PAGE
2

Boa, Ken and Moody, Larry “I’m Glad You Asked” Victor Communications 1995 Chap.3. Is there really a God? P. 21. 3 answers Yes, no, maybe. Try to 1st move no to maybe by asking them to draw a circle of their knowledge and all knowledge.*do We use only a small part of our total mental capacity. 1st discuss the phil. of life without god . No morals, meaning purpose. Kinds of proof and knowledge: Historical, philosophical, moral, personal, religious in addition to science. The verdicts of most courts are based on legal historical proof, not just scientific. God is not perceived directly by our 5 senses. We can use cause and effect evidence.
Why is there something rather than nothing at all? P.27 Leibniz states there must be and outside reason and cause. The cause cannot be found in any single thing in the universe because it must also have a prior cause and is part of the universe. The cause must then be out side of the universe, in a being who reason is self contained and somewhat beyond time (p.83 Craig). 4 alternates to examine: 1. the universe is an illusion, 2. the universe is eternal, 3. the universe emerged from nothing (nothing produces nothing), and 4. the universe was created by an eternal being. 1. Is like saying there are no objective facts. 2. Then it would have to be in equilibrium which is not supported by the facts or by 2nd law of thermo (see chart 8).; also goes against the big bang and the Omni-directional background radiation that indicates it was once small, hot and dense.; there is a large presence of H in the universe, but it is being converted to Helium thru fusion in a one way reaction and new H is not being formed. See chart 9 p.34 The argument for and eternal being was given, now is he personal or impersonal? Three reasons are given for a personal God: 1. A personal God could make a choice to create a limited time ago. An impersonal God may not interfere with the universe.2. The universe had order and complexity and symmetry and has many predictable and reliable laws. This is evidence for careful design by an intelligent being. There is also evidence of purpose and beauty, in living systems (teleological). P.35 Personality is also reflected in man’s intellect, emotion and will so it is logical his creator would have these characteristics. 3. Man’s consciousness and moral sense of right and wrong argues for a personal creator of the highest morals. The only absolute foundation for morals is a creator God. To achieve these, atheistic evolutionists can say that chaos and randomness produced order, lifeless matter produced all life, chance produced intelligence, and accidents produced purpose and beauty. Also people have trouble living a philosophy that rules out purpose, meaning and value in life. Chart 10 p.40. Suppose a Dr. told you that you had a disease that would take you life if left untreated. You have a 50/50 chance if he operates. You seek other opinions and they concur. You would no doubt chose the operation. P.38 Rom. 1:18-19; 20-21
 Notes on Evolution: resist the temptation of trying to prove too much. When all of conventional macroevolution is accepted, then the need for God’s creation of the universe DNA and of first life largely disappears. This is what Theistic evolution and Progressive creation largely does. One can attribute them all of this to naturalistic theories. Once one accepts most of the philosophy of naturalism, the miracle of God’s creation also largely disappears. Naturalist philosophy also asserts that there are no miracles. Once miracles are held impossible as many naturalists and scientists do, all miracles in the bible including the incarnation and the resurrection become suspect of not being true. Once one makes fables out of much of Genesis, the historical validity of the bible and its authenticity also becomes suspect. See the Jesus Seminar in Wikipedia.
 The sequence of events needed for chemical production of the first cell: 1. Random acids formed amino acids, 2. The amino acids link together to form chains (polypeptides). 3. The chains become long (hundreds) and form and ordered sequence to form a simple protein,(the amino acids reactions and groups are reversible) 4. More complex proteins are produced, 5. Very long and ordered molecular chains known as DNA form and are maintained. 6. An enormously complex chemical factor must be formed, complete with special proteins, enzymes, DNA, RNA, ribosome’s, a cell wall, etc. p.43. To get a tripeptide the chance is 1/10,000, for a polypeptide of 10 amino acids the chance is 1 in100 quintillion or10-19 The simplest living thing have proteins of about 400 amino acids. All proteins in living things are “left handed” The chance for getting only left handed ones for a 400 length chain are 1 in 10120 The procedure is much more complex for DNA formation where a cell contains a chain of about 3 billion pairs of nucleotides or bases (each gene contains about 1200 nucleotides). p.45 Every triplet of bases is like a word. P. 74 chart of resurrection. P.44 monkey typing words.
Chap. 5 Isn’t Christianity Just a Psychological Crutch? P.75 Is Christianity Subjective or objective? Aren’t Christians preconditioned to believe by their parents? No many came to Christianity out of hostile or neutral environments. Objection: Belief and emotions do not determine truth; experience does not determine truth. Experience can verify truth but not prove it. People do often get emotional needs met by religion. The same thing can be said for atheism however(p.82 Chart 19). In chap.4 the objective truth of the resurrection of Jesus was made. Christ doesn’t offer a crutch but a cure.(p.83) This is true for the sacrifice for sin and for prayers answered. There are many historical proofs of Christianity.
Critique of Michael Martins’ book The Case Against Christianity,1991 by Stephen Parrish in Christian Research Jour. Fall 1994. Martin makes the case that very strong evidence is needed to support a miracle. He dose not give the exact criteria for this however. He dismisses the truth of the resurrection and the incarnation and question the reliability of Paul. He uses late dates for the gospels-70-125 AD There are a limited number of alternate naturalistic explanations to Jesus death and resurrection and they have all been logically refuted. Martin does not state his favored explanation. The 2 minds theory of Jesus by T. Morris The Logic of God Incarnate1986 – Omniscient (all knowing) and of limited knowledge seams illogical; also omnipotent (powerful). Jesus chose to use mainly his manly knowledge and powers. Martin also asserts Paul was silent on the teachings of Jesus. See p.49 refutation. He also asserts the gospels conflict in their history. Acts written 63 AD and Luke before. Most scholars agree that the 1Cor. 15:3-7 creed is old. P.50
 Chap. 6 Logic and the Atheists (not sure of author) Premise: Since there is no God, There are no absolutes, Since there are not absolutes, everything is relative. Relativism has the inability to condemn evil on an objective basis. Ethics becomes a matter of personal preference. Hitler was wrong because most people would agree with me. This is an argumentum ad populum- something is true because many people agree with it. History and relativism: History is relative; a matter of personal interpretation, subjective. Science- no scientific absolutes; it is a projection of our minds. Einstein said he knew the speed of light in a vacuum was the same everywhere because “God does not play dice with the world” Logic is whatever people find convincing. Then one cannot say that Theism is wrong: it becomes difficult to argue anything. Atheists often appeal to logic, science, and even history to argue their case. When one says there are not absolutes they cannot live that way. You must pay the proper price at the checkout counter. How about jumping off a building to defy gravity? The statement everything is relative is self refuting, because it itself is an absolute. Logic is essential to human thought and communication. The only way atheists can refute theistic proofs is by using old Kantian arguments which are based on absolutes which most atheists no longer accept.
Chap. 7 Logical Errors of Atheism Straw man arguments-ignoratio elenchi (irrelevant conclusion) 1. Find an error in the Theism argument does not prove atheism true. 2. Giving an alternate explanation for something, like a miracle does not disprove the miracle. One must prove their explanation occurred. 3. Just because the arguments for God are weak does not prove he dies not exist. Reality does not always conform to what I like or want. 4. One cannot use arguments form silence to establish a position. There were no writings in Moses day because it had not yet been discovered. 5. The circular argument: Assume in the premise what is proven in the conclusion.p.77 Hume’s argument against miracles: P. Since no one has ever experienced a miracle, C. miracles do not exist. 6. It is erroneous to assume that the object of man’s desires cannot exist. The Common Religion is a crutch and fulfills some emotional needs, therefore I don’t believe it. Refute: I glad you agree it fulfills man’s needs, it is logical that God would make it that way. However this does not disprove God, as many things that do fulfill man’s needs do exist like recreation and friendship. 7. Personal definitions ruling out certain metaphysical words do not prove anything. Ayer’s argument in Language, Truth and Logic is fallacious. Something that doesn’t fit in my machine does not exist. 8. It is erroneous to build one’s argument on self-refuting propositions. “Only empirically verifiable or falsifiable statements have any meaning.” This statements itself is incapable of verification. 9. Chance does not answer everything. Who did the universe begin?, Life begin? It provides a false cause or ambiguity. Most probability estimates for the universe and for life are beyond realizable probability. What chance creates it also can destroy. 10. It incorrect to assume that if a system contains beliefs which predate the system, the system is false. There may have been crucified saviors before Christ. This does not prove Christ untrue. Must all systems be totally unique? Are they invalid if they build upon previous ideas? This is absurd (P.83) 11. It is incorrect to assume that reality must conform to one’s personal experience. Error of hasty generalization. I challenged God to strike me dead if he existed. He did not, so God does not exist. 12. Fallacy of equivocation or of ambiguity. Without God it is impossible to have objective or absolute morals, truth or meaning. The Atheists will say he has all of these by the definition he give s is relative and subjective. 13. Other techniques atheists use include appeal to pity, attacking the man (ad Hominem), improper analogies – human and chip similarities- does not prove they have the same link. Man has the same # of vertebrae in their necks as a giraffe. Examples p.88. Circular reasoning is a common error.
