over schepping en evolutie

Als Darwin gelijk had, zou mijn hond ondertussen wel met een blikopener overweg kunnen.

Stel dat er sprake is van evolutie, waarom hebben moeders dan nog steeds maar twee handen?

Twee uitspraken van komieken.

Het feit dat erom gelachen wordt geeft aan dat bij het grote publiek ook de nodige scepsis is over de evolutietheorie.

Niet alleen doorsnee burgers, maar ook serieuze wetenschappers zetten soms vraagtekens bij de theorie van Darwin.

De deeltjesfysicus Martinus Veltman (tevens Nobelprijswinnaar) noemde in 2004 de evolutietheorie een ‘gigantische, wondermooie theorie’, maar voor de rest ‘gewoonweg fantastisch onwaarschijnlijk’
.

Arie van de Beukel noemde in 1994 de evolutietheorie ‘een pilsglas op een wel heel smal voetje’.

Het is dus geen luxe om het nog eens uit te leggen waarom biologen aannemen dat er evolutie is.

een stukje geschiedenis
De evolutietheorie heeft in de wetenschapsgeschiedenis globaal gezien 3 fases doorgelopen.
De eerste fase is dat men op grond van waarneming in de biodiversiteit bepaalde patronen opmerkte.

Alfred Wallace was een natuuronderzoeker en leefde van de zeldzame dieren die hij aan buitenlanders verkocht. Hij ontdekte een groot verschil in het biotoop tussen het eiland Borneo en Celebes. Zijn waarnemingen en het lezen van Malthus’ boek over bevolkingsgroei en beschikbaarheid van voedsel brachten hem onafhankelijk van Darwin op het idee van natuurlijke selectie. Door een artikel van Wallace werd Darwin genoopt zo snel mogelijk zijn boek over evolutie af te maken.

Het boek van Darwin verscheen in 1859 en is zeer systematisch van opbouw. Met een veelheid aan documentatie tracht Darwin zijn lezers te overtuigen dat soorten veranderen.

Herhaaldelijk komen we in dit boek de redenering tegen dat het onlogisch is om aan te nemen dat soorten die alleen maar op één eiland voorkomen, voor dat ene eiland apart door de Schepper zijn geschapen.
 Het is onlogisch, omdat die aparte creatie altijd de grootste verwantschap vertoont met schepsels op het dichtstbijzijnde continent. En waarom heeft die Schepper dan wel unieke vleermuizen geschapen op die eilanden, maar geen zoogdieren, of kikkers en salamanders? Het gegeven dat reptielen of vogels op geïsoleerde eilanden de plaats innemen van zoogdieren en vaak als soort uniek zijn, is eenvoudiger verklaarbaar vanuit evolutie, dan vanuit een aparte scheppingsdaad.

Darwin deed vele waarnemingen. Hij concludeerde dat er naast natuurlijke selectie ook sprake is van seksuele selectie. Hij onderzocht de bevruchting van orchideeën door insecten, hij worstelde met de problematische classificatie van rankpootkreeften, hij experimenteerde met de houdbaarheid van zaden om te weten hoe ver ze over zee vervoerd konden worden, enz.

Darwin nam waar, maar hij wist niets van erfelijkheid – toch formuleerde hij een revolutionaire theorie over de ontwikkeling van het leven. Is een dergelijk denkkader wel wetenschappelijk te verantwoorden?

Darwin zegt daarover het volgende:

Op dezelfde manier is men tot de theorie van de golfbeweging van het licht gekomen; en de veronderstelling dat de aarde om haar eigen as draait werd tot voor kort nauwelijks door een rechtstreeks bewijs gesteund. Het is een ongefundeerde kritiek dat de wetenschap tot nu toe geen verklaring heeft kunnen geven voor het veel grotere problemen van het wezen of de oorsprong van het leven. Wie kent het wezen van de zwaartekracht of de magnetische kracht?

Darwin verwijst hier uiteraard naar Foucault die in 1851 met zijn slinger het eerste experimentele bewijs leverde voor de draaiing van de aarde om haar as. Wat betreft de zwaartekracht: we doorgronden nog steeds niet het mechanisme van de zwaartekracht. Maar maakt dit de theorieën van Newton en Einstein ongeldig?

De tweede fase van de evolutietheorie begon al in Darwins tijd, maar werd niet door Darwin opgemerkt.

De monnik Gregor Mendel uit Slowakije deed onderzoek naar erwten en formuleerde zijn erfelijkheidswetten. Pas veel later werden zijn onderzoekingen door de Nederlandse botanicus Hugo de Vries opgemerkt. In het begin van de 20e eeuw wordt de evolutietheorie van Darwin verbonden met nieuwe inzichten over erfelijkheid. Daarom noemt men deze fase wel de Nieuwe Synthese. De pioniers in deze beweging geloofden in sprongsgewijze mutaties. Maar mensen als R.A. Fisher, J.B.S. Haldane en J. Huxley toonden statistisch aan dat een accumulatie van kleine veranderingen macromutaties konden verklaren. De eerste empirische bewijzen voor de werking van natuurlijke selectie werden geleverd door T. Dobzhansky, E.B. Ford en H.B.D. Kettlewell.
Met deze analyses werd echter het mechanisme van evolutie nog niet verklaard. De opkomst van de moleculaire biologie bracht daar verandering in.

Jacques Monod en Francois Jacob kregen in 1965 de Nobelprijs voor medicijnen en fysiologie voor hun ontdekking van een schakelmechanisme in de E.colli-bacterie, dat in onze darmen woekert. Monod voorspelde in 1965: ‘what is true for E.coli is also true for the elephant’.
 Hij kreeg gelijk, maar het duurde nog wel even.

Begin jaren tachtig ontdekten de teams van Walter Jakob Gehring in Zwitserland en Matthew P. Scott in de VS genen, die een beslissende rol spelen in de embryonale ontwikkeling. Deze genen zijn aan- en uitschakelaars voor andere genen volgens hetzelfde principe, dat ontdekt werd door Monod en Jacob. De verbijsterende ontdekking werd gedaan dat voor alle schepsels op aarde deze genen exact hetzelfde zijn. Het regelgen voor het oog van een slak is precies hetzelfde als het regelgen voor het oog van een mens. De genen die de opbouw van het lichaam bepalen (kop - staart, onder – boven, romp – aanhangsel) zijn bij de

fruitvlieg exact hetzelfde als bij bijvoorbeeld een kat.

Verder onderzoek toonde aan dat de eiwitten die verantwoordelijk zijn voor de aanmaak van kieuwen in bijv. garnalen dezelfde eiwitten zijn die verantwoordelijk zijn voor de aanmaak van vleugels bij insekten. Een nieuwe wetenschap werd geboren Evo Devo, die de beschrijving van het regelmechanisme in de embryologie combineert met de verklaring van belangrijke stappen in de evolutie. In Endless forms most beautiful vertelt Sean Carroll het meeslepende verhaal van Evo Devo.

voor en tegen evolutie
Onze historische uiteenzetting sluiten we nu af.
We gaan nu over tot een systematische benadering.

Wetenschappelijk zijn er de volgende argumenten voor evolutie.

1. Het is experimenteel aantoonbaar dat evolutie bestaat.

Het E.colli-bacterie vermenigvuldigt zich meerdere malen per dag. Hierdoor is het experimenteeel mogelijk een reeks van 6000 generaties te maken. Aan het einde van deze reeks blijken E.colli-bacterieën meer aangepast aan een specifieke omgeving, dan bacterieën die niet aan dit milieu zijn blootgesteld.

Soortgelijke experimenten met guppies tonen hetzelfde aan. Bij het toevoegen van een natuurlijke vijand, verandert geleidelijk aan de kleur van de guppies.

Er zijn ook meer alledaagse voorbeelden van evolutie. De invoering van DDT leidde al snel tot resistente insecten.
Dokters moeten terughoudend zijn met antibiotica, omdat bacteriën anders snel resistent worden.
2. De moleculaire biologie verklaart het mechanisme van evolutie.

We noemen hier als voorbeeld nog de onverwachtse uitkomst van het onderzoek naar het natuurlijke antibioticum Lysosime. Lysosime zorgt ervoor dat ons oog niet ontstoken raakt. Bij het onderzoek ernaar ontdekte men dat naast het gen dat verantwoordelijk is voor de aanmaak van lysosime er bij de orde van de herkauwers een ander gen ligt dat oorspronkelijk een kopie was van het lysosime-gen. Omdat dat gen niets deed kon het vrij muteren. Totdat het opeens een functie kreeg bij de afbraak van cellulose. Het is spectaculair dat fundamenteel onderzoek naar een gen, ons opeens voert naar de stamboom van het leven.

3. De evolutietheorie wordt bevestigd door de geografische spreiding van biodiversiteit. Dit was het belangrijkste argument van Darwin, die na zijn reis met de Beagle een verklaring zocht voor de verschillen bij vogels en schildpadden in de Galapagoseilanden.

Het is niet moeilijk andere voorbeelden te vinden.

De steenbokken van de Alpen zijn anders dan die van de Karpaten. De zilvermeeuw paart met zilvermeeuwen uit naburige streken. Maar de verschillen met andere kant van de Noordpool zijn te groot.
Er is een grootschalige bevestiging van het argument van de geografische spreiding. Sinds de jaren zestig van de vorige eeuw weten we dat de aardkorst langzaam in beweging is. In 50 jaar tijd is de geschiedenis van de aardkorst gedetailleerd in kaart gebracht. We weten dat India vroeger tegen Zuidelijk Afrika aanlag en dat Madagaskar en Australië al lange tijd geïsoleerd liggen ten opzichte van de nabijgelegen continenten. De verschillen in het biotoop komen overeen met de kaarten die het verleden van onze aardkorst weergeven.

4. Er is een fundamentele verwantschap tussen alle levensvormen.Bij de gewervelden vinden we homologe structuren. Onvolmaaktheden, zoals rudimentaire delen, zijn beter verklaarbaar vanuit evolutie, dan vanuit een afzonderlijke schepping. DNA is bij alle levensvormen op aarde de fundamentele bouwsteen. Als we een stamboom op grond van de lichaamsvormen vergelijken met een stamboom op basis van verschillen in DNA krijgen we geen noemenswaardige verschillen.

De meest gehoorde bezwaren tegen evolutie zijn de volgende.

1. Er ontbreken te veel tussenvormen van de verschillende levensvormen.

Dit argument begint aan kracht in te boeten.

De paleontoloog Neil Shubin
 ging op zoek naar de ontbrekende schakel tussen de vis en amfibieën en reptielen. Die zou 365 miljoen jaar geleden geleefd moeten hebben. Na jaren onderzoek op een beloftevolle plek had Shubin uiteindelijk geluk, zij het dat dat pas bleek in het lab van de universiteit. Daar werd in twee maanden tijd uit een ruwe rots het beest Tiktaalik blootgelegd. Tiktaalik had schubben en vinnen met vliezen, maar een platte kop en een nek. Anders dan bij vissen kon hij zijn kop onafhankelijk van zijn lichaam bewegen. Zijn vinnen hadden de karakteristieke opbouw van bovenarm, onderarm pols en kootjes, die we bij landdieren vinden. Het waren vinnen, maar hij kon er zich wel mee opdrukken. Bovendien had het dier ribben.

Een ander voorbeeld: een walvis is niet een vis maar een zoogdier. Hij heeft longen, zijn jongen drinken melk bij de moeder en hij heeft drie gehoorbeentjes. De voorouders van de walvis moeten dus op land geleefd hebben. 150 Jaar geleden deed Darwin hierover suggesties, maar men maakte dit belachelijk, zodat hij later die suggesties maar achterwe​ge liet. 120 Jaar later was de paleontoloog Gingerich in Pakistan bezig met een fossiel van een zoogdier. Het was een schok toen hij ontdekte dat het dier dezelfde gehoorbeentjes had als bij walvissen. Gingerich ontdekte dus de ‘lopende walvis’. Inmiddels is stamboom van de walvis rijk gedocumenteerd.
.
Soortgelijke fossiele reeksen zijn er bijvoorbeeld van paarden.
2. Ingewikkelder is het Designargument.

Klassiek is het voorbeeld van Paley in 1802. Paley stelde dat als je aan het strand een horloge vindt, er niemand is die twijfelt aan het feit dat dat horloge ontworpen en gemaakt is. Zo kunnen de ingewikkelde structuren van het leven alleen maar verklaard worden vanuit God als Schepper.

In onze tijd is het Michael Behe, die stelt dat bepaalde systemen in organismen onherleidbaar complex zijn.

In het Nederlandse taalgebied zijn onder redactie van Cees Dekker, Ronald Meester, René van Woudenberg e.a. drie bundels verschenen met beschouwingen over dit onderwerp.

Het meest steekhoudend in dit opzicht was wat mij betreft de bijdrage van Gerard Nienhuis, die stelde dat toeval en ontwerp ‘twee vreemde eenden zijn in de bijt van de wetenschap
. Wetenschappelijk kun je niet bewijzen dat een bepaalde biologische structuur of organisme is ontworpen. Maar evenmin kun je toeval bewijzen als je niet alle factoren kent. Toeval en ontwerp zijn dus randbegrippen in de wetenschap.

Er is ook een theologisch bezwaar tegen ‘het Godsbewijs’ van Intelligent Design (ID). Bij ID zit God in de marge van de onverklaarbare stappen. God is zo de God van de gaten. Dat wat de wetenschap niet kan verklaren, dat is God.

Het is echter veel Bijbelser om je voor te stellen dat God te maken heeft met de kern van ons bestaan.

Is de mens ook onderdeel van het proces van evolutie? Anders gezegd: stamt de mens af van de apen?

Alles overziende lijkt er geen twijfel mogelijk dat evolutie bestaat. Er zijn geen wetenschappelijke redenen om voor de mens een uitzonderingspositie te maken.

is evolutie alles?
De evolutietheorie is een wetenschappelijk paradigma dat in vele opzichten bevestigd wordt.

Maar hoe ver gaat die vaststelling?

Zijn er geen vragen meer?

Er landt een kleine vlieg op mijn uitgeprinte A4. Het dier baant zich een weg over mijn papier. Heeft het een wil of is het meer een automaat? Moeilijke vraag.

De lengte van de vlieg is nauwelijks een halve centimeter. Zijn facetogen zijn perfect. En in die kleine romp is een darmkanaal, een hart dat bloed rondpompt, nieren, een ademhalingsorgaan en een zenuwstelsel.

Wij mensen maken gebruik van telefoon, satellieten, robots en vliegtuigen. Er komt heel wat denkwerk bij kijken om zo ver te komen. Maar dat kleine vliegje op mijn blad overtreft verre onze menselijke techniek.

Helemaal onovertroffen is het dat zo’n beestje eitjes kan leggen waaruit zonder hulp van buiten opnieuw perfect georganiseerde minuscule vliegjes voortkomen.

Een groot raadsel is de natuurlijke verklaring voor het ontstaan van leven. De eukariotische cel, waaruit planten en dieren zijn opgebouwd, is een buitengewoon ingewikkeld organisme. Men neemt aan dat mitochondriën en chloroplasten oorspronkelijk afzonderlijke organismen waren en als vorm van symbiose deel zijn gaan uitmaken van resp. dierlijke en plantaardige cellen.

In de cel wordt informatie afgelezen van de chromosomen in de celkern. Deze informatie wordt overgebracht naar ribosomen, waar specifieke eiwitten worden gefabriceerd.

John Kyrk
 is een bioloog die animaties heeft gemaakt van de verschillende functies in de levende cel. Het is een adembenemend schouwspel, zeker als je beseft dat op dit moment in biljoenen cellen van ons lichaam zich dergelijke processen afspelen.

Men weet tegenwoordig dat het leven op aarde niet ontstaan is via een langzaam proces, maar direct nadat het bombardement van meteorietinslagen op aarde afgelopen was: 3,8 miljard jaar geleden. Hoe, dat is vooralsnog een raadsel.
 Specialisten hebben er echter vertrouwen in dat wij eens zullen weten hoe het leven ontstaan is.

Het is moeilijk om als theoloog een bijdrage in deze materie te leveren. Gelovige wetenschappers hebben de neiging om God alleen nog maar te zien in de vorming en instandhouding van de natuurwetten. Maar zou God ook niet iets te maken kunnen hebben met het ontstaan van leven? Zeker is dat een levende cel een buitengewoon gecompliceerd mechanisme is.
 Een levende cel heeft minimaal 900 specifieke eiwitten nodig. Volgens een specifieke code afkomstig uit de celkern maken de ribosomen eiwitten. Bij het aflezen van het DNA in de celkern kunnen uiteraard fouten gemaakt worden. RNA en DNA worden voortdurend gecontroleerd op fouten. Defecte onderdelen van de cel worden opgeruimd. Je kunt kortom een levende cel vergelijken met een stad. Een stad heeft waterleiding, glasvezelkabels, elektriciteitsleidingen, een riolering, een vuilnisdienst, een postbezorging, enz. Honderden reacties verlopen tegelijkertijd. Alles werkt met alles samen. Het wonderbaarlijke van een levende cel is, dat hij zich in een uur kan verdubbelen. Alle informatie op de chromosomen wordt gekopieerd en gecontroleerd, belangrijke structuren worden verdubbeld. De laatste fase is dat de celwand zich aan twee kanten sluit en er twee nieuwe cellen zijn ontstaan. Als je alle ingrediënten van een levende cel bij elkaar voegt, heb je nog steeds geen levende cel. Hoe komt het dat alles voortdurend in beweging is en op elkaar reageert? Het is goed mogelijk dat we nooit zullen begrijpen hoe het leven heeft kunnen ontstaan. De biochemicus Zuilhof zegt: ´in de wolkenkrabber van de evolutieleer is de begane grond nog geen begaanbare grond´.

En toch zijn er velen die ervan uitgaan dat het heelal waarschijnlijk krioelt van leven. De veronderstelling hierachter is dat als je maar genoeg tijd hebt er vanzelf leven ontstaat. Kunnen we over deze zaak wetenschappelijk iets zinnigs zeggen?

Paul Davies is een briljante schrijver, die vanuit een natuurwetenschappelijke achtergrond probeert iets te zeggen over de grote vragen van ons bestaan. In het boek Oorverdovende stilte heeft hij het over de vraag of er buitenaards leven bestaat. Het SETI-project, dat radiogolven van mogelijke buitenaardse beschavingen hoopt te detecteren, heeft tot nog toe geen resultaten geboekt. Heel interessant is het idee dat Paul Davies zelf heeft uitgewerkt.
 De grondgedachte is heel simpel. Op aarde zijn er goede voorwaarden voor het ontstaan van leven. Als er goede voorwaarden zijn, dan ligt het voor de hand dat er in de loop van de geschiedenis meerdere malen spontaan leven is ontstaan. Dit moet detecteerbaar zijn. Zijn er op aarde misschien levensvormen te vinden die geen gebruik maken van DNA. Als dit het geval is, dan zegt dat iets over de waarschijnlijkheid van leven in de kosmos. Er zijn evenwel geen levensvormen bekend die gebruik maken van iets anders dan DNA. Aan het slot concludeert Davies: ´als wetenschapper zou ik niet verbaasd zijn als het zonnestelsel het enige leven in het universum bevat.´

Het leven op aarde is dus meer uniek, dan velen beseffen.

Charles Darwin
Je hebt Charles Darwin en er zijn darwinisten.

Hoe zit het met het geloof van Charles Darwin?

Op de Beagle stond Darwin bekend om zijn orthodoxe geloof. Later in zijn leven was de dood van zijn dochter Annie voor hem een grote schok. Hoewel Darwin in veel opzichten loyaal was aan zijn dorp, ging hij niet meer naar de kerk. Hij bracht zijn vrouw naar de kerk, maar ging bij de poort weer terug naar huis.

Vlak na de verschijning van The Origen of Species schreef Darwin een brief aan Asa Gray, de botanicus van Harvard, die wel christen was:
Wat betreft de theologische kijk op de zaak. Dat is altijd moeilijk voor mij. Ik ben verbijsterd. Ik heb nooit de bedoeling gehad atheïstisch te schrijven. Maar ik moet toegeven dat ik minder duidelijk dan anderen – en dan ik zelf zou willen – aan alle kanten om ons heen aanwijzingen voor een plan en een weldadige bedoeling kan zien. Er lijkt mij te veel ellende in de wereld. Ik kan mijzelf niet overtuigen dat een goedgezinde en almachtige God bewust de sluipwesp geschapen heeft, met de nadrukkelijke bedoeling dat hij zich zou voeden met de levende lichamen van rupsen, of de kat die met een muis speelt. Aan de andere kant vind ik het onbevredigend naar dit wonderbaarlijke universum te kijken en vooral ook naar het wezen van de mens om tot de conclusie te komen dat dit alles de uitkomst is van brute kracht. Ik neig ertoe alles te zien als voortgekomen uit wetten met een vooropgezette bedoeling, waarbij de details, goed of slecht, worden overgelaten aan de werking van wat wij toeval mogen noemen. Niet dat deze gedachte mij ook maar enigszins bevalt. Ik ben er diep van doordrongen dat het hele onderwerp voor het menselijk verstand niet te bevatten is. Een hond zou met evenveel succes iets over Newtons geest te berde kunnen brengen.
Laat ieder mens hopen en geloven wat hij kan.

Inderdaad ben ik het met je eens dat mijn inzichten niet noodzakelijk atheïstisch zijn. De bliksem doodt een man, goed of slecht, als gevolg van het complexe samenspel van natuurwetten. Een kind, dat misschien later zwakbegaafd zal blijken te zijn, wordt geboren als gevolg van nog complexere wetten. En ik zie niet in dat al deze wetten met opzet ontwerpen zijn door een alwetende Schepper, die iedere toekomstige gebeurtenis en de consequentie ervan voorziet. Maar hoe meer ik erover denk, hoe meer verbijsterd ik word.

Wat het meest opvalt in deze brief is een gevoel van ambivalentie. Hoe kan God al die wreedheid in de natuur toelaten? Maar aan de andere kant: dit hele universum kan toch niet door alleen brute kracht tot stand zijn gekomen?

Aan het einde van zijn leven was bij Darwin de afstand tot het religieuze nog groter geworden. Over zijn reis met de Beagle zegt hij:

Ik weet nog goed hoe ik ervan overtuigd was dat er meer is in de mens dan alleen zijn adem. Maar nu kan het indrukwekkendste landschap dergelijke overtuigingen en gevoelens niet meer opwekken in mijn geest... Ik lijk op een man die kleurenblind is geworden

Er is veel te doen geweest over Emma Wedwood, de gelovige vrouw van Darwin. Je bent al snel geneigd te denken: Darwin kon niet anders dan verstoppertje spelen. Zijn vrouw censureerde zelfs zijn autobiografie! Wie de brief van Emma aan Charles van vlak na hun huwelijk (1839)
 gelezen heeft weet dat Emma Wedgewood het tegendeel is van een rigide persoonlijkheid. Uit deze brief spreekt begrip, zorg, maar ook respect voor Darwins opkomende twijfels.

Wat betreft de door Emma Wedgewood bewerkte omissies
 wordt vaak vergeten dat Emma zelf ook afkerig was van de leer van de eeuwige straf voor de ongelovigen. Bij een andere weglating is haar overweging: deze zin is kwetsend voor sommige van onze gelovige vrienden; maar als we de zin weglaten wordt de strekking van het betoog niet aangetast.

Richard Dawkins is een strijdbare atheïst. Hij verdedigt het ‘orthodoxe darwinisme’ en spreekt over ‘het imperatief van Darwin’.
 Het is Dawkins goede recht om geloof als een irrationele en kwaadaardige kracht in de samenleving af te schilderen. Maar hoe anders is deze darwinist ten opzichte van Charles Darwin.

In het voorwoord van The origen of species zegt Darwin: natuurlijke selectie is het belangrijkste maar niet het enige mechanisme voor verandering
. Darwin wilde zijn theorie niet poneren als een verklaring voor alles.

Belangrijker is echter: we moeten als mensen met elkaar samenleven. Christenen moeten er begrip voor hebben dat er atheïsten zijn en atheïsten moet begrijpen dat er gelovigen zijn. Je hebt goede atheïsten en slechte christenen en je hebt slechte atheïsten en goede christenen. Darwin was agnosticus, maar had christelijke vrienden en ondersteunde sommige kerkelijke aktiviteiten. Dawkins staat met zijn intolerantie mijlenver af van de voorzichtige Darwin, die het liefst conflicten vermeed. Aan het einde van zijn autobiografie zegt hij:
het verheugt mij dat ik controverses heb weten te voorkomen

Oei, dat niet helemaal is uitgekomen!

Jart Voortman
� *

� In Niki Korteweg (red), De Oorsprong, Boom Amsterdam 2004, 34

� A. van den Beukel, Met andere ogen, 84

�De oorsprong der soorten, 185,186,394,398

� Geciteerd in Barbera Continenza, Darwin, Natuur en techniek 2003, 120.

� Sean Carroll, Endless Forms Most Beautiful, 60

� Het verhaal is terug te vinden door te zoeken onder ‘ruminant’, lysosyme, bijv. http://www3.interscience.wiley.com/user/accessdenied?ID=119327969&Act=2138&Code=4717&Page=/cgi-bin/fulltext/119327969

�Neil Shubin, De vis in ons, Nieuw Amsterdam 2008

�Carl Zimmer, Evolutie, triomf van een idee, 136-137

�En God beschikte een worm, 269 e.v.

� Lynn Margulis verwoordde dit voor het eerst in 1967, zie Susan Greenfeld, Het wetenschapsboek, Lannoo/Spectrum 2005.

�www.johnkyrk.com/

� zie S. Gould, De duim van de Panda, 199,200 en C. Dekker in Schitterend ongeluk, 82 e.v.

� Zie bijv. Cees Dekker e.a., Schitterend ongeluk of sporen van ontwerp?, 120,121 en Peter Westbroek, De ontdekking van de aarde, 212,213.

� geciteerd door Herman van Eck in Radix 2009 nr 3, 169.

� Davies bespreekt dit in hoofdstuk 3: een schaduwbiosfeer.

� Oorverdovende stilte, 277.

� Buskes e.a. In Darwins woorden, Nieuwezijds Amsterdam 2009, 84.

�de brief van 22 mei 1860 aan Asa Gray; vertaling gedeeltelijk ontleend aan Stephen Jay Gould God en Darwin (oorspr: Rock of ages),Contact Antw./Amst 2000; de engelse tekst is te vinden in� HYPERLINK "http://darwin-online.org.uk" �http://darwin-online.org.uk�

�Autobiografie, Nieuwezijds 2009, 83

�� HYPERLINK "http://darwin-online.org.uk/content/frameset?itemID=CUL-DAR210.9.30&viewtype=text&pageseq=1" �http://darwin-online.org.uk/content/frameset?itemID=CUL-DAR210.9.30&viewtype=text&pageseq=1�

� pag 87,93,94 in de originele uitgave volgens � HYPERLINK "http://darwin-online.org.uk" �http://darwin-online.org.uk�

� Resp. Zelfzuchtige genen, 47 en God als misvatting, 179

�pag 6 van de oorspronkelijke uitgave; zie ook de bespreking ervan door J. Lever in Dekker e.a. En God beschikte een worm, 148,149; verder de twijfel die er over de kwestie alleen door natuurlijke selectie? vast te stellen is in het oorspronkelijke manuscript van zijn Autobiografie, Autobiografie, Nieuwezijds 2009, 6, 81.

�Autobiografie, Nieuwezijds 2009, 122

