Ctime746 Evolution 3

3rd February 2008

Fr Francis Marsden

This week we conclude our critical look at Darwinism. If evolution did bring about all the varieties of plant and animal on earth, it was not a blind and random Darwinistic process. It looks as though it was guided and stimulated by an intelligent and powerful Mind.

Last week I dealt with the shortage of intermediates in the fossil record, the question of long-term species stability, of evidence for microevolution but not macroevolution, and the generally detrimental nature of genetic mutations. Now let us look back 600 million years to the pre-Cambrian fossil record.
4. The non-gradual nature of the fossil record, as typified by the Cambrian explosion
Darwin himself supposed that before the different phyla appeared there must have been “vast periods” during which “the world swarmed with living creatures”. In the fossil record, however, most of the major animal phyla appear fully formed at the beginning of the Cambrian (c 550 million years ago). His theory predicted a gradual increase in the number of species, as natural selection and genetic mutations slowly operate.
Up to about 570 million years ago, the only fossils are of rudimentary bacteria and single celled creatures.
Suddenly, within a geological instant - about 10 million years - nearly all the major animal phyla appeared with their complete body plans, inexplicably, and without precursors.

The major phyla include the nematodes (roundworms), annelids (earthworms and leeches), molluscs (clams and snails), arthropods (lobsters and insects), echinoderms (starfish and sea urchins) and chordates (fishes and mammals).

Darwin acknowledged in The Origin of Species that “several of the main divisions of the animal kingdom suddenly appear in the lowest known fossiliferous rocks.” For him this was a “serious” problem which “at present must remain inexplicable; and may be truly urged as a valid argument against the views here entertained.”

Fossil beds in Canada (the Burgess shale) and China (the Chengjiang

fauna) have since yielded much richer collections of Cambrian fossils than were available to Darwin and his contemporaries.
The “Cambrian explosion” puzzle has given rise to prolonged debate among evolutionists. Even Richard Dawkins has admitted: "It is as though [the Cambrian phyla] were just planted there, without any evolutionary history." [The Blind Watchmaker p. 229.]

The fossil record generally does not fit Darwinism, which predicts a "cone of increasing diversity" as species multiply and diverge with time. The animal fossil record resembles more a cone turned upside down, with the phyla present at the start and thereafter decreasing. We start with abrupt explosions of new biological life, followed by long periods of stasis, interrupted by mass extinctions due to global catastrophe.

In trying to explain the “Cambrian explosion,” some evolutionists claimed that animal precursors did exist before this point, but having soft bodies, they had not been preserved in the fossil record. Analysis of older rocks has permitted much more accurate analysis of pre-Cambrian life. The precursors are not there. The body plans are nowhere in sight. Other soft bodied organisms – bacteria – are preserved.

Berkeley paleontologist James Valentine (1991) noted: “it has not proven possible to trace transitions” between the phyla, and the evidence points to a Cambrian “explosion” that “was even more abrupt and extensive than previously envisioned” “The metazoan explosion is real; it is too big to be masked by flaws in the fossil record.”

For such reasons, Stephen Jay Gould proposed a theory called “punctuated equilibrium.” Geological history is marked by long static periods where very little happened, then sudden extremely active points which throw up thousands of new species.

It is difficult to see why evolutionary development is concentrated in a few say 10 million year periods, and then seems almost to “switch off” for the next hundred million years.
Gould wrote in Paleobiology (1980) that, although as a graduate student in the 1960s, he had been "beguiled" by the unifying power of neo-Darwinism, the weight of the evidence had since driven him to the reluctant conclusion that neo-Darwinism “as a general proposition, is effectively dead, despite its persistence as textbook orthodoxy.” A remarkable admission from one of the world’s foremost evolutionary biologists.
6. Taxonomy: Biologists Have Failed to Construct Darwin’s Tree of Life
Taxonomists’ speciality is the classification of all living organisms.
The gaps in the fossil record make it very difficult to construct a detailed and comprehensive “tree of life.” The so called “tree of life” looks like foliage on the outside (the present species) but most of the trunk and branches are missing (the hypothetical common ancestors).
Another problem is that certain characteristics e.g. warm-blooded circulatory systems in birds and mammals, have apparently evolved to the same destination via two different routes – the birds coming via the reptiles, the mammals not.

More recently, Biologists hoped that DNA evidence would reveal a grand tree of life where all organisms are clearly related.

. Yet trees describing the alleged ancestral relationships between organisms based upon one gene or biological characteristic commonly conflict with trees based upon a different gene or characteristic. The picture is confused and much more work needs to be done. Was there a single common ancestor? We don’t know.

7. Biochemistry: Unguided and Random Processes Cannot Produce Cellular Complexity
 Darwin foresaw another difficulty with his theory. “If it could be demonstrated that any complex organ existed, which could not possibly have been formed by numerous, successive, slight modifications, my theory would absolutely break down.” [Origin of Species p.189]
“To suppose that the eye with all its inimitable contrivances for adjusting the focus to different distances, for admitting different amounts of light, and for the correction of spherical and chromatic aberration, could have been formed by natural selection, seems, I freely confess, absurd in the highest degree.” [ibid p.156]

The “irreducible complexity” of certain organs and biochemical processes – bird’s wings, the eye, the human brain, suggests that they could never have evolved stepwise. This is the argument put forward by biochemist Michael Behe, in “Darwin’s Black Box.”
He asks how sophisticated biochemical processes, like blood clotting, might have evolved. If only one of the fifteen or so steps fails, the entire system breaks down. The whole works only when everything is present and functioning. This militates against a piecemeal, step by step evolution. It suggests rather that the entire process was coded for from the start by the DNA.

Cells contain incredible complexity, similar to machine technology but outshining anything produced by humans. They use circuits, miniature motors, feedback loops, encoded language, and even error-checking machinery to decode and repair our DNA.
How can the mindless material processes of Darwinistic evolution create such information-rich biological systems full of integrated complexity?

When the computer was first invented, Murray Eden of MIT and Marcel P. Schützenberger (later of the French Academy of Sciences), investigated “How does the random shuffling of a one-dimensional string of genetic codes (DNA) create a highly coordinate multidimensional organism?”. Both argued that it was “mathematically impossible for Darwin’s tiny variations to add up to a new organism.” Their Darwinist opponents could not explain the gap in their theory, so the mathematicians declared “this gap to be of such a nature that it cannot be bridged within the current conception of biology.”
Conclusion:

Let me summarise by stating that Evolution is a theory, not an established fact. Catholic schools should alert pupils to difficulties: the discrepancy of the fossil record, the Cambrian explosion, the shortage of expected fossil intermediates, the microevolution/macroevolution distinction, the arguments over irreducibly complex processes.
In biology textbooks, all drawings of evolutionary trees might well be over-stamped: Warning: hypothesis not fact.
Not only does the chemical origin of life remain an unsolved

Mystery, but a very large question mark hangs over the whole evolutionary process.
The jury is still out. We need higher standards of proof than blind faith in natural selection, the handwaving and plausible stories of such as Richard Dawkins. What he offers is frequently not science but myth. Too much of Darwinist evolutionary discussion relies upon Palaeobabble.

Or an attitude of “Better any theory, even a wrong one, than allow consideration of a Supernatural Agent to facilitate the biological process. “
The current controversy should be explained, and the fact that after 150 years, scientists are still divided on the issues, and for good reason. Usually a scientific theory, say Newton’s laws of motion, or Einstein’s relativity, gains widespread acceptance over a couple of decades
Neo-Darwinist evolutionary theory is often merely the front for an aggressive philosophical materialism, whose motive is to deny the existence of any Creator.

In the words of C. G. Hunter, doctor in biophysics, “It would be far more accurate to view Darwinian evolution as a religious theory that has penetrated natural science rather than as a scientific theory that has impinged on our religious understandings.” The theory is “fuelled by theological presuppositions” about how a Creator should or should not make the world.

Pierre Grasse argued that, due to their dogmatic materialism, the Darwinists who dominate evolutionary biology have failed to define properly the problem.

The real problem of evolution is to account for the origin of new genetic information. Where does the DNA code come from, packed as it is with blueprints for millions of different species?
“Through use and abuse of hidden postulates, of bold, often ill-founded extrapolations, a pseudoscience has been created.... Biochemists and biologists who adhere blindly to the Darwinist theory search for results that will be in agreement with their theories.... Assuming that the Darwinian hypothesis is correct, they interpret fossil data according to it; it is only logical that [the data] should confirm it; the premises imply the conclusions....”
Good science must neither exclude God nor resort to supernatural Intervention too easily.

Charles Darwin perceived with horror one potent argument against random evolution.

“But then with me the horrid doubt always arises whether the convictions of man's mind, which has been developed from the mind of the lower animals, are of any value or at all trustworthy. Would any one trust in the convictions of a monkey's mind, if there are any convictions in such a mind?”

This debate reflects an ancient philosophical disagreement between materialistic and teleological views of creation. The materialists argue that blind and purposeless forces are responsible for all life in the universe. The teleologists believe that Nature has a plan and a purpose (Gk. telos), inscribed by a Creator.

Perhaps Darwinism itself is destined for evolutionary extinction, unless it can explain better the observed facts.

