PAGE
17

Defending Biblical Creation by Logic

By

Tracy J. Tofflemire

Professor John King

Pt514 Creation College

 Aug., 2009

 Outline- Defending Biblical Creation by Basic Logic- by T. J. Tofflemire
1) Introduction 3
2) Arguments form Science

 3
a) Information theory and DNA

3
b) Irreducible Complexity and Design of Laws and Constants in the Universe
c) Cosmology and the Big Bang

3
d) C14 in Diamonds and Comets

3
3) Science Arguments can be countered by a Rescuing Argument 4,5
4) World View and Mental Glasses

5

5) The Christian Creation World View

5
6) The Evolution World View

6
7) Other World Views and Creation Views

6
8) The Ultimate Standard in a World View

7
9) Introducing Preconditions of Intelligibility

7
10) Epistemology-The Theory of Knowledge

8
11) Details of the Preconditions of Intelligibility

8
a) Morality

8
b) The Laws of Logic

c) Uniformity of nature and its laws

9
d) The Conscious mind

9
12) People Choose to Ignore God even with some knowledge of Him

13) Fools and How to Argue with a Fool

10
14) Example arguments

10
15) The Structure of and Weakness in Logical Arguments

11
 a) The AIP Checklist

 b) Formal and Informal Logic

 c) Fallacies in Arguments

16) Summary of the need for an Ultimate Standard

13
17) Inerrancy of the Scriptures and Scriptural Interpretation

13
18) Some Proofs of the truth of the Scriptures.

14
19) Conclusion

16
20) Works Cited

Defending Biblical Creation by Basic Logic- by T. J. Tofflemire

Introduction

This paper will discuss Defending Biblical Creation by Logic based largely on Dr. Lisle’s book The Ultimate Proof of Creation but supplemented by other references. The following is quoted from the Answers in Genesis (AIG) web site: “There is a defense for creation that is powerful, conclusive, and has no true rebuttal. As such, it is an irrefutable argument—an “ultimate proof” of the Christian worldview. This book by astrophysicist/apologist Dr. Jason Lisle is a completely new 21st century guide to defending the Christian faith, emphasizing the Genesis account of creation. Engaging an unbeliever, even a staunch atheist, is not difficult when you use the proven techniques described here. The Ultimate Proof is applied to real-life experiences in answering real-life questions. You’ll learn how to move beyond simple circular arguments, spot logical fallacies, get to the real heart of the issue, and rationally resolve the origins debate.” The book uses techniques and arguments from logic and philosophy to frame and to refute arguments and compare world views. The text first covers world views and the advantage of the Christian world view in being logical and consistent, while the atheist and other world views are shown inconsistent. The principles of good logic and arguments are discussed along with how to refute illogical arguments. The book appendix gives many examples of refuting illogical arguments that materialists and atheists often use. Dr. Lisle answers most of the AIG email questions by opponents as part of his work with AIG. I will use the general outline of his book and supplement this with other supporting literature slightly adding to and modifying his outline. A second book similar in thrust to Lisle’s is one by Meister, Building Belief. Meister’s book also uses truth and logic as a basis.
Arguments from Science

 Dr. Lisle gives some arguments from science that supports creation. However these are not the most powerful arguments, which will be described later. It is commonly recognized that DNA in living matter is a detailed code of information that contains instructions for replication of different organisms. Two theorems are offered. “1. There is no known law of nature, no known process and no known sequence of events that can cause information to originate by itself in matter. 2 When its progress along the chain of transmission events is traced backward, every piece of information leads to a mental source, the mind of the sender.” See Gitt for details on information. The evolutionist may answer that DNA can be naturally copied and mutated. The creationist responds that mutations do not add much new information (rather they slightly change existing information) and copying is just copying and does not add information either (17-19).

A second scientific argument is that many organisms in nature are irreducibly complex. A few examples include the simple cell, the eye, the heart, the kidneys and the lungs. By analogy a car is also irreducibly complex and has many parts. Unless all the essential parts are functioning, it will not work (20). Meister (70-78) extends the argument to specified complexity and apparently designed laws and constants of the universe. He points out that the many scientific constants of physics and of the universe are fine tuned to just the right values to make the universe and life operate. Some of these 50 constants include the gravitational constant, the velocity of light, the strong nuclear force constant, the relative masses of elementary particles, and the cosmological constant. The probability that all of these parameters were fined tuned together by chance is so small as to be practically impossible. A highly probable explanation is that the constants were set by intelligent design or by God. Meister (71) summarized the argument into formal logic as follows:

1. The fine tuning of the universe either happened by chance, law or intelligent design.

2. The existence of irreducibly complex systems within living organisms either happened
by chance, law or intelligent design.

3. Neither or the above can be explained by chance or law.

4. Therefore both happened by intelligent design.

Meister also gives the Kalam cosmological argument which is a diagram of either -or arguments. The basic logic goes like this: A. The universe either had a beginning or it didn’t. B. If it had a beginning, then it had a cause. All beginnings (all things that begin to exist) have a cause. C. The cause was either naturalistic or by intelligent design. One can chose natural causes through the laws of nature and change, or a personal cause by intelligent design or God (Meister 92-96). Now a little detail on the above will be given. Most scientists agree that the universe had a beginning, because they try to date it at about 13.7 billion years old ((Wikipedia (Big Bang) and Scott (24)). In addition, note in the second proposition claim (cause or no cause), that is it is logical that all that begins to exist has a cause. The claim is not that all that exists has a cause. God has existed forever, according to the Bible. The logic is consistent, that something that has existed forever does not need a cause. Some argue that space, mater, energy and even time (as we know it) began with the Big Bang or God’s creation. Note that in the description from Wikipedia, at the instant of the singularity before the Big Bang, Einstein’s equations break down. According to Meister, the laws of physics offer no good explanation of how the singularity caused the Big Bang. There are proposals of repeating singularities, expansions and contractions, but these do not appear logically or mathematically consistent. Therefore a universe caused by an all powerful, all knowledgeable God is logical and consistent (Meister 105). Additional augments against the scientific possibility of the big bang were given by Ham and Riddle. Riddle quoted Paul Davies, and noted physicist and evolutionist who stated “The big bang represents the instantaneous suspension of physical laws, the sudden abrupt flash of lawlessness that allowed something to come out of nothing.” Riddle also gave logical arguments that rule out two other options- A. the universe created itself and B. the universe has always exited (stars don’t last forever). This leaves only the option that the universe was created.

 Lisle’s third science argument is based on the C-14 decay rate which results in essentially all C-14 decayed in 100,000 years. C-14 is found in organic materials and decays after is it buried. Coal and diamonds which are held by evolutionists to have formed from decaying organic matter and are billions of years old, contain substantial C-14. Therefore, they cannot be billions of years old, but are 100,000 or less. Fourthly comets decay as the ice melts and thus have probable life of 100,000 years or less. For a universe that is held to be billions of years old there should be no comets now (21-22).

Science Arguments can be Countered by a Rescuing Argument

Dr. Lisle points out that most arguments like these can be countered by a rescuing device argument. Comets are believed to have a life of 100,000 yrs maximum. For example the evolutionary astronomer must maintain his world view of the universe being billions of years old, so he comes up with a possible rescuing argument. He states there must be a source that generates new comets that comes from an imaginary Ort cloud. Dr. Lisle is a PhD astrophysicist and states that there is no observational evidence of any kind for an Ort cloud, and it is hypothetical. Similarly, the evolutionist could argue there must be some unknown source of recent contamination in the diamonds that makes them look young by the C14 in them indicating less than 100,000 yrs age (23). The evolutionist can argue there must be some yet unknown process that produces new DNA information. Does this mean the rescuing argument is wrong? Dr. Lisle says the argument may be arbitrary, but it is not necessarily wrong. No matter what world view we have, there will always be some evidence that does not seem to fit to it, at least on the surface (24). Nonetheless, conjecture must not be arbitrary; it must at least be consistent with one’s world view. However one’s world view should be rational and consistent if one is appealing to it.

World Views and Mental Glasses

“The debate over origins ultimately boils down to a debate over competing world views” (25). “Our world view is a bit like mental glasses. It affects the way we view things”(26) For example, when I observe a magician cut a person in half, I conclude it was trick, regardless of what I saw. When your neighbor, tells you he saw a UFO, your world view on this may affect what you conclude. It is clear that creationists and evolutionists have different world views, and as a result they interpret the same evidence and facts differently. Any evidence not fitting a world view can always be explained by a rescuing device (27-28). In addition this can be related to the measurement techniques used and what one searches for. An example is the light duality between a particle and a wave. Depending on the focus of the measuring technique, one can find one answer or the other, but not both simultaneously (Wikipedia-light). The same is also true of the electron.

The Christian Creation World View

 The creation world view is based on the Bible as the ultimate standard (32). There can be secondary standards like observation. “As such the creationist believes that an all powerful (Matt. 19:29), all knowing (Col. 2:3) God created the universe in six ordinary days (Exod. 20:11) thousands of years ago (based on genealogies such as Gen. 5:4-32)”. “Today God upholds the universe by his sustaining power (Heb.1:3) in a logical and consistent way that we call the laws of nature or the laws of science (Jer. 33:25)”. “The world was a paradise when it was first created (Gen. 1:31). The first Man (Adam was given charge over all creation (Gen. 128, 2:15)” (32). “God had created the original animals and plants after their kind (Gen.1:11, 21,25), indicating that there are discrete barriers between basic animal and plant kinds,” but that there can be variation within kinds. Natural selection happens and animals and plants can adapt to their environment. However, the processes involved never substantially increased the information in the DNA (33). Adam rebelled against God (Gen 1:16, 3:6). As a result God cursed the creation (Gen. 3:14-19) which is why we now see death and suffering and thorns and thistles in the world (Gen. 3:17-19, Rom. 5:12, 8:21-22). All humans are descended from Adam and Eve and have some nature to seek and be close to God (Acts 26-27), but also have a sin nature and tendency to rebel against God. For all have sinned and fell short of the glory of God (Rom. 3:23). The wages of Sin is death (Rom.6:23). This is why Christ became a man (John 1:1,14) and died on the cross for us if we believe in Him (32). God once flooded the entire earth in response to man’s wickedness (Gen. 5:7-17) but sparred a few people and animals on the Ark (Gen. 5:9,18; 6:19). Creationists believe that most of the fossils found on the earth today are a result of the global flood (33).

The Evolution World View

The evolution world view generally includes the following: They reject the account of Genesis. “Their ultimate standard is either naturalism (the belief that nature is all that there is) or empiricism (the idea that all knowledge is gained from observation).” As a result evolutionists believe the universe is billions of years old and it originated from the big bang. This was a rapid expansion of space and energy from a point. The energy cooled and became matter, some of which condensed into stars and galaxies (33). The stars made heavier elements, some of which condensed to become planets. Our solar system in particular, was formed 4.5 million years ago from a collapsing gas cloud. On earth certain chemicals came together to form the first self-replicating cell. This cell reproduced others like it, but occasionally a mutation produced a variation. A few mutations benefited the organism and were passed on to the offspring resulting in more complex organisms over time. In this way all life evolved. Evolutionists believe that there was no global flood. Rather, the fossils were laid down over hundreds of millions of years of gradual processes. This is the process of uniformitarianism, that present rates and processes are representative of the past (34).

Other World Views and Creation Views

Meister (48) compares three world views (Theism, Atheism and Pantheism) relative to five categories items including acquiring knowledge. Theism believes that knowledge is derived primarily through the senses; But God can also inform us in other non-empirical ways. Atheism believes that knowledge is acquired only through the senses. Taoism, Buddhism and the New Age Movement have some association with Pantheism. Pantheism believes that true knowledge is acquired through meditation and empirical knowledge can be illusionary. Theism believes morals are grounded in God and are objective and absolute. Atheism believes morals are human constructs emerging through societal agreement, and thus relative. Pantheism believes that morals are illusionary. Meister reasons that each of these world views differs in the five categories of beliefs and therefore all three world views cannot be true. After comparing the three world views on the basis of logic, Meister (65) finds that only Theism is logically consistent.
Scott (64) compares six differing Christian views on creation including New Earth Creation and Old Earth Creation theories including the Gap Theory, the Day Age Theory, Progressive Creation and Theistic Evolution. The views differ widely and cannot all be true due to the law of non-contradiction. An additional theological view is the Framework Hypothesis. J. Morris states (9) that in this view, only things in the Genesis account in the Bible relating to theology are assumed correct and statements relating to history and science not correct. J. Morris (26-32) and Tofflemire discussed the history of these views and their weaknesses. New Earth Creation has the longest history and most internal biblical support. The Old Earth Creation theories are more recent and some compromise the validity of the Bible Old and New Testament verses which state the sin of Adam and Eve was the start of all sin, and of death and disease, and of the curse God placed on the earth. Some theologians theorize that the later creation theories are an attempt to compromise the Bible to fit science.

The Ultimate Standard in a World View

Lisle returns to the previous argument that supporting facts will not resolve the debate and world views must be brought out into the open and debated. A chain of beliefs will ultimately lead to a world view or ultimate standard. “A good world view must be logically consistent. If a world view has internal contradictions, then it cannot be correct, since the contradictions cannot be true.” (37) Moreover some world views lead to the consequence that it is impossible to know anything. As an example, consider the philosophy of relativism. Relativists believe that truth is relative- that it varies from person to person and that there are no absolutes. But the proposition that there are no absolutes is itself an absolute proposition. This is a self defeating philosophy that is inconsistent. Empiricists believe that all knowledge is gained through observation. Creationists also believe that some knowledge is gained through observation but not all. When the empiricist is asked the ultimate standard and how he knows that all knowledge is gained through observation there is no good answer. Knowledge cannot be seen; it is abstract. If empiricism is proved by some method other than by observation it then refutes itself. If a person’s ultimate standard is uncertain, then all his other beliefs which are based on the standard are called into question. This calls into question the philoshophy of empiricism and of knowing things (37-38). Scott, an evolutionist, affirms a quote of science by Montagu “The scientist believes in proof without certainty, the bigot in certainty without proof” (5). Lisle would add that one who believes in a view or theory without basic logic or internal consistency is a fool, and the Bible points this out (Prov. 26:4).

Introducing the Preconditions of Intelligibility

In addition to the world view being consistent it must account for the preconditions of intelligibility. These are conditions which must be accepted before we can truly know anything. The reliability of our mind and memory is one example; the reliability of human senses is another. If our mind, memory and senses were unreliable we could not know anything. Without these being true it would be almost impossible to conduct any scientific experiments. The laws of logic are also important to conduct valid reasoning and valid arguments and are another precondition of intelligibility. Both creationist and evolutionists must assume these preconditions in order to know anything. Lisle lists two other important preconditions, general uniformity in nature and morality and states that the Bible supports all of these preconditions, but most other world views supporting evolution do not (39). “Proverbs 1:7 indicates that knowledge begins with respectful submission to the biblical God and that rejection of wisdom and biblical instructions inevitably to irrationality – to foolishness” (40).
The following is quoted from Wikipedia about the theory of knowledge, epistemology: “Epistemology (from Greek ἐπιστήμη - episteme-, "knowledge, science" + λόγος, "logos") or theory of knowledge is the branch of philosophy concerned with the nature and scope (limitations) of knowledge.[1] It addresses the questions:

· What is knowledge?

· How is knowledge acquired?

· What do people know?

· How do we know what we know?

· Why do we know what we know?

Much of the debate in this field has focused on analyzing the nature of knowledge and how it relates to similar notions such as truth, belief, and justification. It also deals with the means of production of knowledge, as well as skepticism about different knowledge claims. Is knowledge a subset of that which is both true and believed? In Plato's dialogue Theaetetus, Socrates considers a number of theories as to what knowledge is, the last being that knowledge is true belief that has been "given an account of"—meaning explained or defined in some way. According to the theory that knowledge is justified true belief, in order to know that a given proposition is true, one must not only believe the relevant true proposition, but one must also have a good reason for doing so.” Lisle states we cannot just assume things are true without a reason. That is arbitrary. Some arbitrary beliefs may be true and this may happen by accident. “In order for a belief to count as knowledge, a person needs to have a good reason for a true belief” (41).

Details of the Preconditions of Intelligibility

 Several important preconditions of intelligibility include general uniformity in nature, the laws of logic and morality. The Bible gives a basis for morality. The Bible teaches that God is the creator of all things (Gen. 1:1; John 1:3). All things belong to God (Ps. 24:1), and God has the right to make the rules (48). We have the moral laws of the Ten Commandments (Ex. 20:3-17). God made us in His image (Gen. 1:26) with the ability to reason and understand the universe. “In the evolution world view, right and wrong is nothing more than chemical reactions in the brain,- the result of chance.” The evolutionist might say man can create his own moral code without God and there is no absolute code. This has the weakness that whatever man decides is the code and it can change with time. It then becomes arbitrary. Hitler’s government established a code to kill Jews and eliminate the insane. A remote tribe could decide to kill whoever they wish for whatever reason. This code has no consistency, and no personal responsibility and no ultimate theoretical basis. Without God, right and wrong are reduced to mere personal preferences. Some evolutionists might argue that right theoretical basis is what brings the most happiness to the most people. One might ask why should that standard be selected? If people are simply chemical accidents why should we care about happiness at all? (49-52)

The laws of logic and the law on non-contradiction have a biblical basis. The law of non-contradiction states that A cannot equal not A. God made us in His image (Gen1:26) and therefore we are to follow His example (Eph. 5:1). God has a self-consistent nature and cannot deny himself (2 Tim.2:13). All truth is in God (John 14:6; Col.2:3). Since God is an un-changing, sovereign, immaterial being His thoughts would necessarily be abstract, universal, invariant entities. The evolutionist has difficulty accounting for the laws of logic. The evolutionist might respond, “Laws of logic are chemical reactions in the brain that have been preserved because they have survival value.” There are several problems with this response. First, survival value does not equate to truth. Second, if they are just chemical reactions, they may not be universal and the same in all persons. Another response could be that the laws of logic are just conventions made up by human beings. However, if they are just conventions, different conventions could be made up by different cultures and they would not be consistent or universal (53). One might argue that the laws of logic are a description of how the universe behaves. But the laws of logic are abstract and conceptual and they describe the correct chain of reasoning from premises to conclusions. They do not really describe the physical universe. The laws of logic and one set of morals are also a problem for those believing in polytheistic gods. If there is more than one God, how can there be a single set of universal laws and morals?

A third precondition for science is the uniformity of nature and its laws. We assume the universe is logical and orderly and that it obeys mathematical laws that are consistent over time and space. Without uniformity of nature, predictions would be impossible about the seasons and rotation of the planets. To conduct scientific experiments scientists depend on uniformity of laws and conditions or they could not conduct a repeatable experiment. The creationist expects uniformity and order because God made all things (Gen. 1:1; John 1:3) and He upholds all things by His power (Heb. 1:3). God is consistent (1Sam. 15:29; Nub. 23:19; and omnipresent (Ps. 138:7-8). He upholds the seasons, and the diurnal cycle (Gen.8:22; Jer. 33:20-21). Again the evolutionist has little or no basis for this uniformity. (58-9). If the universe were created by random processes, it should not show much order or uniformity with time. How would an evolutionist respond to the question of why the future will be like the past? A common response that Dr. Lisle gets is that “It always has and I expect it always will.” However this is circular reasoning and does not provide an ultimate valid reason for uniformity. It makes the assumption the future will be like the past. The evolutionist may also say the nature of matter is such that it behaves in a regular fashion. This may be an aspect of the universe, but the question is again why. He can say that in the past that there seems to have been some uniformity. However, many things in the universe change; so how we know that the laws of nature will not change? (60) Dr. Lisle asserts that ultimately the atheistic evolutionist has no good answer for these questions of uniformity, laws of nature, and basis of morality. As such the atheist is often inconsistent and irrational and his common arguments that one should not do this or think this have no rational consistent basis (62-3). ‘Shoulds’ are often tied to some moral basis or law of logic and become inconsistent in the evolutionary world view arguments.

A fourth condition concerns the conscious mind and is taken from Strobel’s book. He notes (247-272) that the some of the top neurologists state that the attributes of the mind can fully be accounted for by evolved chemical reactions and nerve transmissions. Consciousness involves thoughts, feelings, hopes, a point of view, self awareness, introspection, dreams, and rationality. Electrodes placed in the brain can stimulate certain muscles to move. However the patient states that it is not himself that is moving the muscles and can even restrain the muscles. Experimenters can observe that a patient is dreaming and having rapid eye movement and brain waves, but cannot interpret the thoughts. Thus they reason that the mind is something more than just a biological computer, in order to account for free will and self awareness. There are also the thoughts and feelings of love and empathy. As the philosopher Rene Descartes stated, “I think, therefore I am.”(247).

 People Choose to Ignore God even with some Knowledge of Him

The Bible states that the problem is not that people are unaware of God. The problem is that they suppress the truth by their wickedness (Rom. 1:8)(Lisle 69). Erickson states that people naturally knowing of God’s existence is the theological doctrine of General Revelation (Erickson p.85). Rom. 1:19-23 states: “Since what may be known about God is plain to them. For since the creation of the world God’s invisible qualities- his eternal power and divine nature- have been clearly seen being understood from what has been made, so men are without excuse. For although they knew God, they neither glorified him nor gave thanks to him, but their thinking became futile and their foolish hearts were darkened. Although they claimed to be wise, they became fools, and exchanged the glory of the immortal God for images made to look like mortal man and birds and animals and reptiles.” This appears to be a prophecy relating to the future theory of evolution in the Bible (Lisle 69-70).
 Fools and how to Argue with a Fool
Proverbs 26:4-5 also gave instruction on how to answer a fool. This is a two step process of don’t answer, and answer in which you reflect back the foolishness of his extended argument to him. For example consider this argument of a relativist. “I don’t believe in absolutes. We can talk about the Bible if you like, but you can’t use any absolute statements.” We should respond as follows: “I don’t accept your claim that there are no absolutes. But for the sake of argument, if there were no absolutes, you couldn’t even say that there are no absolutes, since that is an absolute statement. Your standard is self refuting.”(71-74)
Everyone believes in a series of presuppositions which together make up his world view. Belief in the laws of logic and the uniformity of nature are common presuppositions that both creationists and evolutionists believe in. Often the evolutionist is not aware of his presuppositions and the reasoning for them.

Example Arguments

An example of the Proverbs 26 technique can be applied to scientific arguments. They’ll say “All the scientific evidence shows that life evolved over billion of years. And besides, science would be impossible if God were constantly interfering with the laws of nature.” One could respond as follows: “I don’t accept your claim that scientific evidence supports evolution. In fact, there are many evidences that challenge evolutionary notions. For example DNA and information science, irreducible complexity, and carbon 14 dating all confirm biblical creation. Nor do I believe that God constantly interferes with the laws of nature. In my view, the laws of nature are a description of the consistent way God upholds the universe.” But for the sake of argument, apart from biblical creation, why would the world have so many uniform laws of nature if it was a random accident and why would there be an underlying uniformity in a constantly evolving universe? In particular why would we presume the laws of nature will work in the future like thy have in the past? “The evolutionist might respond that the laws of nature have been constant in the past, so I expect they will be in the future too.” Then we say that is a circular argument and a fallacy in logical reasoning. We can’t assume things in the future will always be like the past; things in nature change, and according to evolutionary theory the universe is evolving. “It would be silly for me to argue that I’m never going to die, After all I’ve never died in the past, so I assume I will never die in the future.”(Lisle 68-78)

Another example can be made about Bible reliability. The citric may say “You can’t trust the Bible. It’s full of contradictions.” One can answer as follows: “I don’t accept your claim that the Bible is full of contradictions. But for the sake of argument, if it did, why in your world view would that be wrong? As a Christian, I believe that contradictions cannot be true because all truth is in God and God is self-consistent. But what is your basis for the law of non-contradiction, or for that matter any of the laws of logic? (79). In summary Lisle recommend that we use the two fold argument in all apologetics (1) Affirm the biblical world view and internally consistent and (2) do an internal critique of the unbelieving/evolutionary world view, showing that it is internally inconsistent and leads to absurdity.

The Structure of and Weakness in Logical Arguments

A check list is now given from Lisle on how to refute illogical arguments based on an inconsistent world view. He recommends we first mentally critique the argument the evolutionist is making. Often the unskilled opponent will make simple errors that can be easily refuted. He gives the Arbitrary, Inconsistent, and Preconditions of Intelligibility (AIP) checklist details (87-95).
Arbitrariness:

 (1) Mere opinion (Asserting beliefs with no reasons)
 (2) Relativism (Asserting there are no absolutes and truth is relative)
 (3) Prejudicial Conjectures (Substituting arbitrary conjecture for researched knowledge)
 (4) Un-argued philosophical bias “Evolution must be true, because it is the only naturalistic way that life could come about” Refutation: “But sir, I do not accept naturalism. In fact if naturalism were true, it would be impossible to prove anything since there would be no laws of logic.”
Inconsistency:

 (1) Logical Fallacies
 (2) Reductio Ad Absurdum (reducing to absurdity)

 (3) Behavioral Inconsistency (A professor teaches that life is just meaningless sequence of accidents, and we are evolved animals. Then he goes home and kisses his wife and cares for his kids and discusses helpful social projects)
 (4) Presuppositional Tensions (The evolutionist will assert Christian based ideas like morality, right and wrong, but then argue for naturalism)
Preconditions:

 (1) Laws of logic and rationality

 (2) Uniformity of nature

 (3) Absolute morality (ethics)

 (4) Reliability of the senses

 (5) Reliability of memory

 (6) Personal dignity and freedom

There are two kinds of logic: inductive and deductive. Inductive arguments deal with likeliness of truth, so are classified as strong or weak. Deductive arguments have a conclusion that is definitely true if the premises are also true. They are classified as either valid or invalid. Formal logic can be put into symbolic equations as follows: “(1) if p then q, (2) p, (3) therefore q.” An example is (1) All mammals have kidneys, (2) All dogs are mammals, (3) therefore, all dogs have kidneys. This is a valid formal argument. A formal argument can be wrong if the premises are not true. Formal deductive logic can be further divided into two types: Categorical logic using words like all, some, no, and not; and Propositional logic using words like if then, and, or and not (Lisle 128). An additional type of logic is informal logic which does not use symbols: it uses ordinary language and therefore is very intuitive and easy to use. The possible fallacies in informal (ordinary language) arguments follow: (109-125)
Fallacies of Ambiguity

 (1) Fallacy of equivocation (the meaning of a word is shifted)

 (2) Fallacy of rectification (personal attributes are given to an abstract idea)
Fallacies of Presumption (has one or more unproven or unfounded assumptions)

 (1) A hasty generalization

 (2) A sweeping generalization

 (3) Fallacy of bifurcation (2 propositions are presented as if they were mutually exclusive)

 (4) Begging the question and circular reasoning

 Example: “Miracles are impossible because they cannot happen. They are in the Bible so it can’t be true.” The conclusion is simply a restatement of the premise. Rebuttal: “You have simply assumed what you are trying to prove. This is arbitrary. Do you have a reason for your conclusion?”
 (5) A question begging epithet (imports biased and emotional language)

 (6) A complex question (it contains and unproved assumption and also begs the question)

 (7) A no true Scotsman fallacy (this also begs the question and assumes something to be true)
 (8) A false analogy and fallacy of false cause

 (9) A slippery slope fallacy (chain reaction argument that overlooks limiting factors)

Fallacies of Relevance (the conclusion is not strongly related to the premise)

 (1) Genetic fallacy (based on source origin of data not on logic- a tabloid newspaper)

 (2) Ad hominem fallacy (against a person rather than his position)

 (3) Fallacy of faulty appeal (to fear, to pity, to mob, appeal to authority)

 (4) Appeal to ignorance (no one has proved it false, so it may be true)
 (5) Fallacy of irrelevant thesis (proving a conclusion that is not an issue & a straw man)

 Example: “Why is the universe ideally suited for life? Because, otherwise we wouldn’t be here to observe it.” The response doesn’t really answer the question. Rebuttal: “True perhaps, but irrelevant.” (109-125).

Summary of the Need for an Ultimate Standard

Lisle (142) noted the importance of an ultimate standard. We all have presuppositions like the laws of logic, being consistent and non-arbitrary, rational, truthful and relying on our memory. These are descriptions of God in the Bible and we are to imitate Him (Eph. 5:1). We can’t get started with any learning or argument without them. For any belief a person can always ask “How do you know that is true?” This will form a long chain (p,q,r,s,t) until it gets to the ultimate standard. If a chain goes on for ever, it cannot be completed. An incomplete argument does not prove anything. If t is the ultimate standard it cannot refer back to r, and if t is false it calls into question p,q,r, s. However, in relation to the ultimate standard some circular and self attesting reasoning is necessary. A way to show that a particular presupposition must be true is to show that even to argue against it one would have to use its component presuppositions to argue against it. This would be true for the laws of logic. This is also true for God and His book the Bible. Proverbs 1:7 states “The fear of the Lord is the beginning of knowledge, but fools despise wisdom and discipline.” Lisle states the Bible must be the Word of God because it says it is and if you reject this claim you are reduced to foolishness in your ultimate standard. Empiricism, materialism and naturalism are not self attesting and do not explain the laws of logic, rationality, uniformity, morality etc (144-148). Lisle goes on to ask what is the place of faith in apologetics and its relation to reason? Faith is not contrary to reason and is not the opposite of reason. The laws of logic cannot be perceived with the senses. So some faith is involved if we trust the laws of logic. We must have some presuppositions we trust to even begin to reason. Some beliefs in the value love and eternal life and that we have a soul or spirit are difficult to prove and are taken on faith. Lisle maintains that we should use the Bible first as our ultimate standard of truth and logic. It is acceptable to use scientific and historical evidence to support creation (156,162).

Inerrancy of the Scriptures and Scriptural Interpretation

The books of Moses in the Bible, including Genesis are classified as historical, not poetic books. The Bible is to be read in a straight forward literal fashion where possible (178, 183). Other theologians have interpreted the creation scriptures with various differing views in order to fit with man’s science of millions of years. Often they deviate from the original meaning of the scriptures (178). Because the book did not give much common theological text information on literal interpretation of the scriptures or on inerrancy of the scriptures I have added a few paragraphs on this below.
Erickson (69) reviews the classical views of Bible inerrancy: Absolute inerrancy, Full inerrancy and Limited inerrancy. Absolute inerrancy holds to include scientific and historical details also. Full inerrancy holds that the writers made statements as to the way they appear to the human eye, using human language. For example, 2 Chron. 4:2 stated the diameter of the molten sea was 10 cubits and the circumference was 30 cubits. Using the πD formula, it would have circumference of 31.416 cubits. The verse is approximately correct and correct in the view of the writer. Limited inerrancy holds the Bible true in its salvation doctrines but may be in error in its historical and scientific statements. Erickson noted that there are some apparent or possible historic contradictions in scripture and also that numbers as used in the time of the writers were also more symbolic in meaning than they are to us now. Also later discoveries sometimes resolve the apparent differences in scripture (Erickson, 69-71). He gives the Full inerrancy definition as follows: “The Bible, when correctly interpreted in the light of the level to which culture and the means of communication had developed at the time it was written and in view of the purposes for which it was given, is fully truthful in all that it affirms” (Erickson, 72). Most fundamental Protestants hold to full inerrancy not absolute inerrancy. The Bible was not intended to be a precise scientific handbook.
I will now proceed to present some guidelines on how to interpret scriptures including prophecy and symbolic or figurative language. Hendricks provided a basic Bible text of Exegesis and Hermeneutics. Wilkinson and Boa provided a Bible Handbook with analysis by sections and books. Both texts classify the books of the Bible into various types of literature. The first five books of Moses, the next 12 books and the four gospels and Acts are primarily history. There are many books of prophecy in the Old Testament and one, Revelation in the New Testament. The New Testament has many letters, while the Old Testament has some books of poetry. In addition Revelation is called Apocalyptic and has some highly symbolic material with complex imagery (Hendricks, Wilkinson). Because of the imagery, Wilkinson and Boa (512) state it is the most difficult book in the bible to interpret. Hendricks (Chap. 36) gave some guidelines on how to interpret figurative language and Pentecost (Chap. 1-4) gave some guidelines on how to interpret prophecy. Hendricks’s gave ten guidelines, and in interests of brevity, I will mention six of them as follows: A. Use the literal sense unless there is some reason not to. B. Use the figurative sense when the passage tells you to do so. He also states you can expect to find figurative use in dreams and visions. C. Use the figurative sense if a literal meaning is impossible or absurd. He gives an example for Rev. 1:16 where the Lord appears; “out of His mouth came a sharp two-edged sword.” He reasons that the specific word used for sword here is a large sword. Since this would be physically impossible, a figurative use aided by other scriptures is preferable. D. Use the figurative sense if the expression is an obvious figure of speech. E. Use the figurative sense if the literal interpretation goes contrary to the context and scope of the passage. F. Use the figurative sense if a literal interpretation involves a contradiction of other scripture. In summary, use the literal interpretation “A”, unless there is some very good reason not to.

Some Proofs of the Truth of the Scriptures

Another way of confirming the validity of the creation story is by confirming the Bible history itself. Kennedy (152) stated that there 333 prophecies about Christ made 400 yrs or more before his birth that came true. Examples include being sold by a friend for 30 pieces of silver, being pierced by a spear, but having no broken bones, having lots cast for his garments, nailed to a cross, etc. The odds of this occurring by chance are extremely rare. He also noted that their 2000 other prophecies in the bible that came true (155). There are many concerning the ancient city of Babylon. Records show it was a magnificent city surrounded by walls 200 ft high and 178 ft thick at the base. Nevertheless it was prophesized that the walls would be completely destroyed and the city would never be rebuilt. This is very odd in that many ancient wall remains can still be found- Roman walls in various countries and the walls of China. It is also odd that the city was never rebuilt and is a desolate area in Iraq now (Kennedy 157).

 McDowell (Chap. 3 and 13) noted that archaeology confirms the bible. N. Glueck stated (89). “Scores of archaeological findings have been made which confirm in clear outline or exact detail historical statements in the bible.” For example the walls of Jericho have been found fallen outward, which is odd but true (McDowell 95). Many biblical cities and characters have been verified in other documents. W. F. Albright, a noted archeologist stated (McDowell 372). “There can be no doubt that archaeology has confirmed the substantial historicity of the Old Testament tradition.” An important discovery was of the ancient Elba clay tablets in Syria. These tablets confirm ancient writing, parts of the creation story in Genesis, and biblical character names and laws (375,6). Clay tablets have also been found confirming the tower of Babel history (378). Some artifacts from Saul, David and Solomon also exist (McDowell 380). H. Morris (98) stated that two great non-Christian archeologists, Nelson Glueck and William Albright stated that the bible was the single most accurate source document from history.

It has sometimes been alleged that the Bible has been copied so many times that it cannot be reliable. “Yet historical research confirms the reliability of the Bible. The number of ancient manuscripts is large, and the time scale between when the originals were written and the oldest extant copies is small which minimizes the possibility of transmissions errors. By these criteria, the Bible is one of the most reliable books relative to early manuscripts. Contrast this with the works of Plato. Ancient copies of Plato are far fewer in number and the time span of transmission is much greater than for the Bible. It would be inconsistent for someone to deny the historical reliability of the Bible, while embracing the historical reliability of any other ancient document” (Lisle 100, Haley 41).

Sabiers’ book (40-50) notes that most sentences, and many names in the Bible follow a numeric pattern that can not be explained by chance, when one uses the original Greek or Hebrew texts. In the Hebrew and Greek alphabets each letter stands for both a letter and a unique number. Thus each word, phrase, and sentence has a numerical value. These numbers were studied for many yrs. by the original Russian author, Dr. Ivan Panin. In the first sentence of the book of Genesis it says “In the beginning God created the heavens and the earth.” Using the Hebrew, Sabiers noted 14 features with the number 7, in this sentence. The probability of this occurring by random chance was calculated to be 1/68 x10 to the 10th power. Panin also studied other Greek and Hebrew documents which do not show this numeric pattern. Panin and Sabiers claim this can be used to verify the most accurate sentences, texts, and even the number of books in the Bible. “Many brief bible passages have as 70-100 or more amazing numeric features in the structure of the text”(Sabiers 53). They reason that the scriptures in the original Hebrew and Greek are divinely inspired, because it is almost humanly impossible to write meaningful sentences with this degree of numeric pattern, unless ones uses a computer with built in numeric patterns. “Furthermore there is no evidence of numerical features and designs in the very text of the Apocrypha. Thus the Bible of the Roman and Greek Catholic Church, so far as the number of books is concerned is proved to be incorrect.”(Sabiers 102) An additional analysis of Bible numerics is found in a book by Dr. Bluer: A Proof Set in Stone. He confirms the mathematical uniqueness of the following phrases in their original languages: “In the beginning God created the heavens and the earth” Gen. 1; “In the beginning was the Word” John 1:1; “and the Spirit of God moved upon the waters: Gen. 1:2; “Jesus Christ”; and the words “Word” and “Earth”. Washburn also confirms the numerical patterns by Theomatics. Satinover notes Bible codes as a sign of truth.

Summary and Conclusions

In conclusion, I agree with the AIG web site book commentary on Lisle’s book: “There is a defense for creation that is powerful, conclusive, and has no true rebuttal. As such, it is an irrefutable argument—an “ultimate proof” of the Christian worldview.” This book offers a guide to defending the Christian faith, emphasizing the Genesis account of creation. “Engaging an unbeliever, even a staunch atheist, is not difficult when you use the proven techniques described here.” This book is a classic, in my opinion, and essential for any defender of the Christian faith against naturalism, atheism, empiricism, and evolutionary philosophies. The book is a primer on logic and effective arguments to counter the above philosophies. Its appendices provide examples of evolutionary arguments and counter arguments. The book demonstrates how most world views other than the Christian one are illogical and inconsistent.
Meister’s book adds the Kalam argument that the universe had a beginning and a personal cause, by an all knowing and powerful God. It also points out the universe and its many laws of physics and scientific constants are very finely tuned to allow and keep the creation. He also discussed the unlikeliness of the big bang theory and random expansion producing all the galaxies and stars. This suggests a design with a very high probability. Strobel’s book adds some evidences that mental consciousness is unique. I have added to his short summary of the unlikeliness and nonsensibility of the natural process producing everything by naturalist argument below (Strobel 277):

Nothing produces everything and it’s an ongoing and sustaining process

Non-life produces life and violates the law of biogenesis

Randomness produces fine-tuning and scientific constants

Chaos produces masses of information and DNA, and mathematical laws

Unconsciousness produces consciousness

Local non-reason produces reason and the universal laws of logic
If we conclude God is the best explanation of the creation of the universe and life, and that the Bible is the best information about God, then it would be logical to look to the Bible and internal bible analytical techniques to understand and interpret what the bible says. This seems preferable to me rather than trying to twist what the Bible says to fit current science. In some ways, this is what some of the old earth creation theories do. Some evidences of Bible reliability were offered along with some general guidelines on how to interpret the Bible.

Works Cited

Bluer, Peter. A Proof Set in Stone. http://www.biblemaths.com/
Erickson, M. J. Introducing Christian Doctrine, Grand Rapids, MI., Baker Book House Co. (2001)
Gitt, Werner In the Beginning Was Information, Master Books, Green Forest, Ak. 2006
Ham, K. Editor The New Answers Book 2. www.masterbooks.net, Answers in Genesis 2008

Haley, J. W. Alleged Discrepancies of the Bible, Whitaker House, Springdale, Pa. 1992

Hendricks, H.G. & Hendricks,W.D. Living by the Book, Moody Press, Chicago (1991)
Kennedy, D.J. Evangelism Explosion. Evangelism Explosion International, Tyndale House Publishers. Wheaton, IL (1996)
Lisle, Jason. The Ultimate Proof of Creation, Green Forest, AK, Master Books (2009)

McDowell, J. The New Evidence That Demands a Verdict. Thomas Nelson Pub., Nashville (1999)
Meister, C. Building Belief. Grand Rapids, MI. Baker Books, (2006)

Morris, John. The Young Earth, Green Forest AK. Master Books (2007)
Morris, H. M. Exploring the Evidence for Creation, ICR, Dallas, Tx. 2009

Pentecost, J.D. Things To Come, Grand Rapids, Mi, Zondervan Publishing House, (1958)
Riddle, M. http://www.train2equip.com/ (see Diversionary tactics) 2008

Sabiers, Karl Mathematics Prove Holy Scriptures- Russian Scientist proves Divine Inspiration of the Bible, Bible Numeric’s, Niagara Falls, Canada (1969)
Satinover, J. Cracking the Bible Code, Harper Collins Pub. NY, NY 1998

Scott, Eugenie C. Evolution Vs. Creationism, An Introduction, Berkeley, Ca. Univ. of California Press, (2009)
Strobel, Lee. The Case for a Creator, Grand Rapids, MI. Zondervan (2004)

Tofflemire, T. J, Some Alternate Views of Creation and Should Christians Believe the Six Day Creation View? DT100 paper for the Orlando Institute, Sept. 2008
Wilkinson, B.H. and Boa, K. The Wilkinson and Boa Bible Handbook. Nashville, TN Thomas Nelson Publishers, (2002)

Washburn, Del http://www.theomatics.com/theomatics/proof.html
http://www.answersingenesis.org/ The Ultimate Proof of Creation
http://en.wikipedia.org/wiki/Epistemology
http://en.wikipedia.org/wiki/Light#Wave.E2.80.93particle_duality
The modern theory that explains the nature of light includes the notion of wave–particle duality, described by Albert Einstein in the early 1900s, based on his study of the photoelectric effect and Planck's results. Einstein asserted that the energy of a photon is proportional to its frequency. More generally, the theory states that everything has both a particle nature and a wave nature, and various experiments can be done to bring out one or the other. The particle nature is more easily discerned if an object has a large mass, and it was not until a bold proposition by Louis de Broglie in 1924 that the scientific community realized that electrons also exhibited wave–particle duality. The wave nature of electrons was experimentally demonstrated by Davission and Germer in 1927. Einstein received the Nobel Prize in 1921 for his work with the wave–particle duality on photons (especially explaining the photoelectric effect thereby), and de Broglie followed in 1929 for his extension to other particles.

http://en.wikipedia.org/wiki/Big_Bang See also: Timeline of the Big Bang
Extrapolation of the expansion of the universe backwards in time using general relativity yields an infinite density and temperature at a finite time in the past.[26] This singularity signals the breakdown of general relativity. How closely we can extrapolate towards the singularity is debated—certainly not earlier than the Planck epoch. The early hot, dense phase is itself referred to as "the Big Bang",[notes 2] and is considered the "birth" of our universe. Based on measurements of the expansion using Type Ia supernovae, measurements of temperature fluctuations in the cosmic microwave background, and measurements of the correlation function of galaxies, the universe has a calculated age of 13.73 ± 0.12 billion years.[27] The agreement of these three independent measurements strongly supports the ΛCDM model that describes in detail the contents of the universe.

