Chapter One: Digging the First Grave for Naturalism – Origin of Life

For many years, evolutionists tinker the idea of the naturalistic origin of life. Their attempts during the last 30 years have been futile. The more we understand the complexities of life, the more we marvel at the wonder and wisdom of God. It is now known that even to create a simple protein is not that simple. Drug companies hire scores of highly skilled professional chemists and biochemists to mimic the working of a certain virus and try to produce an analog to defeat it. But a single cell is much more complicated than a virus.
Therefore, the first grave that I am going to dig is the origin of life.

The Bible clearly declares that God is the Creator of the Universe. He alone is responsible for all that is in it. Jesus said that He is the Way, the Truth, and the Life. Although He means eternal life, it also means life as we know it. We thank God for that.

If we are given the entire age of the age, not even one single protein can be formed by mechanistic chance. We have over 200 types of cells. Each type has billions of each. Each cell consists of billions of molecular machines working in perfect coordination and harmony to make us breathe and think. The biochemist Michael Behe has defined the term “irreducible complexity.” Any missing component in the irreducible complexity will render the machine functionless.
Therefore, I conclude that life cannot be evolved from non-life. This is the first grave for naturalism.

The average protein consists of about 400 amino acids arranged in specific sequence. Only left-handed amino acids are found in proteins. We have over 40,000 types of proteins in one single cell! How could a single cell evolve by chance? That is quite impossible. Therefore, life must have been created by the all-powerful and all-intelligent God, the Creator Jesus Christ.

Here I will demonstrate why the naturalistic origin of life is impossible. Let us assume that a typical virus consists of 100 amino acids. Then the number of ways to arrange 100 amino acids is 100! = 10158. Let us also assume that these amino acids were just atoms. Actually an amino acid consists of many atoms bound together by molecular forces. This assumption is for ease of calculation. The number of atoms in the observable universe has been estimated to be 1080. Then only 1078 groups of 100 atoms can be formed. Assume the age of the universe were 30 billion years, which is about 1018 seconds. We further assume that the rate of shuffling of these atoms to be 109 in one second. Then the number of combinations would be 10105. Therefore, the chance of the correct sequence is one in 1053.
The British astronomer Sir Fred Hoyle in 1981 estimated that the chance of obtaining a functional enzyme is one part in 1040,000. An enzyme is a special protein that speeds up a particular task to make a certain step in a molecular machine inside a cell. He made the statement that this is like a tornado blowing through a junkyard and ended up in a Boeing 747! Clearly, this is impossible. Morowitz is a professor of physics at Harvard. In 1968 he estimated that the naturalistic origin of life is 1 chance in 10100,000,000. James Coppedge was a professor of biochemisty at UCLA. In his 1973 book “Evolution: Possible or Impossible,” he gave evolutionists all concessions and he still came up with the chance formation of a 400-unit protein to be 1 chance in 10161. Emile Borel is a mathematician in Switzerland. His book on probability states that 1 chance in 1015 is negligible on earth, 1 chance in 1050 is negligible on a cosmic scale.
Therefore, life must have been created by the Almighty God! This is a conclusion from science.

I read an article in the Discover magazine in November 2010. It outlines the accomplishments toward finding the naturalistic origin of life. But none of the material holds water. The article mentions finding amino acids in outer space, but amino acids are only building blocks of life. They are not life. Astronomers also found organic molecules in outer space, but again organic molecules are far from life. The Kepler telescope has found over 1254 planets, but none of them can harbor life. They are either too hot or too cold. The size of a planet is important. If the earth’s diameter is smaller by 20%, then its mass will be reduced by 50%. If that is the case, even the earth will not have enough gravity to hold on oxygen molecules on earth. Oxygen molecules will escape into outer space. The planet Gliese 581g is 20 light years away. The temperatures are comparable to that of the earth, but it is three times bigger than the earth, meaning that its mass will be 27 times that of the earth. If that is the case, light gases such as helium and hydrocarbons will be attracted on the surface of the planet, making life impossible. We have not found any intelligent signals except our own.
As for space travel, for a space ship travelling at 20,000 miles an hour, it will take about 170,000 years to travel just 5 light years! For 20 light years, it will take 4 times of 170,000 years to get there! Therefore, space travel is a dream only!
The article mentions about the accomplishment of Miller’s experiment in the 1950s. Yet, nothing has been produced except some amino acids and organic compounds. They are far from life. Also, the conditions for the experiment are not environmentally realistic. Nothing in nature will have electric sparks for days. Electric sparks will equally likely to break apart the products as soon as they were formed. There is no separation traps in nature to separate the products formed. Therefore, the experiment may have nothing to do with the origin of life.
The conclusion is that: “For in six days the Lord made the heavens and the earth, the sea, and all that is in them and rested the seventh day. Therefore the Lord blessed the Sabbath day and hallowed it.” Ex. 20:11

Life must have been created by the Almighty God! Let us give all glory to Him.
