→ VOLUME 2 → HOW DO WF KNOW THE BIBLE **IS TRUF?**

KENHAM & BODIE HODGE

First printing: August 2012

Copyright © 2012 by Answers in Genesis. All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission of the publisher, except in the case of brief quotations in articles and reviews. For information write:

Master Books[®], P.O. Box 726, Green Forest, AR 72638 Master Books[®] is a division of the New Leaf Publishing Group, Inc.

ISBN: 978-0-89051-661-4 ISBN: 978-1-61458-261-8 (ebook) Library of Congress Number: 2011932373

Cover by John Lucas

Unless otherwise noted, Scripture quotations are from the New King James Version of the Bible.

Please consider requesting that a copy of this volume be purchased by your local library system.

Printed in the United States of America

Please visit our website for other great titles: www.masterbooks.net

For information regarding author interviews, please contact the publicity department at (870) 438-5288

Acknowledgments

We would like to extend our sincere thanks to the many reviewers and editors involved in this book: Dr. David Crandall, Dr. Georgia Purdom, Dr. Tommy Mitchell, Tim Chaffey, Roger Patterson, Bodie Hodge, Ken Ham, Dr. Terry Mortenson, Steve Golden, Pastor Chuck Hickey, Greg Iocco, Mike Belknap, David Wright, Mike Matthews, Steve Fazekas, Dr. Don DeYoung, Dr. Kurt Wise, Frost Smith, Mark Looy, and Jeremy Ham.

Contents

Introduction: The World's Most Dangerous Book? — Ken Ham 7
 Why Are Young People Walking Away from Our Churches? — Ken Ham
 Harvard, Yale, and Princeton — Once Christian? <i>— Bodie Hodge</i>
 Why Are Many Christian Colleges Shifting to a Secular Road? — Dr. Greg Hall
 4. Who Created God? Where Did God Come From? — Bodie Hodge
5. Why Is the Bible Unique? — Dr. Carl J. Broggi
 What Is Apologetics — and Why Do It? — Ken Ham and Bodie Hodge61
 7. Should We Trust the Findings of the Jesus Seminar? — Tim Chaffey
8. What about Theistic Evolution? — <i>Roger Patterson</i>
9. Being Consistent: Trusting the History in the Gospels and Genesis — <i>Roger Patterson</i>
10. Christian Unity and the Age of the Earth — Steve Ham 117
11. Radiocarbon Dating? — Andrew A. Snelling
12. Radioactive Dating of Rocks? — Andrew A. Snelling
 13. The Shroud of Turin — Was It in the Grave with Christ? — Bodie Hodge

14.	Chronology Wars? — Larry Pierce
15.	Has Noah's Ark Been Found? — Bodie Hodge 175
16.	What about Theophanies (Appearances of God) in the Old Testament? — <i>Tim Chaffey</i>
17.	What about Annihilationism and Hell? — <i>Bodie Hodge</i> 199
18.	How Can I Use Hell in Evangelism? — <i>Ray Comfort</i>
19.	The Importance of the Reformation — <i>Dr. Carl J. Broggi</i>
20.	Were Adam and Eve Real People? — <i>Dr. Georgia Purdom</i> 229
21.	The "Missing" Old Testament Books? — Brian H. Edwards 241
22.	The "Missing" New Testament Books? — Brian H. Edwards 251
23.	Has the Bible's Text Been Changed Over the Years? — <i>Dr. Ron Rhodes</i>
24.	Nazca Lines — Defying Evolutionary Ideas? — <i>David Wright</i> 275
25.	Did Atlantis Exist? What We Can Learn from Bible History — <i>Bodie Hodge</i>
26.	The Authority Test — Christianity or Humanism? — <i>Bodie Hodge</i>
27.	Was Jesus Wrong? Peter Enns Says Yes — <i>Tim Chaffey and Roger Patterson</i>
28.	Were There Really Giants as Described in the Old Testament? — <i>Tim Chaffey</i>
29.	Did the Ten Plagues of Egypt Really Happen? — <i>Steve Fazekas</i> 331
30.	Spreading the Good News — <i>Roger Patterson</i>
31.	Afterword: Where Do We Draw the Line? — <i>Bodie Hodge</i>

Introduction

The World's Most Dangerous Book?

Ken Ham

Because this is an introductory chapter in an Answers in Genesis/ Master Books publication, some readers might answer by saying that Darwin's *On the Origin of the Species* is the most dangerous book.

Certainly Darwin popularized a philosophy that has permeated the world and has become the foundation for all sorts of evil thinking. For example, Darwinian evolution fueled racist ideas — Hitler used evolution as a so-called "scientific" justification for his racist attitudes. Scientists ordered the killing of many Australian Aborigines to be collected as museum specimens — all in the name of evolution.

And it is true that when someone believes there is no God and is convinced that life can be explained by natural processes alone, as portrayed in Darwin's book, then the worldview built on that belief of origins reflects such an atheistic philosophy. Morality, then, would be relative, for such a person believes there is no absolute authority. Thus, "right" and "wrong" would also be relative.

Such a philosophy has been practically applied in Marxism — resulting in the death of millions of people under Stalin, Hitler, and others. Yes, Darwin penned a dangerous book and idea — but Darwin's book is **not** the most dangerous today. Because of the events of September 11, some people might claim that the Koran (Qur'an) is the most dangerous book. The terrorists who perpetrated these evil acts, and others in the terrorist network worldwide, claim they are only carrying out what they believe the Koran instructs them to do. After all, they say, the Koran states:

... then fight and slay the Pagans wherever ye find them, and seize them, beleaguer them, and lie in wait for them in every stratagem; but if they repent, and establish regular prayers and practice regular charity, then open the way for them (9:5).

Also:

"I will instill terror into the hearts of the Unbelievers: Smite ye above their necks and smite all their fingertips off them" (8:12).

Now, many Muslims would claim that the terrorists incorrectly understand the Koran — but it is true that in every Muslim-dominated country, Christians are not allowed full freedom of worship. Many claim that Islam is the fastest growing religion even though it is second to Christianity (though many affirm that in the US and many parts of the world the religion of secular humanism with its atheism is growing faster) but the Muslim God is not the God of the Bible. Certainly, the Koran is a dangerous book, for millions have been led into a false religion — but it is **not** the world's most dangerous book today (http://fastestgrowingreligion. com/numbers.html).

The Answer

I do not want to be misunderstood, but I propose that the most dangerous book in the world is in fact...the Bible.

Consider what Peter states in 2 Peter 3:15–16. He says that Paul wrote his epistles with the wisdom that God gave him, including "some things hard to be understood, which they that are unlearned and unstable wrest [distort], as they do also the other scriptures, unto their own destruction" (KJV). As the Bible is the Word of God, it is a divine book, and it is the greatest book. And because of this, if we misread it, we can, as Peter states, twist it to our own destruction.

For instance, Peter was referring to misunderstandings some people

had concerning the teachings of the Apostle Paul. In the Book of Romans, Paul says that some were slandering him concerning his teaching of justification by faith. Some falsely claimed that because we are justified by faith, Paul taught that we can sin as much as we like!

In Corinthians, Paul warns that some people claimed the resurrection that he spoke of as occurring in the future had already happened. And in Thessalonians, Paul tells us that some had claimed he had taught that the Day of the Lord had already come. Peter explains that these people were all "wresting," or distorting the Scriptures to their own destruction.

Because the Bible is the revelation from God explaining who we are, where we came from, our sinful state, our need of salvation, how to be saved, the future judgment, and so on, if people misread it, they distort the Scriptures to their own destruction.

Think about this — cults such as the Mormons and Jehovah's Witnesses quote the Bible, but they misread it, thus distorting it to their own destruction. Orthodox Jews quote the Old Testament — but again, they distort it to their own destruction as they reject Jesus as the Messiah (who is foretold and explained in the Old Testament).

Because the Bible explains the only way to be saved ("that if you confess with your mouth the Lord Jesus and believe in your heart that God has raised Him from the dead, you will be saved" Romans 10:9), it is the most dangerous book — if its message is not believed. After all, if its message of salvation is not obeyed, then this will lead to a person's destruction. The Bible warns that those who do not trust in Christ for salvation will be separated from God for eternity in hell.

Answers in Genesis is a ministry that is not just dealing with the creation/evolution issue, but it is challenging the world — and the Church — to believe God's Word from the beginning. Sadly, because there is so much compromise with billions of years and evolutionary ideas in the Church, generations have been taught to misread the Bible. The more this has happened, the more the Bible's teaching is distorted to their own destruction, as increasing numbers in the younger generations no longer have a respect for the Bible.

One of the major messages of Answers in Genesis is that we should not misread God's Word and make it conform to the world's (or our own) ideas. The Bible says:

10 • How Do We Know the Bible Is True? Volume 2

Beware lest anyone cheat you through philosophy and empty deceit, according to the tradition of men, according to the basic principles of the world, and not according to Christ (Colossians 2:8).

We must come to the Scriptures with a spirit of humility and let God speak to us through His Word — and not "wrest" the Scriptures to our own destruction. God is the authority and is so in every area.

And fear not them which kill the body, but are not able to kill the soul: but rather fear him which is able to destroy both soul and body in hell (Matthew 10:28; KJV). Chapter 1

Why Are Young People Walking Away from Our Churches?

Ken Ham

and the test of test o

During the past 30 years of traveling the world and speaking in churches, I have been deeply burdened by distraught parents pleading for advice on how to reach their children who were brought up in the church but who no longer attend. "How can I reach them? How can we get them back to church?" I have been asked time and time again.

I have often thought how I would like to get into the heads of these young adults who have left the church to understand how they are thinking. What caused them to walk away from the church they were brought up in?

Thirty years of teaching thousands of children and adults in churches has given me a big-picture understanding of a number of issues — some of which greatly trouble me while some thrill me. For instance:

- 1. I have met so many young people who do not see the church as relevant and do not consider the Bible a real book of history that can be trusted.
- 2. I have found that most parents have delegated the training of their children to the Sunday school, youth group, or other Christian organization.

12 • How Do We Know the Bible Is True? Volume 2

3. Whenever I ask a church audience if they have any questions, I find that they usually ask the same questions regardless of what country or church (conservative or liberal) I visit: How can we know the Bible is true and is God's Word? Where did God come from? Where did Cain get his wife? Can't Christians believe in millions of years, the big bang, and evolution as long as God was involved? Are the days of creation ordinary days or millions of years, and does it really matter? How could Noah fit all the animals on the ark? To name but a few.

As I saw such patterns across America, Australia, Europe, and the United Kingdom, I was sure there must be a connection. Could it be that the lack of teaching apologetics in our churches, youth groups, Sunday schools, and Bible studies is a major reason why young people leave the church? But how do we determine if this is so, and when in their lives is this becoming an issue?

As I talked with parents, an overwhelming number of them admitted they did not know how to answer their children's questions — whether about dinosaurs, the age of the earth, or the origin of the Bible. I also found that most parents believe their children's Christianity will not come under attack until college.

A supporter of Answers in Genesis wanted to help us obtain real data from a respected and trusted researcher, who could do a statistically valid study that had to be taken seriously.

So we contracted with Britt Beemer, from America's Research Group, to formulate questions and survey one thousand 20-somethings (ages 20–29) who had gone to church regularly as children but no longer attend. They had to have come from a *conservative* church background so the results would reflect what is happening to children from Bible-believing churches. And what did we find?

A Look at the Numbers

The Survey Results . . .

When

The study found we are losing our kids in elementary, middle school, and high school rather than college.

Why

Overall, the answer is the lack of teaching apologetics. The younger generations are not being raised to be able to answer the skeptical questions of our time, and so they begin doubting from a very early age whether they can trust the Bible.

Consider that most kids in Christian homes attend a state school (nearly 90 percent according the survey results), where they are being taught the religion of secular humanism (with evolution and millions of years and no God).¹ When Christianity was removed from the classroom, religion was not kicked out. Christianity was simply replaced with the godless religion of secular humanism (i.e., man's opinion rules as the ultimate authority rather than God).

^{1.} Ken Ham and Britt Beemer, with Todd Hillard, *Already Gone: Why Your Kids Will Quit the Church and What You Can Do to Stop It* (Green Forest, AR: Master Books, 2009), p. 170.

Generations of children are being taught secular humanism in state schools, and then they go to church and question Christianity — but they do not receive answers based on the authority of God's Word. This is one of the main reasons kids are walking away from Christianity and gravitating to secular humanism.

What to Do About It

Sanctify the Lord God in your hearts, and always be ready to give a defense to everyone who asks you a reason for the hope that is in you, with meekness and fear (1 Peter 3:15).

Introduce apologetics (meaning "give a defense") curricula at all levels in church programs and at home. Parents need to take responsibility for their children's education and teach them from the moment they are born.

We need to answer the questions our kids have about the Bible (hence this and other book series such as the New Answers Books). Many times, even parents need to be trained to answer these questions so they can effectively train their children and grandchildren.

What Do the Twenty-Somethings Want from Church?

They want Bible teaching. It is not music that will bring them back to church but solid teaching that makes the Bible relevant. This was encouraging to find out. Many churches have become more like "social clubs," while Bible teaching and apologetics are almost extinct within many churches. Knowing that the 20-somethings want to hear what the Bible has to say should be an encouragement to most parents and church leaders.

Sometimes people have a tendency to think that kids *do not want* to know answers to questions about the days of creation, how we know the Bible is true, the 66 books of the Bible, Noah's ark, and so on, so they simply make them "side issues" of little importance. But they are not side issues; these are important and relevant issues to the youth of the next generation.

Are Sunday Schools Able to Handle the Situation?

Those who attend Sunday school are more likely to think God used evolution to create human beings, premarital sex is acceptable, and church is not relevant.²

^{2.} Ham and Beemer, Already Gone, p. 39.

One of the shocks of the study was that, of these 20-somethings surveyed, those who went to Sunday school were more likely to be antichurch and defend gay marriage and abortion than those who didn't go to Sunday school. Again, the basic reason comes down to being taught the Bible as a book of fictional "stories" rather than real history that can be defended in this scientific age.

When many of these kids walked away from the church, they resented the church for not providing answers and viewed it as place of false doctrine. This is why many who have walked away from the church today are the most vocal in opposing the church, God, the Bible, and Christianity.

Analyzing the Survey Results

As I have been explaining the survey results during interviews, some radio hosts have asked me, "But why the disconnect — after all, surely the churches are teaching the gospel to these children."

My answer is something like this:

Yes, that is true, but let's consider where we get the message of the gospel. How do we know Jesus rose from the dead? We were not there to see the Resurrection, and we do not have a movie of it, so how do we know it happened? We know because we trust the authority of the book from which we get the gospel — the Bible.

We take the words of that book as God-breathed, letting them speak to us from God. But these young people have been brought up in a culture where Genesis, in particular, has been attacked. They have been taught the world was formed in millions of years through evolution. And sadly, most Christian leaders (Sunday school teachers and others) have told these kids that Genesis doesn't matter, that they can believe in secular history over millions of years, as long as they trust in Jesus. Ninety percent of these kids go to a public school where God, the Bible, and prayer have been thrown out. They are being educated in a secular philosophy — in naturalism and atheism.

These children have been led to doubt that the Bible can be trusted in the beginning. They are not being taught how to take a stand for its authority from the very first verse. They are not taught the answers to the skeptical attacks on the Bible. So when

16 • How Do We Know the Bible Is True? Volume 2

the message of Jesus is taught to them, they don't really believe it because they don't believe the book from which it comes. The next generation in the church needs to be taught not just what to believe as Christians, but also *why* we believe what we do, and how to answer skeptical questions. Let's begin equipping the next generation to stand solidly on the authority of God's Word!³

^{3.} For a complete treatment of the statistics from this study, see Ham and Beemer, *Already Gone.*