

National Geographic plays the dating game

John Woodmorappe

A recent *National Geographic* article on the commonly used age-determination methods is biased and misleading. The fact that the readership largely consists of unsuspecting laypeople makes this all the more inexcusable. All dating methods related to the unobservable past rely on unverifiable assumptions, chief of which is the one about closed systems. Furthermore, all dating methods involve the subjective evaluation of data and results, so much so, that their veracity must seriously be questioned. Recent attempts to extend the ^{14}C back in time provide an instructive example of how age determinations are manipulated.

National Geographic magazine (NG), an American periodical, is well known worldwide for its beautiful photographs and outstanding depictions of nations and cultures.¹ Owing to its usual excellence, it has been translated into several languages.

Unfortunately, and especially so in recent years, *National Geographic* magazine has increasingly deviated from the subject of geography and become a virtual propaganda mouthpiece for evolutionary philosophy. Its pro-evolutionary fanaticism has even led to pushing frauds, such as the 'Piltdown Bird' it called *Archaeoraptor*, which they claimed as 'proof' that dinosaurs evolved into birds.²

Many years ago, its promotion of *Zinjanthropus boisei* as an 'ape-man' and even the 'missing link' had a great effect on the young Carl Wieland. Now even evolutionists have abandoned this creature, now called *Paranthropus*, as a missing link, but the effect was profound at the time. Later, as an adult and ex-evolutionist, Dr Wieland was determined to produce a magazine as high in outward quality but promoting the truth—hence *Creation* magazine was born.

A recent NG article³ has presented the unsuspecting reader with a totally one-sided and uncritical portrayal of the dating methods used by conventional (uniformitarian) geologists. Evidently, NG is now being pressed into service as a cheerleader for the dogmas of the old Earth and Universe.

Dubious assumptions

National Geographic hardly mentions a word about the many dubious assumptions of isotopic dating.^{4,5} To rectify this situation, I briefly outline here some of the many fal-

lacies of isotopic dating and discuss some recent developments in the field of age determination.

The NG article lumps all dating methods together, regardless of their assumptions or the span of time supposedly measured by the dating method. Implicitly, it seems there is a deceptive equating of different dating methods. That is, the article discusses forensic entomology, the use of certain insects' life cycles to help determine how long a human corpse or skeleton had been buried. However, we can follow the insects' life stages in their entirety. By contrast, dating methods that are alleged to measure geologic events of millions and billions of years clearly depend on unverified and unverifiable assumptions. Who was there when the Universe or Earth formed?

The Hubble Constant is highlighted in the *National Geographic* article, and conventionally accepted cosmogonies are presented as proof for the old age of the Universe. Alternate interpretations are not even hinted at, despite many flaws in conventional big bang cosmology. Similarly, the *National Geographic* article tells the reader that the oldest rock from Earth dates at 4.03 billion years. This is not true. There have been much 'older' dates obtained, by various dating methods and from different locations on Earth, some of which exceed 10 billion years. Nevertheless, because the age of the Earth is conventionally accepted at 4.6 billion years, these older 'dates' have been ignored or explained away.¹⁷

All isotopic dating methods are based on the radioactive decay of certain nuclides and the associated production of daughter isotopes. How can we be certain that radioactive decay rates have not changed in the past? The NG article assures the reader that they have been constant for all time. Actually, it was once believed that external physical processes could only alter decay rates, at most, by a few percent. Now we realize that there are physical processes capable of hugely changing radioactive decay rates of certain radioactive isotopes. In fact, stripping an atom entirely of electrons has speeded up beta decay by a factor of a billion.⁶ If we assume a different history of the early Universe, it is possible that at least the Re-Os and Lu-Hf 'clocks' produced billions of years worth of radiogenic isotopes in only *one day*. Nuclear physicists Drs Eugene Chaffin and Russell Humphreys suggest that the nuclear decay rate was highly accelerated during Creation Week and possibly during the Flood year. They support this theoretically by applying quantum mechanics and the effect of the Universe's expansion, and evidentially by the amount of helium still retained in minerals, and radiohalos.⁷

All dating methods assume a *closed system*—that no isotopes were gained or lost by the rock since it formed. There is no way of knowing if this was the case. Moreover, whenever dates obtained from rocks are not acceptable to existing geologic theories, the assumptions are suddenly reversed, and we are told that those particular rocks must have become open systems! Obviously, uniformitarian geologists want to have it both ways.

Open system behavior has been investigated experimentally by heating igneous rocks. The results have been used to argue that, apart from exceptional situations (where rocks are heated up to at least several hundred degrees Celcius), it is very difficult for rocks to become open systems. However, we now realize that hydrothermal waters, at temperatures of only a few hundred degrees Celcius, can readily move chemical species from one rock system to another.⁸ Even rocks which show no microscopic evidence of alteration often give 'impossible' dates, so uniformitarian geologists tell us that these rocks have become open systems—even when independent evidence is completely absent.

Conventional (uniformitarian) geologists usually claim that if dates are consistent this proves closed systems. But, to begin with, the majority of dates are *not* consistent for the same rock. Second, the claims about consistency, despite their intuitive appeal, are themselves assumptions, and some of these assumptions have already been proved incorrect. For instance, it had long been supposed that if the data points formed a straight line on an 'isochron graph' then the resultant 'date' was valid. But now we know that meaningless isochrons can be 'inherited' from pre-existing rocks. Furthermore, the points on an isochron can be rotated during subtle open-system events yet still *maintain* a straight line on the graph. Third, uniformitarian geologists violate their own principle when they reject 'impossible' dates even if they are consistent with each other.

Data manipulation

It is not generally realised that most dates obtained from rocks are thrown out for one reason or another. This sobering fact is not even vaguely hinted at in the NG article. Sometimes it is claimed that geologists know which date is valid and which is not, but there are many situations when there are conflicting dates. Even uniformitarian geologists themselves cannot agree which date to accept and which to reject. So much for that claim! Some examples of conflicting dates are:

- Charred wood buried by a basalt lava flow was ¹⁴C- 'dated' at about 45,000 years old, but the basalt was 'dated' by the K-Ar method at 37 Ma old.⁹
- The Hawkesbury Sandstone, allegedly with a Middle Triassic 'age' of around 225–230 Ma, yet it contained fossil wood with ¹⁴C activity, although this should be non-existent if the wood were truly more than about 100,000 years old.¹⁰

Isotopic dates carry a great deal of self-congratulatory baggage. For instance, the NG article mentions ura-

View from the Mangateopopo Valley at the base of Mt Ngauruhoe. 13 samples were taken from from the lava flows which occurred between 1949 and 1975. The Potassium-Argon dating of the resulting basalt yielded ages up to 3.5 ± 0.2 Ma.

nium-lead dates from zircons as having survived multiple cycles of igneous processes (like bricks can be reused to construct more than one building). But there is usually no independent way of knowing this, and the inherited-zircon rationalization is invoked, after-the-fact, whenever zircons give U-Pb dates that are older than expected for the rock. In other words, instead of questioning the validity of the dating method, uniformitarians tell us that the zircon minerals originally crystallized in some older rock, but had become freed and entrapped in the younger magma, which eventually became their present host igneous rock!

We sometimes hear the claim that the dates must be valid because they give dates in the millions and billions of years. But *modern* lavas frequently give anomalously old dates in the millions to billions of years. For example:

- Several 20th century andesite lava flows from Mt. Ngauruhoe, New Zealand, gave potassium-argon (K-Ar) 'dates' from <0.27 to 3.5 Ma.¹¹
- A 1986 dacite lava dome at Mt St Helens volcano gave a (K-Ar) 'date' of 0.35 ± 0.5 Ma old.¹²

I have yet to hear a uniformitarian suggest that this proves that modern lava flows are actually millions to billions of years old!

Nor has it been proved that there is a consistent trend between isotopic dates and the relative dates of the fossil-bearing rocks. To evaluate this claim, we would have to see all of the dates obtained (note that most discrepant dates are not published) and these would have to be weighted for the size of the igneous outcrop. Only then could we say whether there is a 'younging-up' trend of isotopic dates relative to the claimed progressively younger fossils. And even if such a trend actually exists, it can be explained through geochemical processes without any of the dates themselves being valid age-indicators at all.

Some recent developments in 'age determination'

I now focus on those dating methods which are claimed to give dates from several thousand years to about 1 million years, as these are cited in the *National Geographic* article, particularly with reference to presumed human evolution.

Let us consider attempts to check carbon-14 dates with other supposed indicators of time. It was recently claimed that a count of presumably annual varves at Lake Suigetsu, Japan, agreed with ^{14}C dates to at least 38,000 years before the present.¹³ Conventional uniformitarian thinking would maintain that this agreement is powerful evidence for the accuracy of the dates: after all, we have agreement between two completely independent dating systems. Furthermore, one of the dating methods does not even require radioactive decay.

Well, not so fast, as it recently has turned out. As dates from other 'time indicators' became available, the majority of them strongly disagreed with ^{14}C . These new dates typically gave values as much as 10,000 years older than carbon-14¹⁴ (within the ^{14}C range of dates spanning 30,000 to 40,000 years before the present). Note that these dates are published, and so are presumably the 'good' dates. So what is to be done with the data from Lake Suigetsu? As always, whenever an age determination falls out of favour, a rationalization must be invoked to justify its rejection. As documented in my earlier-cited works,³ there exists an elaborate Orwellian language for routinely dealing with unwanted dates. In the case of Lake Suigetsu, a set of 'missing varves' was invoked.¹⁵

But what if the Lake Suigetsu data remains favoured, for one reason or another? Never fear. Other rationalizations are available, just in case, for the data that disagrees with the Lake Suigetsu ^{14}C chronology. These include incorrect initial- ^{230}Th correction for the ^{230}Th dates, unsupported gain or loss of uranium or thorium, a variety of possible errors in the correlation of deep-sea cores, etc.¹⁶

Conclusion

National Geographic magazine shows its bias by only presenting the positive spin about the dating methods. Of course, it is hardly alone in its rosy portrayal of age-determination methods. Owing to the centrality of the old-Earth dogma in our culture, the maintenance of public belief in dating methods is of the utmost priority. On this basis, it is hardly surprising that the unsuspecting layperson, as well as innocent child in the classroom, is taught that the dates that are determined by the dating methods are gospel truth. It is all the more important for creationist scientists to expose the flawed claims of all the presumed methods of age determination, and to get the word out to the general public about this mis-information.

References

1. My now-late father and I have maintained a subscription to *National Geographic* for over 30 years.
2. Sarfati, J., Archaeoraptor—phony 'feathered' fossil, <www.answersingenesis.org/docs/4208news2-3-2000.asp>, 26 November 2001.
3. Zimmer, C., How old is it? *National Geographic* **200**(3):78–101, 2001.
4. See for example: Q&A: Radiometric Dating, <www.answersingenesis.org/home/area/faq/dating.asp>, 26 November 2001.
5. Those readers interested in studying the fallacies of isotopic-dating systems in detail should consult my books: Woodmorappe, J., *Studies in Flood Geology*, 2nd Edition, Institute for Creation Research, El Cajon, 1999; as well as Woodmorappe, J., *The Mythology of Modern Dating Methods*, Institute for Creation Research, El Cajon, 1999.
6. Woodmorappe J., Billion-fold acceleration of radioactivity demonstrated in laboratory, *TJ* **15**(2):4–6, 2001.
7. See their chapters in Vardiman, L. Snelling, A.A. and Chaffin, E.F., (Eds), *Radioisotopes and the Age of the Earth*, Institute for Creation Research, El Cajon, California, and Creation Research Society, Missouri, 2000.
8. For more documentation, see Snelling, A.A., Geochemical processes in mantle and crust, chapter 5 in Vardiman *et al.*, Ref. 7.
9. Snelling, A.A., Radioactive 'dating' in conflict, *Creation* **20**(1):24–27, 1998.
10. Snelling, A.A., Dating dilemma: fossil wood in 'ancient' sandstone, *Creation* **21**(3):39–41, 1999.
11. Snelling, A.A., Radioactive 'dating' failure: recent New Zealand lava flows yield 'ages' of millions of years, *Creation* **22**(1):18–11, 2000.
12. Swenson, K., Radio-dating in rubble: the lava dome at Mount St Helens debunks dating myths, *Creation* **23**(3):23–25, 2001.
13. Kitagawa, H. and van der Plicht, J., Atmospheric radiocarbon calibration to 45,000 yr B.P.: late glacial fluctuations and cosmogenic isotope production, *Science* **279**(5354):1187–1190, 1998. See Figure 1.
14. Beck *et al.*, Extremely large variations of atmospheric ^{14}C concentration during the last glacial period, *Science* **292**(5526):2453–2458, 2001; see Fig. 3, p. 2455. Ironically, it was an anti-creationist who brought this paper to my attention (*via* an intermediary) as proof of how wonderful dating methods are. He shouldn't have!
15. Bard, E., Extending the calibrated radiocarbon record, *Science* **292**(5526):2443–2444, 2001.
16. Beck *et al.*, Ref. 14, p. 2454.
17. Williams, A.R., Long-age isotope dating short on credibility, *CEN Tech. J.* **6**(1):2–5, 1992.

John Woodmorappe has an M.A. in geology and a B.A. in biology, from a midwestern US state university. He is a science educator by profession. He is the author of *Studies in Flood Geology*, *Noah's Ark: A Feasibility Study*, and the recently released *The Mythology of Modern Dating Methods*.