Scientific Evidence
By Dr. Kent Field

(1976,1988
I.
Statistics in Mathematical Methods

Purpose: to answer the question of "can there even be a planet Earth purely by chance?"
1.
There are 9 galaxies somewhat similar to our own yet very different according to "Hubal's Classification System”. So different are these galaxies that they would not allow a solar system like ours to exist.

2.
According to Hubal's System the odds are 1 in 5 for there to be a galaxy like our galaxy, (this involves kind of galaxy.)

3.
Place within the galaxy, - considering gravitational effects. The odds of being in the right place in the galaxy to have our solar system are about 11 in 5000.

4.
The odds of our having the right kind of star for our solar system that would allow a planet Earth--minimum figure is 1 in 50; some figures show as much as 1 in 50 million.

5.
The odds of the Earth being the right distance from the sun are really 1 in 50; but lets just say 1 in 20.

6.
The odds of the Earth spinning at the right rate to absorb heat and cool down are 1 in 5.

7.
The thickness of the atmosphere is dependent upon having the right gravity--this is dependent upon the mass of the planet. The odds for the Earth having the right mass are l in 9 in just our solar system.

8.
The odds of the Earth being tilted on its axis in just the right way to sustain life is 1 out of 9.

9.
It wouldn't do or work to have all these different things occur in different galaxies. They would all have to occur within the same galaxy.

10.
The odds of having all the criteria coming out so that the system would work (leaving out chemical composition, etc.) are 1 in 1 billion, 2 million, 500 thousand, (1,002,500,000).

11.
The odds are 1 in 10 million for you to jump out of a plane at 10,000 ft. without a parachute arid survive.

12.
Lot a living soul would gamble their lives on those kinds of odds--yet there arc millions who are gambling their souls on odds over 100 times worse.

II.
Consider Evidences for Design in Nature

A.
Instinct--of birds, bees, kangaroo--instincts which will not fit with natural selection.

B. Light--only “good light” gets through to us and trees

C.
Water--the angle of bonding in H20 is 105 degrees which determines how water freezes from the top to bottom, thereby preserving freezing ponds, lakes, streams, bays and their life!

D.
The Termite--can't digest wood, but hasasrna11paras1te~orman1f'ra) in it's stomach that can, which takes what it needs and gives the rest to the termite. Which evolved first? (One can't live without the other. There are several such examples in nature.

E. Life from Chemicals. The amino acid question!

1. To have amino acids you need no oxygen because oxygen eats up amino acids.

2.
But oxygen absent -- no ozone to filter out ultra-violet light--which destroys amino acids and then has no oxygen based environment for life to continue. Early earth with an "oxygen free" atmosphere is an un-based assumption. Besides, ultraviolet light breaks down H20 to release free oxygen at a very fast rate. besides "building block" materials are too unstable (nucleotides). They decompose or react unfavorably with each other before they can take place in a new beginning of life: no DNA, RNA & sugars, 10 of amino acids

3.
They can't come together by chance because of the entropy tendency. DNA & RNA chain don't come together, they break up.

4.
The mathematical probabilities of getting a protein molecule necessary in the starting of life are one chance in well over 100 billion years. Yet the Earth, by no estimates is that old . Therefore, it is a mathematical impossibility.

5. Remember what life is –

1. a stable complex structure,

2.
metabolism (use of energy and materials to operate,

3. growth,

4. homeostasis (maintaining constant internal conditions, temp)

5. response to environment,
6. repro​duction,
7. adaptability
III.
The Fossil Pecord -- proves creation rather than evolution.
A.
The uniformatarian viewpoint of geology is not valid.

1.
Because fossils are not being made today like they were.

2.
You need the quick burial and encasement of living things in sedimentary materials before their decay.

3.
The sediments must then quickly harden(under great pressure) into stone, preventing air, bacteria, etc. from decomposing.

4.
Pompeii, Italy. Catastrophe was the way they were fossilized.

5.
Therefore, a world-wide catastrophe formed world-wide deposits.

6.
The fossil record shows the order in which things would & be buried in a world-wide flood as in the Bible.

7.
Fossil records indicate no gradualism in the development of living things.

8.
Common design need not indicate common ancestor, but rather a common Designer.

THEISTIC EVOLUTION???

1.
Evolution says, “God is unnecessary”. It is mechanistic, naturalistic and there is no God in it. Hence, it is atheistic a=no; theism=God = No God.

2.
What is Wrong with Theistic Evolution?

a.
How are you going to get a soul into man? For it says that God could not interfere in the evolutionary process.
1.
Its not what God said God did.

2.
It makes God a mere honorary creator in his own universe.

5.
Uniformatarian doctrine cannot allow for God to interfere at any point.

b.
It cannot explain Eve.

1.
Theistic evolutionists believe that the sexes evolved together.

2.
The Bible says that one sex came from the other.

3.
They mythologize Gen. 1-11.

C.
Mythologize Gen. 1-11 and loose the Bible.

1.
Matt.19:4; I:Ik.10:6; Lk.11:4; Jno.1:5; Acts 4:24; Acts 17:25; Rom.1:20; 1 Cor.15:45-47; 2 Cor.4:6; Gal.5:6; Col.1:16; 1 Tim.2:13; Heb.1:2; 1 Pt.4:19; 2 Pt.5:5; Rev.4:11 -- in fact Jude is the only book which doesn't mention some part of Gen.1-11.
d.
If God doesn't lie, then the Bible must agree with evolutionary geology. It doesn't. Only true geology matches true Bible.

e.
Because evolution says the grave is the end. - But the Bible says that there is a heaven and a hell.

f.
Because the Bible teaches catastrophism, while evolution teaches uniformatarianism.

g.
1 Cor.15:45; 1 Tim.2:15 -- if the first Adam was mythological, then so is the 2nd?? Jesus?

h.
If it is true then the progressive evolutionist ought to produce something better than Jesus Christ. (This based on an ever increasing and improving forwardness).

i. Evolution logically denies the fall of man

1.
Evolution says man began at bottom and ends at top.

2.
Bible says man began at top and bottoms because of sin.

5.
Evolution can't explain sin, the fall, or need of Savior.

j.
Evolution says monotheism came out of polytheism, while the Bible says monotheism came first.

k. Evolution was not and cannot, be proven true; it isn't even a theory.

1.
It makes Jesus a liar because of what Jesus said in Mt. 19:4 and Mk10:6. Therefore it is a Godless doctrine.

m.
It is a compromise of what God said God did!
Scientific Considerations

1.
First Law of Thermodynamics--Energy is never lost but is merely changing forms in any reaction or mechanism.

2.
Second Law of Thermodynamics--There is no perfect machine or use of energy. Energy is always lost outside the mechanism or reaction, this causes entropy.

3.
Entropy--where the physical universe is reaching toward a condition of greater randomness. It is when a system shifts toward equilibrium in which fewer restrictions are placed on the positions and motion of the atoms and molecules. It is the measure of the unavailable energy in a system. It is the measure of disorder in the universe. Entropy is the degrada​tion of the matter and energy in the universe to an ultimate state of inert uniformity. In a closed universe it is equilibrium. In an ever expanding universe it is perfect zero or -273(Kelvin.
Evolution runs contrary to entropy--it states that billions of years changes disordered and simple molecules into complex, highly-organized, energy-rich structures of living things, which then increase in order and complexity. An answer of light energy input from the sun caused a decrease in entropy is unfounded and impossible. i.e. to capture light energy into useable energy requires the mechanism already present in the organism--i.e. photosynthetic cells in plants and pigmentation in human skin. With the light and without the cells equals break down!

4.
Dating Methods

a.
Potassium Argon, C14, Uranium to lead.

b.
Uranium = U/238 + Lead - Pb206-- it takes about 4.5 billion

years for half of any amount of U238 to decompose into Pb2O6.

This is called the "half-life" of the rock.

However, problematic "Assumptions"--

1.
no Pb present at time zero formation

2.
no parent uranium added or taken away since time zero

3.
rate of decay constant

4.
but differing cosmic conditions (neutrinos), + heat act to change atomic content and thus effectively reset the "clock."

Potassium/Argon--measuring rate of decay or loss of these elements from rocks. Problems in measurements arise from contamination and exposure.

Strontium/Rubidium - rubidium is the parent atom and strontium is the daughter. *In all of these methods the atoms and elements under consideration are easily leached out by water or volatized by heat. During the flood we had large amounts of both water, heat) and increased cosmic radiation. Volcanic rocks from Hawaii formed only 170 years ago yielded ages from 160 million to almost 3 billion years old.

The half-life of C14 is only 5730.The difference between the ratio of daughter to parent elements is the multiple of the half-life.

The overwhelming majority of C14 dates of all fossil remains are within or around the range of biblical chronology.

a. Using C14 villages known to be only 500 years old were dated 6,000 years old.

b. Living mollusks were dated 2,300 years old.

c. Mortar from a 785 year old castle was said to be 7,370.
d. Freshly killed seals were dated 1,300 years old.

e. Dead seals of only 50 years were dated 4,600 years.

f. In all a "correction factor'1 of about 3,500 should be used: thus bringing dates in line with the Bible.

5.
Evidences for a Young Earth:

1.
Population Growth. Only about 7,000 years to get present population.

2. Population at time of Christ about 300 million:

a. if flood occurred about 5,000 B.C.

b. and average length of generation 40-year Noah's family could populate and reach 300 million by 1 A.D.

c. with the average family of 2.3 children with only a population growth rate of 0.35 percent. Which is normally 2% with an annual growth rape, of only 0.01%

d. in a million years you would have 1043 people--enough people to fill the solar system 3,500 times to Pluto!

3.
The rate of accumulation of the Mississippi Delta shows it can't be more than 5,000 years old.

4.
Oil and gas deposits can only be held under ground for not ~ore than 10,000 to 100 thousand years because of their high pressures and the measurable permeability of the “cap-rock” containing them.

5.
Meteorite Deposits: have only been found in the younger strata--not in the old -- as would be for a millions of years old Earth. The early sedimentary layers were laid down during the creation week or Flood Years.

6.
Cooling time for the earth is far less than what evolution needs as far as time to get to the present state through evolution.

7.
Sedimentary concentrations in the ocean speak for a young earth, with no room for millions of years for the 51 elements in sea water.

8.
A better explanation of present load of sediment is that of the flood.

9.
Helium concentration in the earth's atmosphere only allows for 12,000 to 60,000 year old earth. Also the sun may be adding helium of its own besides the helium forming from radioactive decay.

10.
C14 in atmosphere formed by cosmic rays and the present rate of formation gives an approximate age of 12,500 years.

11.
All orbiting "short-term" comets should be totally dissipated in about 10,000 yrs. total time, seeing that each swing by the sun causes them to lose a small part of its matter each time. Since many such comets still exist the solar system can't be more than about 10,000 years old.

12.
Meteoric dust now falling to the Earth at a measurable rate of about 14 million to 50 million tons per year--over a period of 4.5 billion would yield an iron and nickel rich 150-ft. thick layer on the Earth and 600 lbs. of nickel per sq. ft. on ocean floor. None of this is the case however.

13.
Orbiting dust particles three inches in diameter and smaller would have all been pushed away from the sun as far as Jupiter if the solar system were only 2 billion years old. The push is from solar radiation--the gravity and re-radiation. Yet large quantities of these particles are still in close orbit, Therefore, a young solar system.

14.
Ages of stars with only enough hydrogen to burn for 1,000's of years -- not millions.

