
124

JOURNAL OF CREATION 29(2) 2015 || ESSAY

Creation, the Trinity, and the emperor
without clothes
Ian Hodge

This essay applies the concepts of God, the Trinity, and knowledge, from my previous article, into a powerful apologetic
that can be used against the unbeliever. The unbeliever presents the view that the universe is uncreated, or undesigned.
But such a view makes knowledge impossible.

In my essay, Trinity’s Truth Confirmed in Creation,1 I
provided a way of looking at God as Triune that involved

the questions of epistemology. In particular, the breakdown
of knowledge from particulars to universals. It is the
Christian view of God as Trinity that provides an explanation
for the origin of the knowledge questions concerning the
relationship of the one-and-many. Christian theism thus
provides a framework for the development of knowledge and
it is not surprising to find why science has developed where
Christianity has flourished.

In this essay, I wish to explore the implications of those
ideas in practical Christian apologetics. For the doctrine of
the Trinity, far from being an abstract doctrine, provides a
fundamental foundation in how the world is viewed.

In 2 Corinthians 10:5 we read: “We destroy arguments
and every lofty opinion raised against the knowledge of God,
and take every thought captive to obey Christ.” This is Paul’s
claim of what he was doing and we are encouraged to do the
same, to destroy arguments raised against the knowledge
of God. In this essay, I want to show how it is possible to
completely undermine the unbeliever’s worldview.

In one sense, the arguments presented in this paper are
‘logically prior to’ the arguments in my earlier essay. If
the unbeliever cannot get off the ground in differentiating
between one object and another, then he does not need
universals to help explain the particulars. Thus, I want
to strip unbelief to its bare essentials, then show that the
unbelieving self-proclaimed emperor has no clothes.

A Christian philosophy of ‘facts’

Basic to the unbeliever’s worldview is a denial of
creation—the ordered arrangement of the universe according
to the mind of God. It is essential in Christian theism that we
hold to the idea of an ordered universe in such a way that we
can present the ‘facts’ of the universe as ultimately being tied
together in the mind of God. The role of human endeavour,
in the dominion mandate (Genesis 1:26), is to uncover these

relationships and use them to better the human condition.
Robert Reymond explains this issue well:

“God created the universe, and has continually
governed it according to His plan. Every fact in the
universe is what it is, therefore, by virtue of God’s
prior knowledge. Every fact in the universe has
meaning by virtue of its place in the unifying plan of
God. No fact in the universe exists independently of
God. There is not one non-theistic fact in the universe.
Even the most insignificant single fact reveals God as
its Creator as truly as the most obvious one does. Man
himself, physically, rationally, reveals God. If one
wonders how it is that the God of Christian theism
has interpreted every fact of the universe, that is, how
it is that He has placed a meaning on them I would
reply, first, by the creative act itself. He has interpreted
this fact a ‘star’ by creative fiat. He interpreted that
fact a ‘bird’ by created act. Second by subsequent
special revelation. He created light and ‘called’ it day
(Gen.1:5). He created an expanse and ‘called’ it heaven
(Gen. 1:8). … It would follow then that if a man learns
a fact to any degree, his knowledge of that fact to the
degree he knows it at all, has to be in accord with the
prior divine interpretation of it. … In other words, the
word of the God of Scripture is the final and ultimate
‘court of appeal’ in every area of human existence. It is
only on the basis of the Christian faith alone that man
can justify knowledge at all [emphasis in original].”2

The alternative to an ordered universe is an unordered
universe. Carl Sagan posed the question as to whether the
universe was cosmos or chaos.3 There is no middle ground
here.

Sagan’s question allows us to present not just a philosophy
of science in general but a philosophy of factuality in
particular. As already stated, the Christian philosophy of
factuality is that all the facts of the universe are tied together
in the mind of God. There is not one single piece of the
created order that is not where it is, at the time it is, and the

125

|| JOURNAL OF CREATION 29(2) 2015ESSAY

size that it is, that is not the result of God’s ultimate plan for
His creation. Only on this basis is there a genuine universe.4

In my earlier article, I argued that knowledge requires
the ability to differentiate between individual objects. This
is done by means of universals, or what we might call
categories. Examples of categories would be horse, chair,
dog, cat, plants, animals, and so forth. Now in the Christian
scheme of things, categories, or universals, were a part of the
creation act of God. In other words, they are not man-made
categories. You just need to remember one thing: without
universals there is no knowledge of particulars.5

Let’s argue, for a moment, that the unbeliever’s worldview
is somehow a true picture of the universe, that it is uncreated,
unordered, and therefore chaos. Another way of saying this
is that the facts of the universe are not where they are by
design, but by chance, or some notion of random activity.6

Now here we come to a remarkable issue that can be easily
overlooked. Random facts cannot be known. They are what
the philosophers call brute facts and a brute fact is one that
cannot be identified or explained.7 This is a question of logic
that flows over into our philosophy of science, so it becomes
a question of science as well.

The issue, then, is this: is it possible to have science if the
facts of the universe are unordered, that is, they are random?
Consider figure 1. What do you see? If you say you see a
white line on a black background, you have already assumed
there is some connection of the facts with each other. In this
case, your observation of a white line is, firstly, connected
to colour and, secondly, connected to geometry. But in the
unbeliever’s universe of chance, no such connections can be
identified or explained.

Now this notion seems so very strange to us today. But
that is because we are so used to thinking of the universe
as an ordered arrangement of facts and we find it difficult
to comprehend the alternative. Because of our Christian
worldview heritage, we are so comfortable with the notion

of arranged and ordered facts that we probably never stop to
consider the alternative.

If the unbeliever’s worldview is correct, however,
everything that comes into existence does not come with
relationships to other facts. Every item is unique. But if it is
so unique that it has no connections, then science becomes
an impossible project. Thus, the words of molecular biologist,
Gunther Stent:

“The scientist thinks he recognizes some common
denominator, structure, in an ensemble of events,
infers these events to be related, and then attempts to
derive a ‘law’ explaining the cause of their relation.
An event that is unique, or at least that aspect of an
event which makes it unique, cannot therefore be the
subject of scientific investigation. For an ensemble of
unique events has no common denominator, and there
is nothing in it to explain; such events are random,
and the observer perceives them as noise [emphasis
in original].”8

Why science is impossible on the
assumption of atheism

This is really important to grasp. If what the unbeliever
says about the origin of the universe were true, then science is
dead in the water. Imagine the first human in the unbeliever’s
view. He knows nothing. He has no ‘science’ to work with.
He has to start the whole endeavour of knowledge from
scratch. But he has no laws, no ‘common denominators’ that
he can use. So he picks up his first piece of the universe, or
observes it in some manner, and now what will he do with
it? What can he do with it? Very little. Again the words of
Reymond:

“The universe is a compound of an overwhelming
number of particulars. (Everything in the universe is
viewed by the philosopher as a particular.) If every
particular a man encountered (and remember the
man himself is a particular composed of particulars)
remained for him unique and completely unclassified
and unclassifiable … knowledge and communication
would be impossible, for nothing would have
meaning.”9

In the unbeliever’s worldview, the universe is merely
a vast puzzle. Do the pieces fit together in some fashion? He
does not know. And even if he thought they did fit together,
where does he place the first piece of the puzzle? Does he
have it in the correct place? How would he know?

Imagine you’re sitting in front of a 10,000-piece jigsaw
puzzle that has no interlocking edges. There is no finished
picture of what the puzzle is supposed to look like once it
is assembled. The edges cannot guide you to identify how
one piece connects to another. Maybe colour can help you,

Figure 1. What is this?

126

JOURNAL OF CREATION 29(2) 2015 || ESSAY

but if there is no finished picture of what the completed
puzzle should look like, then you have no clue as to how the
pieces should be arranged even by colour. Everything is a
wild guess.10

Take a look at figure 2. Here there are additional ‘bits’.
But if they are all unique, there is no common denominator
such as geometry or colour to give them some explanation.
They just ‘exist’, and that’s all that can be said. You could
not even say they are a certain distance apart, because in a
random world, how do you identify distance, which is merely
a numerical description of how far apart objects are?

If you think that a 10,000-piece jigsaw is a challenge, then
you can really feel sorry for the unbeliever who has created
a nightmare for himself. The universe is not made up of
10,000 pieces but trillions of pieces. In order to ‘make sense’
of any of these pieces, the unbeliever must get at least one
piece in its proper place. But how can he do that? He does
not even know if a ‘proper place’ exists for any of the pieces.
He assumes there is, but he does not make this assumption
based on his own worldview. He makes this assumption
because Creation is true and he knows no other way to ‘see’
the universe except that somehow the pieces fit together. In

other words, the universe is designed
(see figure 3).

So what the unbeliever denies
with his view of creation, he has to
accept when it comes to science.
The evolutionary hypothesis re
quires an unordered universe. But
even evolutionary science assumes
an ordered universe in order to
have science. Thus, we truly have
schizophrenic man. The idea of man as
a tabula rasa, a blank slate, is a myth.
Not even in Eden could Adam have
begun the process of the dominion
mandate without the enlightenment
he obtained from God as God’s image
bearer. So when Adam named the
animals, he was not a blank slate
guessing at things but already applying
the knowledge that God had endowed
him within the acts of creation.

But it’s worse than that. The
modern scientific method requires
neutrality. That means, it requires
brute facts—uninterpreted facts. To
assume creation is to assume that the
facts of the universe are not neutral but
are in fact God-ordained facts. That is,
all the facts are where they are at the
time they are according to the decrees
of God. But the scientific method does
not permit this assumption. Instead,
it requires brute facts—unknowable
facts—in order to begin the scientific
search for knowledge.

In other words, the modern
scientific method requires an irrational
beginning to its own process. But from
such a starting point, it has nowhere
it can go.

Figure 2. Unique objects have no relationship to anything else.

ES
A/

H
ub

bl
e

&
N

AS
A

Figure 3. All the pieces of the universe require an ordered arrangement in order for science to take
place.

127

|| JOURNAL OF CREATION 29(2) 2015ESSAY

Creed or chaos?

So the unbeliever speaks one thing out of one side of his
mouth—the universe is random—while out of the other
side of his mouth he demands an ordered universe so that
he can have science. Thus it is no coincidence that science
arose in the environment of Christianity.11 In particular, Van
Til identifies the key Christian doctrines that make science
possible:

“Christianity claims to furnish the presuppositions
without which a true scientific procedure is
unintelligible. Chief of these presuppositions is
the idea of God as expressed in the doctrine of the
ontological Trinity. In addition there are the doctrines
of creation, of providence, and of God’s ultimate plan
with the universe. Christianity claims that the very
aim and method of science require these doctrines as
their prerequisites.”12

Chaos or cosmos? That really is the question. And
the unbeliever wants to have it both ways. Enter the law of
noncontradiction, which says that A cannot be non-A at the
same time and in the same relationship. You cannot be in
Sydney and New York at the same time. The universe cannot
be ordered and unordered at the same time.

Inherent in the unbeliever’s worldview, then, is a trip
between rationality and irrationality. He’s prepared to deny
logic in order to maintain his unbelief. And now we begin
to see the wisdom of Scripture which says: “Professing to be
wise, they became fools.” A fool, according to Proverbs 18:2
is a person who despises knowledge and expresses his own
opinion. And that’s the unbeliever. He has opinions about
many things but little or no knowledge.13

But it is more than cosmos or chaos. It is also a matter of
creed or chaos, as Dorothy Sayers so eloquently pointed out:

“We are waging a war of religion. Not a civil war
between adherents of the same religion, but a life-and-
death struggle between Christian and pagan. … [A]t
bottom, it is a violent and irreconcilable quarrel about
the nature of God and nature of man and the ultimate
nature of the universe; it is a war of dogma.”14

The battle lines have been drawn by those who reject
Christian theism. Their dogma, irrational as it is, cannot
withstand the light of creation, the Trinity, providence, and
rationality that form the essence of Christian dogma. And
it is Christian dogma we use to identify that the unbeliever
has no clothes. In other words, we show that Christianity “is
first and foremost a rational explanation of the universe”.15

Conclusion

If you can just grasp the notion of the jigsaw puzzle, the
universe, and trying to find the correct place for any piece

of the puzzle, you are so far ahead in the apologetics game.
Certainly far ahead of the unbeliever who really has not the
foggiest notion of what you will be talking about. But it is
your place to enlighten him, to show him the emperor really
has no clothes and is intellectually stark naked.

References
1.	 Hodge, I., Trinity’s Truth Confirmed in Creation, J. Creation 29(1):88–94,

2015.

2.	 Reymond, R.L., The Justification of Knowledge, Presbyterian and Reformed
Publishing Company, Phillipsburg, NJ, pp.44–45, 1976.

3.	 Sagan, C., Cosmos, Ballantine Books, Manhattan, NY, Kindle edn, 2011.

4.	 Universe is a ‘mongrel’ word that combines unity and diversity. It is the
outlook of the Christian worldview and also the basis of the university, a
place where the various disciplines are brought together for study.

5.	 Schaeffer, F., He Is There and He Is Not Silent; in: The Francis Schaeffer
Trilogy, Crossway, Wheaton, IL, pp. 303–319, 1990.

6.	 Sproul, R.C., Not a Chance: The Myth of Chance in Science and Cosmology,
Baker Books, Grand Rapids, MI, 1999. A revised edition, Not a Chance:
God, Science and the Revolt Against Reason, Baker Books, Grand Rapids,
MI, 2014, contains an additional chapter by Keith A. Mathison looking at
the notion of a universe out of nothing.

7.	 en.wikipedia.org/wiki/Brute_fact.

8.	 Stent, G., The Coming of the Golden Age: A View of the End of Progress, The
Natural History Press, Garden City, NY, p. 116, 1969.

9.	 Reymond, ref. 2, p. 79.

10.	 From this, we note that jigsaw puzzles are created and designed. If everything
in the puzzle were random, the puzzle could not be completed. Small puzzles
may be an exception but not one as large as the universe itself.

11.	 See Sarfati, J., The Christian Roots of Science & Busting the Myths of
Science, www.youtube.com/watch?v=jQjM6ceYiX8.

12.	Van Til, C. and Edgar, W., Christian Apologetics, 2nd edn, The Presbyterian
and Reformed Publishing Company, Phillipsburg, NJ, Logos Online edition,
2003.

13.	 Knowledge is identified as ‘justified true belief’. Unbelievers may believe
many things but since they cannot justify them, they are not knowledge.
Knowing the difference between an opinion and knowledge is thus important
in the defence of Christian theism.

14.	 Sayers, D.L., Creed or Chaos? Sophia Institute Press, Manchester, NH, pp.
27–28, 1949, 1974.

15.	 Sayers, ref. 14, p. 31. See also Sarfati, J.D., Loving God with all your mind:
logic and creation, creation.com/loving-god-with-all-your-mind-logic-and-
creation.

Ian Hodge, AMusA, Ph.D. Ian earned his doctorate
from Whitefield Seminary in “Christian Intellectual
Thought—Economics” in 1994. A former professional
musician and business consultant, he is currently
Manager of Ministry and Marketing for Creation
Ministries International (Australia). He is the author of
several books and over 500 published essays on applied
Christianity in areas such as apologetics, theology,
business, music, law, politics, education and economics.

