

LSI Journal

A low-angle shot of a Wollemi Pine tree, showing its dense, feathery green foliage against a clear blue sky. The tree's branches are covered in long, needle-like leaves, and some small, brownish, cone-like structures are visible at the base of the branches.

Wollemi Pine

"extinct" plant found living

Fossils in the Geologic Column

Logical Fallacies

By Chance or By Design?

Glossary for the Creationist

spring 2018

Lutheran Science Institute

Creation / Evolution: a Confessional Lutheran view

**13390 W. Edgewood Ave.
New Berlin WI 53151-8088**

www.LutheranScience.org
office@LutheranScience.org

EXECUTIVE DIRECTOR:

Bruce Holman, PhD. chemistry.

PRESIDENT:

Mark Bergemann, B.S. engineering.

VICE-PRESIDENT:

Patrick Winkler, M.Div. M.S.Eng., P.E.

SECRETARY:

Jeffrey Stueber

TREASURER:

Derek Rabbers, B.S. Ed.

PASTORAL ADVISOR:

David Peters, M.Div., S.T.M., A.B.D.

BOARD OF DIRECTORS

Warren Krug, M.Ed.

James A. Schloff, B.S. biology, M.S.

TECHNICAL ADVISORS

Paul Finke, Ph.D. chemistry.

Dwight Johnson, Ph.D. business.

Gary Locklair, B.A. chemistry, B.S. M.S.
Ph.D. computer science.

Charles Raasch, M.Div., S.T.M., A.B.D.

Alan Siggelkow, M.Div., S.T.M., M.S.

Steven Thiesfeldt, M.Ed.

John Werner, Ph.D. Molecular and
Cellular Biology.

LSI Journal

a forum for diverse views
consistent with Scripture

Published four times annually by the
Lutheran Science Institute, Inc. (win-
ter, spring, summer, and fall).

ISSN 2572-2816 (print),

ISSN 2572-2824 (online)

Editor: Mark Bergemann

Editorial Committee: Patrick Winkler,
David Peters, Jeffery Stueber.

*Views expressed are those of the author
or editor and not necessarily those of the
Lutheran Science Institute.*

Rates: Free in electronic form (pdf). Print
subscription including postage (all US \$)
1 year \$13 (\$21 Canada); 3 years \$29 (\$54
Canada). Other countries available. Bulk
rates as low as \$0.67 per copy. Order via LSI
website or by contacting the editor.

LSI Journal copyright © 2018 Lutheran Sci-
ence Institute. Requests to reproduce more
than brief excerpts should be sent to the editor.

Front Cover: Young Wollemi pine grown
from seed at the Kew Royal Botanical Gar-
dens in London, England. Image credit:
2012 by deror_avi via Wikimedia Commons
[https://creativecommons.org/licenses/by-
sa/3.0](https://creativecommons.org/licenses/by-sa/3.0)

The Lutheran Science Institute, inc. has tax-exempt
status under section 501(c)(3) of the IRS Code as a
subordinate organization of the Wisconsin Evan-
gelical Lutheran Synod, www.WELS.net.

Vol. 32, no. 2 (spring 2018)

- 4 **By Chance or By Design?**
Devotion: Psalm 139:13-14 and Ephesians 2:10
Originally written for a Mother's Day Tea.
Jan Bennett
- 6 **Glossary for the Creationist**
New series
- 9 **Logical Fallacies –What Are They?**
New series
Mark Bergemann
- 13 **Straw-Man Fallacy**
Series: Logical Fallacies
Mark Bergemann
- 17 **Fossils in the Geologic Column**
—Problems for Evolution
Mark Bergemann
- 18 *“Extinct” Plants and Animals Found Living*
- 20 *“Discontinuous” Animal and Plant Groups*
- 22 *New Dinosaur Family Tree*
- 25 *Placing Humans in Evolution's Tree of Life*
- 28 *Punctuated Equilibrium*
- 31 *Conclusion*

Scripture quotations marked EHV are from the Holy Bible, Evangelical Heritage Version® (EHV®) © 2017 Wartburg Project, Inc. All rights reserved. Used by permission.

Unless otherwise noted, all Scripture quotations are taken from the Holman Christian Standard Bible®, Copyright © 1999, 2000, 2002, 2003, 2009 by Holman Christian Publishers. Used by permission. Holman Christian Standard Bible®, Holman CSB®, and HSCB® are federally registered trademarks of Holman Bible Publishers.

By Chance or By Design?

by Jan Bennett

Originally written for a Mother's Day Tea. The writer and LSI grant permission for this devotion to be modified and reused for other occasions.

Why are you here? I don't mean at this tea. Why are you here on earth? And I don't mean to drive your children to soccer or wash your husband's socks or to do tons of homework, either.

There are those who think the earth and everything in it happened by chance without God or miracles. They think that a lot of "accidents" over billions of years resulted in nonliving elements giving rise to life, tiny sea critters evolving into fish, then into land animals, and ultimately into people. If what they say is true, you are here just by a cosmic accident, you are just an animal, and your life has no meaning. How sad that would be!

Thankfully, God has a different answer for you. In Psalm 139:13-14 (EHV) He guided the Psalmist to write, *"For you created my inner organs. You wove me together in my mother's womb. I praise you because I am fearfully and wonderfully made. Your works are wonderful, and my soul knows that very well."*

God specifically and deliberately created each person, including you. He wove you into a unique being with your own special personality, talents and abilities. You are not here by chance or by accident, but by God's design!

You are "fearfully and wonderfully made." God created you as a human being, not an animal. Your unique body and mind were designed to be far different than that of any animal He created. Best of all, He gave you and all people souls so you can believe in Him. When Adam and Eve, our first parents, fell into sin, God promised to send a Savior for them and all sinful people. Before He created the world, He chose you to be His own. You are forgiven because Jesus lived, died and rose for you, and

someday God will bring you to be with Him in heaven.

Every person, beginning with Adam and Eve, has been created by God to fulfill a specific purpose on earth. You are no exception. Ephesians 2:10 (EHV) says, *“For we are God’s workmanship, created in Christ Jesus for good works, which God prepared in advance so that we would walk in them.”*

Did you hear those words, “in advance”? The God who chose you before the creation of the world, who created you, and who wove you together in your mother’s womb, did it so that you can serve Him by doing the good works He prepared specifically for you. So, whether you are driving your children around, washing your husband’s socks, doing tons of homework, or telling someone about Jesus, you are fulfilling the purpose for which He created you.

Always remember that our loving God put you on earth, not by chance, but by His gracious design, so you can fulfill His good purpose for your life.

We pray: I praise you because I am fearfully and wonderfully made; your works are wonderful, I know that very well. Thank you, dearest Lord, for creating me and for giving me my mind and abilities with which I may serve you. Thank you most of all for creating faith in my heart through the power of the Holy Spirit. Help me to serve you with my life out of love and gratitude for all you have done for me. In Jesus name I pray, Amen.

Hymn CW#334: Praise God, from whom all blessings flow;
Praise Him, all creatures here below;
Praise Him above, ye heavenly host;
Praise Father, Son, and Holy Ghost!

Jan Bennett is a retired Lutheran elementary school teacher who tutors dyslexic students, teaches Sunday School, and is active in church music. She is a member of Shepherd of the Mountains Lutheran Church in Reno, Nevada.

Glossary for the Creationist

Not knowing correct word definitions can lead to many misunderstandings. Worse yet, it can lead us to make false statements in our apologetic (in our defense of the faith). Making false statements about science (or anything else) can discredit our entire message. If we make false statements about science, are we also making false statements about the way of salvation?

Each article in this new series will define and briefly discuss words commonly used in creation apologetics. Many will be scientific terms, as those are so often misunderstood by creationists (and often by evolutionists too).

Fossils

A college evolution textbook gives this concise definition of fossils: “The geological remains, impressions, or traces of organisms that existed in the past.”¹ Plants, animals, insects, bacteria, and algae, anything that lived in the past, can produce fossils. Fossils can be bones, shells, teeth, parts of an organism that have been replaced by minerals, an insect preserved in tree resin (amber), a frozen mammoth, a dried animal (mummified), or even the impression of a single cell. The word “fossil” has changed meaning over the years. It used to include minerals and gems, and also what is today called human “artifacts,” such as arrowheads and pottery.²

Natural Selection

A college biology textbook defines natural selection by emphasizing how natural selection works:

The process that eliminates those individuals that are less likely to survive and reproduce in a particular environment,

1 Monroe W. Strickberger, *Evolution*, 2nd ed. (London: Jones and Bartlett Publishers, 1996), 599.

2 Gary Parker and Mary Parker, *The Fossil Book* (Green Forest: Master Books, 2014), 6.

while allowing other individuals with traits that confer greater reproductive success to increase in numbers.³

The definition provided by an article in the fall 2016 *LSI Journal* emphasizes the end result of natural selection:

The natural process by which successive generations of plants and animals can eventually become different than their ancestors. ...Natural selection is the same as artificial selection, except the environment does the selecting instead of people.⁴

That journal article concludes with the words,

Natural selection is a significant scientific discovery. It helps us better understand how the Biblical kinds of plants and animals diversified into so many species. ...God built rich genetic diversity into living things allowing their offspring to change in size and color, to adapt to new environments, and to significantly modify their diets, behavior, temperament, and so much more, all “according to their kinds” (Genesis chapter 1).⁵

Species

Evolutionary biologist Jerry Coyne defines species in one of his best-selling books on evolution (*italics in original*),

In 1942 [Ernst] Mayr proposed a definition of species that has become the gold standard for evolutionary biology. Using the reproductive criterion for species status, Mayr defined a species as *a group of interbreeding natural populations that are reproductively isolated from other such groups*. This definition is known as the *biological species concept*, or BSC.⁶

A group of animals or plants which normally interbreed in the wild is a species. Coyne calls them a “reproductive community.”⁷ A species

3 Robert J. Brooker et al., *Biology*, 2nd ed. (New York: McGraw-Hill, 2011), G21.

4 Mark Bergemann, “Natural Selection,” *LSI Journal* 30, no. 4 (fall 2016): 25-26. www.LutheranScience.org/2016fall (accessed March 16, 2018)

5 Bergemann, 31.

6 Jerry A. Coyne, *Why Evolution is True* (New York: Penguin Group, 2009), 172.

7 Coyne, 174.

can be “reproductively isolated” from a nearly identical species by differences in behaviors, mating seasons, mating displays, flowering seasons, habitat preference, different pollinators, etc.⁸ New species can arise when one species is split into separate breeding groups. Through generations of natural selection, these two groups may develop differences in size, color, diet, temperament, etc. due to their different environments.

Is a group of interbreeding creatures on one continent the same species as a nearly identical group of interbreeding creatures on another continent? Some experts in the field may classify these as one species, while other experts may claim there are two species. Scientists are not united in exactly how they classify species. For instance: Some taxonomists (scientists who classify organisms) claim there are five species of baboons, others claim seven species, while still others claim only one species.⁹

Kinds

While the preceding words are scientific terms, kind is a Biblical term. At the beginning of time, God made every plant and animal “according to its kind.”¹⁰ Many years later, God preserved every kind of bird and land animal by sending them to the ark, so their kinds would not go extinct during the Flood.¹¹

There are many species in most Biblical kinds. There are dozens of species in the cat family, but since most cats can interbreed, there are probably only one or maybe two Biblical kinds of cats. Scientific taxonomic ranking has species as the lowest rank, then genus, then family. For most kinds, it appears that family is the closest taxonomic rank to kind.

While natural selection has produced new species, evolutionists claim it can also produce new kinds. This is discussed in the article *Natural Selection*, in the fall 2016 *LSI Journal* at www.LutheranScience.org/2016fall.

MSB

⁸ Coyne, 172, 173.

⁹ Christopher Rupe and John Sanford, *Contested Bones* (Livonia, NY: FMS Foundation), 14.

¹⁰ Genesis 1:11-12, 20-25.

¹¹ Genesis 6:20, 7:14-16.

Logical Fallacies –What Are They?

Mark Bergemann

Logic

Logic, the study of reasoning, is often used in Christian apologetics, meaning in our defense of the faith. This must be done in Christian love, without shouting or meanness. In Luther's day, 500 years ago, it was common to denigrate your debate opponent, but that is not accepted as proper today. In fact, in modern society, speaking against a person making a claim, instead of speaking about the claim, is called the Ad Hominem logical fallacy (Latin: *to the man*).

Understanding how logic works can help us recognize logical fallacies when they appear in books and magazines, on television, and even in science textbooks. A logical fallacy is an error in reasoning. Such errors are commonly made by both creationists and evolutionists. It is very important to know some of the more common logical fallacies for three reasons:

- 1) To avoid making these errors in your own apologetic.
- 2) To notice these errors when used by other creationists.
- 3) To notice these errors when used by evolutionists.

Arguments

In discussing or debating any issue, we make our case with “arguments.” In this context, the term “arguments” simply means presenting reasons for the truth of your claim, or the falsity of opposing claims. In a courtroom, both sides present such logical arguments.

A logical argument consists of statements or “propositions.” The final proposition is called the “conclusion,” while the preceding propositions are called “premises.” The person making the argument assumes

that his audience will take each premise as being true. The premises support the claim that the conclusion is true. For example (here the “twelve” includes Matthias, not Judas):

Jesus’ twelve disciples are apostles (premise).

John is one of the twelve disciples (premise).

Therefore, John is an apostle (conclusion).

There are two types of logic, deductive and inductive.

Deductive Arguments

“A deductive argument is one in which it is claimed that the conclusion is *definitely* true if the premises are.”¹ Deductive arguments are also called “formal” arguments, because they are commonly written in notation *form* such as:

- 1) If **p**, then **q**.
- 2) **p**.
- 3) Therefore, **q**.

Our previous apostle example follows this particular form. To better recognize the form used, we can slightly modify the wording:

- 1) If someone is one of Jesus’ twelve disciples, then that person is an apostle (If **p**, then **q**).
- 2) John is one of the twelve disciples (**p**).
- 3) Therefore, John is an apostle (Therefore, **q**).

Often, logical arguments are presented in a short summary sentence or phrase, where every part of the argument is not separately listed. Some parts of the argument may not even be mentioned; they are simply implied. Our example could be shortened, yet still be the same deductive argument:

“John is an apostle, since all twelve of Jesus’ disciples are apostles.”

There are several types of deductive logic: *categorical*, *propositional*, and a combination of the two. Our apostle example above is

¹ Jason Lisle, *The Ultimate Proof of Creation: Resolving the origins debate* (Green Forest: Master Books, 2009), 107.

categorical logic since it uses items in categories. Here is an example of propositional logic:

On an overcast day there are no shadows (If **p**, then **q**).

Today is an overcast day (**p**).

Therefore, there are no shadows today (Therefore, **q**).

Inductive Arguments

Remember: “A deductive argument is one in which it is claimed that the conclusion is *definitely* true if the premises are.”² Inductive logic is different in that, “An inductive argument is one in which it is claimed that the conclusion is *likely* to be true if the premises are.”³ Inductive arguments are also called “informal” arguments, because they are *not* written in notation form. For example, here is an inductive (or informal) argument:

“The Lutheran Science Institute has published the *LSI Journal* for 31 years, and circulation of the *LSI Journal* is rising, so the *LSI Journal* will be published for many more years.”

The premises of the above argument are true: “The Lutheran Science Institute has published the *LSI Journal* for 31 years, and circulation of the *LSI Journal* is rising.” The conclusion, “the *LSI Journal* will be published for many more years,” will likely be true. It is also possible that the argument could be false, since the Lutheran Science Institute could decide to no longer publish a quarterly journal and instead focus its resources in other directions.

Fallacious Arguments

An argument (a claim) may be false due to one of many common errors in reasoning called “logical fallacies.” Some users of these errors are even aware that they are using a logical fallacy. They use it anyway, since using a logical fallacy is often very effective in convincing others that your claim is true.

² Lisle, 107.

³ Lisle, 107.

Here is a fallacious version of our earlier apostle example:

Jesus' twelve disciples are apostles (premise).

Paul is not one of the twelve disciples (premise).

Therefore, Paul is not an apostle (conclusion).

The above conclusion is false because Paul is an apostle, even though he was not one of the twelve. This argument is fallacious, since it commits the “Denying the Antecedent” fallacy, which we hope to study in a future part of this article series.

You may be amazed to find out that a fallacious argument (an argument that is an error in reasoning) may have a conclusion that is true, or one that is false. A fallacious argument is simply “invalid,” as it may have a true or a false conclusion.

Following is the same argument as above, but “Paul” has been replaced with “Mark.” This argument is still fallacious, since it commits the “Denying the Antecedent” fallacy. Even though fallacious, the following conclusion is true. So, this argument is invalid, yet its conclusion happens to be true.

Jesus' twelve disciples are apostles (premise).

Mark is not one of the twelve disciples (premise).

Therefore, Mark is not an apostle (conclusion).

Summary

Logic is the study of reasoning. Becoming better acquainted with logic can be of great benefit in our apologetic, in our defense of the faith. A logical fallacy is an error in reasoning. This article series will continue by examining logical fallacies that are commonly used by creationists and evolutionists. Some of these fallacies have multiple names, which you may find used in other sources. This issue of the *LSI Journal* includes an article on the straw-man fallacy. Articles in future issues of the journal will look at other common fallacies.

Most importantly, remember that you are ministering to others with your apologetic. Show the love of Christ as you do so.

Straw-Man Fallacy

Mark Bergemann

The straw-man fallacy is when a person misrepresents his opponent's position and then proceeds to refute that misrepresentation (i.e., the "straw man") rather than what his opponent actually claims.¹

If you are participating in a boxing match, would you stand a better chance of victory fighting a straw man (some clothes stuffed with straw) or a real opponent? Anyone can knock down a straw man, since the straw man cannot fight back. That's the picture for this fallacy. If I modify my opponent's position, I can now easily show the modified position to be false, while ignoring the actual position of my opponent. Whether the misrepresentation is intentional or not, this is fallacious.

While the above paragraphs use the word "opponent," the person to whom you are ministering (whether a Christian or an unbeliever) is not your opponent. Show the love of Christ in your apologetic (your defense of the Christian faith).

Watch out for evolutionists misrepresenting the view of creationists. It is extremely common. Also, be careful not to misrepresent the position of evolutionists, which sadly, is also far too common. It is your responsibility to correctly know the position you are speaking against.

Evolutionists Committing the Straw-Man Fallacy

Creationists often claim that if we can't see a new species evolve during our lifetime, then speciation doesn't occur.²

¹ Jason Lisle, *Discerning Truth: Exposing Errors in Evolutionary Arguments* (Green Forest: Master Books, 2010), 59.

² Jerry A. Coyne, *Why Evolution is True*, (NY: Penguin Group, 2009), 183.

The preceding quote is from a best-selling book on evolution. I do not recall ever hearing a creationist make this particular claim about species, let alone hearing it made “often.” Using a rare claim as the standard of your opponent is fallacious, committing the straw-man fallacy.

Matchbooks resemble the kinds of creatures expected under a creationist explanation of life. In such a case, organisms would not have common ancestry, but would simply result from an instantaneous creation of forms designed de novo to fit their environments. Under this scenario, we wouldn't expect to see species falling into a nested hierarchy of forms that is recognized by all biologists.³

This quote is from that same best seller, written by an evolutionary biologist. Creationists today do not make these claims. The common creationist claim is that the Biblical kinds of creatures that exited Noah's Ark, diversified into many species. A “Forest of Life”⁴ or an “Orchard of Life”⁵ is what creationists use to picture species descending from common ancestors, all staying within their Biblical kind. Also, common characteristics between living creatures is evidence for creation by God, who used common design features.

Creationists believe that more than a hundred thousand pairs of animals were on Noah's Ark.

Again, this is not the standard creationist claim. Creationists claim two of every Biblical kind of bird and land animal were on the ark, plus a few others, per the details in Genesis. There are many species (a modern term) in most Biblical kinds. [One estimate is that 1,373 kinds were on the ark, 627 for animals alive today, 746 for extinct animals in the fossil record.⁶]

3 Coyne, 10.

4 Term used by: Mark Bergemann, “Evolution's Tree of Life,” *LSI Journal*, vol. 30 no. 1 (winter 2016), 28-29. www.LutheranScience.org/2016winter (accessed March 13, 2018)

5 Answers in Genesis often uses this term. For example, see (accessed March 13, 2018) <https://answersingenesis.org/theory-of-evolution/tree-orchard-life/>

6 Craig Froman, ed., *How Many Animals Were on The Ark?* (Green Forest: Master Books, 2016), 47.

Creationists are antiscience, they deny scientific laws.

Creationists do not believe in science.

These claims and so many similar ones do not represent the creationist position. The reverse is commonly true. Many creationists love science and spend their entire careers in scientific fields.

Creationists Committing the Straw-Man Fallacy

Evolution is a random process.

Evolutionists define evolution as being NOT random. They claim evolution is a “sieving” or “sorting” process and a multistage process that builds as it goes. See “Never Say ‘Evolution is a Random Process,’” on pages 30-31 at www.LutheranScience.org/2016summer (Summer 2016 *LSI Journal*).

Evolution theory goes against the laws of science.

This is similar to the evolutionist saying that creationists deny scientific laws. The Theory of Evolution is carefully constructed using the laws of science. It is the assumptions of evolutionists (such as “no creator,” “no Flood,” and “deep time”) that direct and constrain evolutionary science. Just because evolutionists have been unable to scientifically explain how nonliving chemicals self-assembled into the first life-form, does not mean evolution is unscientific or goes against the laws of science.

Humans descended from apes.

Evolutionists claim humans and apes each descended from a common ancestor, an apelike creature. While the difference may seem small to some creationists, it is a glaring error to the evolutionist, who now knows you do not know much about evolution. How can you speak against something with which you are unfamiliar?

Theories have no evidence.

This misrepresents the Theory of Evolution. All scientific theories have evidence, including evolution.

Conclusion

The next time you hear an evolutionist describing the creationist position, or a creationist describing the Theory of Evolution, see if you can detect the straw-man fallacy in those arguments.

More importantly, be careful when describing evolution, so you do not commit this fallacy. Make sure you have correctly learned the actual teachings of evolutionists, and not simply accepted straw-man versions of evolution unknowingly advanced by other creationists.

The article series listed below teaches major aspects of the Theory of Evolution. These articles, as well as other *LSI Journal* articles, serve as a good starting place to correctly learn the Theory of Evolution, and also to see that many parts of evolution are acceptable to the creationist. The parts of evolution that go against Scripture (common descent, billions of years, etc.) are false. We can be certain those parts are false, because by faith we know that the Bible is true.

“Know Evolution –Evolution is a Mixture of Reality and Fabrication”

This is a continuing article series in the *LSI Journal*. Articles to date are listed below.

“Evolution’s Tree of Life”: Pages 28-29 in the winter 2016 *LSI Journal*
www.LutheranScience.org/2016winter

“Dinosaurs: Feathers or Scales?”: Pages 27-31 in the spring 2016 *LSI Journal*
www.LutheranScience.org/2016spring

“Natural Selection”: Pages 25-31 in the fall 2016 *LSI Journal*
www.LutheranScience.org/2016fall

“Human or Ape, No In-Between”: Pages 28-31 in the winter 2017 *LSI Journal*
www.LutheranScience.org/2017winter

“Geologic Column”: Pages 20-31 in the winter 2018 *LSI Journal*
www.LutheranScience.org/2018winter

Fossils in the Geologic Column —Problems for Evolution

Mark Bergemann

In the last issue of the *LSI Journal* we saw how evolutionists and creationists interpret the geologic column differently.

Like much of evolution theory, the geologic column is a mixture of reality and fabrication. The vast time evolutionists assign to the column is the problem, not the rock layers and fossils in the column, nor their sequence. To a geologist who assumes deep time (millions of years), the geologic column shows over 500 million years of common descent. To a geologist who believes in creation,¹ the geologic column shows created kinds of plants and creatures killed in the Noachian Flood and mostly deposited over a five-month period.²

Both evolutionists and creationists are confronted with problems understanding the geologic column. That will always be the case. Scientists (both evolutionists and creationists) develop scientific models in attempts to explain how the column came to be. Those models are simply explanations based on the presuppositions of those making them. The presuppositions of scientists (both evolutionists and creationists) are covered in the geologic column article quoted above.

Most science textbooks assert that the column fits millions of years without major issue. The truth is that assuming the geologic column shows millions of years of common descent leads to many problems.

1 Some creationists accept other possibilities for the origin of fossils, such as God creating fossils during creation week. This article presents the overwhelmingly predominant creationist view that most fossils are a result of Noah's Flood. For a brief discussion of other possibilities, see "Dinosaur Fossils Explained" www.LutheranScience.org/dino (accessed March 13, 2018)

2 Mark Bergemann, "Geologic Column," *LSI Journal* 32, no. 1 (2018): 21. www.LutheranScience.org/2018winter (accessed March 13, 2018)

“Extinct” Plants and Animals Found Living

Evolutionists interpret the geologic column as showing *when* various plants and animals first evolved, and *if and when* they became extinct. If fossils of a formerly living thing are found in one or more successive rock layers, but not found in all the layers above those layers, that living thing is assumed to have become extinct.

Coelacanth

A fish called the coelacanth was found in rock layers evolutionists claim are 65 million years old, but not in the many layers claimed to be more recent, so evolutionists declared that the coelacanth became extinct 65 million years ago. Evolutionists were amazed when a living coelacanth was found in South African waters in 1938. There are now two known species of coelacanth, living near Africa and near Indonesia. Coelacanths are 6.5 ft. in length and weigh 198 lb.³

Wollemi Pine

Evolutionists thought trees like this went extinct millions of years ago,

The full-grown version ...of a prehistoric pine tree found in August [1994] in a secluded rain forest ...the Wollemi pine is a newly discovered genus whose nearest relatives died out in the Jurassic and Cretaceous eras 195-140 million and 140-65 million years ago respectively.⁴

Wollemi pines 131 ft. tall with trunks 3.3 ft. wide⁵ are found at Australia's Wollemi National Park.⁶ Young trees have been nurtured at the Kew Royal Botanical Gardens in London, England, since 1997.⁷ Our cover photo of a young Wollemi was taken at Kew in 2012.

3 National Geographic, “Coelacanth,” (accessed March 13, 2018)

<https://www.nationalgeographic.com/animals/fish/group/coelacanths/>

4 “‘Fossil Tree’ reveals full splendor,” *Nature*, 372, (December 22/29, 1994). <http://www.nature.com/articles/372719c0.pdf> (accessed March. 13, 2018)

5 Wollemi Australia Pty Ltd, “About the Wollemi Pine,”

<http://www.wollemipine.com/aboutwp.php> (accessed March 13, 2018)

6 NSW National Parks and Wildlife Service, “Wollemi National Park,”

<https://www.nationalparks.nsw.gov.au/visit-a-park/parks/wollemi-national-park> (accessed March 13, 2018)

7 Tony Hall, “UK's first Wollemi pines from seed,” in *In the Gardens Blog*, Kew Royal Botanic Gardens. (accessed March 13, 2018)

<https://www.kew.org/blogs/in-the-gardens/uks-first-wollemi-pines-from-seed>

Dawn Redwood

“The dawn redwood was once one of the most widespread tree species in the Northern Hemisphere,” but it was “thought to have been extinct for 20 million years.” Then in 1944, it was found living in China. It “can grow taller than 160 ft. with a trunk about 7 ft. in diameter.” This redwood is unique because it is not an evergreen. “It sheds its leaves in the fall, is bare in winter and grows new leaves in the spring.”⁸ A young dawn redwood growing on the grounds of the US Capitol is shown on the back cover. The large trunk of a somewhat older dawn redwood is on page 31.

Many fossil specimens of the coelacanth and dawn redwood, and fossils of trees similar to the Wollemi pine, are found in some layers of the geologic column. There are so many dawn redwood fossils that it is considered to have at one time been “one of the most widespread tree species in the Northern Hemisphere.” In contrast, not one of these fossils has been found in the upper layers of the geologic column. *If each layer of the geologic column represents time (millions of years), then why did dawn redwoods not form fossils for 20 million years, coelacanths not form fossils for 65 million years, and trees similar to the Wollemi pine not form fossils for 65 million years?*

Evolutionist Bill Nye often comments about evidence which evolutionists cannot explain: “It is a mystery.”^{9,10} It is not a mystery to creationists since the flood explains why fossils may not be found in every layer of the geologic column. A creationist explanation of how the Flood may have produced the geologic column is expressed in the article “Geologic Column,” published in the winter 2018 issue of the *LSI Journal*, www.LutheranScience.org/2018winter.

⁸ Save The Redwoods League, “Dawn Redwoods,” (accessed March 13, 2018) <https://www.savetheredwoods.org/redwoods/dawn-redwoods/>

⁹ Bill Nye, “Bill Nye: Lack of impact craters on Pluto ‘a mystery,’” interview by Pamela Brown, CNN, 2015, video, 2:13, (accessed March 13, 2018) www.LutheranScience.org/NyePlutoCNN

¹⁰ The source of consciousness “is a mystery” (0:00), and what was before the big bang “is a great mystery” (1:06). Bill Nye, “‘It’s a mystery’ vs. ‘It’s in the Bible,’” interview by Tom Forman during the February 4, 2014, debate with Ken Ham, cincinnati.com, (accessed March 13, 2018) <https://www.cincinnati.com/videos/news/2014/04/16/7772599/>

“Discontinuous” Animal and Plant Groups

Evolutionist and biologist Jerry Coyne, wrote in his *New York Times* best-selling book, *Why Evolution is True*,

The most striking fact about nature is that it is discontinuous. When you look at animals and plants, each individual almost always falls into one of many discrete groups.¹¹

What Coyne admits about animals and plants alive today, is also true of the fossil record. The fossil record shows “discontinuous” groups (or Biblical kinds) of plants and animals without intermediates. Jerry Bergman (Ph. D biology)¹² documents this in his 2017 book, *Fossil Forensics –Separating Fact from Fantasy in Paleontology*. Bergman writes in chapter 1,

By most biologists, the fossil record is thought to be a major source of evidence for evolution. However, as I researched life as related to its putative evolution, I realized that the fossil record is actually one of evolution’s major problems. As this work documents, the fossils tell a very clear account of the history of life quite in contradiction to the story of Darwinism. ...Many evolutionists acknowledge that the fossil record in their specialty lacks evidence for evolution, but maintain their faith in the theory because they believe that other specialties have shown evolution to be true. Therefore, by considering a number of

11 Jerry A. Coyne, *Why Evolution is True* (New York: Viking Penguin Group, 2009), 169.

12 “Dr. Bergman has taught biology, anthropology, geology, anatomy and other courses at the college level for over 40 years. He is currently an adjunct Associate Professor at the University of Toledo Medical College. He has nine earned degrees, including a doctorate from Wayne State University. ... Dr. Bergman has presented over one hundred scientific papers at professional meetings. His research has made the front page in newspapers throughout the country four times.” Quoted from:

Jerry Bergman, *Fossil Forensics –Separating Fact from Fantasy in Paleontology* (United States: Bartlett Publishing, 2017), ix.

different areas of the fossil record, I hope to better show the pattern of the fossil record, and its difficulty for reconciling with evolution.¹³

I have previously written about how the assumptions of evolutionists direct and constrain their science. One such assumption is common descent.

Evolutionists *assume* all animals and plants descended from a common ancestor, a single-cell life-form. Similarities between animals are *assumed* to be due to common descent, or due to that similar feature evolving twice independently. Evolutionists reject the possibility that similarities (in bone structures, DNA, etc.) are due to common design by a creator.”¹⁴

Yet evolutionists like Coyne notice that life-forms are “discontinuous.” There are significant differences between one creature and another. Dogs and cats are very different, but not as different as dogs and deer. So, an evolutionist places dogs and cats closer together on the supposed common descent family tree (evolution’s tree of life) than they place dogs and deer.

Where to place a given creature on evolution’s tree of life is often rather arbitrary, since so much rests on interpretation of which features are the most, and which are the least, important.

The next two sections briefly examine two examples of how arbitrary and subjective it is to place creatures on evolution’s tree of life. Placement depends on each scientist’s opinions.

¹³ Bergman, 2,3,5.

¹⁴ Mark Bergemann, “Assumptions of Evolutionists,” *LSI Journal* 31, no. 4 (fall 2017): 14. www.LutheranScience.org/2017fall (accessed March 13, 2018)

New Dinosaur Family Tree

There is nothing wrong with classifying plants and animals by the similarity of their features. Such categorization can greatly help in our study of God's creation. This, though, becomes wrong when common descent is claimed, since we know from Scripture that plants and animals did not originate that way.

Last year, prestigious Nature.com, the "International Journal of Science," published an explosive article: "A new hypothesis of dinosaur relationships and early dinosaur evolution."¹⁵ Since 1887, dinosaurs have been classified as being "lizard-hipped" or "bird-hipped."¹⁶ This new study throws that long-held scientific fact out the window. [In science, the term "fact" denotes a temporary truth.^{17, 18}]

This news spread through the scientific and popular media. Here are a few examples:

- "Dinosaur family tree poised for colossal shake-up."¹⁹
- "Dino Family Tree Overturned? Not Quite, But Changes May Lie Ahead."²⁰
- "Shaking Up the Dinosaur Family Tree."²¹

15 Matthew G. Baron, David B. Norman, Paul M. Barrett, "A new hypothesis of dinosaur relationships and early dinosaur evolution," *Nature*, March 22, 2017. <https://www.nature.com/articles/nature21700> (accessed Feb 26, 2018)

16 Laura Geggel, Nov 1, 2017. (accessed Feb 26, 2018)

<https://www.livescience.com/60837-dinosaur-family-tree-challenged.html>

17 "Fact: In science, an observation that has been repeatedly confirmed and for all practical purposes is accepted as "true." Truth in science, however, is never final, and what is accepted as a fact today may be modified or even discarded tomorrow." *Science and Creationism: A View from the National Academy of Sciences*, 2nd ed. (Washington, DC: National Academy Press, 1999), 2. [pdf page 13.] <http://nap.edu/6024> (accessed March 7, 2018)

18 For an explanation why laws and theories of science (facts of science) are temporary truth, see: Mark Bergemann, "How Can A Lie Like Evolution Have Scientific Evidence?," *LSI Journal* vol. 29 no. 1 (2015)

www.LutheranScience.org/2015lie (accessed March 7, 2018)

19 Sid Perkins, "Dinosaur family tree poised for colossal shake-up," *Nature*, 22 March 2017. www.LutheranScience.org/DinoTreeNATURE (accessed March 16, 2018)

20 Geggel.

21 Nicholas Wade, "Shaking Up the Dinosaur Family Tree," *New York Times*, March 22, 2017. www.LutheranScience.org/DinoTreeNYT (accessed March 16,

- “New Evidence for That Huge Dinosaur Family Tree Rewrite.”²²
- “Ornithoscelida Rises: A New Family Tree for Dinosaurs –A novel phylogenetic hypothesis for Dinosauria!? Shock! Horror! –Say it isn’t so!!!”²³

A November 2017 *Live Science* article tells of yet another study that credits the earlier *Nature* article with being “on to something.” That *Live Science* article then contends that there are three very different ways to draw the dino family tree and each “is just as likely as the other.”

Each of these dinosaur family trees [‘Traditional View,’ ‘New Hypothesis,’ and ‘Long Forgotten View’] is just as likely as the other. ...The original group made some mistakes while characterizing the fossils, and “we corrected those things and re-ran the analysis,” in addition to adding more dinosaur species to the dataset, Brusatte said. The results showed that the traditional family tree was the best fit, but –surprisingly –it wasn’t statistically significant from the tree discovered by Baron and his colleagues. Nor was it statistically different from yet another tree that also reshuffled the relationships. In addition, their statistical analysis indicated that dinosaurs likely originated in southern Pangea,²⁴ rather than northern.²⁵

What happened to cause the questioning of 130 years of dividing dinos between lizard-hipped and bird-hipped? Were new fossils found? No. Old fossils and other old evidence were simply reexamined and organized a new way. The new study “examined 457 anatomical charac-

2018)

22 Gemma Tarlach, “New Evidence for That Huge Dinosaur Family Tree Rewrite,” *Discover Blogs*, August 15, 2017. (accessed March 13, 2018) www.LutheranScience.org/DinoTreeDISCOVER

23 Darren Naish, “Ornithoscelida Rises: A New Family Tree for Dinosaurs -A novel phylogenetic hypothesis for Dinosauria!? Shock! Horror!—Say it isn’t so!!!,” *Scientific American*, March 22, 2017. (accessed March 13, 2018) www.LutheranScience.org/DinoTreeSA

24 Pangea is a proposed supercontinent from which scientists (evolutionists and most creationists) believe our present continents split off. It may be that this splitting took place during and after the Flood.

25 Geggel.

teristics in 74 dinosaur species”²⁶ and, based on that old evidence, redrew the dino family tree. Now a subsequent study published in *Live Science* examines even more old evidence and concludes that *three* very different dino family trees fit the evidence equally well.

The Assumption of Common Descent is the Problem

We should not be surprised that scientific consensus changes, even throwing out long-cherished theories and laws of science. It happens all the time (numerous examples are listed and discussed in a 2015 *LSI Journal* article²⁷). Change is the nature of science.

As Christians, we know for certain that God created each animal kind during a six-day period, thousands of years ago, because God has revealed that to us in Scripture. When evolutionists assume that each kind descended from a previous kind, they make a false assumption. Evolutionists force their scientific models to conform to that false assumption (and many other assumptions also).

Evolutionists are having a hard time drawing a common descent family tree, since kinds did not descend from other kinds. Now God could have created the dinosaur kinds so that they had features which could be put into a single, logical family tree. It appears God did not do so, since evolutionists are having great difficulty attempting to draw such a family tree.

Even if such a family tree could be drawn, it would not mean God used evolution to create. God reveals in Scripture the true history of how he created.

²⁶ Geggel.

²⁷ Mark Bergemann, “How Can A Lie Like Evolution Have Scientific Evidence?,” *LSI Journal* vol. 29 no. 1 (2015) www.LutheranScience.org/2015lie (accessed March 13, 2018)

Placing Humans in Evolution's Tree of Life

Evolutionists often run into problems in their attempt to choose one Biblical kind as the ancestor of another. Here is a second example: Top evolutionary experts disagree on how to place people into evolution's common descent tree of life. As with dinosaurs, placement is arbitrary and subjective.

Every one of our supposed ancestor ape-men is either fully human (and our actual ancestor, a descendant of Adam and Eve) or fully ape (and not our ancestor).²⁸

I highly recommend a 2017 book for those who wish to learn the newest developments in human evolution theory: *Contested Bones*,²⁹ available from www.ContestedBones.org and www.ICR.org. This book uses a vast number of quotes from leading paleoanthropologists (scientists who study bones and artifacts of supposed human ancestors). These quotes show that these experts are greatly divided on how to draw the common descent family tree of humans and our supposed ape-like ancestors. Many leading paleoanthropologists actually hold to views that line up with the creationist view that the bones found to date are either fully human or fully ape. Rupe and Sanford write,

We have found that every major new claim that has been widely proclaimed to the public has been challenged by other experts in the field. In many, perhaps most, of those new cases, one of the competing views offered by paleo-experts happens to line up remarkably well with [the creationist view]. ...The competing views are not merely held by rare dissidents or eccentrics. Typically, it is leading authorities in the field who are expressing dissenting views in highly prestigious scientific journals including *Nature*, *Science*, *Journal of Human Evolution*, *American*

28 Mark Bergemann, "Human or Ape, No In-Between," *LSI Journal* vol. 31 no. 1, 28-31. (winter 2017) www.LutheranScience.org/2017winter (accessed March 13, 2018)

29 Christopher Rupe and John Sanford, *Contested Bones* (FMS Publications, 2017).

One of countless variations on the iconic 1965 Time-Life “March of Progress” graphic.³¹

Rupe and Sanford describe how this famous evolution icon no longer represents current evolutionary thought.

The traditional view of human evolution has been pictured as a simple family lineage something like the iconic March of Progress illustration, where a series of “ape-like” creatures become progressively more human as they march through time. At the time the image was created, evolution was thought to proceed in a straight line, with each ancestral species being replaced by the next. ... However, over the past few decades the picture of human evolution has changed dramatically. New species have replaced the species previously imagined to be the transitional forms, and the idea of a simple linear progression has been completely abandoned.

...Paleoanthropologists now widely acknowledge that the hominin bush has become so messy and tangled that it is not even possible to trace our evolutionary lineage through a series of ape-like ancestors. Most of the major finds that have historically been headlined have later been

³⁰ Rupe and Sanford, 25.

³¹ Image by M. Garde (Original by: José-Manuel Benitos) CC-BY-SA-3.0 via Wikimedia Commons

rejected by leading experts in the field or the paleo-community as a whole. This includes the famous bones referred to as “Neanderthal Man,” “Piltdown Man,” “Zinj,” “Lucy,” Habilis,” “Ardi,” and “Hobbit. Even the very recent finds of “Sediba” and “Naledi” have been quickly ousted from the direct human lineage”³²

Rupe and Sanford seem to summarize much of what they report with these amazing words:

The paleo-community openly acknowledges that the hominin fossil record (the actual data) does not reflect an ape-to-man progression. Instead, there appears to be a clear separation between the ape and human type. There is a lot of diversity within the ape type and a lot of diversity within the human type (with many variants now extinct). There is also branching within each group. Yet we are not seeing a fossil trail connecting these two very distinct groups (ape and man) via a series of intermediate forms.³³

College science textbooks and public media still portray human evolution similar to the linear “March of Progress” concept, where ape-like creatures become “more human as they march through time.”³⁴ Yet the community of scientific experts in human evolution discarded that linear concept years ago. The experts now have no fossils to connect hominin (human) fossils to the ape fossils, since they discarded all previously proposed candidates.

Even if evolutionists find new and convincing intermediate fossils (between ape and man), those fossils would still be either fully human or fully ape (fully animal). We can be certain of that, because God has revealed in Scripture that humans (our ancestors Adam and Eve) and each kind of animal were created during a six-day period, several thousand years ago.

³² Rupe and Sanford, 19-20.

³³ Rupe and Sanford, 320.

³⁴ Rupe and Sanford, 19 -21.

Punctuated Equilibrium

Ever since Darwin published his famous book in 1859, evolutionists have expected to find fossils showing how plants and animals gradually changed from one kind to another. In 2002, famed evolutionist Stephen Jay Gould wrote about the “gradualism” that he (a biologist) and paleontologists (scientists who study ancient fossils) expected to find in the fossil evidence. Instead of finding gradually changing fossils as expected, they found what he calls “the opposite.” They found “abruptness.”

Most importantly, this tale exemplifies what may be the cardinal and dominant fact of the fossil record, something that professional paleontologists learned as soon as they developed tools for an adequate stratigraphic tracing of fossils through time: the great majority of species appear with geological abruptness in the fossil record and then persist in stasis until their extinction. Anatomy may fluctuate through time, but the last remnants of a species usually look pretty much like the first representatives. ... Paleontologists have always recognized the long-term stability of most species, but we had become more than a bit ashamed by this strong and literal signal, for the dominant theory of our scientific culture told us to look for the opposite result of gradualism as the primary empirical expression of every biologist’s favorite subject –evolution itself.³⁵

Another champion of evolution, Bill Nye, also describes this problem. He then mentions the now popular “solution” of “punctuated equilibrium,” a concept first proposed by Gould and Eldridge in 1972. Nye writes in his 2014 book,

...Some of the big mysteries that troubled Darwin lingered on. If anything, filling in the fossil record made

35 Stephen Jay Gould, *The Structure of Evolutionary Theory* (Cambridge: Harvard Univ Press, 2002), 749.

them even more troubling. First, new species seem to show up pretty fast in the geologic record. Darwin pondered this problem when he wrote: "...Why then is not every geological formation and every stratum full of such intermediate links...?" Second, once a species is established, it and its descendants often hang around, or hang upward into the rock strata, for a long time.

...This challenge was tackled brilliantly in 1972 by two young (but now very well-known) evolutionary biologists: Niles Eldredge and Stephen Jay Gould. They did compelling analysis of a tremendous number of fossils and came to realize that, although we have a great many fossils that show us big lines of descent, there is a surprising absence of fossils that would tie certain of these lineages to other lineages. It still wasn't obvious exactly how dinosaurs became what we think of as modern birds, even once the overall course of that evolution was quite clear. Similarly, it wasn't obvious how fish ended up walking on land, or how land animals went the other way and ended up swimming around as air breathing fluke-thwapping whales and smiling dolphins. Some of life's biggest transitions seem to have happened so rapidly that they disappeared between the grooves (or digital bits) of the fossil record. That's what Eldridge and Gould set out to explain with a spectacular new extension of Darwin's ideas. You may have heard the phrase they coined for this phenomenon: "punctuated equilibrium."³⁶

Punctuated equilibrium is the claim that biological evolution often happens very rapidly between long periods of stability. One kind of plant or animal evolves into another kind so fast that it leaves no fossil evidence (or so few fossils that we have not yet found any). Bill Nye, in his quote above, lists several transitions that he believes happened so fast that the

³⁶ Bill Nye, *Undeniable — Evolution and the Science of Creation* (New York: St. Martin's Press, 2014), 120-121.

result is “a surprising absence of fossils that would tie certain of these lineages to other lineages.” He says, “Some of life’s biggest transitions seem to have happened so rapidly that they disappeared between the grooves (or digital bits) of the fossil record.” He gives the following examples of where there is “a surprising absence of fossils”:

- 1) “How dinosaurs became what we think of as modern birds.”
- 2) “How fish ended up walking on land.”
- 3) “How land animals went the other way and ended up swimming around as air breathing fluke-thwapping whales and smiling dolphins.”

Nye further reports that punctuated equilibrium “has caught on as a description of the mechanism that produces species.”³⁷ He then makes a very weak argument, one which, to a creationist, points out the arbitrary nature of “punctuated equilibrium”:

Once you understand genetic island formation or punctuated equilibrium, it would be weird if things were any other way. The missing nature of missing links is actually further proof of evolution. It’s just what we expect to find out there in nature. If the fossil record were perfect –now *that* would be a mystery.³⁸

Here, Nye actually argues that lack of fossil evidence for common descent is “proof of evolution.” By that logic, it does not matter if the missing fossils are found. Finding fossils of transitional species is evidence for evolution, and the opposite situation, *not* finding those fossils, is also evidence for evolution.

It truly is tortured logic to claim that whatever evidence we find (fossils or no fossils), is evidence for evolution.

³⁷ Nye, 121.

³⁸ Nye, 123.

Conclusion

Evolutionists claim the geologic column shows millions of years of common descent. In reality, evolutionists *impose* the *assumption* of common descent and the *assumption* of deep time (millions of years) on the column, resulting in many logical problems.

A creationist view of the column was presented in the previous issue of the *LSI Journal*. If you have not read that article, “Geologic Column,” it is available on pages 20-31 in the winter 2018 *LSI Journal* at www.LutheranScience.org/2018winter.

Mark Bergemann is a retired electrical engineer with a B.S. from UW-Milwaukee. He serves as president of the Lutheran Science Institute, and as a Martin Luther College adjunct instructor, teaching the online courses Creation Apologetics 101 and 102. He is a member of Good Shepherd’s Evangelical Lutheran Church in West Allis, Wisconsin.

Dawn Redwood, Arnold Arboretum, Boston

2014 by Connie via Flickr <https://creativecommons.org/licenses/by-sa/2.0/>

Back cover: Young dawn redwood on grounds of the US Capitol.
Credit: July 2013 by USCapitol via Wikimedia Commons

