

Persuaded

↳ by the evidence

Persuaded

↳ by the evidence

True Stories of Faith, Science, & the Power of a Creator

↳ **DOUG SHARP & DR. JERRY BERGMAN** Compilation Editors

First printing: August 2008

Copyright © 2008 by Doug Sharp and Jerry Bergman. All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission of the publisher, except in the case of brief quotations in articles and reviews. For information write:

Master Books®, P.O. Box 726, Green Forest, AR 72638.

ISBN-13: 978-0-89051-545-7

ISBN-10: 0-89051-545-X

Library of Congress Number: 2008929654

Scripture taken from the HOLY BIBLE, NEW INTERNATIONAL VERSION.® Copyright © 1973, 1978, 1984 International Bible Society. Used by permission of Zondervan. All rights reserved.

Scripture taken from the New King James Version. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Cover design by Diana Bogardus.

Printed in the United States of America

Please visit our website for other great titles:
www.masterbooks.net

For information regarding author interviews,
please contact the publicity department at (870) 438-5288.

Acknowledgments

We wish to thank Steve Edwards for his excellent contribution in editing each of these testimonies. We are also grateful for each of the contributors who were willing to share a part of their personal lives as part of this book. Finally, we acknowledge the influence of the Creation Research Society and the CRS network of researchers, where discussion of the topic of creation and evolution spurred interest in creating a book containing individual testimonies as to the power of God showing himself through His creation.

Contents

Introduction by Doug Sharp	15
Chapter 1: Eric Blievernicht: Information Tends Toward Chaos	17
Eric became a skeptic of atheistic Darwinism after realizing that natural selection did not explain the origin of new information in the gene pool.	
Chapter 2: David A. Bradbury: A Reluctant Convert from Evolutionism.....	25
David Bradbury was a confident atheist who believed Christian faith was for only those who were not informed. But a challenge caused him to search the evidence.	
Chapter 3: Dr. David A. DeWitt: “The Words of the Lord Are Flawless”	35
David was raised in a church, and as a science major in college, he believed God must have used evolution. Shortly after he understood what the gospel really meant, he began to see the significance of the Word of God — that every word was flawless.	
Chapter 4: Dr. Jerry Bergman: Cultlike Characteristics of Atheism	39
With an agnostic father and a Jehovah’s Witness mother, Jerry embarked on a search for truth that caused him to investigate both worldviews and reject them in favor of biblical creation.	
Chapter 5: Douglas Sharp: Brown, Sticky Goo in a Test Tube	51
A laboratory experiment attempting to duplicate the origin of life in a test tube was one of the defining moments that sparked Doug’s interest in the creation movement. A consistent witness from a Christian friend helped provide a foundation for Doug’s faith in God.	
Chapter 6: Richard Geer: I Could Not Say, “Jesus Is Lord”	55
Creation artist Rich Geer was challenged to claim “Jesus is Lord” (1 Cor. 12:3). When he could not physically say that phrase, his foundations were shaken and exposed.	

Chapter 7: Wayne Spencer: We Are More Than Smart Animals!	59
<p>In his early college years, Wayne concluded that it was impossible to know if there was a God. But that point of view changed dramatically in a personal crisis, and two Christian roommates led him to the Lord Jesus Christ. He realized that evolution had blinded his thinking.</p>	
Chapter 8: Carl Kerby: Putting on Biblical Glasses	63
<p>How does God take the son of a professional wrestler — raised in a liberal church, steeped in the ways of the world, squirreled away in a desk job as an air traffic controller — and convert him into a fervent Christian and “creation evangelist”? The answer: the power of God’s truth about Genesis.</p>	
Chapter 9: John Woodmorappe: Mutations Do Not Produce DDT-Resistant Bacteria	67
<p>John Woodmorappe has always been fascinated by science. In time, he started to question evolution, and his first exposure to creationist literature only fanned this flame.</p>	
Chapter 10: Daniel Schobert: Evidence for the Flood	73
<p>God has chosen various ways in which men and women are drawn to Him and the message of creation. For Daniel, it was to be confronted with books.</p>	
Chapter 11: Chard Berndt: The Inspiration of Being Human	77
<p>As a son of a missionary who became a youth pastor, Chard realized the necessity of the creation issue as a foundation to his faith.</p>	
Chapter 12: Curt Sewell: Accuracy of Radioisotope Dating Doubtful	83
<p>Forty-some years ago, Curt was chief engineer of a company that performed radioactive dating. He learned that circular reasoning and belief in materialism (with no supernatural intervention) were very important to dating calculations. He began a long study that led to belief in the young-earth creation position.</p>	

Chapter 13: Dr. Hennie Mouton: Missing Links in the Ape-Men Story	85
Evidence concerning frauds and missing links concerning ape-men helped shift Dr. Mouton's thinking to accept a creationist worldview.	
Chapter 14: Jeffrey Stueber: Evolution Is Faulty Moral Theory.....	89
Clearly, humanity has an ethical compass that defies naturalistic efforts to reduce it. Only a Christian creationist paradigm explains our moral ideas.	
Chapter 15: Jyoti P. Chakravartty: The Message of Creation Finds Its Way to India	97
Jyoti's father, a Hindu Brahmin, became a Christian reading Mark's Gospel that was sold to him in the streets of Calcutta. But Jyoti's faith was shaken as a college student reading the <i>Origin of Species</i> .	
Chapter 16: Dr. Peter Line: The Science Fiction of Primordial Soup	101
The situation of believing in evolution, but at the same time wanting to retain a belief in the God of the Bible, creates a dilemma for anyone contemplating the issue. Peter's testimony is how, after being unable to reconcile the two mutually exclusive accounts of origins, he became convinced that evolution was false.	
Chapter 17: Dr. Roger W. Sanders: Doubts about Punctuated Equilibrium	105
Doubts about the ability of natural selection to reorganize coordinated structures nagged Dr. Sanders, and as he heard evolutionists debate with each other on this subject, he realized that evolution did not have any explanatory power.	
Chapter 18: Dawid Janse van Rensburg: More Complicated than Rocket Science	109
Dawid tried to reduce God to his own level and put him in a box that he could handle and manipulate to his own advantage. But he soon realized that this was the same sin of Adam and Eve, and he came to the conclusion that the whole of creation did not come about through death and struggle.	

Chapter 19: Eric Armbrustmacher: “Just Believe” Wasn’t Enough ...111

Eric had a high school teacher who sparked his interest in science, but that science program was evolutionary in nature, and since Eric had recently become a Christian, he immediately found himself in a conflict of ideas. He began to drift away from God, until a Bible Training Institute teacher brought him the message of creation.

Chapter 20: Dr. Paul Back: Is Man a Perfect Animal, or Is He the Image of God Spoiled?.....115

Paul concluded that evolution was true, and only an unscientific fool could possibly think otherwise. He was brought to his knees by a simple talk about Jesus to ten year olds.

Chapter 21: Rick Lanser: Evolution Was Unwelcome Baggage.....119

Though Rick has a profound hearing loss, he was able to do well academically as a result of his skill in lip reading. While studying medical technology, his unquestioning acceptance of evolution changed after he was converted to Christianity. Dr. Henry M. Morris’s book, *The Genesis Flood*, provided the answer he needed.

Chapter 22: Dr. Sean Pitman: Discovering the Truth about Evolution123

To Dr. Pitman, it became clear that either evolution or Christianity was wrong. He made up his mind to find out which it was and began a study. He found only examples of micro-evolution, and every example of evolution he read in the text-books was not really an example of true evolution at all.

Chapter 23: Roger G. Sigler II: A Geologist’s Story — My Journey from Evolutionist to Creationist.....129

Roger tells his story of how his Roman Catholic background and geological studies eventually came into conflict, and the events in his life that eventually led to a resolution.

Chapter 24: Scott Hanson, DVM: On the Sixth Day, God Created . . . Creationists!.....137

A bombshell dropped in his zoology class concerning Noah’s ark forced Scott to deal with the conflict between

what he was taught in Sunday school as a child and atheistic arguments against the Bible.

Chapter 25: John Sanford: The Making and Unmaking of an Evolutionary Atheist.....147

As a godless youth in college, John had no foundation for life, and was very empty. He marvels at God's grace that led him through all that darkness without being destroyed. John was chosen *Progressive Farmer's Man* of the Year in January 2001.

Chapter 26: Donald D. Ensign: Dinosaurs Capture the Imagination155

As a child, Don discovered the world of dinosaurs and fossils through the popular media. He was raised in a Bible-believing home and eventually realized that his Christian experience and beliefs were not reconcilable to evolutionary deep-time thinking. Thus began a search that allowed him to gain insights into the correct relationship between Scripture and nature.

Chapter 27: Victor Marshall: From New Age to New Creation161

Victor was a truth seeker who studied philosophy, Hinduism, Buddhism, Islam, theosophy, spiritualism, animism, pantheism, New-Age beliefs, and the occult. He tells the story of his conversion to Christianity and how creationism played an important part. He is now a corrections chaplain with the State of Ohio.

Chapter 28: John Doughty: My Cup Continually Overflows173

Dr. John Doughty talks about his training as a mechanical engineer and tells how the laws of thermodynamics were primary pieces of evidence that persuaded him of the truth of the creation model.

Chapter 29: Dr. Walt Brown: A Flood of Evidence181

Dr. Walter T. Brown is the founder and director of the Center for Scientific Creation based in Phoenix, Arizona. His story is included in the book *Christian Men of Science: Eleven Men Who Changed the World* by George Mulfingher and Julia Mulfingher Orozco, along with those of Kepler,

Faraday, Maxwell, Henry Morris, and other Bible-believing scientists.

Chapter 30: Dr. Raymond Damadian: Creation, Science, and Rewards187

Dr. Raymond Damadian, the inventor of the MRI machine, tells his story. To see inside a living body in fine detail, without the harm of x-rays, was a doctor's impossible dream then; today it is a reality, thanks to Magnetic Resonance Imaging.

Chapter 31: Frank Sherwin: An Evolutionist Becomes a Creationist Parasitologist193

Frank Sherwin tells about the steps that led him to become convinced of the truth of creation. The fact of God, historical evidence, the reliability of Scripture, the foolishness of the religion of naturalism, and the failure of neo-Darwinism all caused him to conclude that all science is creation science!

Chapter 32: Dr. Richard Lumsden: Mocker Turned Apologist211

Dr. Richard D. Lumsden was fully grounded in Darwinian philosophy, and had no reason or desire to consider Christianity. Science was his faith: the facts, and only the facts. But at the apex of his professional career, he had enough integrity to check out the facts, and made a difficult choice to go where the facts led. His life took a dramatic turnaround, from Darwinist to creationist, and from atheist to Christian.

Chapter 33: Nick Contor: A Miracle of New Birth215

A persuasive instructor in college caused Nick to become unsure of his Christian faith and for a time compromised his beliefs and caused him to doubt. It took the birth of his son and a serious accident to jar him into reexamining his beliefs about God.

SPECIAL FEATURE: FOUNDING FATHERS OF THE CREATION MOVEMENT

Chapter 34: Dr. Henry M. Morris: From Theistic Evolutionist to Creationist221

Dr. Henry M. Morris is often regarded as the founding father of the modern creationist movement. His book *The*

Genesis Flood, co-authored by Dr. John C. Whitcomb, was the foundation that started several creationist organizations, including the Institute for Creation Research, Answers in Genesis, and the Creation Research Society. Dr. Morris recounts the events in his scientific career and Bible study that led him to devise the modern young-earth creationist model.

Chapter 35: Dr. Duane T. Gish: Persuaded by the Evidence to Always Be a Creationist.....231

Having made a decision to follow Christ at ten years old, Dr. Duane Gish recounts how information about creation science added to the foundation of his faith, to the point that he has become one of the most sought-after creation debaters in the modern creation era.

Chapter 36: Dr. Gary E. Parker: I Preached Evolution: A Biology Professor's Story251

As a teacher, Dr. Gary Parker not only taught evolution, but he also preached it. He believed that it was his duty to steer young people away from what he regarded as silly myths. But he was challenged by several Christian professors to reexamine the science upon which his beliefs in evolution were founded, and after about three years of study, he also became a believer.

Chapter 37: Dr. Andrew Snelling: A Geologist's Story: How and Why I Became a Creationist.....263

Dr. Andrew Snelling tells of his journey as a geologist whose Christian faith was challenged by evolution, and how he searched for answers and finally was persuaded that the rock layers showed evidence of catastrophe.

Chapter 38: Dr. A.E. Wilder-Smith: Fulfilled Journey — The Influence of a Triple PhD Creationist275

Long before the intelligent design movement was making news, Dr. A.E. Wilder-Smith was already making the same arguments. His analysis of genetic information influenced Dean Kenyon, the evolutionary origin of life researcher turned creationist, to call Dr. Wilder-Smith one of the two or three most important scientists in his life. Much of the literature coming out of the modern intelligent design

movement contains echoes of powerful arguments made by A.E. Wilder-Smith decades ago.

SPECIAL BIOGRAPHY

Chapter 39: Dr. Mortimer Adler: Crusade against Evolution..... 283

Dr. Mortimer Adler (December 28, 1902–June 28, 2001) was considered one of the greatest thinkers of all time, and according to a 1987 *Time* magazine article was the “last great Aristotelian.” Adler wrote (or co-authored) more than 45 books (all of them very successful) and more than 200 articles. He was also chairman of the board of editors of *Encyclopedia Britannica* for many years. His 54-volume *Great Books of the Western World* has sold more than a quarter of a million copies since 1952.

Introduction

It has been my pleasure to review and edit the personal testimonies of individuals whose lives have been changed by the knowledge of and a personal experience with our Creator. I have had the privilege of interviewing many of these people, and I interact with some of them often. Many have advanced degrees. And a few have not yet had that privilege or opportunity, yet each one has had his faith in God strengthened by scientific evidence for creation.

Persuaded by that evidence, they have integrated biblical principles in their lives, and each one tells a story of how that has satisfied his hunger for God. One of the facets of the Christian faith is that a person's experience with Christ is subjective and personal, and often it isn't easy to share this with someone who hasn't had that experience. That only comes through faith, and a person who has a logical mind will want more proof. These testimonies share both aspects — a personal experience as well as the scientific evidence that convinced the individual to take the steps needed to establish a relationship with the risen Christ.

What is amazing about each of these stories is that they are all different, and yet God individually tailored the evidence for each person's personality, causing a defining moment that persuaded him to consider his spiritual life. Some received Christ first and sorted out their belief in Him as Creator much later. Others grew up in a Christian home but were never taught that science and Scripture could be reconciled, and eventually went through a crisis motivating them to research the issue. Still others had no Christian influence at all in their early years, but were confronted with the evidence only later in life. There were also a few

who wanted to submit their stories, but they felt that if they did so, it might jeopardize their employment. Discrimination against creationists is a real problem discussed by several of the contributors. It is also interesting to note that evidence that causes some to make a pivotal decision in their spiritual life might not be as convincing to others. Although I do not think that these individuals are in complete agreement on every aspect of Christian doctrine, I do know that the hand of the Master has touched each of their lives.

As you read these testimonies, ask yourself, “What is it that motivates me in my Christian faith?” Do you have unshakable reasons for your faith that stand the test of careful scrutiny? Or if you are not yet persuaded or are an unbeliever, ask yourself if you should be skeptical of your skepticism. Are the reasons given in this book enough motivation for you to take the challenge of following Christ? Or is your skepticism rooted in tradition, fear, or comfort?

Evolution is a stumbling block for many people that will prevent them from accepting simple faith in Jesus Christ. This collection of personal experiences will give you some idea of what helps many people overcome this common stumbling block.

— Douglas B. Sharp

Information Tends Toward Chaos

Chapter 1
Eric Blievernicht

Because I grew up in the public school system where censorship of creation is rampant, I was not exposed to a creationist viewpoint until I was in college. *I believed in the Darwinian story for the origin of the earth, living things, and mankind by default.* As a rationalistic teen, I had deduced that the concept of God was a “philosophically necessary” concept to make sense of the world, but I had no concept of a personal, loving, involved Creator.

As a bookworm, I was always reading everything I could get my hands on. In the public schools, this meant a heavy indoctrination in secular humanism, whether from school textbooks (which I usually read cover to cover early in each semester) or from the library. Most sci-fi authors, such as H.G. Wells, Arthur Clarke, and Isaac Asimov, for example, were hardcore Darwinists whose beliefs are strongly reflected in their writing.

I was fascinated by the principle of natural selection in my early teens and spent a great deal of time pondering it. I quickly realized that in the absence of natural selection — that is, if most mutations persisted whether good or bad — the result would be a degeneration of the genetic pool, because most mutations that cause phenotypic changes are, in fact, harmful. This early thinking about *degenerative* evolutionary trends would later play a significant role in my development as a creationist.

Another early conclusion I reached was that Darwinism had no competent explanation for the origin and development of dynamically stable ecosystems. Darwinism is only concerned with the origin and persistence of mutations that benefit individual organisms. It did not

explain why the ecosystem recycles numerous biological waste products so that life does not become buried in its own wastes and die out.

For example, suppose an organism arose that utilized photosynthesis, producing oxygen as it broke down carbon dioxide in the photosynthetic cycle. Why should it in turn give rise to life that did the exact opposite, inhaling oxygen and replenishing carbon dioxide in the atmosphere? There was no valid reason for blind Darwinian evolution, which cares only whether a mutation brings immediate benefit to its host, to create such cyclical systems. Yet this is only the simplest of many examples necessary for life to persist indefinitely on earth. And so I became a skeptic of totally atheistic Darwinism, unaware that I was not alone in my dissent.

Further movement away from Darwinism came during my sophomore year in college when I attended a church youth rally and heard a speaker *criticize evolutionism*. After his presentation, I picked up *Blind Faith: Evolution Exposed*¹ by Howard Peth. The book had limited effect. Since I read books by the dozens, it was unusual for any one book to have a major effect on my thinking. It did continue my movement away from Darwinism, since I could see now that rejection of Darwinism was not unthinkable. This rejection was based upon sound theoretical objections, absence of mechanisms to explain it, scientific laws hostile to it, and an unhelpful fossil record. After my sophomore year in college, I was a theistic evolutionist, or even an anti-evolutionist, though not yet a creationist in any positive sense. *I knew what I didn't believe, but I didn't know what to believe.*

Peth's appeal for faith in Genesis was simply a foreign concept to me. I had attended church while growing up, but "Bible history" was a fantasy history in my mind, completely divorced from the "real history" I learned in school and in textbooks. The idea that the Jesus of the Bible was an inhabitant of the same historical Roman Empire I studied with such interest in school, for example, was practically unthinkable to me. Genesis as real history, supplanting the textbook orthodoxy of Darwinism, was not even an option in my mind.

Nevertheless, God was guiding me home. By my senior year in college, I was visiting Internet newsgroups such as talk.origins (this was

1. Howard Peth, *Blind Faith: Evolution Exposed* (Roseville, CA: Amazing Facts, Inc., 1990).

before the web), sometimes speaking against naturalistic Darwinism. I soon discovered the fanaticism and fury of many committed Darwinian fundamentalists. This did nothing to persuade me of the accuracy of their beliefs, but actually helped prime me for a final break with the Darwinian worldview.

The break came in the winter of my senior year at Michigan State University when I discovered a cache of creationist literature in the back of a church I was attending. Almost simultaneously, the Christian apologist Dr. Josh McDowell came to speak on campus. Suddenly I was being confronted with an array of evidence supporting the historical *accuracy* of the entire Bible. Even more importantly, Dr. McDowell emphasized God was a personal, loving, caring being — not a cold philosophical concept.

Between McDowell's *A Ready Defense*,² Henry Morris and Gary Parker's *What Is Creation Science?*³ and other books, I soon realized that I was in no position to stand in judgment over the Bible. It stood in judgment over me. I found that I could trust Genesis. Now, once a skeptic finds that he can believe in Genesis, the rest of the Bible is easy. Indeed, God loomed so large before me in those days that to put Him off would have been impossible. I was no longer a "churchian"; I had become a young-earth creationist, and so I could hardly avoid becoming a Christian.

My acceptance of faith has since been confirmed both by reading creationist and Christian works on the one hand, and anti-creationist works on the other. The latter (such as Niles Eldredge's *Monkey Business*,⁴ Hugh Ross's *Creation and Time*⁵ and Karl Giberson's *Worlds Apart*⁶) uniformly fail to cope with most creationist arguments, either caricaturing or ignoring them in favor of minor criticisms. Although they do point out occasional errors in creationist thinking, they do not hold a candle to works like Leonard Brand's *Faith, Reason and Earth*

2. Josh McDowell, *The Best of Josh McDowell: A Ready Defense*, compiled by Bill Wilson (Nashville, TN: Thomas Nelson Publ., 1993).

3. Henry M. Morris and Gary E. Parker, *What Is Creation Science?* (Green Forest, AR: Master Books, 1982).

4. Niles Eldredge, *Monkey Business: A Scientist Looks at Creationism* (New York: Washington Square Press, 1982).

5. Hugh Ross, *Creation and Time* (Colorado Springs, CO: NavPress, 1994).

6. Karl Giberson, *Worlds Apart* (Kansas City, MO: Beacon Hill Press, 1993).

History,⁷ Lee Spetner's *Not by Chance!*⁸ or *The New Answers Book*⁹ from Answers in Genesis.

The biblical record of Genesis was exciting to me because it helped fulfill a major intellectual goal of my life — a demand for intellectual consistency across all disciplines and realms of thought. For example, I had long heard that God was perfectly loving and good. Why did I not accept this belief until my senior year?

Like most people, I could not make sense of that claim in terms of what we see in the world around us. Around us we see suffering. We see death. We see people in pain and agony. If God is (1) all-powerful and (2) perfectly good, then how can this be? Logic seemingly demanded that either (1) or (2) had to be false. Since the concept of an all-powerful First Cause is something that *can* be deduced from sheer logic, I rejected (2).

But this raises further questions — as the former atheist intellectual C.S. Lewis pointed out in *Mere Christianity*,¹⁰ good and evil are concepts that only make sense if they originate in the will of an Almighty God. Otherwise, they are mere personal opinions. I do not like anchovies on my pizza, but I do not call such a thing evil *in the same way the Holocaust was evil*. If the universe is “unjust” only in my personal opinion, then how can that be an argument against a perfectly just God? In order for it to be a valid argument, the universe really must be unjust whether I think so or not, but that requires an absolute standard of justice that can only come from God himself.

Genesis untangles this paradox. It teaches that there is a perfect, loving, good God, but that He created a world in which humans had freedom to choose obedience or disobedience, and that Adam did, in fact, choose the latter. It teaches that the universe was originally perfect, but that our disobedience led to the introduction of death, pain, and decay. In response, God set in motion a path of redemption that would save those who turned back to Him in repentance and sorrow, without any cost. His perfect love was reflected on the Cross and in Christ's payment for our crimes against God.

7. Leonard Brand, *Faith, Reason and Earth History* (Berrien Springs, MI: Andrews University Press, 1997).

8. Lee M. Spetner, *Not by Chance! Shattering the Modern Theory of Evolution* (New York: Judaica Press, 1999).

9. Ken Ham, ed., *The New Answers Book* (Green Forest, AR: Master Books, 2006).

10. C.S. Lewis, *Mere Christianity* (London: G. Bless, 1952).

I now had an explanation for the co-existence of suffering and evil in a universe with a perfect, all-powerful, good Creator. By contrast, consider the theistic evolutionary view. In this model, pain and suffering and death, such as are reflected in the fossil record, pre-date the fall of man. They are instituted by God not in response to mankind's sin, but are a reflection of His own will and character. The result is a sadistic, malicious god who prefers pain and suffering in his creation. This is not the God of the Bible.

This intellectual reality was reflected in my personal outlook in life. Earlier in my sophomore year in college, I had attempted suicide over a failed romantic expectation, leaving a scar along one side of my neck. Fruitless time wasted with psychologists grounded in Darwinian beliefs did nothing to help me, for my depression was grounded in a false worldview. Belief in Genesis *and* the resulting Christian faith was the *perfect* antidote.

Genesis also brings consistency to science. For example, the law of entropy in thermodynamics demands that, in a closed system, entropy (that is, disorder) always increases. Since the whole natural universe can be thought of as such a system, it follows that the universe was maximally ordered in the very beginning and has become more disordered since then. This is not very consistent with popular naturalistic models such as the big-bang theory (where disorder gives rise to order on a *universal* scale) but it is completely consistent with Genesis.

Finally, consider evolutionary biology itself. I am not speaking here of Darwinism (the belief that life evolves from primitive to complex, with all life stemming from one or a very few ancestors), but rather of the scientific study of changes that are occurring in life today. Biological change itself does not prove Darwinism, as is commonly claimed. Darwinism requires millions of *innovative* mutations. That is, for Darwinism to be true, most beneficial mutations must add information to an organism, generating new systems and integrating greater and greater complexity into organisms as they evolve from single cells to the present vast array of life.

Genesis teaches the opposite: not stasis, but rather a perfect creation that was marred by a Fall that has resulted in decay throughout the universe. Biological changes (such as the appearance of carnivorous animals and thorns) are *known to have resulted from the Fall*. From a perfect

beginning, there is only one direction that change can take: downward. The difference between Darwinism and Genesis is not change versus stasis but rather innovative evolution versus degenerative evolution.

Darwinists frequently proclaim that there is a vast amount of evidence for “change” in biology. There is, but they do not admit to the nature of the change. The result is the curious fact that modern Darwinian fundamentalists vaguely proclaim evolutionary biology to be the great proof of their belief system, yet it is 180 degrees the opposite of what they claim. Ironically, Darwinian fundamentalism is in an all-out war *against* evolutionary biology.

There are no exceptions: all known cases of beneficial mutations are either neutral or result in loss of information and are therefore degenerative in nature. There are no examples of beneficial mutations that create new functions or biological systems in an organism. Genesis explains and predicts this pattern, which is completely incompatible with Darwinism.

Consider, for example, vestigial organs. Darwinists relying on their caricature of “Genesis = stasis” long proclaimed them to be proofs against creation, because they claim a God would not create useless structures in living things. It is true a perfect Creator would not create structures with no function, but vestigial organs by definition are structures that were once useful. The argument is refuted by the recognition that degenerative change is vital to the creationist paradigm.

Most claims of “vestigial organs,” such as the human appendix, coccyx, and tonsils, were based on ignorance of their true functions. The advance of science has thus debunked most claims of “vestigial organs.” Nonetheless, examples such as loss of eyesight and pigmentation in cave-dwelling creatures remain. Flightless birds and wingless beetles are other good examples. These fit more naturally with the degenerative paradigm of Genesis than the innovative paradigm of Darwinism. Darwinism needs to explain how sight *and wings and pigmentation* arose, not how they disappear!

What about the hundreds of examples of antibiotic, herbicide, and pesticide resistance arising by mutation? These are frequently held up as proofs of Darwinism, but are they?

Antibiotic resistance occurs by several mechanisms, none of which involve innovation. For example, penicillin resistance in *Staphylococcus*

bacteria is observed due to damage to a control gene that leads to unregulated production of penicillinase, which breaks down penicillin. Under normal circumstances, these bacteria are just wasting resources overproducing penicillinase, but in the presence of penicillin, only they survive. *Mycobacterium tuberculosis* bacteria have an enzyme that, in addition to useful functions, alters the antibiotic isoniazid into a lethal form that destroys the bacteria. A mutation that eliminates the enzyme cripples the bacteria but prevents the antibiotic from killing it.

Some toxins work by binding to certain sites on target cells. A point mutation can alter the geometry of the binding site and protect the organism while degrading or destroying the useful function for which the site exists in the first place. For example, 4-quinolone is an antibiotic that attacks the gyrase enzyme in bacteria. A neutral mutation in one amino acid alters the binding site on the enzyme and as a result, prevents the interaction.

Streptomycin kills bacteria by binding to their ribosomes and interfering with vital protein production. Mutant bacteria have been observed with *damaged* binding sites. As a result, the antibiotic can no longer bind, but the speed and efficiency of protein production is reduced due to the *altered* binding site. Some cases of pesticide resistance occur because of damage to the cell membrane that slows the uptake of the pesticide into cells, preventing cells from accumulating toxic concentrations of the pesticide.

Warfarin is a rat poison that works by inhibiting an enzyme that metabolizes vitamin K, which is vital for life. Resistant rats have a damaged enzyme so that 13 times as much vitamin K is needed for them to stay alive. However, warfarin does not recognize the damaged enzyme, so when warfarin is used on rats, only the crippled mutants survive.

Examples could be multiplied, from seedless fruits that proliferate because of human preference for them, to farm animals and crops with increased yields due to damage to protein regulator functions. This damage leads to uncontrolled protein production, wasteful in most circumstances but preferred by farmers trying to maximize food production.

As this new degenerative paradigm takes over evolutionary biology, further insights will be gained. For example, parasites *now appear to be* degenerate forms of once-helpful symbionts or independent, free-living organisms that lost the ability to survive on their own. Bacteria

and viruses that now cause disease show evidence of degeneration from their original altruistic roles in supporting the ecosystem of life. Far from stifling scientific research, insights from Genesis are opening new frontiers for research and understanding of God's fallen, yet still wondrous, creation.