
16

Overviews

JOURNAL OF CREATION 23(3) 2009

The ape-to-human progression: the most
common evolution icon is a fraud
Jerry Bergman

A review of the most published modern pictorial icon of evolution shows that it is fraudulent and based on known
inaccuracies and false information. This icon also has racist roots and is an extension of the once common,
often distorted comparisons found in both scientific publications and popular literature, of ape, African and
Caucasian heads.

Darwin suggested an unbroken evolutionary chain of life
from simple molecules, such as ammonia, water, and

phosphoric salts, to humans.1 The chain analogy gave birth
to the idea of missing links in the chain, an analogy still used
today to describe the fact that, instead of a chain, what the
fossil record shows is many groups of life-forms with large
gaps in the supposed chain between them.2 Nonetheless,
the so-called “great chain of being” is still presented as fact
and, given enough time, more fossil discoveries are all that
is needed to locate the many missing links evolutionists
believe exist. They are there, or were there; we just need to
find evidence of them. Every now and then, a “missing link”
discovery claim is made, reinforcing this belief.2

The progression chain

By far the most famous icon of evolution—seen
everywhere from book covers to magazine articles to
cartoons—is a drawing depicting part of this chain, namely
human evolution from a primitive, stooping ape-like
creature progressing to a modern human. The progression
is usually pictured in four to six steps, but as many as 30
are sometimes shown. One of the earliest examples of the
chain was completed by Brooklyn College paleontologist
Eric Schlaikjer. His rendition shows 30 links from fish to
amphibians, reptiles, mammals, primates, and, at the top of
the evolutionary progression, modern humans (figure 1).3

The scenario pictured is very different from that
proposed today, but does include some animals still touted
as evolutionary links, such as Seymouria. Of note is the fact
that, according to this chart, the primate common ancestor
of humans is a modern ape, and the first human looks very
much like a modern man, except that he is pictured with an
Einstein-like hairstyle and slight Neandertal facial traits. A
clear gap is shown to exist between apes and humans. Also,
one could line up living animals and produce a progression
very close the one pictured by Schlaikjer.

The modern-ape-to-human progression

The progression called the “ascent of man” was, in its
most recent reincarnation, first illustrated in a best-selling
book titled Early Man, written by University of California,
Berkeley Professor F. Clark Howell.4 The progression was
printed in a 91-cm foldout on pages 41 to 45 in the 1965
edition and reprinted in both the 1968 and 1973 editions.

The original chart included 15 pictures that traced human
evolution from Pliopithecus to Ramapithecus to Homo
erectus, all the way to Cro-Magnon and ending with Homo
sapiens (figure 2).

The ascent-of-man series resembles a baby first learning
to walk, from crawling to fully upright walking. The
“branching bush” tree diagram of evolution, which pictures
evolution as a tree with putative humans branching off of
the trunk, has today succeeded the straight-line “marching
parade” concept in human evolution. This fact is a tacit
admission that anthropologists have known for many years
that the parade was wrong.

Lubenow concludes that the human evolution
progression

“… has been one of the most successful
tools ever used to promote human evolution. It
constituted powerful visual ‘proof’ for human
evolution that even a small child could grasp. It was
a masterpiece of Madison Avenue promotion.”5

The parade has been prominently displayed in
social science classes, biology classrooms, and on school
bulletin boards for decades. Because of its graphic power,
the progression has been “indelibly etched into the minds
of billions of people worldwide.”5

Ironically, the progression was known to be fake when
it was first published. The book that included it, after noting
only that fragmentary fossil evidence exists for human
evolution, openly admitted that the progression was drawn
from largely manufactured or distorted evidence. In the
author’s words, “Many of the figures shown here have been
built up” from a few fragments, “a jaw, some teeth perhaps
… and thus are products of educated guessing.”6 The author
added that “even if later finds should dictate changes”, i.e.
even if the drawings are wrong, “these reconstructions
serve a purpose in showing how these creatures might have
looked” (the term might is in the original). The progression
pictures are also very misleading, even according to orthodox
Darwinism, because they imply a single evolutionary line to
humans—in contrast to the dominant view today, which is
that human evolution is actually a branching bush.

Below each of the 15 illustrations was a discussion of
each picture—something that is rarely ever included today
when the progression is shown. Usually the progression
starts with a picture that looks like Dryopithecus, adding
A. robustus, Homo erectus, Neandertal man, Cro-Magnon

17

Overviews

JOURNAL OF CREATION 23(3) 2009

Figure 1. An early example of the evolutionary progression by Brooklyn College paleontologist Eric Schlaikjer (from Schlaikjer3; an
identical, but much larger and full color figure was printed on page 1). Note that the progression starts with a vertebrate, a finless fish.
Also note that the fish in image 3 has a dorsal fin that disappears in image 4. The evolution of humans shows a monkey in image 26, a
stereotypical caveman in image 27 and a modern man in image 28. In image 20 life climbs into trees and becomes arboreal then, in
image 25, primates leave the arboreal life and become terrestrial. Unless examined carefully, such illustrations appear to show clear proof of
molecules-to-man or at least fish-to-man evolution. These progression illustrations are very convincing to much of the uninformed public.

	 		 375	Million	Years	Ago		 							340	Million	Years	Ago	 	 	 	 																								275	Million	Years	Ago

	 		 225	Million	Years	Ago		 	 	 	 	 200	Million	Years	Ago	 								155	Million	Years	Ago

	 		 	 					 120	Million	Years	Ago		 					60	Million	Years	Ago	 55	Million	Years	Ago	 35	Million	Years	Ago

	 		 	 20	Million	Years	Ago		 							1	Million	Years	Ago	 	 	 	 10,000	Years	Ago

man, and modern man, Homo sapiens. Neandertals, even
in 1970, were no longer considered part of our evolutionary
linage, but another branch of the human family tree. Both
modern humans and Neandertals are today assumed to have
evolved from Homo erectus.7

Lubenow stresses that it is “not that more recent
fossil discoveries have revealed that the progression was
inaccurate. No, the truth is far worse.”5 A few of the “far
worse” examples include the fact that the proto-apes
pictured were not bipedal, yet are shown in the illustrations
as being expertly bipedal. The bipedal apes shown in the
evolutionary progression are thought to have lived long
before evolutionists believe bipedalism had evolved. The
Howell text openly acknowledges this, admitting “although
proto-apes and apes were quadripedal, all are shown here
standing for purposes of comparison [emphasis added].”4

This admission is actually only partly accurate. Some
of the creatures shown in the parade were physically unable

to stand erect. Furthermore, although the text describes
them as “standing”, they are in fact drawn walking. Some
of them have one foot in the air, balancing on the other foot
as they strode across the page. This gives them a far more
human-like appearance than if they were just standing.
Accurate comparisons require showing their actual normal
quadripedal, “knuckle-walking” gait.

Another problem is that the size of the illustrations was
greatly distorted, showing the first link in the progression as a
very small animal. With only two exceptions, Dryopithecus
and Solo man, each progressive link is drawn larger and
taller and progressively standing up straighter. The figures
shown also become taller as we move toward modern man,
not because of fossil or other empirical data demand it, but
rather as a result of artistic license that allows the artist
to distort the picture to conform to evolutionary theory.
They also become progressively less hairy, which is also
clearly a result of artistic license and not fact. No method

18

Overviews

JOURNAL OF CREATION 23(3) 2009

exists allowing anthropologists to determine the amount
of body hair for most, if not all, of the fossils—except
modern humans. They were clothed with both flesh and
hair by the artist.

Furthermore, Howell openly admitted that the first link,
Pliopithecus, was not even considered to be an evolutionary
link to humans in 1965 when the book was first published,
but rather “is now classed as an ancestor of the Gibbon
line”.6 For the second step, Proconsul, even though it is
drawn to look more like a modern human, the picture
caption admits that “proconsul is considered to be a very
early ape, the ancestor of the chimpanzee and perhaps of
the gorilla.”6 For Dryopithecus, the text acknowledges that

the entire animal, although also appearing very human-like
but stooped, is known only from “a few jaws and teeth”.
About the fourth step, Oreopithecus, the text states it is a
“likely side branch on man’s family tree” and not a human
evolutionary ancestor.

The text also notes that the next picture, Ramapithecus,
is “now thought by some experts to be the oldest of man’s
ancestors in a direct line.” Consequently, to conform
to the then orthodox view of evolution, the progression
should have begun with Ramapithecus. Very soon after the
Time-Life book was published in 1965, Elwyn Simons of
Yale found a more complete skull of Ramapithecus that
convinced evolutionists that Ramapithecus had no part

in human evolution. Yet page 37 of the
1970 edition of the Time-Life book Early
Man shows a broken palate that included
Ramapithecus in both the first step in
the human “jaw evolution” parade and
in the human evolution parade. These
pictures should have been revised in the
new edition to reflect Simon’s findings,
but were not.

Two more examples are Solo man,
known only by “two shin bones and some
fragments of skull”,8 and A. robustus,
both which are now interpreted as
“an evolutionary dead end in man’s
ancestry.”9 Also of note is the fact that
from A. africanus to modern man, the
bodies look remarkably similar. Only the
heads, most of which seem out of place
on the bodies, are very different—more
ape-like as we move backward in time
away from modern humans.

Although the text does openly point
out many of the inaccuracies in the
drawings, Lubenow comments that
perhaps less than five percent of those
who owned the book actually read it in its
entirety. Conversely, many casual readers
have seen the progression, even if they
just glanced at the pictures in the book.
Thus, the visual image has effectively
“sold the concept of human evolution
even though the book revealed that the
parade was fictitious.”10

The National Geographic
progression

The parade achieved even more
widespread publicity in a National
Geographic magazine special dated
November 1985.11 Pages 574 to 577 show
the now-familiar progression in a realistic
set of well-done drawings (figure 3). In
some ways, though, this illustration is
even less accurate. Beginning with A.
afarensis, the figures are not walking as

Solo man Rhodesian
man

Neanderthal
man

Cro-magnon
man

Modern man

A. africanus
A. robustus Advanced

Australopithecus
Homo

erectus
Early Homo

sapiens

Pliopithecus Proconsul Dryopithecus Oreopithecus Ramapithecus

Figure 2. Illustrations from a Time-Life book.4 See the text for a detailed discussion. Note
that from A. africanus the main change, aside from the poor posture, is the head.

19

Overviews

JOURNAL OF CREATION 23(3) 2009

Figure 3. Illustrations from the National Geographic magazine.11 Note that from A. afrensis to modern man, the bodies are almost
identical except modern man is slightly less hairy. The heads, though, have changed greatly.

H. sapiens
(modern)

H. sapiens
(Neandertal)

H. sapiens
(archaic)

H. erectusH. habilisA. robustus A.boiseiA.africanusA. afarensis

they were in the Time-Life book, but are shown as expert
runners, progressively running faster and with more grace,
arms swinging as the parade progresses toward modern
humans. The first heads in the progression are very apelike;
the later heads look very Negroid; and the last head and body
is that of a very handsome, tanned Caucasian.

The major body differences are that the arms are
comparatively shorter and the body is progressively less
hairy as the progression to modern humans moves forward.
The descriptions give no hint of the controversy about the
fossils that the illustrations are designed to depict. The
text does admit that the artist “speculated on skin tone
and the amount of body hair and its texture” and that the
relationships between the fossils pictured are “still not fully
understood”.12

False implications of the drawings

The parade implies that evolution from our putative
ape-like ancestor called Pliopithecus (that looks much like
a chimp) to modern humans was very straightforward,
showing hereditary changes progressively moving forward
along a single line from our ape-like ancestor to modern
humans. As shown graphically by Burenhult, even if ape-
to-human evolution is true, and a progression of some
type actually occurred, so much controversy exists about
it that a single diagram is greatly misleading.13 Burenhult
shows four different human evolution trees, including
those developed by several of the most prominent modern
paleontologists including Donald Johanson, Tim White,
Richard Leakey, Collin Groves and Bernard Wood. Each of
these four family trees is drastically different and, in contrast
to the visual parade illustration, shows several offshoots or
side branches.

An important fact is that there is no evidence that any
creature walked bent over, as the progression invariably
shows and as many other pictures of our putative ancestors
show.7 When apes walk on all fours, they “knuckle walk” and
only appear to be bent over, and for this reason it was assumed

that, as our common ancestor with apes evolved into humans,
the stoop became less pronounced. However, no evidence
exists of a creature “hovering between a two-legged and a
four-legged stance” as the progression shows.7

The more complete progression

A common version of the evolutionary progression
shows the first step involving a fish in water, then a fish
crawling out with small legs evolving into a four-legged
animal, and, last, a set of primates similar to the old parade
leading to humans. In recent years the parade itself has
evolved due to recent fossil finds, more detailed study of
the fossil record, and DNA analysis. Fortunately, the “new
view” refuting the parade is now being presented in some
mass media publications. A Newsweek article pictured the
parade as the “old view” and, next to it, showed the new
view, a complex bush that is very different than the now-
famous progression.14

Others are more blunt, concluding that “The gradual
progression from crouching to standing as shown in the series
… is almost certainly wrong”, even from an evolutionary
standpoint.7 One reason Hitchcock gives for this assessment
is that it is now believed that early humans “were able to
walk upright a lot earlier than was thought when the first
‘ascent of man’ illustrations were published. In fact, like
chimpanzees today, our ape ancestors could probably walk
upright on two legs whenever it suited them.”7 For this
reason Hitchcock recommends that “it would be best to
scrap the [progression] illustration altogether”.15

Racist history

The progression has been a common theme in
evolutionary literature since about 1870, usually with
obvious racist implications. Often such progressions
would show an ape, an African, then a Caucasian—or
an ape, a Neandertal and modern man. For example,
Chapin16 illustrates a gorilla, a Neandertal and modern

20

Overviews

JOURNAL OF CREATION 23(3) 2009

subtly associating them with apes”, an association no doubt
reinforced by the common progression drawings.24

References

1. Meyer, S., Signature in the Cell, Harper One, New York, 2009.

2. Tudge, C., The Link, Little Brown, New York, 2009.

3. Schlaikjer, E., Scientific theory of evolution traced, The Star Weekly,
Toronto, Canada, 4 February 1939, Magazine section, p. 6.

4. Howell, F.C., Early Man, Time Life Books, New York, 1970.

5. Lubenow, M.L., Bones of Contention, Baker Books, Grand Rapids, MI,
Updated and revised edition, p. 39, 2004.

6. Howell, ref. 4, p. 41.

7. Hitchcock, L., The Truth About History, Barnes & Noble, New York, p.
11, 2007.

8. Howell, ref. 4, p. 44.

9. Howell, ref. 4, p. 43.

10. Lubenow, ref. 5, p. 40.

11. Weaver, K., The search for our ancestors, National Geographic,
168(5):560–623, 1985.

12. Weaver, ref. 11, p. 574.

13. Burenhult, G., People of the Past, Fog City Press, San Francisco, CA,
pp. 50–51, 2003.

14. Begley, S., Beyond stones & bones, Newsweek 149(12): 56, 2007.

15. Hitchcock, ref. 7, p. 13.

16. Chapin, F.S., An Introduction to the Study of Social Evolution: The
Prehistoric Period, The Century Co., New York, p. 63, 1915.

17. Chapin, ref. 16, frontispiece.

18. Winchell, A., Preadamites; Or a Demonstration of the Existence of Men
Before Adam, S.C. Griggs, Chicago, IL, p. 252, 1880.

19. See Haller, J.S., Outcasts From Evolution; Scientific Attitudes of Racial
Inferiority 1859–1900, University of Illinois Press, Chicago, IL, p. 13,
1971.

20. See Haller, ref. 19, p. 12.

21. Gould, S., Wonderful Life: The Burgess Shale and the Nature of life,
Norton, New York, p. 30, 1989.

22. Gould, ref. 1, p 31.

23. Hublin, J.J., An evolutionary odyssey, Nature 403:363–364, 27 January
2000.

24. Editorial, Racism still runs deep: even the most well-meaning liberal
can harbour hidden prejudice, New Scientist 197(2643):5, 16 February
2008.

Jerry Bergman has nine academic degrees including
two Ph.Ds. His major areas of study for his graduate work
were in biology, chemistry, psychology, and evaluation and
research. He graduated from Wayne State University in
Detroit, Medical University of Ohio in Toledo, University of
Toledo and Bowling Green State University. A prolific writer,
Dr Bergman has taught biology, chemistry and biochemistry
at Northwest State in Archbold, Ohio for over 24 years. He
is now an adjunct associate professor at The University of
Toledo Medical College.

man, all grossly distorted except the modern man. He
pictures Neandertal as very apelike, a picture that is
today recognized as very inaccurate.17 Also, the pictures
are often grossly distorted. For example, University of
Michigan Winchell pictured the heads of a female gorilla
and a female Hottentot (an African tribal ethnic group) as
remarkably similar (figure 4).18

The earliest evolutionary progression drawings show
evolution from the most primitive to the most advanced
animals starting with a fish, then to a bird, then a dog, a
monkey, an African or some other “primitive human”, and in
the last picture is a Caucasian. One common example of the
evolutionary progression shows only the head profiles.19

Another common illustration was an evolutionary
progression from what purports to be the most primitive
human (typically an aborigine or an African) to the most
advanced human (a Caucasian, often appearing Nordic or
Scandinavian). For an example, in profiles that stress the
change in the facial angle from horizontal to vertical, the
African is shown as being the most primitive and the Nordic
looking man is shown as being the most advanced.20 Even
the modern illustrations show evidence of this racist past.
For example, many show the figures less hairy and the skin
color getting lighter as evolution progresses.

The progression is widely recognized as a gross
distortion by academics but is, nonetheless, not only a
cultural icon but a cross-cultural icon. Stephen Jay Gould
wrote in reference to the progression, what he calls the
march of progress, that “My books are dedicated to
debunking this picture of evolution”, adding that it is even
used as jacket illustrations in four translations of his books,
something he adds he has no control over.21 The reason it is
so universal, Gould notes, is because “The march of progress
is the canonical representation of evolution—the one picture
immediately grasped and viscerally understood by all.”22

Conclusion

As Lubenow summarizes, the parade “is raw
propaganda—brilliant propaganda, but raw nonetheless”
and few evolutionists have “protested this gross lack of
scientific objectivity” shown in the Time-Life and other
books.10 Yet this outrageous and raw propaganda has
no doubt influenced millions of persons to accept the
Darwinian worldview of human evolution and is, by far,
the most popular icon of evolution that has been presented
everywhere in the media for decades. The fact is, that “The
once popular fresco showing a single file of marching
hominids becoming ever more vertical, tall, and hairless
now appears to be a fiction.”23

These drawings are not only false; they are also clearly
racist, as is obvious when we compare the drawings to
photographs of the animal or race they are supposed to
represent. Most of the drawings depict African-looking
males as primitive humans evolving into modern humans
of lighter skin and hair.

The racism discussed above still exists in our society.
One study showed that “Americans of various races still
unconsciously dehumanize their black fellow citizens by

