

How Evolutionary Theory Destroys Everything

Dr Martin Williams

CREATION
SUPERCONFERENCE

END - 5TH OCT 2018, SUNSHINE COAST, AUSTRALIA

For I delivered to you as of *first importance* what I also received: that Christ died for our sins in accordance with the Scriptures, that he was buried, that he was raised on the third day in accordance with the Scriptures.
(1 Corinthians 15:3-4)

CREATION
MINISTRIES
INTERNATIONAL

Creation is a Primary Issue:

- (1) Creation is clearly taught in Scripture.
- (2) Creation is foundational to the Christian worldview.
- (3) The creation account is crucial for a correct understanding of the saving significance of Jesus' death.
- (4) Rejecting the biblical account of creation radically changes the answer to the question:

"Why did Jesus die?"

CREATION
MINISTRIES
INTERNATIONAL

Why do people die?

CREATION
MINISTRIES
INTERNATIONAL

Thus, from the war of nature, from famine and death, the most exalted object which we are capable of conceiving, namely, the production of the higher animals, directly follows.

Charles Darwin

(*The Origin of Species* [Cambridge, Massachusetts: Harvard University Press, 1964], 490)

CREATION
MINISTRIES
INTERNATIONAL

The secrets of evolution are time and death.

(Carl Sagan, *Cosmos*, Part 2:
One Voice in the Cosmic Fugue, 1980)

CREATION
MINISTRIES
INTERNATIONAL

(1) Why Do People Die?

As I grew in the Christian faith...I started studying biology and learning incontrovertible evidence...that death has been present on the earth since the beginning of life, and that indeed the two go together, we cannot have one without the other. I also learnt about fossils and visited the Natural History Museum to see the thousands of fossil specimens of blood-containing animals that had died millions of years ago....

(1) Why Do People Die?

I discovered that dinosaurs were suffering from osteomyelitis [inflammation of the bones due to infection] more than 65 million years before the fall, that viruses and bacteria have been endemic for billions of years, and that genetic variation in DNA meant that ageing, death and disease had always been present in living things. (p. 337)

(1) Why Do People Die?

Nowhere in the Old Testament is there the slightest suggestion that physical death of either animals or humans, after a reasonable span of years, is anything other than the normal pattern ordained by God for this earth. (p. 308)

Evolution

Millions of years

Creation

6,000 Years

Creation

6,000 Years

Creation 6,000 Years

By the sweat of your face you shall eat bread, till you return to the ground, for out of it you were taken; for you are dust, and to dust you shall return. (Genesis 3:17-19)

If physical death had previously existed for hundreds of thousands of years for humans, as uniformitarian [evolutionary] "dating" of human fossils claims, Adam could have said, "So what? That was going to happen to me, anyway!" (p. 377)

CREATION MINISTRIES INTERNATIONAL

"... to dust you shall return"

So what God, I'm going to die anyway!

Therefore, just as sin came into the world through one man, and death through sin, and so death spread to all men because all sinned

(Romans 5:12)

CREATION MINISTRIES INTERNATIONAL

Romans 5:12

- 1 SIN**
Point 1
"**sin** came into the world" (v 12a)
- 2 ADAM**
Point 2
"**through** one man [Adam]" (v 12b)
- 3 DEATH**
Point 3
"**and** death through sin" (v 12c)
- 4 ALL SIN ALL DIE**
Point 4
"**and** so death spread to all men because all sinned" (v 12d)

CREATION MINISTRIES INTERNATIONAL

The last enemy to be destroyed is death. (1 Corinthians 15:26)

For as by a man came death, by a man has come also the resurrection of the dead. For as in Adam all die, so also in Christ shall all be made alive.

(1 Corinthians 15:21-22)

CREATION MINISTRIES INTERNATIONAL

▪ **Question:** Why do people die?

▪ **Answer:** Because of Sin and *not* because of how they were made.

"Why did Jesus die?"

CREATION MINISTRIES INTERNATIONAL

(1) Jesus died to bear our sins

He himself *bore our sins in his body on the tree*, that we might die to sin and live to righteousness. By his wounds you have been healed. (1 Peter 2:24)

(1) The words "he *bore our sins* on the tree" means he suffered the punishment of them as our substitute.

For Christ also suffered once *for sins*, the righteous for the unrighteous, that he might bring us to God, *being put to death in the flesh* but made alive in the spirit. (1 Peter 3:18)

CREATION MINISTRIES INTERNATIONAL

(1) Jesus died to bear our sins

He himself *bore our sins in his body on the tree*, that we might die to sin and live to righteousness. By his wounds you have been healed. (1 Peter 2:24)

(1) The words "he *bore our sins* on the tree" means he suffered the punishment of them as our substitute.

He was *delivered over to death for our sins* and was raised to life for our justification. (Romans 4:25)

CREATION MINISTRIES INTERNATIONAL

(1) Jesus died to bear our sins

He himself *bore our sins in his body on the tree*, that we might die to sin and live to righteousness. By his wounds you have been healed. (1 Peter 2:24)

(1) The words "he *bore our sins* on the tree" means he suffered the punishment of them as our substitute.

(2) The words "in his body" and "by his wounds" indicate the bodily nature of his suffering as he suffers the due penalty for our sins. As 1 Peter 3:18 points out: "being put to death in the flesh."

CREATION MINISTRIES INTERNATIONAL

(1) Jesus died to bear our sins

He himself *bore our sins in his body on the tree*, that we might die to sin and live to righteousness. By his wounds you have been healed. (1 Peter 2:24)

(1) The words "he *bore our sins* on the tree" means he suffered the punishment of them as our substitute.

(2) The words "in his body" and "by his wounds" indicate the bodily nature of his suffering as he suffers the due penalty for our sins. As 1 Peter 3:18 points out: "being put to death in the flesh." **1 Peter 3:18:** "being put to death *in the flesh*."

CREATION MINISTRIES INTERNATIONAL

(1) Jesus died to bear our sins

If evolution is correct: Why did Jesus suffer the penalty of death if death is not actually a penalty, but rather a very normal, natural and necessary part of life in this world and the evolutionary processes that advanced it?

(1) Jesus died to bear our sins

Death is...

Death is...	

(1) Jesus died to bear our sins

Death is...

According to Evolution	
• Normal,	
• Necessary	
• Natural	

(1) Jesus died to bear our sins

Death is...

According to Evolution	According to Biblical Creation
• Normal,	• Abnormal
• Necessary	• Conditional
• Natural	• Unnatural

(1) Jesus died to bear our sins

Death is...

According to Evolution	According to Biblical Creation
• Normal,	• Abnormal
• Necessary	• Conditional
• Natural	• Unnatural
• Good	

(1) Jesus died to bear our sins

Death is...

According to Evolution	According to Biblical Creation
• Normal,	• Abnormal
• Necessary	• Conditional
• Natural	• Unnatural
• Good	• Bad

(1) Jesus died to bear our sins

Death is...	
According to Evolution	According to Biblical Creation
• Normal,	• Abnormal
• Necessary	• Conditional
• Natural	• Unnatural
• Good	• Bad
• Spiritual (a result of sin)	

(1) Jesus died to bear our sins

Death is...	
According to Evolution	According to Biblical Creation
• Normal,	• Abnormal
• Necessary	• Conditional
• Natural	• Unnatural
• Good	• Bad
• Spiritual (a result of sin)	• Physical and Spiritual

(1) Jesus died to bear our sins

It is as seen from the theological perspective of the New Testament that it seems most appropriate to understand this chapter in Genesis [ch 3] as referring to ***spiritual death***. (p. 312)

(1) Jesus died to bear our sins

If the penalty for sin is only spiritual death...

(1) Jesus died to bear our sins

If the penalty for sin is only spiritual death...

Jesus' *physical* death on the cross and *physical* resurrection is:

(1) Jesus died to bear our sins

If the penalty for sin is only spiritual death...

Jesus' *physical* death on the cross and *physical* resurrection is:

- redundant

There is no need for a physical death if the penalty is spiritual death.

(1) Jesus died to bear our sins

If the penalty for sin is only spiritual death...

Jesus' physical death on the cross and physical resurrection is:

- redundant
- senseless

There is no need for a physical death if the penalty is spiritual death.

Physical death has no sin value. It can't pay the debt.

(1) Jesus died to bear our sins

- If the penalty for sin is only spiritual, then there is no need for Jesus to die physically and rise physically.
- To spiritualise the effects of sin is to fall into the ancient heresy of Gnosticism.

(1) Jesus died to bear our sins

Gnosticism taught that redemption is purely spiritual and involved the escape from this material creation to go to a better place. In Gnosticism, physical creation is not redeemed. It is replaced.

(1) Jesus died to bear our sins

Gnosticism taught that redemption is purely spiritual and involved the escape from this material creation to go to a better place. In Gnosticism, physical creation is not redeemed. It is replaced. In Gnosticism, people are saved from nature.

(2) Jesus died to bear our sickness

That evening they brought to him many who were oppressed by demons, and he cast out the spirits with a word and healed all who were sick. This was to fulfill what was spoken by the prophet Isaiah: "He took our illnesses and bore our diseases"

(Matthew 8:16-17)

(2) Jesus died to bear our sickness

Pain, illness, and death were originally rooted in sin (Gen. 3), and redemption from sin will ultimately result in the redemption of the body (Rom. 8:23) and the end of pain (Rev. 21:4). Matthew views the healings and exorcisms performed by Jesus as evidence for the presence of God's reign, which anticipates a glorious future reality (Matt. 11:2-6; 12:28-29; 19:28). Therefore Matthew links Jesus's healing of physical illnesses to his substitutionary death for sinners (1:21; 20:28; 26:28). (p. 235)

(2) Jesus died to bear our sickness

I also learnt about fossils and visited the Natural History Museum to see the thousands of fossil specimens of blood-containing animals that had died millions of years ago. I discovered that dinosaurs were suffering from osteomyelitis [inflammation of the bones due to infection] more than 65 million years before the fall, that viruses and bacteria have been endemic for billions of years, and that genetic variation in DNA meant that ageing, death and disease had always been present in living things. (p. 337)

(2) Jesus died to bear our sickness

- If **evolution is correct**: Why did Jesus suffer to take our illnesses and bear our diseases (Matthew 8:17) if illness and disease are a very *normal, natural* and *necessary* part of this life in this world as God made it? **Did Jesus die because of how God made the world?**
- If **evolution is correct**: Why did Jesus suffer to take our illnesses and bear our diseases (Matthew 8:17) if illness and disease are a very *normal, natural* and *necessary* part of the evolutionary processes that advanced biological life on this planet? **Did Jesus die because we are evolving?**

(2) Jesus died to bear our sickness

But if we understand illness and disease to be a part of God's judgement on sinful humanity, then we can understand why Jesus died "to take our illnesses and bear our diseases" (Matthew 8:17).

(3) Jesus died to redeem creation

[Verse 2: Human Sin]

There is only cursing, lying and murder, stealing and adultery; They break all bounds, and bloodshed follows bloodshed.

[Verse 3a: Consequences for the World]

Therefore the land mourns, and all who live in it waste away;

[Verse 3b: Consequences for Animal Life]

And also the beasts of the field and the birds of the air and the fish of the sea are dying.

Hosea 4:2-3

(3) Jesus died to redeem creation

Because you have done this, cursed are you more than all the cattle, and more than every beast of the field.

(Genesis 3:14)

CREATION MINISTRIES INTERNATIONAL

(3) Jesus died to redeem creation

Because you have done this, cursed are you more than all the cattle, and more than every beast of the field.

(Genesis 3:14)

CREATION MINISTRIES INTERNATIONAL

(3) Jesus died to redeem creation

For the creation waits with eager longing for the revealing of the sons of God. For the creation was subjected to futility, not willingly, but because of him who subjected it, in hope that the creation itself will be set free from its bondage to corruption and obtain the freedom of the glory of the children of God.

(Romans 8:19-21)

CREATION MINISTRIES INTERNATIONAL

(3) Jesus died to redeem creation

This passage shows:

- (1) the cosmic scope of the fall: "the creation was subjected to futility, not willingly, but because of him who subjected it [God]" (v 20).
- (2) the cosmic scope of Christ's redemptive work: "the creation itself will be set free from its bondage to corruption and obtain the freedom of the glory of the children of God" (v 21).

CREATION MINISTRIES INTERNATIONAL

(3) Jesus died to redeem creation

The creation itself is in slavery to decay because of God's curse following humanity's fall into sin. From this it eagerly awaits its liberation, when it shares in the "freedom and glory of the children of God." ... What is clear from all this is that Paul's understanding of salvation is not restricted to humanity but encompasses the whole cosmos. Believers will enter their glorious freedom as children of God, and the cosmos too will be renewed. (p. 344)

CREATION MINISTRIES INTERNATIONAL

(3) Jesus died to redeem creation

If evolution or long ages is correct: Why did Jesus suffer to redeem all of creation—human and subhuman—if, as evolutionary dating of fossils claims, the fall had no real effect on the cosmos?

CREATION MINISTRIES INTERNATIONAL

(3) Jesus died to redeem creation

For in him [Christ] all the fullness of God was pleased to dwell, and through him to reconcile to himself *all things, whether on earth or in heaven,* making peace by the blood of his cross.
(Colossians 1:19-20)

CREATION
MINISTRIES
INTERNATIONAL

Conclusion

to conclude..

CREATION
MINISTRIES
INTERNATIONAL

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death		
Source of Disease		
Source of Decay (of the Entire Cosmos)		
Why did Jesus die?		

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	
Source of Disease		
Source of Decay (of the Entire Cosmos)		
Why did Jesus die?		

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	
Source of Disease	God's Creation	
Source of Decay (of the Entire Cosmos)		
Why did Jesus die?		

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	
Source of Disease	God's Creation	
Source of Decay (of the Entire Cosmos)	God's Creation	
Why did Jesus die?		

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	Our Sin
Source of Disease	God's Creation	
Source of Decay (of the Entire Cosmos)	God's Creation	
Why did Jesus die?		

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	Our Sin
Source of Disease	God's Creation	Our Sin
Source of Decay (of the Entire Cosmos)	God's Creation	
Why did Jesus die?		

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	Our Sin
Source of Disease	God's Creation	Our Sin
Source of Decay (of the Entire Cosmos)	God's Creation	Our Sin
Why did Jesus die?		

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	Our Sin
Source of Disease	God's Creation	Our Sin
Source of Decay (of the Entire Cosmos)	God's Creation	Our Sin
Why did Jesus die?	God's Creation	

Conclusion

	Long Ages (Evolution)	Young Earth (Biblical Creation)
Source of Death	God's Creation	Our Sin
Source of Disease	God's Creation	Our Sin
Source of Decay (of the Entire Cosmos)	God's Creation	Our Sin
Why did Jesus die?	God's Creation	Our Sin

Can you see the problem?

What is the origin
of death, disease
and the decay
of the entire
cosmos?

Can you see the problem?

Long Ages: Death and Disease are a normal, natural and necessary part of creation—*as God ordained it*

Can you see the problem?

Long Ages: Death and Disease are a normal, natural and necessary part of creation—*as God ordained it*

If Jesus died to redeem creation from death, disease and decay, then Jesus died to redeem us from creation:

Can you see the problem?

Long Ages: Death and Disease are a normal, natural and necessary part of creation—*as God ordained it*

If Jesus died to redeem creation from death, disease and decay, then Jesus died to redeem us from creation:

If Jesus died to redeem us *from* creation, then creation is not good but bad

Can you see the problem?

Long Ages: Death and Disease are a normal, natural and necessary part of creation—*as God ordained it*

If Jesus died to redeem creation from death, disease and decay, then Jesus died to redeem us from creation:

If Jesus died to redeem us *from* creation, then creation is not good but bad

If Jesus died to redeem us *from* creation then sin is not the original reason Jesus had to die. Ultimately it was not your sin that nailed him to the cross. Sin is just a side show. Jesus always had to die, sin or no sin, because of how God created things.

Can you see the problem?

Long ages means death, disease and decay are a natural part of the created order as God ordained it.

Can you see the problem?

Long ages means that God came to redeem his creation because of the way he made it.

Can you see the solution?

Young Earth Biblical Creation

If Jesus died to redeem us from sin and its effects (death, disease, and decay):

Can you see the solution?

Young Earth Biblical Creation

If Jesus died to redeem us from sin and its effects (death, disease, and decay):

the goodness of creation

Can you see the solution?

Young Earth Biblical Creation

If Jesus died to redeem us from sin and its effects (death, disease, and decay):

the goodness of creation

the intrusiveness of sin and its disastrous effects on God's good creation

Can you see the solution?

Young Earth Biblical Creation

If Jesus died to redeem us from sin and its effects (death, disease, and decay):

the goodness of creation

the intrusiveness of sin and its disastrous effects on God's good creation

the glory of cross which redeems us and indeed all of creation from its bondage to sin and its effects

