

President - Scott Lane 599-7240 Vice President – Walter “Dub” Warren
Secretary – Clarence Johnson Treasurer – Carl Williams, M.D.
[P.O. Box 200721, San Antonio, TX 78220-0721]

SABBSA- Believing the Bible from the first verse.

Greetings from SABBSA. In this month’s Communiqué you will get a recap of this past month’s meeting and other creation events. We have included a discussion of speciation with regards to evolution and creationism. This is becoming a topic that some creationists are running away from. We will examine why. Finally we will fill you in on all of our up coming events.

Speciation
It is a rather strange case in the creation evolution controversy today that creationists assert the “fixity of the kinds” but we are loath to take up the logical result of that belief, which is that “positive speciation” could not occur. Two of our most valued board members, Dr. Carl Williams and his wife Cindy went through training with Answers in Genesis a couple of years ago and they were advised by AIG to steer clear of stating that “speciation does not occur.” There are two reasons for this advice. The first reason is contained in the definition of the word species. The second is that to explain why evolution does not meet the biblical criteria of kinds we have to do a far more technical explanation than the public generally wants to consume. Most textbooks define a species as “all the individual organisms of a natural population that generally interbreed at maturity in the wild and whose interbreeding produces fertile offspring.” The problem for creationists who propose that the “fixity of the kinds” prevents the creation of new species is that it can be demonstrated that new species have been produced which fit this definition of speciation. Does this then disprove the fixity so clearly stated in the Bible and shows that the Bible is in error? Or, is there more to the story?
The truth is that while speciation by the textbook definition can be readily exemplified in nature today, it does not in any way negate the Bible’s assertion of the “fixity of the kinds.” In all cases of speciation we observe today, there are members within a kind or species which have diverged so far from other members of the species that they no longer can interbreed with members of their kind which are on the other end of their divergence. Such groups which can no longer interbreed with other members of its former species, but can successfully interbreed with members of its kind which have varied with it far to one end of that’s species variation spectrum are then defined as being a new species. By the textbook definition this is a new species, however that’s where the problems really start. When we examine the DNA of such divergent species we see that no new information has been added. Instead, due to much interbreeding due to isolation or other factors there is a net loss of genetic information. This divergent group cannot interbreed with the mainline of their former species, not because they have formed a new independent species (or kind), but because they have lost so much of the natural variability originally programmed into the species that they no longer have the adaptive ability to interbreed with their original kind and lack the adaptive abilities to survive if moved back into their original environment in many cases. This is de-evolution, not positive evolution moving upwardly to more advanced species. Note however, that this movement to lose variability in isolated locales is consistent with the law of entropy with which creationism is in concert, but where we find another example of evolution supposedly violating this law of nature.

The logical result of such degeneration is the net loss, over time, of species which become isolated and lose their variability. That in fact is exactly what we have seen in recorded history, the continued loss of the total number of species. If evolution were true, then we should have new species being produced all of the time to replace those which are dying out. Instead, what we have found in the past two centuries is the rapid extinction of species all over the globe. The evolutionary answer for this is man’s intrusion. However, by the evolutionary thought process we are only the top player in the food chain and the top of the evolutionary tree and have been so for many millennia. Yes, we will adversely effect many species by our actions, but more species should spring up which adapt to those changes. That is the part of the evolutionary tale that is amazingly absent of positive examples.
For many people AIG’s advice to steer away from speciation as a debate topic for creation is sound advice, because they do not have the requisite background to successfully engage in this argument with evolutionists. However, for informed groups like ourselves, I believe it is important that we not shy away from this topic, but become better informed about it. Thus, I have coined a new phrase called “positive speciation.” This is the type of speciation which must occur for evolution to move positively forward and upward (i.e. new species created with good variability and new genetic material in their DNA when compared to their former species). This is what we never find in nature and this is what the Bible is talking about when it refers to the “fixity of the kinds.” Positive speciation does not occur in nature and we need to be prepared to defend that!
At our April SABBSA meeting Scott Lane presented the seventh session in his Power Point presentation series entitled “Biology and Missing Links.” The presentation opened with an examination of Vestigial Organs (parts of our bodies we no longer need and which are shriveling away). It was found that there was a list of 180 body parts we could do without in the 1850’s. That list has now shrunk today to none! We looked at Recapitulation Theory (also known as Biogenetic Law) which Ernst Haeckel proposed in the 19th century saying that all embryo’s retrace their supposed evolution by going through each stage of its evolution.(i.e. a mammal embryo would go through a fish stage, an amphibian stage, a reptile stage , etc.). Not only was this theory disproven within a decade or so after it was proposed, but the drawings on which it was based were proved to be fraudulent. The question is why these drawings and this theory continued in textbooks well into the 1960’s and are used in abortion clinics to this day? Closing out his look at biology, Mr. Lane showed the examples of the woodpecker, the giraffe and the Monarch Butterfly, all which are testaments to intelligent design in nature. It is clear from this presentation that none of these animals could have evolved and that they were intricately designed to function as they do. We challenge any evolutionist to explain how the Monarch Butterfly developed by chance!
The presentation then moved into an examination of the supposed missing links in the fossil record. First we examined the missing links proposed in human ancestry. These included Java Man which was shown to have been unscientifically pieced together from disparate places in a till drop (dry river bed). Nebraska Man was the invention of pure imagination from the find of a single tooth in the 1920’s which turned out to be the tooth of an extinct pig! Peking Man (which evolutionists still list today, along with Java Man as forms of Homo-Erectus) today does not have a single piece of the original teeth or skull caps which supposedly made up the find (they were lost during the Japanese occupation of China during World War II). Piltdown Man was proved to be a complete fraud, but not until after 50 people did dissertations on this hoax. Australopithecus was shown to be an extinct ape which did not walk upright. Neanderthals had a greater brain capacity than we. Are we devolving? Or were they our 900 year old ancestors described in the Bible with heads which had grown ever bigger with extreme age. Finally we looked at Cro-Magnons which are indistinguishable from modern Europeans. In terms of non-human transitions we looked at the supposed “horse series” which evolutionists now disavow, Archaeopteryx, whale evolution and peppered moth transitions. All of these were shown to fall short as purported proofs of evolution.
The next Tuesday April 17 Mr. Lane gave the precursor to this Missing Links presentation when he presented the session “Biology: Intelligent Design Animals that Defy Evolution!” to a group of 25 students and their parents at FEAST. For a synopsis of this presentation go to our website and go to our resources page. Also, this past month, both Mr. Lane and Dr. Daniel Harris have given extensive interviews to the Mass Communications Class at Northwest Vista College as they move forward with their Creation and Evolution Debate documentary and, Al Johnson continued his creation series at FEAST.
Now, for what’s ahead. This coming Tuesday May 8th at 7 pm SABBSA will present "Starlight and Time " a powerful video by Dr. Russell Humphreys which explores many of the questions of how light could travel from distant stars if the universe is as young as we say that it is. You are invited to join us for this video and an evening of fellowship as we meet at the Jim’s Restaurant at the corner of Ramsey and San Pedro. On Tuesday May 15th Scott Lane will present the power point presentation recounted in this newsletter, “Biology and Missing Links: Lucy Unveiled” at 7 pm at FEAST. Mark your calendars for our June SABBSA meeting on Tuesday June 12th when John Pendleton (Creation Evangelist to Middle America) will be our presenter.
