
4c: Evolution and Creationism
[image: image1.png]

Student Resource Sheet 2:
Background – Modern Evolutionary Theory
EVOLUTION AND CREATION.
Modern Evolutionary Theory.

Evolution is a complex theory encompassing many branches of science. In the following notes I intend to give an overview of the present situation.

(1) Modern evolutionary theory has built on the work of Charles Darwin. By the middle of the twentieth century biologists had combined Darwin’s theory with the findings of genetics to form the ‘New Synthesis’. This argued that random mutations (changes) in the genes provide the abundant variation, which natural selection could choose from. The genetic changes, unlike Darwin’s blending or Lamarck’s acquired characteristics, can be inherited and thus form the basis of change.

(2) The New Synthesis is dependent upon an understanding of genetics. Genes are the basic units which are found in the chromosomes, the thread-like structures in the nucleus of a cell. Humans have 23 pairs of chromosomes, which are identical except in the male, where there is a Y chromosome that determines ‘maleness’, whereas in females there are two identical X chromosomes. Each gene is made up of a length of DNA (deoxyribonucleic acid), which consists of four nucleic acid bases which are responsible for making amino-acids, the basic building blocks of life. Evolutionary changes are transmitted genetically from one generation to another.

(3) Natural selection only applies to sexual reproduction. Generally genes from the parent to the offspring are copied with remarkable accuracy, but occasionally mutations (copying errors) occur. Sometimes the alteration is to a single ‘letter’ of the DNA (point mutation) and sometimes a whole section of a chromosome can be detached and inverted. Most mutations are harmful and give no reproductive advantage to the organism. However even harmful mutations can give advantage if they protect against a more disadvantageous condition. For example the sickle cell anaemia gene is ‘selected’ in environments where it protects the victims against the more deadly disease of malaria.

(4) An example of natural selection, often cited, is the peppered moth. This is found in two varieties, a black and a light coloured one. In the north of England, where industrial pollution had blackened the trees, the dark form predominated because it could be camouflaged. The lighter variety was easy prey to predators. However when Clean Air legislation was enforced and pollution became less the trees became less contaminated and the lighter variety of moth became re-established. Sometimes this is labelled in some textbooks as an example of microevolution, but in fact there is no evolution having taken place. It merely shows how, in certain environments, one form of an organism is more successful than another.

(5) Darwin was concerned with the origin of species. Species are usually defined as a group that will interbreed, but will not breed with another species. Darwin’s observations have been generally confirmed. New species arise as a result of barriers to reproduction. These barriers can be geographical isolation, differences in size or differences in the times of mating. It is sometimes possible to trace a complete ring of small changes in a group that result in a new species. This is the case with the herring gull. Its appearance changes from that of the typical herring gull in Canada to a species resembling the black-backed gull in Siberia. Where the species meet in the middle (Europe) they do not interbreed.

(6) Evolution has not been a steady progression from simple to complex, but rather of expansion and destruction. Professor Stephen Gould observed, “The history of life is a story of massive removal followed by differentiation within a few surviving stocks, not the tale of steadily increasing excellence, complexity and diversity.” (Wonderful Life (London. Radius/Hutchinson 1990) 25). The geological record presents a series of expansions or radiation of life forms followed by mass extinctions, such as 96 % of marine species in the late Permian and the final passing of the dinosaurs in the late Cretaceous (65 million years ago)

(7) Contrary to Darwin’s expectation, most of evolution's dramatic leaps occurred rather abruptly and soon after multi-cellular organisms first evolved, nearly 600 million years ago during the period called the Cambrian. The body plans that evolved in the Cambrian by and large served as the blueprints for those seen today. Few new major body plans have appeared since that time and the evolutionary changes since the Cambrian period are variations on those basic themes.

(8) The Precambrian record stretches back to the earliest sedimentary rocks, which are over three million years old. The earliest fossils are primitive single cells called prokaryotes, which consist of DNA within a membrane in the form of bacteria. This primitive bacteria is still found in abundance in the modern oceans. The earth consisted exclusively of these single cells for over two billion years, which is two thirds of the entire history of the earth. About 1.4 billion years ago the eukaryotic cell arose, which has a nucleus surrounded by a membrane and organelles which have their own specific functions and their own DNA. Gould asks the obvious question; why did life stay at the prokaryotic stage for so long if complexity offers considerable benefits? Or, if the prokaryotic cells were so successful and dominant why did evolution occur at all?

(9) The jury is still out regarding the origin of life on earth. In the 1950s attempts were made to replicate what was considered to be the early atmosphere of the earth and to obtain proto-cells from non-living matter. These experiments were flawed, not least because of the catch-22 problem. This problem was acknowledged by Richard Dawkins. He pointed out that in order to get the simplest form of ribonucleic acid (RNA), the supposed original building block, one needs a catalyst of an RNA type. In other words the machine tools to create the finished products need the finished products to create the machine tools. It has been proposed that proteins actually preceded DNA, which appeared as the result of the self-ordering of amino-acids, Others have suggested that life may not have begun on earth, but was brought here from another planet on meteorites. This, however, then raises the question of how extra-terrestrial life started. At present there is no successful scientific theory to demonstrate the origin of living forms.
(10) In later editions of ‘The Origin of Species’ Darwin acknowledged that, “ Many species once formed never undergo any further change ..., and the periods, during which species have undergone modification, though long as measured by years, have probably been short in comparison with the periods during which they retain the same form.” The fossil record supports this observation. Once a new species has arisen it tends to remain unchanged (except in trifling degrees) for a long time. This version of evolution is called punctuated equilibrium. The originators of this term, Niles Eldredge and Stephen Gould, observed that large, stable populations of animals exert a strong pressure which dilutes new and favourable mutations and that speciation takes place rapidly (in geological terms) in small populations. Examples are moths introduced to Hawaii about a thousand years ago which feed exclusively on bananas and the devil's pupfish which lives exclusively in a small thermal spring of hot water in Death Valley. Examples where creatures have hardly changed over vast periods of times of stagnation (stasis) are, among others, horseshoe crabs, sturgeons, snapping turtles and alligators.
Science and Religion in School Project – Unit 4c: Evolution and Creation

