[image: image1.jpg]s 84442

The Theory That Never Grew Up
A speech by Расс Дирборн delivered at Moscow English Conversation Club on August 6, 2006

A couple of weeks ago I spoke on American agnosticism. An agnostic is one who does not believe in either the existence or the nonexistence of god. But even agnostics have a type of belief. They believe that it is not possible to know things about ultimate issues like the existence of god or transcendent moral values. The agnostic believes that it is true that truth cannot be known about ultimate things. But that is not all that he believes in and has a responsibility to explain. Like the atheist and the materialist, the agnostic frequently relies on the theory of evolution to provide explanations for the world around him.

In 1859 when Darwin published The Origin of Species the fossil record was virtually untouched and little was known about the complexity of life. Indeed, the science of genetics was completely unknown. Darwin's theory seized the day for one reason and one reason only. It wasn't because of scientific data. Instead, Darwin shook the world because he offered a plausible, atheistic explanation for the existence and development of life. Evolution was appealing precisely because the need for God was eliminated. At long last it was possible to be an intellectually fulfilled agnostic or atheist.

Fast forward to the twenty-first century. Darwinian evolution finds itself at the center of a growing scientific and public debate in America. Much of the current criticism of evolutionary theory comes from scientists who are disenchanted with the underlying assumptions of the theory as well an abysmal lack of affirmative evidence to confirm it. (2:50) Evolutionary theory relies heavily on a number of improbabilities that seem counter-intuitive. That list includes:

1. Everything comes from nothing.
2. Life comes from non-life.
3. Consciousness comes from matter.
4. Order and natural law come from chaos.
5. Effect is greater than the cause.

To illustrate the nature of the debate, let us examine just two of the five assumptions that are absolutely foundational if Darwinian evolution is true. If neither has been proved, then evolution cannot be asserted as fact.

First, one must show that life developed spontaneously from non-life (abiogenesis). The game can't get rolling without the kick-off. There was a time when life did not exist, after which life did exist. Somewhere in between, life came into existence, and it did so spontaneously--that is, without the help of creative intelligence.

However, it is not sufficient to presume that abiogenesis is true. One must answer the question, “how exactly did life come from non-life?” What was the specific process that accounts for the complex arrangement of inanimate matter into a life form that grows, metabolizes1 (eats food and transforms it into energy), reacts to stimuli, and reproduces (the four criteria for biological life)?

The answer: Nobody knows. Nobody knows how life can come from non-life. This fact is acknowledged by all hands. Alternative views have been suggested, but each is faced with insurmountable problems. Further research and discovery has only served to complicate things. The more we know about biochemistry, genetics, information theory, and the incredible complexity of even the simplest living thing, the more intractable the problem of abiogenesis has become.

[image: image3.jpg]Meet 'Lucy - 40%
of her total skeleton
was found in 1974,
She was about 1
meter tall and
perhaps weighed
27kg

Detailed studies
of the inner ear,
skulls and bones
have suggested
that "Lucy’ and
her like are not
definitely on their
way to becoming
human. For ex-
ample, they may
have walked more
upright than most
apes, but not in the
human manner.

Australopithecus
afarensis is very
similar to the pygmy
chimpanzee.

Second, the effect is greater than the cause. Life must change from simple forms to more complex forms over time--transition. This is the well-known "tree of evolution," branching out with increasing variety and increasing complexity. Historically, evolutionists have been fond of taking a few specific fossils, like the bird/reptile Archaeopteryx or the hominid Lucy, and broadly pointing to them as proof of the theory of evolution. All such fossils are at most possible ancestors of living groups (like modern birds and humans) and a lot of interpretation is involved in classifying them.

There is a far greater mass of contrary evidence to the theory of evolution, such as the absence of ancestors for the major animal groups that appear during the Cambrian explosion. The Cambrian explosion is that period in the fossil record where the basic animal groups all appear suddenly and without evidence of evolutionary ancestors.

[image: image2.jpg]

Darwin’s theory of evolution predicted, for example, that fossil hunters would eventually find a great many transitional intermediates between the major groups (they didn’t) and that animal breeders would succeed in creating distinct species (they didn’t).

Evolution is widely regarded as "fact" in America but you can't have the fact of evolution unless you have the fact of abiogenesis. Furthermore, you can’t have the fact of evolution unless you can come up with some facts to conclusively demonstrate that life changes from simple forms to more complex forms over time.

Now, here is another question: If you don't know how these things happened, how do you know that they happened? The answer is always the same: Because we're here. If we're here, then we must have evolved. However, that is not an explanation of how life came into existence. It is not evidence demonstrating how fish evolve into mammals, or how innovations such as complex organs or new body parts are developed. If there is no answer to how these things happen, you cannot presume that they happened.

If the theory of evolution were supported by facts, it wouldn’t be called a “theory”. Theories that have proof grow up to be laws, like the law of gravity or the second law of thermodynamics. Although many Americans treat evolutionary theory as if it is a fact, after 147 years of research and study, it is still just a “theory” to this very day. But this isn't about facts; it's about philosophy. Evolution is assumed by science, not proved by science. Atheism, agnosticism and materialism all depend on evolutionary theory to explain how life comes from non-life and how the effect can be greater than the cause. On close inspection, the theory is not up to the challenge.

1. me·tab·o·lism a: the sum of the processes in the buildup and destruction of protoplasm; specifically : the chemical changes in living cells by which energy is provided for vital processes and activities and new material is assimilated b: the sum of the processes by which a particular substance is handled in the living body
PAGE
1

