[image: image1.png]

2a: Language and communication in S&R

Resource from Unit 4c: Background 4[LA]: Can evolution and creation be compatible?

EVOLUTION AND CREATION

Can Evolution and Creation be Compatible?

Creationists do not represent the majority of Christians. Many Christians are prepared to accept that a belief in God as the creator does not necessarily exclude a belief in the theory of evolution. As we saw in the last lesson some of the original fundamentalists, like George Wright and Benjamin Warfield, thought that belief in evolution could strengthen the design argument and argued that evolution could be considered as God’s method of creation. Some Christians, like the writer Charles Kingsley, were theistic evolutionists. A God who made a world that could make itself, he believed, was more worthy of worship than one whose creation was fixed from the outset.

Both Darwin and modern creationists have rejected theistic evolution (evolution as God’s method of creation). Darwin saw the cruelty and waste in nature as an argument against a benevolent and all-powerful God. For the creationist the idea of God creating a world over millions of years by a process of trial and error, with numerous periods of extinction and incredible suffering due to predation, seems totally inconsistent with a belief in an omnipotent God whose creative word brings immediate results.

Natural theologians before Darwin often argued that remarkable adaptations in nature were the result of design, but Darwin and Darwinian evolutionists have attributed these to natural selection.

Theistic Evolution.

Cosmologists have revived a form of the design argument in the Strong Anthropic Principle, which is dealt with in another topic ‘The Origin and History of the Universe’. The Strong Anthropic Principle states that our universe must be one that will eventually lead to the creation of intelligent observers. They came to this conclusion on the basis of the Fine Tuning Argument. The mathematical physicist, Professor Paul Davies, has written about this in several books. In The Accidental Universe (Cambridge University Press, 1982) he pointed out that the relationship between gravity and the nuclear forces allowed the universe to expand at a steady rate. The accuracy required for this to happen is a fine tuning of one part in 10 billion, billion, billion, billion or of a marksman hitting a one inch target from a distance of twenty billion light years. In another book, Other Worlds (London. Penguin 1990) he lists a series of properties, some unique to the earth, which makes life possible in what appears to be a ‘tailor-made world’. Not all scientists are convinced by the fine tuning arguments. Some Christian philosophers would argue that, at best, the arguments can demonstrate that if a person is open to belief in God, then the way the universe appears to be coheres with a belief in a God who in some sense designed the universe.

Biologists have tended to be less inclined to attribute apparent design in nature to a God because living organisms, unlike chemicals and physical forces, have the capacity to adapt themselves. Nevertheless the hypothesis of Intelligent Design has been suggested to account for what is considered the ‘irreducible complexity’ of life.
The Case for Theistic Evolution.

Professor Keith Ward has made a case for theistic evolution in his book, God, Chance and Necessity (Oxford. One World 1996). It can be summarised as follows;

(1) Darwinian natural selection claims that it can account for all the facts, including the emergence of conscious life forms, without recourse to God.

(2) It is admitted (by Dawkins among others) that large mutations vastly decrease the chances of survival in an organism and wholly random mutations would completely undermine cumulative selection.

(3) Natural selection doesn’t make the emergence of conscious life inevitable as gravitation makes certain physical effects inevitable. In fact consciousness, with the introduction of pain on reproduction, could have an adverse effect on survival.

(4) Natural selection doesn’t make any particular evolutionary pathway more probable than another, but suggests that only if all the conditions are right then conscious beings will arise. This is consistent with God creating these necessary conditions.

(5) For the Darwinian there is no way of knowing what will survive or which way evolution will go.

(6) Darwin saw nature as a battlefield with higher animals emerging from famine and death, but also as an interconnecting web of relationships, adapted to one another and developing into a complex harmony. In fact the two are related. If the process is goal-directed (i.e. designed) but not deterministic, then the best way to achieve this is to have a random element and apparent waste.

(7) For atheists, like Dawkins, mutations are random mistakes carrying no bias towards improvement. All improvement must come from the cumulative effect of natural selection. The mutations which were preserved could only be those that would aid the organism’s efficiency and reproduction. However, if this process was overseen by a designer, then mutations would be preserved with a specific goal in mind.

(8) For the emergence of a community of conscious free beings it is necessary to have the non-deterministic processes of nature. In such a world, God could allow for responses to continual change without determining the actual outcome.

(9) Dawkins admitted that consciousness is one of the greatest mysteries in modern biology. The most reasonable explanation of consciousness, according to Ward, is in terms of purpose, which is best explained on a theistic basis.

(10) For Darwin, Dawkins and other evolutionists the existence of evil and apparent waste in nature is an argument against theistic evolution. Why would a good God allow such things? Might the answer not be that these are the necessary conditions for the development of self-awareness and conscious relationships and that their existence is justified because the ultimate goal is worthwhile? A rational being might choose sensual pleasure and excitement that entails the risk of suffering, but would not knowingly choose a course which he knew would lead to endless pain.

The Future Path of Evolution.

With the rise of conscious human beings, evolution took on a new face. Man could now adapt his own environment. He was no longer totally subject to the forces of nature and natural selection, although he is still prey to disease. However, even here advances in medicine allow him to combat some diseases and to prolong life. He can also choose to keep the weak alive or eliminate them. With the advent of genetic engineering he has been able to alter the genetic structure and therefore determine some evolutionary trends both in the world of nature by genetic modifications and within the human species itself. Mankind has the power to change environments and preserve, or more often than not, destroy species of animals and plants in the way that natural disasters did in the past. We are now in a position to ‘play God’ in shaping and altering the course of nature itself. These choices pose moral problems which are dealt with elsewhere in this project (see The Human Genome Project and Ethical Issues).

Science and Religion in School Project
Unit 2a: Language and Communication in S&R

