

SCIENCE &

SCRIPTURE

In the beginning God created
the heavens and the earth.

Gen 1:1

1. Introduction

2. Weakness of Evolution

CREATION science

“ ... there is no doubt that living things have changed over time. How and why have living things changed? ... Today scientists know that the answers to these questions lie in the process of evolution.”

Evolution: Change Over Time

“Evolution itself has long since passed out of the field of scientific controversy. There is no other subject on which scientific opinion is so completely unanimous. It is the one great truth we most surely know.”

William Patten

“The diversity of life on earth is the outcome of evolution: an unsupervised, impersonal, unpredictable & natural process of temporal descent with genetic modification that is affected by natural selection, chance, historical contingencies & changing environments.”

NABT

**All life
gradually
evolved from one
cell which evolved
from inert matter.**

EVOLUTION MODEL

- 1. Life by natural processes through chance**
- 2. Random mutations of genetic instructions**
- 3. Struggle for existence by natural selection**
- 4. Geological formations over billions of years**

Evolutionary Tree

**All things and all life
came by the acts
of a Creator.**

CREATION MODEL

- 1. Life by direct actions of a Creator**
- 2. Organisms as separate distinct creations**
- 3. Degeneration after Fall of man**
- 4. Geological formations by world-wide flood**

Creationist Orchard

WEAKNESS OF EVOLUTION

- **Mechanism - None**
- **Support - Superficial**
- **Destroying - Past Support**
- **Against - Supports Creation**

MUTATIONS

MUTATIONS

Sudden small changes in the DNA code of genes which are passed on to an organism's offspring

“It must not be forgotten that mutation is the ultimate source of all genetic variation found in natural populations & the only new material available for natural selection to work.”

Ernst Mayr

MUTATIONS

❖ **Mechanism -**

Frequent

Many

Beneficial

❖ **Research -**

160 years

19/03/2010

TRANSITIONAL FORMS

**From
Plant Life
to Animal
Life**

MUTATIONS

1. Rare

Abby & Brittany Hensel

**1/10,000 to
1/1,000,000
/ gene / generation**

or

**1/10,000,000
/ DNA duplication**

MUTATIONS

1. Rare
2. Unpredictable

Abby & Brittany Hensel

TRANSITIONAL FORMS

????

“It remains true to say that we know of no way other than **random mutation** by which new hereditary variation comes into being, nor any process other than natural selection by which the hereditary constitution changes from one generation to the next.”

CH Maddington

MUTATIONS

1. Rare
2. Unpredictable
3. Harmful

Abby & Brittany Hensel

**“Most mutations are bad.
In fact, good ones are so rare
we can consider them all
bad.”**

- well over 99% bad

HJ Muller

MUTATIONS

1. Rare
2. Unpredictable
3. Harmful
4. Genetic Burden

Abby & Brittany Hensel

GENETIC BURDEN

Burden that
drags down
the genetic
quality of a
species

MUTATIONS

1. Rare
2. Unpredictable
3. Harmful
4. Genetic Burden
5. Pathological
6. Rejection
7. Information Loss

Abby & Brittany Hensel

**“ ... in all the reading I’ve
done in the life-sciences
literature, I’ve **never** found a
mutation that **added**
information.”**

Lee Spetner

MUTATIONS FACTS

Mutations
Occur

EVOLUTION

Mechanism

CREATION

Destructive

“To make evolution happen – or even to make evolution a scientific theory – evolutionists need some kind of ‘genetic script writer’ to increase the quantity & quality of genetic information. ...”

Gary Parker

CONCLUSION

- **No Mechanism for Evolution**
- **Evidence of Degeneration**

Frank & Ernest

WEAKNESS OF EVOLUTION

➤ **Mechanism - None**

➤ **Support - Superficial**

EVIDENCE?

1. Comparative Anatomy

Anatomy Embryology

COMPARATIVE ANATOMY

Human

Cat

Whale

Bat

**Similar Structures ->
Common Ancestry**

Presupposition A

Presupposition B

Interpretation A

Interpretation B

**Similar Structures ->
Common Ancestry**

OR

**Similar Design ->
Common Designer**

Updated Version:

**Human DNA =
95% Primate DNA**

EVIDENCE?

- 1. Comparative Anatomy**
- 2. Microevolution**

**Microevolution ->
Macroevolution**

EXAMPLES

- ✓ Peppered Moths
- ✓ Finches
- ✓ Selective Breeding

Microbiology

Zoology

**Microevolution ->
Macroevolution**

OR

**Completion ->
Variation**

CREATIONISM

- 1. Scripture**
- 2. Adaptation - not evolution**
- 3. Genetic Info**
- 4. No New Species**
- 5. Fit to Environment**

EVIDENCE?

- 1. Comparative Anatomy**
- 2. Microevolution**
- 3. Vestigial Organs**

VESTIGIAL ORGANS

➤ Evolution - Left Over Parts

VESTIGIAL ORGANS

➤ **Evolution - Left Over Parts**

➤ **Creation -**

Discovery of Use

DNA Different

Less than Expected

Poor Examples

Do not Disappear

Updated Version:

Junk DNA

EVIDENCE?

- 1. Comparative Anatomy**
- 2. Microevolution**
- 3. Vestigial Organs**
- 4. Embryology**

EMBRYOLOGY

**5th
Week**

**8th
Week**

**4th
Month**

EMBRYOLOGY

13

Recapitulation
Theory

Haeckel's Fraudulent Drawings

**TOTALLY
DISCREDITED**

**Yet
Still
Used**

25 Weeks

EVIDENCE?

- 1. Comparative Anatomy**
- 2. Microevolution**
- 3. Vestigial Organs**
- 4. Embryology**
- 5. Anthropology**

ANTHROPOLOGY

Ramapithecus

Homo Erectus

Australopithines

Homo Sapien

GENEALOGY

RAESIDE
5-14

YOUR CASE WAS QUITE
SIMPLE... GRANDFATHER,
GREAT-GRANDFATHER,
CHIMP, PRIMEVAL
SLUDGE.

raesidecartoon.com

THE OTHER SIDE

Where we are going depends on
where we came from

WEAKNESS OF EVOLUTION

- **Mechanism - None**
- **Support - Superficial**
- **Past Support - Destroying**

FOSSIL RECORD

- 1. Abrupt Appearance**
- 2. Complex Forms**
- 3. No Transitional Forms**
- 4. Inconsistencies**
- 5. Persistence of Kinds**

“In any case, no real evolutionist, whether gradualist or punctuationist, uses the fossil record as evidence in favor of the theory of evolution as opposed to special creation.”

Mark Ridley

“The absence of fossil evidence for intermediary stages between major transitions in organic design, indeed our inability, even in our imagination, to construct functional intermediates in many cases, has been a persistent & nagging problem for gradualistic accounts of evolution.”

Steven Jay Gould

CONCLUSION

**Fossil Record Destroys
Evolution**

And Supports

Creation Science

THE MYTH OF **EVOLUTION**

“Ultimately the Darwinian theory of evolution is no more nor less than the great cosmogenic myth of the 20th century.”

Michael Denton

WEAKNESS OF EVOLUTION

- **Mechanism - None**
- **Support - Superficial**
- **Past Support - Destroying**
- **Against - Supports Creation**

WHY EVOLUTION?

➤ **It is Man's best explanation leaving God out.**

➤ **If God is Creator, then all men stand accountable to Him.**