
JOURNAL OF CREATION 20(2) 2006104

Papers

Be informed

There has been great debate over whether or not
australopithecines walked upright or were quadrupeds,

i.e. knuckle walkers. Very few enter this debate fully
informed, having not studied the fossil evidence themselves
and relying solely on the work of others.

The problem is that if one cites a particular writer in
this debate, and that writer is in error, then that person
unknowingly perpetuates a myth. This has occurred many
times in relation to the australopithecine pelvis (especially
in the case of ‘Lucy’), and some of those myths will be
laid to rest here.

Reading the popular literature (non technical papers),
one would get the impression that there has only been one
australopithecine pelvis found: the one belonging to A.L.
288-1 (‘Lucy’). Students sometimes get the notion that from
this pelvis alone that australopithecine locomotion has been
determined. The truth is there are several pelves belonging
to australopithecines, some partial, some complete, and the
evidence for australopithecine bipedality was established
long before the skeleton of Lucy was even discovered.

The pelvis of Australopithecus africanus

Pelvic remains of Australopithecus africanus have been
recovered from the South African sites of Makapansgat and
Sterkfontein. The Makapansgat remains consist of two
juvenile ilia: a left; MLD 7 (male), MLD 25 (female) also
from the left side, and ischial (the innominate, or hip bone,
consists of 3 bones that fuse together with age; the ilium,
ischium, and the pubis) fragment MLD 8.1 These remains
are claimed to be 3.3–3.0 Ma old.

Pelvic remains from Sterkfontein include: Sts 14 (a
partial skeleton with a nearly complete pelvis), Sts 65 (a
right innominate), and Stw 431 (a partial skeleton from
Sterkfontein Member 4) found in 1987. Apart from Stw
431 all of these remains were discovered long before A.L.
288-1 (‘Lucy’).

Sts 14

Of the many australopithecine fossils found at Sterkfon-
tein, South Africa, Sts 14 is the most complete postcranially
(except for possibly the ‘Little foot’ skeleton, of which
little has been published so far). This specimen (Sts 14)
was discovered in August 1947 by Robert Broom and J.T.
Robinson. It represents an adult female member of the
genus/species Australopithecus africanus.

Sts 14 consists of several ribs and vertebrae, a partial
sacrum, two innominate bones and a right femur all belong-
ing to the same individual. It has recently been suggested
that the famous Sts 5 ‘Mrs. Ples’ skull, (also discovered
by Broom earlier on April 18, 1947 at Sterkfontein) may
belong to this skeleton. Sts 14 is one of the best preserved
australopithecine pelves we have.

The left innominate of Sts 14 is largely complete, with
some restoration having been done to the anterior inferior
iliac spine and along the inferior and anterior gluteul line,
but these are all intact on the right ilium (figure 1). The
right innominate of Sts 14 is more complete, missing only
the anterior superior iliac spine and a small part of the pubic
crest (but these parts are preserved on the left).

Sts 14 has iliac blades that are short, deep front to back
and expanded posteriorly. The ilium is strongly curved
toward the sacrum, giving the whole pelvis a rounded
bowl shape. This bowl shape is seen in other bipeds and
helps hold and balance the weight of the body in an upright
stance.

There is some minor distortion in the left pubic bone.
As such, a perfect articulation cannot be obtained at the
pubic symphysis.

Preyed upon

The right ilium of Sts 14 displays what appears to be
two puncture marks. One is above the acetabulum the other
is in the iliac fossa. They are likely the result of predation
by a leopard, as the marks match the distance between the
canine teeth (again this is inconsistent with creation com-

These apes were made for walking: the
pelves of Australopithecus afarensis and
Australopithecus africanus
Matthew Murdock

The debate surrounding hominid bipedality is sometimes fought more on the grounds of presuppositions than it
is on factual data. Here I present the fossil evidence for bipedality in australopithecines. The pelvic anatomy of
several australopithecines are examined and compared to extant apes and humans to determine their posture
and locomotor ability. It can be shown that australopithecines did in fact walk upright, and a relationship to
living chimpanzees can be established.

JOURNAL OF CREATION 20(2) 2006 105

Papers

The sacral vertebrae fuse together with age. Based on
this, Hausler and Schmid give Sts 14 an age of 20–25 years5
though it may be older, based on slower rates of maturation
in the past.6

Extant apes have relatively straight sacrums, whereas
those of humans are more curved. Even in the two sacral
vertebrae recovered, Sts 14 is curved considerably inwards
toward the birth canal, much more so than in extant chim-
panzees. Other australopithecine fossils have this same
(curved) morphology.7

 The pelvis of Australopithecus afarensis,
A.L. 288-1

Arguably the most famous of all australopithecine
specimens is A.L. 288-1, the catalogue designation number
for the remains better known by the nickname ‘Lucy’ (or
‘Dinquinesh’ to the Ethiopians, which means ‘you are won-
derful’). As there are many other A. afarensis specimens
found (many before Lucy), it is important to use catalog
numbers to differentiate between afarensis specimens. Far
too often I have seen the name ‘Lucy’ used (abused actu-
ally) as a generic term for this species, when it represents
merely one of many A. afarensis individuals. The name
‘Lucy’ should be used only in reference to the A.L. 288-1
skeleton.

It has been said that Lucy’s skeleton is 40% complete.
This is an exaggeration, as in reality it only approaches 20%

of a complete skeleton.8 The former
figure (40%) did not take into con-
sideration the many missing bones of
the hands and feet. Nevertheless A.L.
288-1 provides much information on
the australopithecine skeleton.

A. afarensis sacrum A.L.
288-1an

The sacrum of A.L. 288-1 is com-
plete and well preserved. All sacral
vertebrae are present, though the sa-
crum does deviate slightly to the left
distally from the midline. All centra
(plural of centrum, part of a vertebra:
a thick mass of bone in a vertebra
that is the point of attachment to the
vertebrae above and below) are fused,
which help determine the age of this
individual at death.

As you can see (figure 2) Lucy’s
sacrum is short and wide like our
own. In contrast the sacrum of a
chimp is narrow, and is much longer
than either ours or Lucy’s, almost
twice as long in fact.

The area of articulation of Lucy’s
sacrum with the innominate (ret-
roauricular part of the innominate)

promises such as the ‘Gap Theory’ or the ‘Day Age theory’,
as there was clearly both death and predation at the time of
the australopithecines, placing them in a timeframe with
man, and after Adam’s sin).

The sacrum of Sts 14

The sacrum2 is the series of vertebrae at the base of the
spine that connect the two hip bones. In Sts 14, the first
two (out of five) sacral vertebrae are preserved. Of these
only the left and middle portion are represented, with some
of the vertebrae preserved just right of the median sacral
crest. As there appears to be little to no distortion in these
vertebrae, an accurate mirror image can be made of the right
side from the left.

The last three vertebrae however were reconstructed
based on an extrapolation of the first two sacral vertebrae,
including the angle of their vertebral bodies3 and their ac-
curacy compared with the same vertebral fossils preserved
in A. afarensis individuals, A.L. 288-1 and A.L. 129-52.4

The left side of the sacrum preserves a beautiful au-
ricular (articular) surface for the left hip bone (the auricular
surface gets its name from its resemblance to the curved
shape of an ear). From this we can see clearly how the
sacrum articulates with the ilium. The completeness, and
perfect articulation of these parts, will silence any arguments
about alleged tampering in the same area of Lucy’s pelvis
(discussed later).

Figure 1. Pelvis of Australopithecus africanus specimen Sts 14 (left). The right side of the
Sts 14 sacrum was mirrored from the left, and the bottom three vertebrae were missing, but
have been reconstructed. This reconstruction (right) of the pelvis of a male chimpanzee is
consistent with two later finds from Ethiopia (A.L. 288-1 and others).

Figure 2. From left to right, the sacrums of A.L. 288-1 (Lucy), Sts 14, Stw 431 and a
chimpanzee (male).

JOURNAL OF CREATION 20(2) 2006106

Papers

is preserved most clearly on the right side. On the left
there is distortion coinciding with its being pressed into
the left innominate during fossilization. This causes the
left auricular surface to be about 2.7 cm shorter than the
right (figure 3).9

The upper portion of the left auricular surface is also
rotated. This causes the face of the right articular process
to be positioned more posteriorly than the left.9 The left
ala sacralis is flattened dorsoventrally (extending from the
back of the body to the front) and rotated backwards at
least 2 mm.4

A. afarensis left innominate A.L. 288-1ao

Lucy’s skeleton had only one innominate recovered, the
left, designated A.L. 288-1ao. This innominate is complete
but it (like the left side of the sacrum) has a distorted auricular
surface—both the auricular and retroauricular surface were
crushed during fossilization (figure 4). Apart from this and
some mild distortion to the ischiopubic region the innominate
is in near perfect condition.

When I placed a cast of the unrestored ilium next to the
sacrum, the distorted auricular surface forced the ilium into
an anatomically incorrect position (figure 5). It is rotated to
a right angle of where it should be no matter what the posture
of this individual was (biped or quadruped). No animal alive
or dead has a pelvis orientated this way, and this was clearly
not its position during life, and no other australopithecine has
this problem. It is clearly a case of post mortem distortion in
this specimen (A.L. 288-1) only. As such, some repair had
to be done to this surface (see postscript).

Like the other australopithecines, Lucy’s ilium is short
and curved from side to side forming a bowl shape.

Determining age and gender from the pelvis

Based on the pubic symphysis, Cook10 has estimated
Lucy’s age as being in her late 30s, but gives her an age
of under 30 based on her dentition. This discrepancy most
likely reflects a difference in the rate of maturation between
humans and animals in the past than those in the present. See
the work of Jack Cuozzo6 for more information.

In human females, the pelvic cavity is wider in all di-
ameters than in males. Females also have a greater distance
between the ischial spines and ischial tuberosities than males.
The sacrum of females is wider, and the first sacral vertebra
does not project as far forward as a males. The obturator fo-
ramina are also smaller and spaced farther apart in women.

The sex of Sts 14 was determined based on the wide
subpubic angle and wide greater sciatic notch. Females have
a wider subpubic angle (usually greater than 90 degrees)
than males (usually less than 90°). The greater sciatic notch
of a female is also wider (usually greater than 68°) than in
males (less than 68°). Both the greater sciatic notch and the
subpubic angle of Sts 14 and A.L. 288-1 seem to indicate
that these specimens are female. It is interesting to note that
Hagar11 found that both Sts 14 and A.L. 288-1 both have a
pongid length of the pubis.

Figure 3. The left innominate (A.L. 288-1ao) of Lucy was pressed
into the sacrum (A.L. 288-1an) during the process of fossilization,
causing an anatomically impossible articulation.

Figure 4. Pressures during the process of fossilization have left
Lucy’s sacroiliac joint (on the right) distorted. Owen Lovejoy’s
reconstruction of this joint is consistent with the anatomy of other
undistorted australopithecine pelves, such as Sts 14 (on the left).

Figure 5. The distorted sacroiliac joint caused Lucy’s ilium to be
twisted forward of its true anatomical position.

JOURNAL OF CREATION 20(2) 2006 107

Papers

Hausler and Schmidt’s arguments that Lucy was actu-
ally a male (which they frighteningly dubbed ‘Lucifer’)
were silenced in a response by Tague and Lovejoy.12 Hau-
sler and Schmid argue that it is statistically improbable that
all the pelves of A. africanus found are actually female.13
So they contend that the pelves of A. africanus can not be
sexed in the same way that we would human pelves. These
apes are not related to humans so there will be differences.
However, it is still relatively easy to determine the sex from
the pelvis’ of apes (extant or extinct), and Tague and Lovejoy
had no problem doing so.12

The chimpanzees I studied (Pan troglodytes and Pan
paniscus) show dimorphism in the subpubic angle (the
greater sciatic notch, as do gorillas orangutans, and gib-
bons. Studying A.L. 288-1 and Sts 14 I found that sex can
be determined both by the angle of the greater sciatic notch
and also the subpubic angle. (The sex of Stw 431 can not
be determined in this manner, as the greater sciatic notch is
not preserved, and neither is the pubis.) And improbable or
not, most australopithecine pelves do appear to be female.

Does the possibility that we have ‘only’ found female
pelves mean that gender can not be determined by these
means in australopithecines? Don’t forget that the juvenile
ilium MLD 7 was classified as a male, as is Sts 65.14 Clearly
it can be done. Perhaps there were more female australopith-
ecines in each social group. Geological evidence seems to
indicate that many Australopithecine fossils are from Flood
and post-Flood deposits. Would they not need more females
in their groups to repopulate the world after the Flood?

It has also been determined that A.L. 288-1 is female
based on relative body size compared to other A. afaren-
sis individuals (though an adult, Lucy is small even for a
female, but there are at least three adult specimens even
smaller), and also on pelvic morphology.

The abduction of Lucy

It is not only the shape of the pelvic bones that
are important in locomotion, it is the attachment of
the muscles. Abductors are pulling muscles that draw
a body part away from the midsagittal line (midpoint
or midline of the body), such as moving your arms
outward, or spreading your legs apart. Quadrupeds
have a gluteus maximus (muscle of the buttocks) that
acts as an abductor of the thigh. In bipeds the ilium
is expanded posteriorly, and the gluteus maximus
originates behind the hip joint. So rather than abduct-
ing the thigh, it serves to pull the thigh back in one
leg while the other is moving forward.15

Both Lucy and Sts 14 have the posterior ex-
pansion of the pelvis that would allow the gluteul
muscles to abduct the thigh in bipedal locomotion.

Both specimens (A.L. 288-1 and Sts 14) have a
wide and thick ilium along with a long femoral neck
which adds to the leverage the abductors can exert.
The more leverage the abductors have the more ef-
ficient the creature can walk bipedaly.16

Did the australopithecine hip joint work like ours or
like an ape’s? Owen Lovejoy contends that the abductors
of the pelvis, which stabilize the hip in creatures that walk
upright, operated in much the same way in Lucy as they did
in humans.17 In contrast, the abductor muscles of a chimp
are not sufficiently placed for them to be habitual bipeds.
For better function of these muscles, the outwardly flaring
ilium in chimps would need to be curved inward as in Lucy
or as in humans. A bowl shaped pelvis shortens the abductor
muscle and gives it a more efficient working angle.18

Christine Berge19 reconstructed the australopithecine
pelvis using both an ape and a human gluteul pattern to
determine which was most efficient. She found that for
bipedal walking, the ape-like gluteul pattern was most ef-
fective for the australopithecine pelvis. This pattern also
allowed the leg to move in all directions. She proposes that
Lucy’s gluteul muscles ‘retained some ape-like traits’.20
While I agree that Lucy walked upright, and likely also had
some tree climbing ability, this is not because australopith-
ecines ‘retained’ them from evolution sort of like left-over
evolutionary baggage. It is likely that australopithecines
were created with a mosaic of ape-like and human traits,
making them more adaptable to varying conditions such as
open savannas or canopy forests.

Do you see how starting with the wrong world view can
bias the way you look at data? Berge would never reach
the right conclusion because she started out looking in the
wrong direction. Lucy didn’t retain ape gluteal muscles; she
had them because she was an ape—albeit a bipedal one!

These same kind of presuppositions are why australo-
pithecines have not been seen as more complex (less de-
generate) versions of chimpanzees. Nobody is looking for
animals that are more complex than their living relatives
in the fossil record (biblical view). They do find them,
however, but not having the right framework in which to
place them they interpret them as being imaginary stages
between apes and man (evolutionary view).

Figure 6. The femur of a quadrupedal ape is nearly vertical (right) but
angled in a biped (left).

JOURNAL OF CREATION 20(2) 2006108

Papers

Pelvic abduction and the femur

The degree to which an animal can abduct its hindlimb
is related to its ability (efficiency) to climb trees. Laura Ma-
cLatchy’s21 research shows that Lucy had less hip abduction
than a chimpanzee. This would mean that australopithecines
were not as adapted to climbing trees as apes are today.

The femurs of extant apes are nearly vertical in their
articulation to the pelvis. Bipeds have a femur that angles
medially from the hip to the knee (figure 6). This is called
the carrying angle. It is approximately eleven to fourteen
degrees from the body midline and enables a biped to stand
upright. This brings the knees closer together in bipeds and
places it under the body’s center of gravity. It is clear from
the acetabulum (or hip joint socket), the femoral head, necks
and shaft of Sts 14 and A.L. 288-1 that the australopithecine
femur was not vertical but angled as in bipeds (figure 5).

Sacral articulation

The sacrum articulates low on the pelvis (the auricular
surfaces are closer to the acetabulum22) in australopith-
ecines, humans and other bipedal hominids (H. rudolfensis,
H. erectus), but high on extant quadrupedal apes (chimpan-
zees, gorillas, etc.). This causes each to have a different
center of gravity in the pelvic region.

In quadrupeds the articulation of the sacrum is narrow
and is positioned in front of the leg articulation (the acetabu-
lum). This causes the full weight of the upper body to pass
across the front of the hip. In bipeds the sacrum articulates
behind the leg joint so that the upper body is balanced when
standing upright. This also brings the weight of the spinal
column closer to the femoral head.23

In Lucy and Sts 14 the articulation of the sacrum is
behind the acetabulum. It is not possible to determine its
position in Stw 431, as the ilium is too incomplete. The
articulation of the sacrum to the vertical axis of the australo-
pithecine pelvic bones is consistent with bipedality.

Implications of pelvic morphology:
australopithecines walked upright

Our pelvis is bowl shaped, whereas the pelvis of chimps
and other apes are long and narrow with iliums that flare out
to the sides like the ears of an elephant. Australopithecine
iliac blades are curved in a position similar to our own, and
less like the chimpanzees. The pelvis of Australopithecus
shows a clear bowl shape and overall pattern that resembles
that of humans and other bipeds (such as the habilines and
H. erectus among others). In addition, there are many fea-
tures of the skull, spinal column, arms, legs and feet which
indicate australopithecines were bipedal.

There has been unwillingness by some to accept the
possibility that some apes walked upright in the past. It
seems that evolutionists have set up a straw man idea of
what constitutes a human, and many have accepted it as
truth. For example:

‘The origin of bipedal locomotion is so
significant an adaptation that we are justified in
calling all species of bipedal ape “human”.’24

	 With quotes like this is it any wonder that some
Christians are afraid of the concept of bipedal apes? Bi-
pedalism in apes needs to be viewed in the proper context.
These apes walked upright not because we share a common
ancestor but because we share a common designer. They
must also be viewed as more complex versions of extant
apes (having not suffered as many years of the curse).

Australopithecines walked upright, though they did so
in a manner that is different than in humans. Their legs
lacked stabilization19 and they were less able to maintain
hip and knee extension while walking.20 Lucy’s iliac blade
does not wrap as far around the sides of the body as it does
in humans, but is sited towards the back and faces forwards
similar to what is seen in extant apes. Berge contends that
this would have affected medial rotation while walking
upright.25 Stern and Susman26 state that based on Lucy’s
pelvis, australopithecine bipedalism was more similar to
the way a chimp would walk upright than it was to the way
a human does.

It is important to note that the difference between
chimps and australopithecines is that the anatomy of aus-
tralopithecines allowed them to walk upright habitually,
while chimps only do so occasionally because they are
literally forced by their anatomical structure to go back to
the ground on all four limbs. In addition to being bipedal, it
appears as if australopithecines could also climb vertically
and suspend themselves in trees, though not with the ease
of a chimpanzee.

Maintaining a proper balance

The hip is one of the most diagnostic bones for deter-
mining posture. In extant apes the hip bone is long, high
and narrow and it faces forwards. In contrast, humans have
a short hip bone. It wraps around the sides of the body to
provide support when standing.

Lucy’s iliac blade does not wrap around the sides of the
body as in humans, but is sited towards the back and faces
forwards as in extant apes. Since it is the forward exten-
sion of the hip that provides the attachment for the muscles
that enable us to keep our balance when standing upright, it
seems likely that its absence in Australopithecus meant that
though they could walk upright, but they would have had
difficulty maintaining their balance while standing still.27

It appears as if they moved their pelvis and lower limbs
differently than we do, waddling as they walked. If we
view the spinal column as an axis there would be ‘large
rotatory movements of the pelvis and shoulders around the
vertebral column’.20

This would effect the stride length and speed of aus-
tralopithecines (as will be discussed in a future article on the
Laetoli prints) both differing significantly from humans.

The bipedal posture and locomotion of australopith-
ecines not only differed from that of humans, but also from
other hominids (Homo habilis, Homo erectus, etc.).20

JOURNAL OF CREATION 20(2) 2006 109

Papers

The pelvis and iliums of Stw 431

Stw 431 is a partial skeleton of Australopithecus afri-
canus. This skeleton found in 1987 includes large portions
of the right ilium, a fragment of the left ilium and a partial
sacrum.

The right ilium of Stw 431 is more complete than the
left. It consists of the iliac crest, anterior superior spine, the
anterior inferior spine, a partial acetabulum and the body of
the ilium. The iliac fossa is not preserved, nor is the area
for the articulation with the sacrum. The ischium is missing
completely (figure 7).

Africanus more ape-like than afarensis?

The A. afarensis skeleton A.L. 288-1 (‘Lucy’) is
geologically older (3.18 Ma) than that of the A. africanus
skeleton Sts 14 (2.4–2.8 Ma.).28 Thus, if the age of each is
accurately established and evolution from apes to humans
had occurred, we would expect that the later A. africanus
specimens would be more human-like than A. afarensis.
However, the opposite is true. A. africanus has a more
apelike limb proportion than A. afarensis.

Certain aspects of the A. africanus pelvis are also more
chimp-like than A. afarensis. So rather than becoming more
human (the evolution model) these (once originally more
complex) apes are degenerating towards their current posi-
tion (becoming more ape-like. I realize this sounds like a
contradiction in terms for an ape to become more ape-like,
but I mean this in the respect that they are degenerating into
what we consider ape like (extant) qualities).

If you asked Adam what an ape looked like, he would
have described something even more complex than Lucy.
If you asked someone today (after the fall of man, and
thousands of years of degeneration later) what an ape looks
like, we will likely describe a chimpanzee (something less
complex than Lucy). Following this pattern, a hundred years
from now they will be even more degenerate, perhaps not
being able to walk upright at all.

Australopithecines/chimps have lost their ability to walk
upright habitually and the fossil record documents this.
Evolutionists have a preset framework of what they expect
to find in the fossil record. As such, they are not looking
for signs of complexity but of primitiveness, and because of
this they misinterpret it (complexity) when they do find it.

If apes walked upright in the past then why
don’t they do so today?

It is clear from the anatomy of australopithecines that they
could walk upright. The same can be said of other extinct
species like Homo habilis and Homo erectus. It seems as
if apes in the past (australopithecines, Homo habilis and
Homo erectus) were able to walk more upright than apes
are able to do today.

There are signs of degeneration in every bone of the
chimpanzee body compared to an australopithecine. Every
bone of the australopithecine body is more complex than a
chimpanzee. There are differences in the skull, the vertebrae

and the limbs that enabled the australopithecines to walk
upright habitually, and which limits chimpanzees to walking
upright only part of the time. When they do walk upright,
they do so with the knees and back bent slightly.

A quadruped attempting to walk upright (with its back
erect) should do so with its legs and back forming a 180°
angle. Instead they keep their back sloped, and knees bent,
so their hip joint does not have to extend to 180°.29 Their
pelvic anatomy allows them to only waddle awkwardly from
side to side. Chimps not only do not have the pelvic anatomy
necessary for habitual upright walking, their muscles are
attached differently. For an australopithecine to degenerate
into a chimpanzee (which I propose they did) then some of
the pelvic anatomy would have to change, along with the
muscle attachments.

This is not meant to provide an oversimplified explana-
tion, as I realize there are minor differences in some other
parts of the skeleton as well. I will explore these differences
and their implications at a later time, but can say that they all
follow a degeneration pattern from biped to quadruped.

So Australopithecus could probably stand upright
perfectly at first (in Eden for which we have no fossils)
and then years later with difficulty, balancing as we see in
Lucy (post-Flood), and finally to what we now see today
in chimps, which is habitual quadrupedalism, with only
moments of awkward bipedality.

The silly puddy pelvis

The australopithecine pelvic bones approach only three-
quarters the length of that seen in chimpanzees. I propose
that the pelvis of these apes began to change (degenerate
due to a loss of genetic information) after the fall (Genesis
3) and they lost their ability to walk upright. These changes
most likely originated in the pelvis, and affected the entire
spinal column. I have seen evidence of lumbar lordosis
(inward curving of the spine in the lower part of the back)
in Lucy, Sts 14 and in Stw 431. Extant apes however have
a spine that is almost straight.

Bone has an interesting makeup that allows it to be
somewhat elastic and adapt to applied loads. Its density also

Figure 7. Partial pelvis of A. africanus specimen Stw 431. From left
to right, right innominate, partial sacrum and left acetabulum.

JOURNAL OF CREATION 20(2) 2006110

Papers

responds to the amount and direction of such loads. In the
United States we have a stretchy compound that children
play with called ‘Silly puddy’. You can place this puddy
on your favorite newspaper comic, and the image will be
reproduced on the puddy. You can stretch and pull on the
edges and the image will become distorted. This is how I
envision the chimpanzee pelvis, a stretched and distorted
version of what we now call australopithecines.

The world in which we live is no longer ‘very good’ as
God proclaimed it in Genesis 1 and 2, and must be viewed
as having been altered by the curse in Genesis 3. All of
creation is suffering through the bondage of decay.

With significant changes occurring in the spinal column
and pelvis of australopithecines, they would slump over
more and more in each subsequent generation. The center
of gravity of the body would have changed, and the muscles
of the back, hips and thighs would have pulled on the tilted
pelvis, causing the iliac blades to be pulled and stretched like
taffy. It is important to look at the body and its functions in
their totality. However, the scope of this paper limits this
discussion. We must keep in mind that the other parts of
the body would have to adapt as well. The more ‘ape-like’
limb proportions of A. africanus seem to play this out.

The pelvic blades would be forced to change in response
to the changes in the vertebrae and sacrum. As the australo-
pithecines started to hunch over (more and more in each
generation) the muscles of the back and hips would drift in
response to the altered bone shape, and in some instances
cause it. This drift would cause the pelvic blades to have
been stretched like rubber bands.

This may have been the first area of degeneration in
australopithecines, causing them to lose the ability to walk
upright habitually. I do not believe this change happened
overnight, but I also do not believe it took millions of years.
It is likely a process that began when the earth was cursed
(when Adam sinned) and exists today in its fallen state.

STW 431 Chimp-like features

From what is preserved of the pelvis (and my study of
the rest of the skeleton, to be published later) it appears as
if Stw 431 is becoming less ‘Lucy-like’ and more like the
chimpanzee. The iliac crest extends medially well past that
of either Lucy or Sts 14, and it approaches the position and
orientation of Pan.

Though the iliac fossa is missing, the remainder of the
pelvis does not appear to cup inward as in humans or the
other two australopithecines (Sts 14 and Lucy), and the body
of the ilium (in Stw 431) is broader than Sts 14 and Lucy
in the same area as it is in the chimpanzee. The length of
Stw 431’s iliums is still shorter than that seen in Pan, but
the beginnings of the Pan condition appear to be there.
There are also portions of the acetabulum that look more
chimp-like than that of Sts 14. I found the same things in
the partial left acetabulum.

I plan to reconstruct this pelvis using mirror imaging
where appropriate. I have made a computer model of Lucy’s
pelvis and a chimpanzee’s showing the transition from one

to the other (from australopithecine to chimpanzee). Sts
14 fits well into this model, as does Stw 431 (moving far-
ther away from bipedal) in this downward spiral towards
quadrupedalism.

The sacrum of Stw 431 consists of the first three centra,
undistorted on the left side, but missing part of the right. The
left auricular surface is intact and undistorted. It is similar
in shape to both Sts 14 and Lucy, but is in a very different
position. In the two latter, the auricular surface is high on
the first sacral vertebra: they start just above it. Whereas
in Stw 431 the auricular surface begins lower almost at the
top margin of the first sacral foramen (the series of holes
you see running down the sacrum in two parallel lines), just
as it does in the chimp.

From what is preserved, the sacrum (and iliums) of Stw
431 appear more chimp-like than that of Lucy’s or Sts 14.
This follows a creation/degeneration model.

Like Sts 14, the bottom of the sacrum is missing (the
first 3 appear to have been fused in life). It could be that
the last two and a half sacral vertebrae are missing because
the individual was diseased (there is evidence of arthritis in
this specimen, especially in the vertebrae) and the sacrum
is one of the places devolution from biped to quadruped
would happen first, making this area more vulnerable to
breakage.

Following the apparent pattern of elongation (becom-
ing chimp) it follows that the last sacral vertebra would be
more fragile during this process of change both in life and
during fossilization.

Some arthritic changes are apparent on the body of
the first sacral vertebra and the posterior body of the ilium
(and I have seen much more evidence of arthritis in the
rest of this skeleton, which I will report on in the future).
May I propose that the australopithecines in their many
steps down toward the chimp condition must have suffered
greatly. No longer fully bipeds, but not yet adapted for
habitual quadrupedalism, they were likely easy targets for
carnivores. This in-between stage likely caused them much
pain, causing them to suffer injuries, and incur illnesses
more readily. Do not let it be said that I am claiming aus-
tralopithecines were pathological chimpanzees, they were
not. They were more complex (less devolved) versions of
today’s chimpanzees.

Conclusion: A+B does not equal C

Many textbooks will show a picture of the pelvis of a
chimpanzee, a human and of an australopithecine (see fig-
ure 8). They will then ask the student which of the two are
related. It’s a trick question. There are similarities between
the pelvis of australopithecines and humans because they
are both bipedal. They will stress the similarity between
the australopithecine pelvis and the human pelvis, and use
this to try to prove a relationship between the two. Does
similarity in a dog pelvis and a horse pelvis mean they are
related? No, it merely means they are both mammals that
walk on all fours.

JOURNAL OF CREATION 20(2) 2006 111

Papers

Another way to look at the same evidence is to realize
that the short bowl shaped pelvis of the australopithecines
is similar to that in humans because they both walked up-
right. Similar means of locomotion do not prove a common
ancestor. It could prove a common designer (the God of
the Bible).

It has been claimed that all of the above features make
australopithecines human-like and likely ancestors. In real-
ity these features just mean that australopithecines, like us
walked upright.

The pelvis of australopithecines should be compared
to those of humans only to establish a similar form of
locomotion, not to conjure up an imaginary evolutionary
relationship. Having studied not just the pelvis of australo-
pithecines, but skeletons of three of them (two published,
one unpublished), and comparing them with humans, other
hominids and extant apes it is easy to see the similarities
between australopithecines and chimpanzees. There are
far more similarities than there are differences, whereas
between australopithecines and humans there are similari-
ties yes, mostly in their dentition (large molars and small
canines which are best explained by a vegetarian diet) and
in their pelvis (similar locomotion), but there are far more
differences between the two. The few similarities that do
exist have been over emphasized to try to establish an evo-
lutionary relationship.

Appendix

A skeleton in Lucy’s closet?

In the process of fossilization the left sacroiliac joint
of A.L. 288-1 was crushed and rotated as seen in figure 4.

Because of this the sacrum and
ilium no longer articulate properly.
Therefore some restoration needed
to be done to this joint.

I have seen a few creationists
claim that it was this restoration
that gave Lucy her upright pos-
ture. It does not appear as if these
people have studied the skeleton in
any detail (even if only through the
writings of others). For if they did,
they would see that it is not just
the pelvis of Lucy that makes her
bipedal, but her entire skeleton.
Curvature of the spine (lumbar
lordosis), length and angulation of
the femur and tibia/fibula, and the
hand and foot skeleton all indicate
bipedal locomotion.

Was it wrong to cut this joint
into pieces? There are definite
cases of fraud in the fossil record.
For instance the chin of the Ne-

andertal skull La Quina H5 was cut off the mandible after
it was excavated.6 This was done because the person in
charge of its restoration wanted to make the skull look more
apelike than it really was. This is not the only time fossils
have been tampered with to fit a preconceived notion. But
in relation to Lucy it does not appear to be what happened
with her pelvis. A small part of it was damaged during
fossilization and repaired later. The repairs are consistent
with the anatomy of other known australopithecine pelves.
Compare Lucy‘s crushed sacroiliac joint (figure 3) with the
undistorted sacroiliac joint of Sts 14.

We must ask ourselves, is it ever okay to cut a fossil?
If a skull is pressed into a mandible during fossilization and
the left mandibular condyle had been pressed so hard into
the skull that it no longer held its original shape it would be
ok to restore it—especially since you have an undistorted
condyle on the right side to determine its original shape. In
the case of Lucy’s pelvis the sacrum was pressed so hard into
the hip that it caused some distortion of the left sacroiliac
joint. The right side of the sacrum is undistorted so the left
can be reconstructed from the right.

For further verification, the restoration can be compared
to that of Sts 14. Enough similarities exist between the
two to provide a reliable basis for reconstructing the left
sacroiliac joint of Lucy.

Did Lovejoy’s restoration give Lucy a bipedal pelvis?
No, she already had one. In fact, even if this damaged part
of the pelvis had not been found, we could still determine
Lucy’s posture and gait from the rest of her pelvis (and
skeleton). Lovejoy’s restoration was on a cast, not the
original. It is still in its original condition, damage and all,
at the National Museum of Ethiopia in Addis Ababa. I was
able to purchase the same cast before the museum stopped
selling them a number of years ago. The ones available

Figure 8. The pelvis of australopithecines (Sts 14, left) is similar to that of a human (right) not
because they are related but because they both walked upright (chimpanzee pelvis shown in
middle).

JOURNAL OF CREATION 20(2) 2006112

Papers

today are only artists’ renditions sculpted to look like the
original, and are not actual casts.

Bipedal posture and locomotion of australopithecines
can be determined from either the pelvis, as it was originally
found, or from Lovejoy’s reconstruction of it. Lovejoy’s
correction of the sacroiliac joint did not alter the overall
anatomy of the pelvis or give Lucy a posture that she did
not have during life.

Lucy and other australopithecines have a bowl shaped
pelvis consistent with upright posture and locomotion.
Their fossils are not evidence of ape men but of the original
complexity that once existed in God’s creation.

References

1. Day, M.H., Guide to Fossil Man, 4th ed., University of Chicago Press,
Chicago, IL, p. 203, 1968.

2. Sacrum comes from the Latin (os) sacrum, a translation of the Greek
‘hieron (osteon)’ which means ‘sacred (bone)’, as it was once believed
by some that the soul dwelt there.

3. Abitbol, M.M., Reconstruction of the STS 14 (Australopithecus africanus)
pelvis, American J. Physical Anthropology 96(2):143–58, 1995.

4. Hausler M. and Schmid, P., Comparison of the pelves of Sts 14 and AL
288-1; implications for birth and sexual dimorphism in australopithecines,
J. Human Evolution 29:365, 1995.

5. Hausler and Schmid, ref. 4, p. 374.

6. Cuozzo, J., Buried Alive: The Startling Truth about Neanderthal Man,
Masterbooks, Green Forest, AR, 1998.

7. Note there are some pictures of Sts 14’s pelvis that are backwards, for
example, p. 71 of ‘Extinct Humans’ shows the pelvis reversed, with the
left side on the right.

8. Walker, A. and Shipman, P., The Wisdom of the Bones, Alfred A. Knopf,
New York, p. 181, 1996.

9. Johanson, D., Lovejoy, C.O., Kimbel, W.H. et el., Morphology of the
Pliocene Partial Hominid skeleton (A.L. 288-1) from the Hadar Forma-
tion, Ethiopia, American J. Physical Anthropology 57:436, 1982.

10. Cook, D.C. et al., Vertebral pathology in the afar australopithecines,
American J. Physical Anthropology 60:83–101, 1983.

11. Hagar L.D., The evolution of the sex differences in the hominid bony
pelvis, Ph.D. dissertation, University of California, Berkley, 1989. This
is a secondary source quoted in Hausler and Schmid, ref. 4.

12. Tague, R.G. and Lovejoy, O., AL 288-1—Lucy or Lucifer: gender confu-
sion in the Pliocene, J. Human Evolution 35:75–94, 1998.

13. Hausler and Schmid, ref. 4, p. 373.

14. Robinson, J.T., Early Hominid Posture and Locomotion, University of
Chicago Press, Chicago, IL, p. 40, 1972.

15. Saladin, K.S., Anatomy & Physiology: The Unity of Form and Function,
McGraw Hill, Boston, MA, p. 301, 2001.

16. Boyd, R. and Silk, J.B., How Humans Evolved, 3rd edition, W.W. Norton
and Company, new York, p. 288, 2003.

17. Johanson, D. and Shreeve, J., Lucy’s Child: The Discovery of a Human
Ancestor, William Morrow and company, Inc., New York, p. 199, 1989.

18. Johanson D. and Edey, M., Lucy: The Beginnings of Humankind, Simon
and Schuster, New York, p. 348, 1981.

19. Berge, C., How did the australopithecines walk? A biomechanical study
of the hip and thigh of Australopithecus afarensis, J. Human Evolution
26:259–273, 1994; p. 270.

20. Berge, ref. 19, p. 271.

21. MacLatchy, L.M., Another look at the australopithecine hip, J. Human
Evolution 31:455–476, 1996.

22. The acetabulum is the round cavity on the side of the hipbone. This is
where the head of the femur articulates with the pelvis. It’s name literally
means ‘vinegar cup’ (acetum, ‘vinegar’)

23. France, D.L., Physical Anthropology: Lab Manual and Workbook, 3rd
edition, Wadsworth Publishing Company, Florence, KY, p. 137, 1998.

24. Leakey, R., The Origin of Humankind, Weidenfeld and Nicolson, London,
p. 13, 1994.

25. Berge, ref. 19, p. 259.

26. This is a secondary source quoted in Berge, ref. 19.

27. Stringer, S., African Exodus, Henry Holt and Company, New York,
1996.

28. Hausler and Schmid, ref. 4, p. 370.

29. Alexander, R.McN., Human Bones: A Scientific and Pictorial Investiga-
tion, Peter Nevraumont, New York, p. 174, 2005.

Matthew Murdock is currently majoring in paleoanthrop-
ology. He has studied many fossil remains, focusing primarily
on australopithecines, Homo habilis and Homo erectus. He
is working on a commentary on the book of Genesis with
special emphasis on human origins and man’s spiritual and
physical decline.

