The Myth of Biodiversity

Biodiversity is a corner stone of the environmental movement. But there is no proof that biodiversity is important to the environment. Something without basis in scientific fact is called a Myth. Lets examine biodiversity through out the history of the earth. The earth has been a around for about 4 billion years. Life did not develop until about 500 million years later. Thus for the first 500 million years bio diversity was zero. The planet somehow survived this lack of biodiversity. For the next 3 billion years, the only life on the planet was microbial and not diverse. Thus, the first unexplainable fact is that the earth existed for 3.5 billion years, 87.5% of its existence, without biodiversity.

Somewhere around 500 million years ago life began to diversify and multiple celled species appeared. Because these species were partially composed of sold material they left better geologic records, and the number of species and genera could be cataloged and counted. The number of genera on the planet is a indication of the biodiversity of the planet. Figure 1 is a plot of the number of genera on the planet over the last 550 million years. The little black line outside of the left edge of the graph is 10 million years. Notice the left end of this graph. Biodiversity has never been higher than it is today.

[image: image1.wmf]
Notice next that at least ten times biodiversity fell rapidly; none of these extreme reductions in biodiversity were caused by humans. Around 250 million years ago the number of genera was reduce 85 percent from about 1200 to around 200, by any definition a significant reduction in biodiversity. Now notice that after this extinction a steep and rapid rise of biodiversity. In fact, if you look closely at the curve, you will find that every mass-extinction was followed by a massive increase in biodiversity. Why was that? Do you suppose it had anything to do with the number environmental niches available for exploitation? If you do, you are right. Extinctions are necessary for creation.

Each time a mass extinction occurs the world is filled with new and better-adapted species. That is the way evolution works, its called survival of the fittest. Those species that could not adapted to the changing world conditions simply disappeared and better species evolved. How efficient is that? Those that could adapt to change continued to thrive. For example, the cockroach and the shark have been around well over 300 million years. There is a pair to draw to, two successful species that any creator would be proud to produce. To date these creatures have successful survived six extinctions, without the aid of humans or the EPA.

Now notice that only once in the last 500 million years did life ever exceed 1500 genera, and that was in the middle of the Cretaceous Period around 100 million years ago, when the dinosaurs exploded on the planet. Obviously, biodiversity has a bad side. The direct result of this explosion in biodiversity was the extinction of the dinosaurs that followed 45 million years later at the KT boundary. It is interesting to note, that at the end of the extinction the number of genera had returned to the 1500 level almost exactly. Presently biodiversity is at an all time high and has again far exceeded the 1500 genera level. Are we over due for another extinction?

A closer look at the KT extinction 65 million years ago reveals at least three things. First the 1500 genera that remained had passed the test of environmental compatibility and remained on the planet. This was not an accident. Second, these extinctions freed niches for occupation by better-adapted species. The remaining genera now faced an environment with hundreds of thousands of vacant niches. Third, it only took about 15 million years to refill all of those niches and completely replaced the dinosaurs, with new and better species. In this context, a better species is by definition one that is more successful in dealing with a changing environment.

Many of those genera that survived the KT extinction were early mammals, a more sophisticated class of life that had developed new and better ways of facing the environment. These genera were now free to expand and diversify without the presences of the life dominating dinosaurs. Thus, as a direct result of this mass extinction humans are around to discuss the consequences of change. If the EPA had prevented the dinosaur extinction, neither the human race, nor the EPA would have existed. The unfortunate truth is that the all-powerful human species does not yet have the intelligence or the knowledge to regulate evolution. It is even questionable that they have the skills to prevent their own extinction.

Change is a vital part of the environment. A successful species is one that can adapt to the changing environment, and the most successful species is one that can do that for the longest duration. This brings us back to the cockroach and the shark. This of course dethrones egotistical homosapien-sapiens as god’s finest creation, and raises the cockroach to that exalted position. A fact that is difficult for the vain to accept. If humans are to replace the cockroach, we need to use our most important adaptation (our brain) to prevent our own extinction. Humans like the Kola bear have become over specialized, we require a complex energy consuming social system to exist. If one thing is constant in the universe, it is change. The planet has change significantly over the last 4 billion years and it will continue to change over the next 4 billion years. The current human scheme for survival, stopping change, is a not only wrong, but futile because stopping change is impossible.

Geologic history has repeatedly shown that species that become overspecialized are ripe for extinction. A classic example of overspecialization is the Kola bears, which can only eat the leaves from a single eucalyptus tree. But because they are soft and furry, look like a teddy bear and have big brown eyes, humans are artificially keeping them alive. Humans do not have the stomach or the brain for controlling evolution. Evolution is a simple process or it wouldn’t function. Evolution works because it follows the simple law: what works—works, what doesn’t work—goes away. There is no legislation, no regulations, no arbitration, no lawyers, scientists or politicians. Mother Nature has no preference, no prejudices, no emotions and no ulterior motives. Humans have all of those traits.

Humans are working against nature when they try to prevent extinctions and freeze biodiversity. Examine the curve in figure one, at no time since the origin of life has biodiversity been constant. If this principal has worked for 550 million years on this planet, and science is supposed to find truth in nature, by what twisted reasoning can fixing biodiversity be considered science? Let alone good for the environment.

Environmentalists are now killing species that they arbitrarily term invasive, which are in reality simply better adapted to the current environment. Consider the Barred Owl, a superior species is being killed in the name of biodiversity because the Barred Owl is trying to replace a less environmentally adapted species the Spotted Owl. This is more harmful to the ecosystem because it impedes the normal flow of evolution based on the idea that biodiversity must remain constant.

Human scientists have decided to take evolution out of the hands of Mother Nature and give it to the EPA. Now there is a good example of brilliance. We all know what is wrong with lawyers and politicians, but scientists are supposed to be trustworthy. Unfortunately, they are all to often, only people who think they know more than anybody else. Abraham Lincoln said, “Those who know not, and know not that the know not, are fools shun them.” Civilization has fallen into the hands of fools.

What is suggested by geologic history is that the world has more biodiversity than it ever had and that it maybe overdue for another major extinction. Unfortunately, today many scientists have too narrow a view. They are highly specialized. They have no time for geologic history. This appears to be a problem of inadequate education not ignorance. What is abundantly clear is that artificially enforcing rigid biodiversity works against the laws of nature, and will cause irreparable damage to the evolution of life on this planet and maybe beyond.

The world and the human species may be better served if we stop trying to prevent change, and begin trying to understand change and positioning the human species to that it survives the inevitable change of evolution. If history is to be believed, the planet has 3 times more biodiversity than it had 65 million years ago. Trying to sustain that level is futile and may be dangerous. The next major extinction, change in biodiversity, is as inevitable as climate change. We cannot stop either from occurring, but we can position the human species to survive those changes.

Donald J Dodds, M.S. P.E.

President

North Pacific Research

Page 1

