Evolution 101

Lesson 1

The first thing a Christian needs to know about the evolution controversy is that a large majority of scientists are atheists, most of whom prefer to call themselves humanists. It is unclear whether some are atheists first and evolutionists second or became atheists after becoming evolutionists. Both groups are adamant that God must be excised from the public mind and that evolution is the perfect weapon to do the job. While only a small minority of the population at large, the atheists dominate the scientific community in our schools, universities and govern-ment research projects.

There is a large group of professing Christians who contend that evolution was God’s method of creating. They are known as theistic evolutionists, an oxymoron or contradiction in terms. Since evolution and creation by God are mutually exclusive concepts, the words of George Orwell are appropriate to describe them as engaging in “doublethink, the power of holding two contradictory beliefs in one’s mind simultaneously, and ac-cepting both of them.” These people essentially are calling God a liar when He speaks in Exodus 20:11, a portion of the Fourth Commandment, “For in six days the Lord made heaven and earth, the seas and all that in them is and rested the seventh day.”

 Another group of professing Christians are known as progressive creationists. They believe that a gap of billions of years followed Genesis 1:1. Then God supposedly destroyed the original creation and started over again with Genesis 1:2. Pastors of both groups hope to harmonize the Bible with geology and astronomy. They bear major responsibility for losing the battle for the “free exercise of religion” in our public schools. Also, they are flirting with blasphemy.

Next, the Christian must never forget that the atheists and their fellow travelers in the ACLU (aka the Anti-Christian Liberties Union), the PAW and others stand against God and Christianity. By reading their publications one can learn what they really think of Christians. For instance, ponder this scurrilous little gem from the cover of American Atheist of August 1982:

“American religious fundamental-ism is not only an increasingly malig-nant threat to human dignity, intellect, and reason, but also one of the most calculated campaigns of demagoguery, hate, cruelty, greed, ignorance, perse-cution, intolerance, oppression, injus-tice, exploitation, and pseudo-Christian barbarity that has existed within the borders of a civilized nation.”

This effrontery is exceeded only by their arrogance. They think your child may have suffered abuse if taught at your church about the negative evi-dences against evolution as cited later. Read the words of two Auburn Univer-sity professors:

“Should it now become possible to succeed in court with wrongful educa-tion suits when the gravity of what is alleged is tantamount to child abuse? This brings Christians face to face with the toughest of all commandments to obey, “Love your enemies.” One must weigh the consequences of enjoying a brief therapeutic rush of adrenaline by hating back. In any case, these anti-Christian bigots remain your enemies and someone must engage them. Since about 90% of all media people are also evolutionists, one cannot expect help from that source.

Evolution is Built Upon Lies!
Every so-called scientific fact in support of the general theory of evolution from such scientists is not testable-repeatable. Weigh what they say with the dictionary definition of a fact: (1) A real occurrence, an event (2) Something having a real demonstrable existence.

[image: image1.jpg]

The famous evolutionist, Richard Lewontin had this to say about lying: “Scientists, like others, sometimes tell deliberate lies because they believe that small lies can serve big truths.” The reader is asked to test every statement they read from an atheist about evolution with one or more laws briefly explained in later lessons. If it violates one of them, they are lying. Ignorance is no excuse.

“Creation is unscientific and evolution is science.” Variation of this lie abounds in the rhetoric of the evolutionists. Creation by God supports every one of the laws and principles of science cited later. Evolution violates every one of them. Evolutionists are naturalists and insist that the present natural laws of chemistry and physics can explain the origin of the universe in defiance of the present laws. Creationists accept the present laws as valid for present operations and contend that these laws predict a Transcendent Power that used creative processes, not present noncreative processes, to bring about the origin of the universe, life and man.

Two Kinds of Evolution

The next thing to remember about the evolution-creation debate is that evolution comes in two flavors, micro and macro. Microevolution is actually observed, for example, as variation within a species such as the many kinds of dogs. No one disputes that dogs have descended from an original pair of dogs. But evolutionists deceitfully pull the bait and switch game. “If you believe in microevolution,” they say, “you must also believe in macro-evolution.”

One must realize that each of the specialized dogs has been selected artificially by man for certain traits such as size. It will have less genetic information and is less complex than the original pair. As such it is potentially less able to survive in nature than the original pair. Does this sound like “survival of the fit?” More, not less, genetic information is required for particles-to-people evolution. Microevolution is thus a dead end for the macro-evolutionists. Indeed, macroevolution means that the original pair of dogs descended from some other kind of creature, which arose eventually from nonliving chemicals. This extrapolation from what is actually observed is in dispute by vast numbers of highly trained scientists, not just Bible believers. This kind of evolution has never been observed and disputes many basic laws of science as well. Since evolution cannot be seen but only imagined, scientists know nothing certain about evolution.

 Jolly F. Griggs, Ventura College

 http://www.creationism.org/griggs/

PAGE

