalizations and assumptions applied. Archeologists typically use two different types of dating—radiocarbon and associative.

The first, and most known, is called radiocarbon dating. In this form of dating, researchers measure the ratio of non-radioactive carbon (carbon-12) to radioactive carbon (carbon-14) to determine the age of the object.

In nature, scientists have discovered that when cosmic rays come into contact with the earth's atmosphere, they react with nitrogen-14 and create carbon-14. In turn, carbon-14 then reacts with oxygen, producing carbon dioxide. Plants then take in carbon dioxide.

demonstrated, but apparent 'isochrons' and their derived 'ages' are *invariably geologically meaningless*. Thus none of the assumptions used to interpret the U-Th-Pb radiometric system used to yield 'ages' can be valid" (A.A. Snelling, "U-Th-Pb 'Dating': An example of False 'Isochrons'," *Third International Conference on Creationism*).

No matter how loud the confusing and misguided attempts to explain away the variations of these isotypes, variations exist. This is why scientists cross-reference their finds, with items that have already been dated. This would allow them to declare the radiocarbon date "reasonable," based on *other* finds.

This is problematic because many of the items used for comparison were also dated using radiocarbon! Remembering the logical fallacies we have already covered, this is a perfect example of *Begging the Question*. Basing a conclusion on an assumption it is puzzling that such a system is used at all!

From the Horse's Mouth

It has been said that evolutionists are their own worst enemies. The bitter disagreements between scientists of competing or disagreeing disciplines of evolution often provide many of the proofs cited by those disagreeing with the overall theory.

In fact, evolutionists questioning evolution is more significant than many would suggest. Imagine that a new archeological find were to reveal that the first-century apostles expressed doubt regarding the miracles and events proving that Jesus Christ was actually God in the flesh. Such a discovery would rattle the foundations of Christianity. These "experts"—the apostles—hold a lot of authority and, therefore, such a discovery would completely undermine Christianity.

Why should statements from evolu-

"As you can now see, geology is not a field of science in which evolutionists can find refuge..."

Animals will then eat plants, allowing them to also ingest carbon dioxide. When plants and animals die, the decaying process produces nitrogen-14. And hence, the cycle continues.

For example, you could take a sample of petrified wood. When it was alive, the wood would have had a similar ratio of carbon-14 to carbon-12 as the air surrounding it. However, when it died, the decomposition would slowly release carbon-14 into the air, while the carbon-12 remained constant.

If the scientist knew the ratio of carbon-14 to carbon-12 in the air, and the rate at which carbon-14 was released from the sample, he could theoretically calculate its age. Scientists have generally assumed that the ratio of these isotopes has remained constant in the atmosphere. But there is one major problem with this assumption—it has not!

Notice: "Not only then has open system behavior of these isotopes been

is not only unscientific, it is dishonest!

For the last century, archeologists have used radiocarbon analysis to create a variable chart on which to compare other finds. When a new fossil is discovered, it is compared to existing fossils at that depth of ground—called the strata. It is assumed that millennia of time compressed each layer of strata and, therefore, all fossils found at a particular layer are of similar age. If a radiocarbon test then shows a similar date, the sample's date is established as fact.

Can you see how such a system allows samples to be placed within a wide age range? Furthering this is the fact that small samples can become contaminated by the surrounding environment. Further still, different parts of larger samples have also been shown to vary by *hundreds of thousands* of years.

Much more could be said about these dating methods. But as you can see, they are far from reliable. In fact, tionary experts be viewed in a different light? Their statements show a growing and deepening chasm in the theory of evolution—one that the tenets of evolution are no longer able to bridge.

Even though we have already thoroughly disproven the concept of evolution, some concluding quotes will leave you certain about its fallacy. The Bible states, "A word fitly spoken is like apples of gold in pictures of silver" (Prov. 25:11). It also states that "if a house be divided against itself, that house cannot stand" (Mark 3:25).

Allow the following quotes from evolutionists to "fitly" close the subject of evolution in their own words and suppositions. They will show how divided this house is against itself, and why, through their words—and the proofs provided throughout—it cannot any longer stand:

"The theory of evolution gives *no* answer to the important problem of the origin of life and presents only falla-

PART ONE: FACTS AND FALLACIES 12

cious solutions to the problem of the nature of evolutive transformations... We are condemned to believe in evolution...Perhaps we are now in a worse position than in 1850 because we have searched for one century and we have the impression that the different hypotheses are now *exhausted*? (French evolutionist Jen Rostand).

While we have covered many assumptions, there are others that drive home the weaknesses of evolution. They are so strong and discomforting that University of Southampton (England) evolutionist and zoologist G. A. Kerkut wrote the following conclusion to his book Implications of Evolution (keep in mind that the term biogenesis in the quote refers to "origin [genesis] of life [bio]," and not the Law of Biogenesis, as covered earlier): "The first assumption was that non-living things gave rise to living material. This is still just an assumption...There is, however, little evidence in favor of biogenesis and as yet we have no indication that it can be performed...It is therefore a matter of faith on the part of the biologist that biogenesis did occur...

"The second assumption was that biogenesis occurred only once. This again is matter for belief rather than proof...

"The third assumption was that Viruses, Bacteria, Protozoa and the higher animals were all interrelated... We have as of yet no definite evidence about the way in which the Viruses, Bacteria or Protozoa are interrelated.

"The fourth assumption was that the Protozoa gave rise to the Metazoa... Here again nothing definite is known...

"The fifth assumption was that the various invertebrate phyla are interrelated...The evidence, then for the affinities of the majority of the invertebrates is tenuous and circumstantial; not the type of evidence that would allow one to form a verdict of definite relationships.

"The sixth assumption is that the invertebrates gave rise to the vertebrates...As Berrill states, 'in a sense this account is science fiction.'

"We are on somewhat stronger ground with the seventh assumption that the fish, amphibia, reptiles, birds, and mammals are interrelated. There is the fossil evidence to help us here, though many of the key transitions are not well-documented and we have as yet to obtain a satisfactory objective method of dating the fossils...The evidence that we have at present is insufficient to allow us to decide the answer to these problems."

Nobel laureate James Watson stated, "In contrast to the popular conception supported by newspapers and mothers of scientists, a goodly number of scientists are not only narrow-minded and dull, but also just stupid" (*The Double Helix*, p. 14).

An editor of *Science* once remarked, "One of the most astonishing characteristics of scientists is that some of them are plain, old-fashioned bigots. Their zeal has a fanatical, egocentric quality characterized by disdain and intolerance for anyone or any value not associated with a special area of intellectual activity" (Phillip Abelson, "Bigotry in Science," *Science*, April 1964).

What fanatical, egocentric intolerance it truly is!

Unanswered, Unproven and Untrue

Thus far, we have covered many of the assumptions, myths and fallacies regarding evolution. It was once said that it is much harder to unlearn error than it is to learn truth. You should be able to easily disprove the dishonest assertions made by evolutionary scientists. And you should be able to see past the logical fallacies that they employ. The theory of evolution can now be clearly seen for what it is—ridiculous and absurd.

The intricate design inferred in biological science is why Nobel laureate and co-discoverer of DNA's structure, Francis Crick, encouraged his fellow evolutionists that "Biologists must constantly keep in mind that what they see was not designed but rather evolved."

But we have seen that things have *not* evolved! Will science continue to blindly try to prove this impossible theory? If so, they are doomed to failure, as stated by Nobel laureate Dr. Robert A. Millikan: "The pathetic

thing is that we have scientists who are trying to prove evolution, which no scientist can ever prove" (Bowden, *The Rise of the Evolution Fraud...*, p. 216-218).

No longer will confusing arguments blur your thinking from the truth of the matter. Each assumption has been systematically broken down, point by point. At the beginning of this publication, it was stated that you were about to read something unlike anything you have read before. And as you walk away from the ruins of evolution, you should now see *why* this is true.

But clearing the slate—and your thinking—of this ludicrous theory is only the beginning. The Bible states, "For the invisible things of Him from the creation of the world are *clearly* seen, being understood by the things that are made...Because that, when they knew God, they glorified Him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened. Professing themselves to be wise, they became fools, And CHANGED the glory of the uncorruptible God into...birds, and fourfooted beasts, and creeping things...Who changed the truth of God into a lie, and worshipped and served the creature more than the Creator" (Rom. 1:20-23, 25).

Evolutionists have corrupted the truth of life's origins. Even when presented with the facts, they ignore them—always forcing the idea that "what they see was not designed but rather evolved." Because of their actions, God has closed their minds to life's true origins.

But you need not be ignorant of what so many have never been shown.

You have unlearned many false concepts. Your slate has been cleaned—your cup emptied—now you are ready to examine some of the proofs of life's TRUE origin. Through the articles in the next section, the Source of the universe and all life in it will be "clearly seen, being understood by the things that are made."

You *can* understand what so many "learned" men choose to ignore! □

PART TWO

Accident or Design?

The following is a series of articles that appeared in The REAL TRUTH magazine. Ranging from the microscopic to the intergalactic, they are four powerful proofs of a Designer—a Creator.

When framed against the backdrop of Part One, the answer to life's origins and the Source of creation are clearly explained. Like the clarity brought to the clouded subject of evolution, these proofs will touch on aspects of creation in a way you have never seen before. Each is complete in itself, but all should be read to grasp the scope and complexity of the design of the universe and

Be prepared to learn things you may have never read or understood before.

Seeing Clearly

The Story of the Human Eye

HAT ALLOWS YOU to read the words in this booklet? Obviously, at a more complex level, you have to understand the English language. But before you even begin to decipher what is written, you must see it. In fact, an amazingly complex series of actions takes place between your eyes and your brain in order for you to see what is written on the page.

Your eyes are responsible for 80% of the information your brain receives. This makes it by far the most vital of your sensory inputs. Imagine trying to live without your vision.

From how the inner eye functions, to how light becomes a picture in your mind, science has studied the human eye in such detail that it will astound you.

But while the *function* of the eye is crystal clear, its origin seems clouded in mystery. As mentioned, what is really only the *theory* of evolution is assumed to be *fact*. Children are taught it in school and most scientists subscribe to its tenets. Surely, evolution at least attempts to open the window into the origin of the eye. If so, there must be creatures from whom our eyes have evolved.

The story of this fascinating organ is both inspiring and, pardon the pun, eye-opening! The absence of evolutionary evidence reveals the REAL origin of the eye and the design that has gone into it.

How Does It Work?

Before we can begin to look at the eye in the light of evolution, we must first understand how

the eye functions and what systems are in place to allow photons to become an image. But you may wonder: What is a photon?

The whole universe is made up of tiny, microscopic (or even smaller) particles. The combination of these particles is what constitutes matter—the universe in which we live. One of these basic "particles" is a photon. Photons originate in the sun and are what we perceive as light. Without photons, there is no light!

You are constantly bombarded with these particles. The way different objects reflect photons determines how colors, textures and surfaces are perceived. Everything we see is based on how substances absorb and reflect photons.

An easy example of this process is to look at two extremes: (1) A mirror and (2) a black surface. If you shine a light into a mirror you will *reflect* the light back at you. On the other hand, if you shine a light at a black surface, very little will reflect back at you. How the surface reacts with light determines if you see color. While this is a very simplified explanation of how photons react to produce differences in what we see, it serves our purpose to explain how the eye plays a part in this procedure.

So when light reflects off an object, it changes the makeup of that light, which then enters your eye. Imagine photons as the tiny ammunition in pellet guns; this will help you visualize their path through your eye and into your brain.

The Complex Details

The graphic "Inside the Eye" is what could be called the 30,000-foot view of the eye. We have not yet addressed how the brain interacts with the eye, or any of the corrective measures the eye

Inside the Eye

A cross-section view of the human eye:

SCLERA: Photon "pellets" enter your eye, coming in contact with this outer layer. The sclera maintains your eye's shape and acts as its frame. Muscles are attached to it, which are responsible for moving your eye. Interestingly, while only four muscles are needed, the eye has two extra muscles. This provides extremely good stability.

CORNEA: Inside the sclera is the cornea, the clear surface that light—in this case pellets—must pass through.

LENS: Most standard "eye problems" are related to the degeneration of the lens. Over time, this muscle begins to settle in a fixed position, thus creating farsightedness. It is also why wearing glasses, a *corrective* lens, allows these problems to be easily alleviated.

IRIS: One's eye color is based on the pigment found in the iris. The more pigment your eyes have, the closer they will be to brown. Some people have brilliant *blue* eyes, due to a complete lack of pigment.

Pigment is also responsible for blocking any "light noise" from getting into the inner eye. This explains why people with light colored eyes can have problems in bright lights—their inner eye is receiving too much stimuli.

The iris is an adjustable diaphragm that controls the amount of light entering the inner eye. It does this by changing the size of your pupil. Everything you see reflects many more "pellets" than are needed to create a clear picture of that object. In fact, too many will overload the eye—such as looking at a bright light. Even after you have turned away, that bright light leaves an impression—a spot—on your vision until the nerves recover.

CILARY BODY: A muscular structure that is responsible for changing the shape of the lens. It can either widen or flatten the lens to allow you to focus on objects. As in the case of our analogy, if the pellet was not a perfect sphere, the lens could bend it so

OPTIC NERVE: When the "pellets" interact with these cones and rods, various chemical reactions begin to take place. These reactions create tiny electrical impulses that travel to the next part of the eye—the *optic nerve*. Interestingly, the optic nerve is not part of the eye at all. It is actually an extension of your brain. This nerve extends from your brain into your eye and carries back those tiny electrical impulses of the 137 million rods and cones—delivering those pulses at 300 miles per hour!

CHOROID: Sometimes referred to as the *uveal tract*, this layer contains blood vessels, and supplies the nutrients your eye needs. When irritated, these tiny blood vessels can rupture and cause what is known as "bloodshot" eyes.

RETINA: This part of the eye is responsible for reacting to the light that has entered through the lens and pupil. The retina is made up of two types of light-sensing cells—rods and cones.

How the retina responds to the "pellets" hitting its surface depends on lighting conditions and color. In regular light, the cones are responsible for most of what we see. While everything you look at has some degree of black in it, most objects are made up of color.

As the brightness decreases, the rods begin to take over. This is why as it gets darker, things appear blacker. Rods are not capable of seeing color, so when lighting gets too dark for your cones to function, everything you see is in black and white.

That is exactly why you do not see color very well in a dark room!

The brain interprets the on-and-off responses of the cones and rods, and creates a picture. It then balances that picture with your other eye. The result is what you see. Amazingly, this entire process happens 500 times per second.

Rods and Cones

it entered the eye as a perfect sphere.

In most parts of the retina, cones and rods are interspersed. But one part of the retina—the macula—is made up entirely of cones. This region is responsible for seeing extremely fine detail. You may have heard of the disease called macular degeneration. Failure in this region is responsible for that condition.

ROD CELLS:

Numbering as many as 130 million, they are responsible for seeing black and white, and are extremely light-sensitive, so they function well in low light.

CONE CELLS:

Numbering approximately 7 million, these cells are responsible for seeing color and fine detail. Partly because of their much lower number, they are not very effective in low light.

SOURCE: howstuffworks.com

undertakes when it detects a problem. But before going into that, the following is the detailed representation of what *really* happens when a "pellet" comes in contact with the surface of your retina.

This may seem highly detailed, but such amazing detail is one of the reasons the eye *is* a working miracle:

"When light first strikes the retina, a photon interacts with a molecule called 11-cis-retinal, which rearranges within picoseconds to trans-retinal. The change in the shape of [11-cis-] retinal forces a change in the shape of the protein, rhodopsin, to which the retinal is tightly bound. The protein's metamorphosis alters its behavior, making it stick to another protein called transducin. Before bumping into activated rhodopsin, transducin had tightly bound a small molecule called GDP. But when transducin interacts with activated rhodopsin, the GDP falls off and a molecule called GTP binds to transducin. (GTP is closely related to, but critically different from, GDP.)

"GTP-transducin-activated rhodopsin now binds to a protein called phosphodiesterase, located in the inner membrane of the cell. When attached to activated rhodopsin and its entourage, the phosphodiesterase acquires the ability to chemically cut a molecule called cGMP (a chemical relative of both GDP

and GTP). Initially there are a lot of cGMP molecules in the cell, but the phosphodiesterase lowers its concentration, like a pulled plug lowers the water level in a bathtub.

"Another membrane protein that binds cGMP is called an ion channel. It acts as a gateway that regulates the number of sodium ions in the cell. Normally the ion channel allows sodium ions to flow into the cell, while a separate protein actively pumps them out again. The dual action of the ion channel and pump keeps the level of sodium ions in the cell within a narrow range. When the amount of cGMP is reduced because of cleavage by the phosphodiesterase, the ion channel closes, causing the cellular concentration of positively charged sodium ions to be reduced. This causes an imbalance of charge across the cell membrane which, finally, causes a current to be transmitted down the optic nerve to the brain. The result, when interpreted by the brain, is vision" ("Evidence for Intelligent Design from Biochemistry," Michael Behe, Aug. 10, 1996).

It is not necessary to fully understand what takes place to cause those electrical impulses to fire into your brain, but it is necessary to identify the extreme complexity required for the process to take place. Are you beginning

to understand why the concept of evolution becomes so ridiculous when applied to your eyes?

Hardware Requires Software

The makeup of your eye—lens, iris, retina, etc.—are the "nuts and bolts" that send the electrical pulse into your brain. But how does your brain know what to do with those signals when they are received?

Imagine a computer, with all its parts and pieces, many of which are too complicated for most people to understand. No matter how intricate and complicated this equipment is—without software, it can do *nothing*. Your computer will not even turn on without some form of software, telling that hardware what to do.

It is the same with the eye. All the movements that take place in the eye are controlled by your brain. The brain moves your eye to center on something, adjusts the lens to focus, and opens or closes the iris to allow the right amount of focused light on the retina

Now that you understand the basics of how your eye operates, try this simple experiment to witness how much interaction actually takes place between your brain and your eye. While you are reading these words,

The Trilobite's Eye: Evolution Reversed?

The crux of the theory of evolution is that all living animals have evolved from simpler creatures. It all started as a puddle of living matter, which evolved into more complex and diverse creatures, and then animals.

This whole concept is based on the assumption that, over time, all organisms improve by natural selection—survival of the fittest. While that concept is riddled with holes, let's assume it true for a moment.

You would expect to find that the fossil record shows that, as time passed, creatures grew more and more complicated. This would be especially true in vision systems. Because vision, in even the simplest of creatures, is very complex, you would expect it to take millions of years for any "advanced" vision system to appear.

Anything complex that appeared too quickly, or appeared without any prior organism being its precursor, would be an embarrassment to proponents of evolution.

So introduces the trilobite. These extinct invertebrates existed in vast numbers throughout the world's oceans, and date back to the Cambrian period—approximately 400-500 million years ago. What is most amazing about these crea-

tures is that they had remarkably complex vision systems.

So complex were their eyes, that no invertebrates—or even many *vertebrates*—possess anything comparable today! Also, these creatures seem to have appeared suddenly, with no fossil record of anything of the like before them.

Professor Richard Fortey, a researcher at the Natural History Museum in London states, "We know that the first trilobites already had a well-developed visual system. Indeed, the large eyes found in the genus Fallotaspis, from Morocco, prove that sophisticated vision goes back at least 540 million years to the Cambrian period."

Of the Phacops trilobite genus, he went on to state, "Clearly a very sophisticated structure (even more so than the [usual] hexagonal-lensed trilobite eye), Phacops's crystal eye is a sports coupe in the age of the boneshaker" ("Crystal Eyes," *Natural History 109*, no. 8, pp. 70-71).

With such statements from a world-renowned paleobiologist, it is quite obvious that another leg "supporting" the theory of evolution is nothing more than smoke and mirrors. \Box

look at something far away. While you do this, visualize that you had to move the muscles in your eye, change the iris and adjust your lens to get the object farther away in focus.

This leads to the final part in understanding how your eyes work. How does the brain "know" how to transform the over one hundred million impulses into what we see? If your brain did not know how to put together the photon "pellets" and then balance what each eye sees, there would be no comprehensible picture defined as *vision*.

Another amazing process takes place in regard to this. In any single lens system (such as our eyes), the image received is inverted. So, not only does your brain put together those millions of photons, it also *knows* to invert the image!

Like computer software, the brain has to be programmed with all the information needed to interpret this data. It has to know what colors are represented by what type of light, and how the whole "picture" fits together. If you really think about it, what you see with your eyes is nothing more than

a picture that your mind has created. Put another way, it is the vivid version of what you can visualize with your eyes closed.

The human brain truly is the most amazing organ ever created.

Without this software appearing at the same time as your eyes, they are completely useless!

Again, while it sounds impossible for the eye to have evolved, what are the odds of both the software *and* hardware appearing AT THE SAME TIME?

Do you see why evolutionists avoid conversations about the eye?

Simply Impossible!

Even in this short article, you have begun to see the amazing complexity required for the human eye. Think for a moment on the complexity required to form the first eye. Or what caused a cell to become sensitive to light. Or why trilobites and their eyes disappeared. (See "The Trilobite's Eye: Evolution Reversed?" inset.)

Such questions are never addressed! And even more amazing, there has never been any attempt to explain the process by which an eye could have possibly evolved from a simpler form.

But is it really that amazing? When you cannot explain the process by evolution, there is *only* one other option—it was designed! And that is an option that most scientists would refuse to entertain.

King David stated, "I am fearfully and wonderfully made" (Psa. 139:14). The human eye is a perfect example of something wonderfully *made*.

In light of the complexity displayed in the human eye—just one organ of one living creature, you can see why God states, "The fool has said in his heart, There is no God" (Psa. 14:1).

God understands that physical people need physical proof. We need to SEE evidence of the Creator:

"For the *invisible things* of Him from the creation of the world are *clearly seen*, being understood by the things that are MADE, even His eternal power and Godhead" (Rom. 1:20).

This is just another proof pointing to the REAL origin behind the eye—and the whole universe—the God of the Bible! The proofs have always been there, if people would only clearly LOOK! □

N 1986, a significant leap in the science of astronomy and astrophysics occurred, introducing a new frontier: Positions of galaxy clusters were represented on a computer model. Although dozens of surveys had already been conducted to chart the distribution of galaxies in particular segments of the universe, none attempted to cover so broad an expanse.

For the very first time, scientists were able to obtain a visual concept of what the universe looks like. According to the Big Bang Theory, accepted by the majority in the scientific community, a vast explosion supposedly propelled matter hurling in all directions away from this creative nucleus. As this theory would have it, the larger structures such as galaxies and galaxy clusters would necessarily be distributed in random fashion.

What did this new vista of the broad expanse of the universe reveal? Anything but random fashion!

Upon confirming the shape these galaxies and galaxy clusters formed, the scientific world was shocked! This new panorama revealed a particular structure consisting of over 1,000 galaxies, reflecting the shape of a man. Not only was the theory of random distribution discredited, but to add insult to injury, the evolutionary-minded scien-

tists beheld that the galaxies in the universe formed in the shape of a man!

Of course, none of the scientists attached any significance to the shape of this structure. However, it prompted some scientists to seriously question the Big Bang Theory, which was put firmly on the defensive by this new evidence.

Visualizing the Grand Scale

Astronomers at the Harvard-Smithsonian Center for Astrophysics in Cambridge, Massachusetts had innovated this new technique of visualizing data and reducing it in scope to a computer model. Yet the representation was relatively accurate, given such vast distances!

For the first time, man was able to visualize structures of the universe spanning a spectrum of 500 million light years. He was able to view on the largest scale, structures in the universe consisting of great wall-like formations of galaxies surrounded by voids or areas of empty space. The very first formation discovered in the near universe was an image resembling a human. Because of its long torso, scientists named this grand figure "the stick man." It was grand not only in dimension, but also in the sense that it literally changed man's understanding of the universe.

Some scientists reluctantly acknowledged that the Big Bang Theory had lost some credibility and possibly needed serious revision. However, most were not yet ready to loosen their embrace on what was fashionable to believe—although their faith in the Big Bang came to be, admittedly, somewhat in *disarray*.

Smithsonian astronomer Dr. Margaret Geller acknowledged that the stick man "constituted compelling evidence that galaxies were congregating on two-dimensional structures, as though they had condensed out of cosmic *nothingness* on the surfaces of invisible bubbles. Indeed, when Geller later wrote up the results of the CFA [Harvard-Smithsonian Center for Astrophysics] galaxy survey, she described the distribution of galaxies in the universe as looking like a slice

through suds in the kitchen sink. Her metaphor implied that astronomers were *mightily confused* about how the universe had formed" ("Beyond the Soapsuds Universe," Gary Taubes, *Discover*, emphasis ours).

Terms used in Geller's frank admission pertaining to these galaxy structures appearing to have "condensed out of cosmic nothingness" sound as if scientific evidence is giving more weight to creation as research advances.

A few facts about the stick man stand out as unusually fascinating. Some of its 1,000-plus galaxies are as near as 30 million light years, while others are as far away as 650 million light years. The survey that contained the stick man covered the northern sky as viewed from earth. The torso of the stick man is in the center and closely aligned with true north—in line with the axis of the earth's rotation.

A commonly held observation among various open-minded astronomers and cosmologists was well expressed by Dr. Craig Tyler, at Fort Lewis College in Colorado: "The 'stick man' – this first survey result made it look like there was a message here for us, galaxies arranged in the shape of a human. But other slices of the sky have no such feature, and different scale plots of the same slice show no such feature. These features are interesting, because they seem to suggest that we occupy a central position in the cosmos."

Pertaining to the distortions of this image that led Geller's team to label it the "stick man," Dr. Tyler continued, "In fact, the linear arrangements of galaxies appear to be artificial—based on our flawed way of computing their distances. This effect would make the stick man's torso look taller than it really is, and it would exaggerate the walls that appear to surround us" (faculty.fortlewis.edu).

Understand that we are not endorsing this discovery as a "divine message" for all mankind. But it is interesting that it is causing some few scientists and evolutionists to re-examine their preconceived ideas. It is fascinating that the Creator has left a trail

throughout the heavens for those who will look. After all, the Bible says that only "The fool has said in his heart, There is no God" (Psa. 53:1).

Redshifts and the Far Universe

The distance of specific galaxies from our location in the universe can be precisely determined by measuring the degree of "redshift" in the light spectrum. Once the optical light from given galaxies are run through a spectrograph (the instrument used to separate light into its component colors), the bright and dark lines of these separated colors are the signatures of oxygen, hydrogen, nitrogen, potassium, sodium and the other elements. Analysis using spectroscopy can easily identify all the elements and resulting compounds involved, whether in the turbulent state of combustion or quiet equilibrium.

In analyzing the spectra of galaxies, the patterns of the colors are stretched to longer wavelengths. The stretching is simply called redshift. The further away the galaxies, the greater the redshift. Thus the redshift represents a relatively accurate measure of the distance of any galaxy from our vantage point.

With technology to instantly evaluate redshifts, efforts to explore beyond the near universe become greatly accelerated. When Geller and her colleagues mapped the universe (a few hundred million light years away) and discovered the stick man, they were only able to view in the range of a single galaxy in every square degree of the sky. (A square degree is about 5 times the area of the moon.)

Shifting the focus 5 billion light years out into the universe, you will see more than 1,000 galaxies in that same square degree of sky. This demonstrates how vast the universe actually is!

Greatly improved instrumentation has made it possible to simultaneously plot hundreds of these galaxies. Using newly developed multiplexing instruments, astronomers are now well along in their goal of mapping all the known galaxies in the universe, including, as much as possible, the far universe. Even with this instrumentation, it is

expected to take about a century to complete this ambitious project.

Incredible as it sounds, man is now well along in his quest to understand the geometry of the universe. With each passing decade, the process of mapping the universe is improved by quantum leaps—literally. The three-dimensional pattern of the universe is analogous to bubbles or foam, mentioned earlier. as Galaxies collect in a twodimensional pattern near the rim of these bubble-structures in repeating patterns.

Spotting and recording the billions of galaxies in the universe is greatly expedited by use of the Multiple Mirror Telescope (MMT) at Mt. Hopkins, Arizona. This telescope covers a relatively large portion of the sky. The new instrumentation greatly accelerates the recording process, mapping (using fiber optics technology) many millions of distant galaxies well beyond the near universe.

Milestones in Understanding the Universe

Consider how far science has progressed in the past century. It was 1929 when Edwin Hubble demonstrated the extent of our expanding universe. He was able to prove that galaxies were moving away from us and that their relative speed increased in proportion to their distance. Hubble's findings fully agreed with Albert Einstein's theory of relativity that took into account the vast space separating the galaxies.

In the 1960s, Fritz Zwicky and his colleagues plotted many hundreds of sky survey plates, which identified over 30,000 galaxies. Our understanding of the universe continued to expand.

We now understand that the galaxies plotted by Zwicky and others were within a billion light years of our sun—

COSMIC VIEW: This is a computer simulated view of a cluster of galaxies in the distant cosmos. A large, elliptical galaxy dominates this hypothetical cluster's central region surrounded by a swarm of member galaxies. Other galaxies which lie far behind the cluster are seen as numerous visible concentric arcs—lensed by the enormous gravitational field dominated by dark matter within the cluster itself.

our own neighborhood in the near universe. We also understand that this known universe extends about 15 billion light years in all directions.

By the 1970s, the Zwicky catalog of galaxy surveys was looked upon as the pioneering project deserving much credit. But one major drawback was that it was merely two-dimensional-containing latitude and longitude, but lacking depth. The missing quality was provided by the measurement of redshift in the light upon its passing through a spectrograph, as discussed earlier. Redshift supplied this missing third dimension. Although redshift was understood during the time of Hubble (about 1929), it was a long and tedious task to analyze and measure this phenomenon. Today, that process is automatic and far more accurate.

Made in the 1980s, the first threedimensional visualization of the near

universe was chosen from the northern sky. Although that survey covered a spectrum of over 500 million light years, Geller likened this panorama to trying to visualize the structure of the continents and oceans of the earth by examining a map the size of Rhode Islandhardly enough area to make generalizations of overview. Yet, there is reason to believe that this first slice of the universe was typical of the universe observed to a far greater depth into space more recently.

By 1989, the view was over four times deeper than the initial survey in 1986. Astronomers Geller and Huchra were able to map the Great Wall spanning the northern sky over a stretch of 800 million light years. By other mappings throughout the 1990s, it is understood that such structures are a common feature of the universe.

Note some of the amazing capabilities that now

exist: "Teams of scientists based in Australia and in the United States have undertaken ambitious mapping projects that rely on the new technology. The Australian project goes by the name of the instrument that enables it, the 2DF, for a 2-degree field. The 2DF on the 4meter Anglo-Australian telescope returns nearly 400 redshifts [terms used for distant galaxies with distinct redshift characteristics] at a time for galaxies distributed across a 2-square degree region of the sky...The patterns in these impressive maps are similar to the ones we [Geller and colleagues] discovered. Because the maps are more extensive than ours, they contain many dark voids, along with a multitude of thin walls and filamentary structures where galaxies are."

The publication continues, "A consortium of universities in the United States has undertaken an even more

audacious project; they plan to image a quarter of the sky digitally and to acquire spectra for one million galaxies. The first slices of these large surveys give the same message as the ones before them: Dark voids, thin walls, and filaments define the bubble- or spongelike tapestry of our neighborhood in the universe" ("Beyond Earth," *National Geographic*, p. 180).

Dark Matter

Enough evidence has surfaced to better understand the general nature and distribution of matter in the universe. The observations noted thus far pertain to matter that emits light. This summary of man's quest to understand the universe would be incomplete without noting the mysterious element of dark matter. As interesting as the visible universe of light-emitting galaxies has become, this visible matter comprises only 10 percent of the universe. More than 90 percent of the universe is composed of dark matter!

Exactly what is dark matter? Dr. Geller's answer gives the best assessment of our understanding of that issue: "This conundrum [puzzling, unknown] has been with us, unresolved, for nearly 70 years. Knowing the nature of the dark matter is crucial for a complete understanding of the

formation of galaxies. The cosmic microwave background radiation... that pervades the universe carries our earliest glimpse of the clumping of matter in the universe...In remarkable agreement with the analysis of redshift surveys, study of the miniscule fluctuations in the cosmic background radiation tells us that only about 10 percent of the matter in the universe is the normal baryonic stuff that makes up the objects we observe: stars, planets, and human beings. The other 90 percent is something still mysterious and dark" (Ibid., pp. 180-181).

The Continuing Quest

Man's desire to better understand the universe continues. In the year 2009, the ability to see farther and deeper into space will be realized by the launch of the Next Generation Space Telescope. By the year 2100, scientists plan for the entire known universe to be digitally mapped. The detailed geometry of the universe is expected to be understood by that time.

Man's achievement of simulated computer models of the visual structures of the universe may be accurate to the degree that a map represents a territory. But Dr. Geller expresses the inadequacy of such simulations as true representations of what they picture:

"From an aesthetic point of view, for me, at least, there is exquisite beauty in the natural world that simulations cannot match" (Ibid., p. 184).

The beauty of the heavens is greatly magnified by the powerful telescopes far beyond what the naked eye can fathom. The wider and deeper the field of vision, the more breathtaking this creation appears. In the physical universe, we find convincing proof that only a Supreme Creator could have fashioned it all together in such a wondrously unified whole. This is precisely why most senior astronomers such as Dr. James Van Allen have rejected evolutionary philosophy (ingrained into them in their youth), to become creationists.

We challenge you to prove this for yourself as well. Our free booklet *Does God Exist?* provides ample proof of the existence of a Creator God.

One of the foremost scientists of the first half of the twentieth century—Albert Einstein—made this keen observation about the order, laws and forethought that God put into His creation. Einstein expressed the following (condensed and paraphrased here): He was fully confident of the existence of a superior intelligence that he perceived to be at work in the universe. He expressed belief in a God who revealed

A FASCINATING PATTERN: This

artist's rendering of galaxy distribution throughout the universe serves to illustrate what appears to be the "condensation" of galaxies in repeating circular patterns upon a two-dimensional plane. The metaphor used in describing this phenomenon has been compared to that of "slicing through soapsuds in the kitchen sink." The distinguishing factor of this depiction of the survey of the northern sky is the human form at the center of the twodimensional plane, highlighted in yellow for purposes of illustration. This is the image found in the computer model from the galaxy distribution patterns in the near universe (less than one billion light years from earth). The spheres below the slice of the twodimensional plane have been illustrated to coincide with the universal circular pattern of galaxy distribution.

PART TWO: ACCIDENT OR DESIGN?

Himself in the orderly harmony of what existed. His perception of religion as a scientist took on a "rapturous amazement" at the harmony of natural laws, which revealed an intelligence of such superiority that all the collective systematic thinking of human beings was an utterly insignificant reflection (*Out of My Later Years*).

It would be interesting if we were to someday find that God has left *many* messages within the universe, leaving mankind utterly without excuse in rejecting the existence of God.

From the forces that bind atomic nuclei to the principles that run these great galaxies, we find the signature of the same Creator. From the existence of law to the law of existence, from the fullness of the earth to the vastness of space, that Creator is known by His handiwork. From the breathtaking beauty of the creation to a mind that can comprehend it—all these things testify to the majesty of a supreme, allwise Creator God and His boundless creative forethought!

THE UNIVERSE

Seven Requirements of Life

VOLUTIONISTS' assumptions of a creation without a Creator should not go unchallenged. Mathematical probabilities alone disprove the mere existence of matter coming about by random chance. Even the existence of a universe containing biological life prohibits any possibility of countless intricate balances occurring by chance.

Yet, evolution ignores the overwhelming probabilities prohibiting the existence of this creation by random chance.

This article will focus only upon seven of the numerous, very specific conditions required in order for matter to exist in a form that is favorable to sustain life. Once we proceed beyond the rudimentary existence of matter, numerous other hurdles would still have to be accounted for.

Thus, this article will not begin to address such remaining factors as the orbits of the earth and moon, the precise tilt of the earth, issues of temperature, pressure, composition of the atmosphere and its filtration of radiation, the continuous water cycle and numerous other requirements for biological life to thrive.

The following seven requirements are usually expressed in highly technical terms. While diligent effort has been made to relay this information in

more understandable terms, the concepts may be relatively complicated. Where a technical term appears, it is because no equivalent term exists that could be substituted without missing the point.

REQUIREMENT 1:

Neutron Mass ~ Proton Mass

The sun is made up mostly of hydrogen and helium. At the sun's core, hydrogen is converted to helium through a nuclear reaction, releasing energy. In this process, when two protons collide, one of the protons changes into a neutron. The two bond together, forming a new particle, known as a *deuteron*, consisting of one proton and one neutron.

The instantaneous change of a proton into a neutron is possible because the mass of both particles are nearly the same. The particle of greater mass will generally transform into a particle of lesser mass by giving up a tiny percentage of its mass during the collision. A neutron is about one part in 1,000 greater in mass than a proton nearly identical. Thus, the formation of deuterons in the sun's core would never take place if the neutron mass was significantly greater or less than the proton. In short, deuterons would not form unless the relative mass of each particle was within 0.1 percent of the other.

Stars are able to produce nuclear energy through the formation of

deuterons. Without this critical process, no star would produce enough sustained energy to support life on *any* planet orbiting around it. Deuterons are *vital* to sustaining the sun's thermonuclear reaction, which provides sufficient energy to sustain life on earth.

The lifetime of a neutron, when outside of the nucleus, is about 15 minutes, in which it decays into a proton and an electron. If a neutron were only 0.998 of its actual size, free protons (particles that are not part of a nucleus) would then decay into neutrons—and atoms simply would not exist! In such a case, free protons would decay into neutrons, and—since the nucleus of a hydrogen atom is simply a free proton—hydrogen could not exist!

Thus, a relative mass change of even the *slightest* proportions between neutrons and protons would *eliminate* hydrogen, the most abundant element in the universe. Consider: Without hydrogen, water (H2O)—the basic solvent for all biological life—would not exist. In short, if the relative mass of protons vs. neutrons deviated beyond *0.001 percent*—life could not exist!

Is it logical to believe that such mathematical precision could evolve over a long period of time? Or that it could come about instantaneously without forethought of planning?

Consider how such slim possibilities greatly undermine the assumptions that evolutionists merely take for granted.

REQUIREMENT 2:

Proton Charge = Electron Charge

Scientists have been able to measure and compare the relative proton and electron charge within atoms, and have established that these charges can only differ by less than one part in 1,000,000,000,000,000,000 (one quadrillion). Therefore, since the charge of the electron is of equal magnitude to the charge of the proton, atoms tend to maintain a neutral charge.

However, if one of these charged particles differed by only one part in 1,000,000,000 (one billion), then an atom would no longer be electrically neutral. If the proton charge were greater, atoms would be electrically positive. If the electron charge were greater, then atoms would become electrically negative. In such cases, atoms would no longer be neutral, but would possess a definite charge—positive or negative. Since like charges repel, in such a case there would be repulsion between atoms of elements-and solid matter could not exist!

The thin line of tolerance of this electrical charge is extremely intricate.

would be relatively short-lived, and may even explode during their formation process.

If the strong nuclear force were about five percent stronger, diprotons would form in the sun's core, making the thermonuclear reactions many millions of times more efficient. This would cause its thermonuclear fuel to be used up in a short span of time, relatively speaking.

Now suppose the strong nuclear force was reduced to a hundredth of its normal strength—then what? Protons would repel each other in the nucleus. Hence, no elements could exist other than hydrogen, which has only one proton!

Now suppose that the strong nuclear force was reduced by one-third of its normal capacity. In such a case, there could exist a number of elements. All these elements, including carbon and oxygen, would be unstable, with

REQUIREMENT 4:

Epsilon Constant ~ Gravitational Fine Structure

Concerning the universe, if the epsilon constant (factor pertaining to gravitational forces) deviated only slightly in one direction in relation to gravitational fine structure, all stars would be red dwarfs. (Dwarf stars—generally, white dwarfs—are the remaining cores of stars that have essentially completed their life cycles. After the remaining nuclear fuel is expended, these cores eventually become dark cinders.)

If the epsilon constant deviated in the other direction, all stars would intensify into blue giants—huge stars with energy levels of enormous intensity. As an example, of two stars in the neighborhood of our sun, Rigel, a blue giant, is over five times hotter than Betelgeuse, a red supergiant in the later stages of its life cycle that will eventual-

"Stop and think about the careful creative forethought that has to precede even the existence of matter"

What is the probability that the charge of these particles would be almost identical, if the universe occurred by chance—without any design from an intelligent mind?

REQUIREMENT 3:

Strong Nuclear Force

The force that binds the particles of the atomic nucleus together is called the strong nuclear force. If the strong nuclear force were only about three percent stronger, then all the hydrogen in the universe would have long since been transformed into helium! Such an increased force would cause two protons to form a helium nucleus lacking a neutron (diproton). Since the strong nuclear force is not quite strong enough to bring about this reaction, we have hydrogen in abundance, so vital for an environment favorable for life-providing for water, and energy for the sun. Stars fueled exclusively by helium relatively short lifetimes. If planets existed under such conditions, they would be extremely radioactive due to the continuous decay of unstable elements.

If the strong nuclear force were reduced by only five percent, then deuterons could not exist. Remember that deuterons are crucial for the sustained nuclear reaction of the sun. The strong nuclear force, as the other requirements thus covered, has to fall within a relatively narrow range in order for a favorably balanced universe to sustain life.

Again, what is the probability that the universe came into existence by random chance?

Stop and think about the careful creative forethought that has to precede even the existence of matter, since blind chance could never have come up with the exact combination of such infinite possibilities.

ly collapse into a white dwarf.

Although the definition of these two forces is beyond the scope of this article, a summary of these definitions will serve to show how intricate these ranges truly are. The epsilon constant is defined as the fine structure constant to the twelfth power, multiplied by the electron/proton mass ratio to the fourth power. The value of the epsilon constant in the universe is expressed as 2.0e-39 000000002). This is an extremely delicate force that has to be maintained without even the *slightest* deviation else the universe could not exist in a stable condition. The value of the gravitational fine structure force is 5.9e-39. This force, relative to the epsilon constant, is equally critical for the stability of the universe. On a calibrated instrument one kilometer long, the tolerance of the range of this force could be no wider than one millimeter.

PART TWO: ACCIDENT OR DESIGN?

The pressures needed for life to exist on earth would become enormously complicated if our sun were a blue giant. The intensity of the radiation would be such that the earth would have to be removed far beyond Pluto's current location in relation to the sun. Such an orbit would impose a host of unbalanced conditions hostile for biological life to continue. For example, in such an orbit, a year would exceed a *decade*!

On the other hand, if our sun were a red dwarf, the earth would have to be much closer to it than Mercury is currently located. Many of the same problems that have made Mercury hostile for life would exist on Earth—only much worse. At such a close distance, a red dwarf's gravitational forces would virtually prevent the earth from rotating. The side facing it would overheat, while the dark side would lose most of its heat, resulting in a temperature differential that would quickly dissipate the gases in the atmosphere.

Scientists agree that neither a blue giant nor a red dwarf can support life on an orbiting planet. Yet, the exact balance of the epsilon constant relative to the gravitational fine structure force is *required* for biological life to exist. The slightest deviation in one direction or the other would cause all the stars in the universe to quickly develop into either blue giants or red dwarfs.

What are the chances that an undesigned, random universe would somehow "find" this thin, hairline range of tolerance and never deviate from such an intricate balance?

REQUIREMENT 5:

Primordial Escape Velocity = Primordial Expansion Velocity

Consider the primordial expansion velocity, the speed at which the universe has to expand in order to escape the inward pull of the gravity of all the universe. The primordial escape velocity (essentially the cumulative gravitational force of the universe) is the opposite force, which is precisely equal to the primordial expansion velocity.

If the primordial expansion velocity had been only one part in a million greater than the primordial escape velocity, the universe would have expanded so rapidly that matter could not have formed together into galaxies!

On the other hand, if the primordial expansion velocity had been only one part in a million *less* than the primordial escape velocity, then the matter of the universe would have formed into black holes instead of galaxies. In such a case, there would be no stars radiating energy to supply heat and light.

What are the chances that these two intricate forces could balance each other with precisely equal values in an un-designed, random universe?

REQUIREMENT 6:

The Cosmological Constant ~ 0

The cosmological constant is somewhat related to the primordial escape velocity. The expanding universe is inhibited by the cumulative force of gravity from all the galaxies. This force is analogous to the propulsion of a rocket, which must overcome earth's gravity, which would otherwise hold it back. The force of gravity that inhibits the expansion of the universe is such that this force decreases as distance increases. Imagine such a force with opposite characteristics, in that it increases with distance, causing the universe to expand more rapidly. This opposite force is called the cosmological constant.

If the value of the cosmological constant were decreased from 0.0001 to only 0.0000000001, then the distortion of spacetime would not take effect until one traveled about one-tenth of the distance to the sun. Even with this "slightly improved" level, planets would not

be able to have suitable orbits around stars. It is not necessary to understand the concept of spacetime, but rather to appreciate the precision of the cosmological constant in order for the universe to exist as we know it.

Scientists indicate that there would exist only a very few stars if a different cosmological constant permitted a different rate of expansion to occur. The optimum rate of expansion that did occur allowed for the formation of the maximum range of stars in all the myriads of galaxies. As mentioned in the previous section, a faster rate of expansion would have prevented the formation of stars. A slower rate would have caused matter to form into black holes instead of galaxies. (Black holes are theorized to be the result of the runaway collapse of very massive stars. Not even light can escape the crushing gravity of tiny black holes—usually only about five miles in diameter.)

The correct level of the cosmological constant incorporated 32 zeros in this minute number that approaches the value of zero. If the extremely delicate force only had less than 30 zeros, then the expansion of the universe would have been explosive, allowing no stars to form. Had this number been decreased to more than 34 zeros, then the expansion would have been overcome by gravity, resulting in an inevitable collapse of the universe. This very sensitive and intricate force had to stabilize at an optimal value very close to zero in order for the universe to form.

The probability is virtually nil that such an optimum value could have been established by random chance!

Again, do not worry if you do not fully grasp these technical concepts. Our goal is to help you appreciate how this could never have happened apart from the careful planning of a Creator and Designer.

REQUIREMENT 7:

Weak Nuclear Force

The weak nuclear force allows a proton to change into a neutron at the optimum rate. If this force were only slightly smaller, then all of the hydrogen in the universe would have long since been changed into helium. As covered earlier, hydrogen is an essential part of the water molecule—and water is essential for all biological life.

Two types of thermonuclear reactions take place in any star in the production of energy. The first reaction (discussed in Requirement 1) involves the formation of a deuteron as two protons collide, producing one proton and one neutron bound together.

The second reaction occurs when a deuteron collides with a proton, producing a light helium nucleus with an emission of energy. Unless the weak nuclear force existed at the specified magnitude as occurs in the universe, deuterons would never form in the first reaction. The rate of transformation into deuterons is actually a very small percentage of the collisions involving two protons. Yet this restrained rate of reaction—caused by the strong nuclear force relative to the weak nuclear force—is what allows the sun's thermonuclear reaction to be maintained at a favorable and sustainable rate.

If the value of this weak nuclear force were only slightly diminished, the energy-producing thermonuclear reactions of stars would simply cease! If this value were slightly increased, then the reactions would greatly intensify, burning up all available fuel in a relatively short time, by cosmic standards.

By being at an optimum level with respect to the strong nuclear force, the weak nuclear force allows the sustained reactions of the sun and stars to occur at a rate favorable for biological life!

What Are the Probabilities?

Universe Analyzer, a software program popular on engineering campuses a few years back, helped in calculating the mathematical probability of an undesigned universe meeting the seven requirements for the existence of life. Some of the information in this article was condensed and summarized from this program.

This software demonstrated how remote the probabilities were for all of these requirements to be met purely by random chance. One demonstration featured a total of 2,129 separate universe models. These models give a realistic picture of what the chances would be, given various requirements being met by random chance. Below is the list as to how many requirements were met.

- Models meeting 1 of the 7 requirements—404
- Models meeting 2 of the 7 requirements—8
- Models meeting 3 of the 7 requirements—0
- Models meeting 4 of the 7 requirements—0
- Models meeting 5 of the 7 requirements—0
- Models meeting 6 of the 7 requirements—0
- Models meeting 7 of the 7 requirements—0

Notice that of the 2,129 separate universe models, only 404 met at least one requirement by random chance. (The only requirements for which the random number generation program were able to qualify were requirements 1, 3, 4 and 7)

Of the 2,129 models, only eight met two of the necessary requirements. Not a single model was able to meet three or more. The program user could alter the parameters to differ from the forces and constants found in the universe and score a higher probability than the demonstration covered. The point is this: Given the constants, forces and other parameters in the known universe, the probability of these seven requirements being met by chance would be nil for *millions upon millions* of separate models conducted continually across time!

A few decades ago, Harlow Shapley, a noted astronomer, made an interesting admission that still defines the predicament that evolutionists have always faced: "We appear, therefore, to be rather helpless with regard to explaining the origin of the universe. But once it is set going, we can do a little better at interpretation" (*The Evolution of Life*, Vol. 1).

Once evolution is allowed the assumption of an orderly universe favorable for life, they "do a little better" in explaining how life might have evolved. However, the origin of such a

universe can never be assumed—it simply could not have occurred without detailed, creative forethought.

The Great Designer

There is an intelligent mind behind the origin of the universe. And this Personage unabashedly states that He had a purpose for doing so, proclaiming His power, authority and sovereignty to carry out His will. Isaiah 45:12 states, "I have made the earth, and created man upon it: I, even My hands, have stretched out the heavens, and all their host have I commanded." Then, in verse 18, He continues, "For thus says the LORD that created the heavens; God Himself that formed the earth and made it: He has established it. He created it not in vain. He formed it to be inhabited: I am the LORD; and there is none else."

One method by which we can prove the existence of this Being is to recognize that any and all hypotheses for the existence of a creation without a Creator have been overwhelmingly FLAWED—in every case!

The One who brought the creation together asserts that He "stretches out the heavens as a curtain, and spreads them out as a tent to dwell in" (Isa. 40:22). Then, in verse 26, He declares, "Lift up your eyes on high, and behold who has created these things, that brings out their host by number: He calls them all by names by the greatness of His might, for that He is strong in power; not one fails." To those whose minds are receptive, God leaves no doubt as being the Author of the entire creation. Those who prefer alternate theories He leaves to their own devices—for now.

At a future time when God reveals Himself to the world in general, mankind will understand who this Creator is and why their minds were previously closed to accept and submit to His ways. Yet, those who seek to learn of Him now, and prove His existence, stand to gain more than just the understanding of the origin of the universe. That is only the starting point. It opens up possibilities so transcendent that it answers questions mankind has not yet begun to ask!

THE WRONG ASSUMPTION

HEN YOU woke up this morning, you made a series of assumptions. Many of them were done unconsciously. When you reached for your alarm clock, you assumed it would be there. While getting ready for your day, you assumed many things as part of your morning routine. You did not plan for anything out of the ordinary—such as no hot water, or even something as extreme as your roof caving in.

The same can be said about *many* aspects of life. Anytime one does not plan for every possible result, he is making some type of assumption. Obviously, one cannot plan for *every* possible course of *every* possible action. So naturally, many make assumptions.

So basic are assumptions in human thinking that various fields of science use them when creating a theory or hypothesis.

Nowhere is this more evident than in the field of archeology. The foundation of studying ancient cultures is based on certain assumptions, be it about their culture, intelligence or technological advancements. These assumptions are usually based on facts that have already been collected through archeological digs.

But the premise that something was created by man is assumed. Through the obvious planning and design of a broken arrowhead, piece of pottery or writing tablet, a conclusion is reached.

In a similar way, if you are walking along a beach and find a soda pop bottle, you would not make the wrong assumption. You would not deduce that because this glass bottle is in sand, and since glass is nothing more than compressed sand, that the bottle gradually formed due to pressures and environmental changes.

Obviously, you realize that the bottle was made in a factory and once contained a beverage. You may not have realized, but you unconsciously ran a series of scientific experiments, involving geometry, linguistics, chemical analysis and probability.

If broken into actual experiments, this process may have happened as follows: (1) You picked up the bottle and noticed the shape and texture of the bottle—GEOMETRY; (2) when examining the bottle, you recognized the writing as English—LINGUISTICS; (3) the sweet smell and perhaps any residue in the bottle indicated the beverage that was once inside—CHEMICAL ANALYSIS; (4) finally, you realized that the PROBABILITY of all three of the above traits happening naturally was so low that this bottle was what it was: a manufactured pop bottle.

Of course, you do not carry out this series of experiments each time you pick up a similar item. Based on previous experience—and proof—you assume the result. In such a case, you are making a correct—provable—assumption because you are basing it on existing, proven facts.

But without existing facts, there is no foundation on which to base your assumption. Such an assumption is not provable and is nothing more than a *guess*.

This same process appears in basic rules of logic. You cannot fabricate something and then base a conclusion on that illusionary foundation. Anyone can understand that doing such is silly. These rules of logic are applied to nearly every discipline of science except one—biology!

Instead of looking at the facts and applying simple rules of logic, many

convoluted and confusing "theories" are created. But when you wipe away all the *wrong* assumptions, the real data is both fascinating and inspiring.

While amazing facts and details are found throughout the universe, perhaps the most amazing is inside you—the cell. In fact, there are approximately 100 trillion cells in your body and inside *each* of those cells is enough information to fill the largest libraries in the world. As we will see, an obvious and telltale signature identifies their origin even more conclusively than the previously-mentioned glass bottle. And it is hidden in the blueprint of the cell—DNA.

Baseless Assumptions

To properly frame the subject of DNA, you must first understand the false assumptions upon which biological science is based. These assumptions form the foundation of evolution. While the purpose of this article is not to disprove evolution, examining just two of these assumptions does disprove it and shows why modern science completely misses the reason behind the complex design that appears in every living cell in existence.

Evolution basically states that two "unknown or undetermined" events happened billions of years ago, beginning the process of organic evolution. The first of these processes is commonly called the Big Bang Theory. This event supposedly was the force that created the known material universe.

When modern society discovered radiation, we were able to determine that all matter is deteriorating. Once understood, this proves that there must have been a point in time at which matter did not exist—otherwise, the deterioration process would have already been completed.

To explain this, scientists devised the Big Bang. It basically states that a major explosion of plasma-type gasses formed the beginnings of the universe. From that initial explosion, this early universe expanded into what we know today. To further understand the fallacy of the Big Bang Theory, read our arti-

cle "Mapping the Universe," in this

Secondly, evolutionists theorize that at some point in this expanding universe of non-organic matter, an environment formed that allowed a "soupy goop" to make the transition from inorganic—non-living—matter into organic—living—matter.

While modern science can give no explanation as to why this transition would happen—or is even possible—it is supposed that all living cells evolved from this organic goop.

The first major obstacle for evolutionists is the biological law of Biogenesis: "Historically the point of view that life comes only from life has been so well established through the facts revealed by experiment that it is called the Law of Biogenesis" (Biology: A Search for Order in Complexity, Moore and Slusher). A footnote in the same textbook states, "Some scientists call this a superlaw, or a law about laws.

factory-cities. There are waste removal highways, power factories, amazingly selective "force fields," allowing flow of certain items in and out of the cell, and many more independent, yet highly cooperative, machines. This whole process is controlled by the nucleus of the cell, which has been described as a complex supercomputer.

(Remember, in spite of all the complex cellular processes, evolutionary theory states that ALL things happened because of chance and necessity.)

But this initial cosmic goop did not form directly into a working cell. First, amino acids must link together to become more complex structures—proteins. This also presents a problem. By their very nature, amino acids have to be specifically arranged to form functioning proteins.

Could this happen by chance?

If you randomly type keys on a computer, there is a chance that throughout the sequence, you may type

If you take into account that most proteins are made up of *more* than 100 amino acids, you begin to see why evolutionary researchers often downplay chance, asserting that some "unknown" natural method gave rise to their formation. Yet, *chance* is exactly what hundreds of millions of students are conditioned to accept as fact.

Obviously, one can see that creating a novel or poem by chance is impossible. Why then does the scientific community at large fail to understand that something exceedingly more complex could also not form by happenstance?

Can you believe that *anyone* would consider this? However, this is only the beginning of the wrong assumptions science has afforded in the quest to maintain evolution.

The fascinating point to notice in protein formation is the specificity required for them to function. Even at this very early stage, we notice "informational content" present. Because ran-

"...the odds of forming just *one* protein naturalistically is approximately 1 in 10,125..."

Regardless of terminology, biogenesis has the highest rank in these levels of generalization" (Ibid.).

While evolutionists freely admit that this law forms the basis of modern biology, many conveniently disregard this fact when applied to evolution. But if we, even for a moment, assume that some "unknown spontaneous event" caused the first essential ingredients of living matter—amino acids—there still remains another colossal hurdle to overcome.

Complexity From Chaos

When first discovered in the 1920s, cells were thought to be simple "homogeneous globules of plasma," meaning that a simple chemical process could be applied to their creation and replication. But times have certainly changed!

With more powerful technology, we have been able to look deep into cells and their fundamental building blocks. Cells can be likened to microscopic

a word. But what are the odds that you will type a proper sentence? Or what about a poem or a novel?

Because of the extremely specific layout needed to form proteins, no "typing" errors can be made. This means that hundreds of amino acids would have to randomly—yet simultaneously—come together in a perfect configuration to form a working protein.

There is even another degree of complexity required to form proteins. Not only do these amino acids have to come together as described above, they must bond in "an extraordinarily complex and irregular three-dimensional shape—a twisting, turning, tangled chain of amino acids" ("DNA and Other Designs," Stephen C. Meyer). It has been estimated that the odds of forming just *one* protein naturalistically is approximately 1 in 10,125—not to mention the *numerous* proteins required for a living cell.

dom organization does not form proteins, there is an existing structure—a blueprint—that must be followed to create them.

In all historical forms of science, information content implies a creator of that information. Even in these simple proteins, this blueprint begs the question: Who or what created the informational blueprint for these proteins?

But the signature on that blueprint becomes obvious—not when we look at the building blocks—but when we look directly at the cellular "building."

Cellular Machine Code

The cell is the most advanced engineering marvel ever discovered. Humanity has never created anything that functions nearly as efficiently as the cell. In fact, aspects of the cell are even used when designing complex and redundant systems.

Each part contains highly complex, three-dimensional structures. The for-

26

PART TWO: ACCIDENT OR DESIGN?

mation of these proteins is the direct impetus behind their function. Certain amino acid configurations form each "mini-machine," which regulates various parts of the cell.

The most complex of these proteins are found in the nucleus—the super-computer—of the cell. Not only does the nucleus control how the minimachines interoperate and when new machines need to be manufactured, it contains the complete blueprint for every machine in that cell.

But in the cells of each human being, the nucleus contains the blueprint for not only each specific cell, but for every cell in the body. Truly a super-blueprint!

This blueprint is contained in deoxyribonucleic acid—most often called DNA. Because of the way DNA is encoded, the amount of information it contains is phenomenal! And it has to be; even the most simple forms of life are highly complex. Take, for instance, E. coli bacteria. This "simple" bacterium has over one trillion bits of information stored in its DNA.

If you counted every letter in every book in the world's largest library (10 million books), you would approach one trillion "bits of information." Yes, it requires THAT much information for even a single bacterium to exist.

Imagine how much more information is needed to control and reproduce the approximately 100 trillion cells in your body. Yet all this information is stored in this microscopic structure called DNA.

How does so much fit in such a little space? The answer is found in the encoding of DNA. Its structure and encoding method are nearly as fascinating as the amount of information it contains.

The Double Helix

No doubt, you have seen pictures of a double helix. It is this incredibly efficient structure that allows DNA to encode so much. Understanding this structure deepens the question of how such information came to be present.

As displayed in the illustration, DNA looks like a spiral ladder. A close-up of the individual rungs shows the amazing complexity of this microscopic marvel. On either side of the DNA ladder are the individual sugars and phosphates. They are linked together with a chemical bond and form both sides of the ladder.

The phosphates are then chemically bonded to the nucleotides (designated by A, T, G and C, and located in the center). These structures create either side of the ladder and are attached using hydrogen bonds.

But as the above informational graphic shows, there are no bonds directly linking individual nucleotides —or "rungs"—together.

Yet this is where the genetic information is encoded!

There is no natural explanation for how information could form on this chemically unconnected axis—but there is a reason for it. Chemical bonds are very common in nature. A salt crystal is one such example. Any crystalline structure is made up of a series of repeating chemically bonded elements. That is the key!

Chemical bonds create patterns. As can be seen on either side of the DNA ladder, the sugars and phosphates are repeated. If the nucleotides in the spine of the DNA molecule were connected via any sort of bond, they would be limited in the amount and complexity of the information it could contain.

Like crystals, the pattern encoded into DNA would repeat. Every time

individual nucleotides—or "rungs"—together. Yet this is where the genetic

information is encoded!

guanine (G) appeared, there would be adenine (A) following it. But the lack of any chemical bond means that any of the four bases can attach to any location on the spine. All are accepted and none is preferred!

Not only does chemical bonding explain why crystals and related substances form in the way that they do, it makes the information encoded in DNA all that more amazing. There is NO natural way to explain how such highly detailed and complex information "appeared."

Repeating patterns create mantras, not messages!

Finding the source of these messages is the "holy grail" of evolutionary science. Yet the answer is plain.

Modern science has ignored the evident signature sitting right before their eyes.

The Information Inference

Now that the basics are covered, you may be asking the question: Where and how did this information form? Some assert that necessity caused DNA to grow more and more complex. This assumption happens largely because they confuse order with information.

Scientists properly connect the complexity within DNA to having an order.

But this is usually where "origin of life" studies confuse the distinction between these two characteristics.

There is no argument in science about the fact that organic systems show order. Any can look around and see it in nature. Such things as the rotation of planets causing seasons, animal migrations, etc., are a study in complex order.

But order does not automatically imply information.

For order to become information, there has to be a highly improbable, aperiodic, yet highly specified series of sequences. As we have seen, this is exactly what is required to build even the simplest proteins right up to super complex cellular structures.

A commonly used analogy to compare the difference between order and information is as follows:

Compare the two sequences "ABABABAB ABA ABABABAB" and "the price of rice in China." Both are highly ordered and complex series of characters. Yet there is an obvious difference between the two sequences.

The second is highly specific. Informational researchers often refer to this as "specified complexity." Sequences that show specified complexity always imply underlying information.

And there are only two methods in which information can form. Either the medium from which they are delivered generated them or, if the information transcends the medium, it was intelligently designed.

As we have seen, the bonding structure of DNA does not allow it to generate its own information. In such a case, the information transcends the medium. The only logical conclusion is that the source of the information is an intelligent force—a Creator—as the source of that information.

This conclusion can be drawn not just because natural systems cannot explain the origin of biological information, but because of the signature and hallmarks that biological systems, such as DNA, contain.

Design is based on the principle of CAUSE and EFFECT. It is understood in science that every action has an equal and opposite reaction. For every cause, there is an effect!

This also applies to the origin of life—it must have a cause!

Given the proper facts, human beings are naturally able to deduce a cause—a SOURCE—behind the things around them. This is why, as the original example showed, we are able to understand that the glass bottle was designed and created by the hands of men.

You have seen some of the facts hidden in the 100 trillion cells in your body. You should now be able to see that you—and the entire universe—were designed and created by the hands of Gop!

PART TWO: ACCIDENT OR DESIGN?

PART THREE

Divine Implications

to a murder case in a court of law. There may be much physical evidence, and many witnesses with sound testimony. But the defense, if it could merely show an airtight alibi, would not have to go on to prove that a murder weapon did *not* belong to the defendant or that other physical evidence (or so-called evidence) was *not* related to the defendant. In essence, the case would be dismissed before the more complicated matters were discussed.

So it is with evolution. We have shown that its processes could not account for the universe, that it is impossible for life to come from non-life and that the entire concept violates fundamental laws of science—over and over! There is no point in discussing so-called evidence further up the chain. The case is closed. No amount of protesting or debating will change these facts.

With the basic "evidence" that has been presented, the "case" for evolution should have been "thrown out of court" a long time ago. Schools should not be teaching it as fact, and the scientific community should stop basing its discoveries and hypotheses within the evolutionary framework.

While the research, disproofs, proofs and examples could have made this brochure two or even three times as large, our purpose was not to explain every nuance of evolution and creation. It was to create the foundation from which further investigation could take place. Evolution has been soundly disproven, but your studies into creation may have just begun. The mere four

examples presented here are but a thumbnail of the mountains of evidence supporting a divine Designer.

In a last-ditch effort to support their theory, evolutionists will often employ highly complicated rebuttals to creationist proofs. However, nothing of truth need be complicated. It should be clear and simple—as our explanations of evolution have been. Do not let scholarly language return you to the confusion from which you have been set free.

Science has thrown out the Bible in an effort to remove the need to *do* anything that a Creator demands. Not only is God's Word a science textbook of sorts, it also describes what mankind should and should not do. Human nature will always throw off restraints and boundaries, and this is the REAL reason that evolution has taken such a hold on society.

Earlier, we read Romans 1, showing how the minds of scientists have been blinded because they reject fact when it is shown to them. However, part of the verse was not quoted and it applies to YOU: "For the invisible things of Him from the creation of the world are clearly seen, being understood by the things that are made, even His eternal power and Godhead; SO THAT THEY ARE WITHOUT EXCUSE" (vs. 20).

You have seen the pillars of evolution torn down, and some of the many proofs of creation presented. You are no longer without excuse. May God's words ring clear in your mind. Because of all the proofs that exist showing "His eternal power and Godhead," the same God who inspired Romans 1:20 also inspired Psalm 14: "The fool has said in his heart, There is no God" (vs. 1).

There is no doubt that Arno Penzias, recipient of the Nobel Prize for physics, was being factual when he stated, "Creation is supported by all the data so far."

Change of Framework

Now that you have finished this brochure, something should have happened to your knowledge of evolution. You should now be able to *prove* what is true—not just *assume* it to be. The FACTS will deflect the clever arguments of evolutionists.

That is the fundamental difference between creationism and evolution—PROOF! God's Word teaches us to "Prove all things, hold fast that which is good" (I Thes. 5:21). Proving something means to prove it either true or false. You have proven creation true, proven evolution false and, by the knowledge you have obtained, you are now able to debunk silly assertions.

Evolution has gone from something "understood *only* by the scholarly" to an utterly illogical fallacy, believed *only* by the blind, foolish—and ignorant!

Does it not amaze you that evolution is taught as fact throughout most of the world, yet creation is ridiculed and lampooned as a simplistic and fanatical myth?

On the contrary, it is evolution that *is* simple—*simply* preposterous!

When you started reading this publication, you unknowingly came to a fork in the road. As evolution was shown to be false, that fork became more and more evident. Eventually, you chose to learn about the proofs of God and started walking down a *new* path.

Now that you have disproven the evolution fiction, and proven that there is a God who designed and rules the universe, some important questions remain:

Why did God create the universe? What is its purpose? Is man just another animal or is he something more? Why is man's brain able to out-produce that of animals? Is there a greater purpose at work within each human being? If so, what is that purpose?

Some may have read this publication thinking that they already knew the answers to these questions, while others are just beginning to ask them. But, like evolution, what most believe is simply NOT true. The true answers to these questions *will* surprise—even shock—you!

Just as disproving the theory of evolution was only the first step toward understanding the origin of universe and life within it, proving the existence of a Creator presents you with another path. Taking it will lead you to the understanding of why YOU were born.

Each of us has a very specific purpose, unlike anything you have ever heard before. Learning that purpose—and your part in it—lies down the new path that has been presented.

Only one question remains: Will you take the path containing the answers to life's ultimate questions or not? \Box

Related Literature

- Does God Exist?
- BIBLE AUTHORITY...can it be proven?
- Why Do You Exist?
- The AWESOME POTENTIAL of Man
- What Science Will Never Discover About YOUR MIND

 $\begin{tabular}{ll} \textbf{PHOTO CREDITS:} & Cover - ArtToday, Inc. Page 7 - ArtToday, Inc. Page 17, 19 - National Aeronautics Space Administration, European Space Agency, T.M. Brown. \\ \end{tabular}$

EV 040415

THIS BROCHURE IS PROVIDED FREE OF CHARGE AND IN THE PUBLIC INTEREST BY THE RESTORED CHURCH OF GOD. It is made possible by the voluntary, freely given tithes and offerings of the members of the Church and others who have elected to support the work of the Church. Contributions are welcomed and gratefully accepted. Those who wish to voluntarily aid and support this WORK OF GOD around the world are gladly welcomed as co-workers in this major effort to preach the gospel to all nations.

HOW TO CONTACT US

The Restored Church of God P.O. Box 23295 Wadsworth, OH 44282 USA

The Restored Church of God P.O. Box 4064 St. Catharines, ONT L2R 7S3 CANADA

> Phone: (330) 334-2266 Fax: (330) 334-6513

www.TheRCG.org e-mail: info@TheRCG.org

Copyright ©2004 The Restored Church of God Printed in the USA All Rights Reserved