
University of Dayton
eCommons

English Faculty Publications Department of English

2016

Righting America at the Creation Museum
Susan L. Trollinger
University of Dayton, strollinger1@udayton.edu

William Vance Trollinger
University of Dayton, wtrollinger1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/eng_fac_pub

Part of the Biblical Studies Commons, Christian Denominations and Sects Commons,
Christianity Commons, and the Other Religion Commons

This Book is brought to you for free and open access by the Department of English at eCommons. It has been accepted for inclusion in English Faculty
Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu, mschlangen1@udayton.edu.

eCommons Citation
Trollinger, Susan L. and Trollinger, William Vance, "Righting America at the Creation Museum" (2016). English Faculty Publications.
77.
https://ecommons.udayton.edu/eng_fac_pub/77

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eng_fac_pub?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eng?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eng_fac_pub?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/539?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1181?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/545?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/eng_fac_pub/77?utm_source=ecommons.udayton.edu%2Feng_fac_pub%2F77&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

INTRODUCTION

O
n May 28, 2007, the Creation Museum in Petersburg, Ken­
tucky, opened its doors, its purpose to "point tOOay's culture
back to the authority of Scripture and proclaim the gospel

message." rtdoes this by demonstrating that "the account of origins pre­
sented in Genesis is a simple but factual presentation of actual events."
llms, throughout the seventy-five-thousand-square-foot museum, vis­
itors encounter exhibits that assert claims such as these: the God of the
Bible created the universe in six consecutive twenty-four-hour days less
than ten thousand years ago ; "The various original life forms (kinds)
... were made by direct creative acts of God"; these acts of creation
included the "special creation of Adam ... and Eve," whose "subse­
quent fall into sin" resulted in "death (both physical and spiritual) and
bloodshed enter[illg] this world"; and the global flood was an actual
historic event that accounts for geological strata and the fossil record. l

TIle museum explains these claims to visitors by way of more than one
hundred and fifty exhibits featuring animatronic human figures and di­
nosaurs (sometimes appearing in the same display), numerous explan­
atory plac.:lrds and diagrams, and several miniature dioramas depicting
a global flood, as well as a re-creation of a portion oftbe Garden of Eden
that includes many life-size animal figures placed among artificial plant
life, a waterfall with pool below, a life-size reproduction of the Tree of
Life, multiple scenes with Adam and Eve, and the serpent.

It is tempting to dismiss the Creation Museum as a surreal oddity,
an inexplicable and bizarre cultural site. But to imagine that the mu­
seum is a wack)' but essentially irrelevant outpost on the far outskirts of
American life is a huge mistake. As peculiar as it may seem, the Creation
Museum lies squarely within the right side of the American cultural ,

2 Righting America at the Creation M'useum

political, and religious mainstream. That is to say, the museum exists
and thrives not because it is so preposterous-although some people are
surely drawn to it precisely for this reason-but because it represents
and speaks to the religious and politicaJ commitments of a large swath
of the American population. More than this, and more important, the
Creation Museum seeks to shape, prepare, and arm millions of Ameri­
can Christians as uncompromising and fearless warriors for what it un­
derstands to be the ongoing culture war in Americ.:\.

In short, the Creation Museum matters, and all Americans ought to
understand what is going on there. Hence this book. And to truly un­
dersta.nd the museum, the only place to start is with fundamentalism,
that remarkable movement that shows no sign of disappearing from the
American landscape. As a quintessential fundamentalist institution, the
museum shares and promotes the movement's core commitments: bib­
lical inerrancy, premillennialism, patriarchy, political conservatism, and
(of course) creationislll.2 Thus follows a briefhistory offundamentalism
and how the Creation Museum fi ts within this story.:!

Fundamentalism, Creationism, and Answers in Genesis

Fundamentalism finds its origins in the mid- and late nineteenth cen­
tu ry, when Danvinism (On the Origin ojSpecies appeared in 1859) and
historicism (or "higher criticism") challenged traditional understand­
ings of the Bible. The former raised questions about the Genesis story of
creation (six days? all those separate creations?), not to mention larger
theological questions about God's role in creation and the nature of
human beings. TIle latter, because ofits recognition that time and place
shape texts and because of its determination to evaluate the Bible as one
of these historical texts, raised serious questions about the supernatural
character and literal authenticity of the biblical record. Who really were
the authors of the Sl.xty-sh books of the Bible? How does one reconcile
the inconsistencies and errors in the texts? What about the bon·owings
from the stories of other cultures?

Many American Protestants responded to these intellectual chal­
lenges by acconunodating Darwinism and by coming to understand the
Bible as an errant document that human beings, living in the stream
of time, wrote. But other Protestants responded quite negatively to the
threats posed by Darwinism and historicism. The most significant theo­
logica.l response was the doctrine of biblical inerrancy. First formulated

INTRODUCTION 3

by Princeton theologians in the late nineteenth century, inerrancy em­
phasizes that the original "autographs" are the infallible product of the
Holy SpiJit's guidance. As such, they contain no errors of any sort; they
are factually accurate in all that they have to say, including when they
speak on matters of history, science, and the like. While the texts and
their translations that have come down to us have a few errors since
only the original autographs are truly inerrant, the mistakes are under­
stood to be so few and so minor that we can trust the Bible in our hands
as the Word of God.

Not only is the Bible errorless, but it also foretells the future. A sec­
ond set of ideas intimately connected to inenancy and developed in the
nineteenth century made even clearer the Bible's supematural charac­
ter: dispensational premillennialism. According to this eschatological
system, a literal reading of the Bible (particularly the books of Daniel
and Revelation) provides a sure guide to the past, present, and future
of human history. Dispensational premillennialism divides history into
(generally seven) segments, or dispensations; in each dispensation God
tests hmnans, they fail , and God imposes a divine judgment (e.g., the
Genesis flood). The current dispensation, the "church age," displays the
increasing apostasy of the church and the increasing decadence of civ­
ilization. But at the end of the church age, which would be preceded
by the retum of the Jews to Palestine, Christ will return in the air (the
"rapture") to retrieve the faithful TIlis will be followed by a time of
"tlibulation" that will include the reign of the antichrist, followed by
the return of Christ and the saints, who will annihilate the enemy and
establish the millennial kingdom of God.

Thanks in good part to a series of Bible and prophecy conferences,
by the turn of the century many American evangelicals were strongly
committed to biblical inerrancy and dispensational premillennialism.
TIlen in 1909 Cyrus Scofield published his Riference Bible (a second edi­
tion appeared in 1917), which became the Bible of choice for conserva­
tive Protestants in the United Sta.tes and which (with its heavy-handed
dispensationalist gloss of the biblical text) cemented inerrancy and pre­
millennialism in the evangelical consciousness.

These premillennialist evangelicals were alarmed but not surprised,
given the dire "end times" predictions, by the spread of theological
liberalism in Protest..'lntism. In response, Lyman and Milton Stewart,
who were wealthy evangelical oilmen, funded the publication and dis­
tribution (three million copies mailed to Protestant ministers, editors,

4 Righting America at the Creation M'useum

seminary students, and others) of The Fundamentals, a twelve-volume
series on the "f undamentals of the faith" that appeared between 1910
and 1915. These volumes articulated a conservative theology-biblical
inen·,mcy was at the center-that was designed to serve as the doctrinal
rock upon which "orthodox" Christians would do battle with the lib­
eral enemy. But while these volumes were suffused in a culture Will· bi­
nary, and while they provided the name of the crusading movement to
come, the approach was not consistently militant. For example, while
the Stewarts and the editors embraced dispensational premilleIUlialism
and took it to be a given, the volumes failed to proclaim it to be a ~fun­

damental" of the faith. More striking, The Fundamentals did not treat
Darwinism as anathema, with one essay even suggesting the possibility
of theistic evolution.

TIlis moderate (especially in retrospect) tone would be swept away­
never to return-in the wake of World War I, when many Americans
became convinced that the war against the barbaI'ous "Huns" threat­
ened Christian morality and Western civilization. Conservative evangel­
ic.:'tls explained Germany's devolution into amoral savagery in tenns of
the nation's widespread aCCepL1.nCe of Darwinian evolution and biblical
higher criticism (which they took to be a German invention). More than
this, dispensationalists saw the British capture of Jem salem in 1918 as
thrilling evidence of the rapidly approaching end of history. In this at­
mosphere, further charged by the Red Scare, evangelicals gathered in
Philadelphia in May of 1919 to create the World's Christian Fundamen­
tals Association (WCFA). Presided over by the ardent Baptist premil­
lennialist William Bell Riley, this interdenominational organization set
forth two primary goals: to promote the "fundamentals of the faith" (in­
cluding biblical inerrancy and dispensational premillennialism) among
AmericaIl ProteSL1.l1ts and to purge the major Protestant denomina­
tions of liberals and modernists.

While a fundamellL1.list understanding of the Bible continued to
spread rapidly among America.n evangelicals in the 1920s, and while
many ProtesL1.nt denominations experienced a fundamentalist "contro­
versy; the fundamentalist movement failed miserably in its efforts to
capture control of the major Protestant denominations. Aggressive fun­
damentalist campaigns among the Northern Baptists and the North­
ern Presbyterians did not succeed in imposing fundamentalist creedal
statements on the denominations, nor did they succeed in removing
theological liberals from seminaries and mission fields.

INTRODUCTION 5

By 1922, the fundamentalist movement had turned much of its at­
tention to ridding public schools of Danvinian evolutionism. After all,
evolution rejected the Genesis creatioll account, emphasized natural
processes, and seemingly regarded human beings as nothing more than
highly developed animals. The movement found the moral results of the
latter notion in World War I and the dastardly aggression of a Germany
fully committed to a Darwinian "survival of the fittest." In response to
this deadly threat, the WCFA and other fundamentalists embarked on
a campaign designed to pressure state governments to pass legislation
outlawing the teaching of 1m man evolution in the public schools. Ten­
nessee passed such legislation in 1925, making it illegal "to teach any
theory that denies the Story of Divine Creation of man as taught in the
Bible, and to teach instead that man has descended from a lower order
of animal." When Dayton science teacher John Thomas Scopes and the
American Civil Liberties Union challenged the law, the result was the
media circus known as the Scopes trial. AltllOugh Scopes was convicted,
a prominent segment of the national media held the fundamental­
ist movement up to great ridicule, and that ridicule fueled the notion
among ac.:ldemics and journalists that the fundamentalist movement
not only lost the trial, but its death was a foregone conclusioll.

Yet states, particularly in the South, continued to introduce anti­
evolution laws, and three states maintained snch laws into the 1960s.
More important, the fundamentalist movement continued to advance
at tlle grassroots level, with a network ofloc.1.l churches (independent,
affiliated with a fundamentalist denomination, or nominally mainline)
across the nation that flourished thanks to a rapidly expanding web
of nondenominational publishing houses, mission agencies, radio sta­
tions, and Bible institutes. Less than two decades after the Scopes trial,
the movement reappeared on the national stage. In recognition of the
damage done to the word "fundamentalist" in the 1920s, many of these
fundamentalists drew upon their nineteenth-century heritage and re­
named themselves "neo-evangelical,'" or, eventually, just "evangelical."

Some conservative Protest.1.nts rejected the name change, defiantly
holding on to the word "fundamentalist." But in good part this was a
squabble over labels: notwithstanding the name change, many "evan­
gelicals" continued (and continue) to maint.1.in their commitments to
biblical inerrancy, premillennialism, patriarchy, political conservatism,
and creationism. Actually, in the 1930s and 1940s political conservatism
had become much more pronounced. Strongly committed to unfettered

6 Righting America at the Creation M'useum

capitalism, fundamentalists were horrified by the New Deal, viewing
Franklin D. Roosevelt's activist state as a clear sign that the one world
govemment of the Antichrist was just around the comer. Such apoca­
iyptic concerns intensified with the onset of the Cold War and the threat
of atheistic communism at home and abroad, a threat intensified by
the very real fear of nuclear warfare. By the 19505, fundamentalists and
evangelicals clearly and loudly occupied the right end of the Americ.:U1
political spectrum. Fervently pro-business, militarist , and anticonunu­
nist , they passionately opposed both the expansion of the welfare st.:1.te
and all but the mildest threats to white privilege. While the tumultuous
19605 and 19705 saw the emergence of a small but influential evangeli­
cal left, the vast majority of evangelicals and fundamentalists remained
staunch political conservatives who declied the antiwar protests and
the civil rights movement, opposed the Johnson administration's ex­
pansion of the New Deal, adamantly condemned the "sexual revolution"
and feminism, attacked U.S. Supreme Court decisions prohibiting in­
stitutionalized school prayer and legalizing abortion, and blasted the
Internal Revenue Service's efforts to remove L'LX-exempt status from
Christian schools that discriminated 0 11 the basis ofrace.-t.

Tapping into this sense of outrage, television evangelists and shrewd
Republican Party operatives in the late 1970s combined forces to mobi­
lize these Protestant conservatives (most of whom were already Repub­
lican) to "take back" Americ.:'l by electing "pro-family, pro-life , pro-Bible
morality, pro-America candidates" to office. Led by Jerry Falwell and his
"'Moral Majority,'" the Christian Right made a substantive contribution
to the elections of ROll aId Reagan in 1980 and 1984. In the post -Reagan
years, the Christian Right bec.1.me a political powerhouse \vith an in­
tricate web of local evangelical churches and national organizations,
including Focus on the Falnily and Concerned Women of America. Per­
haps most significant, with George W. Bush, the Christian Right had
one of their own as president of the United States for the first eight years
of the twenty-first centu ry.

In short, over the past fOllr decades the Cluistian Right has become
the most reliable and perhaps the most impOitant constituency within
the Republican Party. Demonstrating howim portan t it had become to the
GOP, as of 2015 not one of the many candidates for the 2016 Republi­
can presidential nomination publicly affirmed that he or she believed
in evolution. While some sought to dodge the question, many flatly re-

INTRODUCTION 7

jected evolution, with a number of them suggesting that creationism
should be taught in public schools.'"

Interestingly. when people in the early twenty-first century use the
word "creationism," they generally do not mean the "creationism" of
William Jennings Bryan and other early fundamentalists. 111at is to
say, what passes as "creationism" in much of fundamentalism and evan­
gelicalism has changed. Oddly enough, this change has its origins far
outside American evangelicalism and fundamentalism, in Seventh-day
Adventism (SDA). In 1864 Ellen C. White, prophet and (along with her
husband, James) SDA founder, had a vision in which she \vitnessed
God's creation of the world in six days (God rested on the seventh, an
important point for the fledgling organization because of its focus on
the import.:lnce of the seventh day as the Sabbath). Not only did White
confim1 that the Earth was approximately six thousand years old, but
she declared that Noah's Flood had reconfigured the Earth's surface and
produced the fossil record. No one outside of Adventism seems to have
attended to White's proclamations regarding the creation of the Earth
until the early twentieth century, when SDA convert George McCready
Price embarked on a writing career devoted to explaining and publi­
cizing White's pronouncements. In books such as Outlines of Modem
Ch1·istianity and M odem Science (1902), The Fundamentals OjCTCO/Ogy
(1916), and (most important) The New C-,eology (1923), Price attacked
evolution while providing the "scientific" evidence for an understanding
of the Earth's past that confirmed Ellen 'White's vision of a c.1.tastrophic
global flood. As Price saw it, his "flood geology" not only explained the
fossil record but also resolved all questions raised by modern science
about the Genesis account of creation.1t

At the Scopes trial, William Jennings Bryan referred to Price as
one of two scientists he respected when it c.1.me to the history of the
Earth. But Bryan and almost all early fundamentalists were old Earth
creationists who had made their peace with mainstream geology. They
either interpreted the days in Genesis 1 as aUmving for a gap of time be­
tween the creative act of Genesis 1:1 and the remainder of the creation
process, or they understood the word "day" as not a day of twenty-four
hours, but as an "-age;" that is, a large but unspecified amOlmt of time.
Bryan held to the latter "day-age" understanding of Genesis, a point he
made clear at the trial under Clarence Darrow's interrogation.7

Bryan's betrayal (which is how Price understood it) notwithstand-

8 Righting America at the Creation M'useum

ing, Price's flood geology made inroads among American fundamental­
ists in the first few deca.des after the Scopes trial. 11len, in 1961, John
C. 'Whitcomb Jr., a theologian and professor of Old Testament at Grace
Seminary in Indiana, joined forces with Henry M. Morris, a PhD in
hydraulic engineering and chair of the civil engineering department
at Virginia Tech, to write The Genesis Flood: The Biblical Record and
Its Scientific Implications. Borrowing heavily from Price (while signif­
icantly downpJaying their indebtedness to this Seventh-day Adventist,
in order not to alienate their fundamentalist and evangelical audience),
Morris and Whitcomb claimed-as indicated in the book's title- a
"twofold purpose" for The ('-.tmesis Flood. First, convinced as they were
of the "complete divine inspiration,~ "verbal inerrancy," and "perspicu­
ity of Scripture," they sought "to ascertain exactly what the Scriptures
say concerning the Flood and related topics." Second, they sought to
delineate the "scientific implications of the Biblical record of the Flood,
seeking if possible to orient the data of these sciences within this Bib­
lic.'ll framework." In 489 pages they made their case: the Bible asserts
that Noah's Flood, a global event, lasted one year; science confinns that
this global flood produced the geological strata that can be seen today;
ergo, Morris and Whitcomb demolished the c.'lSe for evolution and an
old Earth. While all of this did little more than reiterate Price's flood ge­
ology (albeit reworked for an evangelical and fundamentalist audience),
Whitcomb and Morris did go beyond the Adventists in one important
detail: they claimed that God created not simply the Earth in sb: twenty­
four hour days, but, instead, the entire universe, which "must have had
an 'appearance of age' at the moment of creation."s

Morris and Whitcomb produced one of the most important books
in twentieth-century American religious history. Like the Scofield Rif­
crellce Bible before it, The Genesis Flood and the ideas it promoted
swept through conservative Protestantism with extraordinary speed .
Vast numbers of AmeriC<Ul evangelicals and fundamentalists enthusi­
astically accepted the notion that a commitment to reading the Bible
"literally" necessarily required a commitment to a six-day, twenty-four­
hour-a-day, creation, reinforced in their commitment by the apparent
scientific apparatus of The Genesis Flood (which was replete with foot­
notes, photographs, and even the occasional mathematical equation). A
host of organizations popped up to spread the you ng Earth creationist
word throughout the United States and beyond. Among the most im­
portant were two organizations with which Morris had direct ties: the

INTRODUCTION 9

Creation Research Society (CRS), established in 1963, and the Institute
for Creation Resea rch (ICR), founded in 1972. 'While these organiza­
tions conducted very little in the way of scientific ;<research," they argued
that "creation science," a legitimate endeavor, deserved equal st:1.tus with
evolutionary science.9

ICR's likely greatest long-tenn contribution to the creationist cause
ca.n be found in the fact that it provided the auspices under which Ken
Ham made his American debut. Born in 1951 in Cairns. Australia, Ham's
father (Mervyn) was a school principal who served at various institu­
tions throughout Queensland, and who inculcated Ham and his siblings
in the conviction that the Bible (including the book of Genesis) had to
be read literally. Anned ,vith this knowledge, Ham secured a bachelor's
degree in applied science from the Queensland Institute of Teclmology
and a diploma in education from the University of Queensland. In 1975
he began work as a science teacher in the town of Dalby, where he later
reported to have been appalled by the fact that some of his students
assumed their textbooks that taught evolutionary science successfully
proved the Bible to be untrue. According to Ham, this experience "put
a 'fire in my bones' to do something about the influence that evolution­
ary thinking was having on students and the public as a whole." Having
just read The Genesis Flood, which thrilled hinl, Ham began delivering
wen-received talks to local churches in behalf of young Earth creation­
ism. 10

In 1977 Ham moved to a school in Brisbane, where he continued his
presentations on young Earth creationism. Soon he joined with another
teacher who shared his young Earth creationist views, John Mackay, to
begin selling creation science materials to Queensland public schools,
which by law t:1.ught both evolution and creationism. In 1979, Ham left
his job to found with Mackay what eventually became kno\'m (after
merging in 1980 with the Creation Science Association, a similar group
from South Australia headed by Carl Wieland) as the Creation Science
Foundation (CSF). The CSF ministry of spreading the young Earth
creationist gospel expanded rapidly in Australia; it even ventured into
the United St:1.tes, in the form of speaking tours. In January 1987, Ham
moved to the United States to work ,vith Henry Morris and ICR as a
traveling creation science evangelist. The next month an extraordinaIily
strange conflict erupted between Ham (who was still a co-director of
CSF) and Mackay. TIle latter accused Ham's personal secretary, Marga­
ret Buchanan, of being a ;'broomstick-riding, cauldron-stirring witch," a

10 Righting America at the Creation M'useum

"frequent attender of seances and satanic orgies" who engaged in "nec­
rophilia." In response to a request for evidence, Mackay claimed that
he had received divinely inspired "spiritual discemment." CSF eventu­
ally pushed Mackay out of the organization, and (after a few months
with CSF scientist Andrew Snelling as temporary manager) Wieland
replaced Mackay as the organization's co-director (and later married
Buchanan). Despite all of this, Mackay eventually resumed work with
Ken Ham. ll

Ham remained in America, working in behalf ofICRas an evangelist
for young Earth creationism, touring the nation and delivering his pop­
ular "Back to Genesis" seminal·s. Unlike I e&, which sought to develop
and publicize a "creation science," Ham bypassed research and instead
concentrated on reaching Christian laypersons with a simple, three­
pronged message. He argued that evolutionary teaching was evil and
had produced almost lmspeakable cultural decadence; the first eleven
chapters of Genesis, read literally, revealed both the truth of the origins
of the universe and a guidebook for the proper organization of soci­
ety; and , finally, tme Christians should join the culture war against the
forces of atheistic humanism. This message proved to be \vildly popular
with evangelic.:1.ls and fundamentalists. In contrast with the generally
paltry crowds that attended ICR presentations, people flocked to hear
the charismatic Australian creationist. In the wake of his remarkable
success, and with Morris's blessing, Ham and a few colleagues left ICR
in 1994 to establish Answers in Genesis eAiG) as an outreach ofCSF. In
1997 CSF itself became Answers in Genesis, reflecting both the success
of the American organization and a commitment to emphasizing bib­
lic.:1.l creationism. In 2005, Ham and Wieland not-so-amicably parted
ways over, to quote AiG's official history, "'organizational and philosoph­
ic.:1.1 differences" (and not over "'doctIinal issues"). Ham retained control
of AiG activities in the United States and United Kingdom, while Wie­
land remained in charge of what was now called Creation Ministries
International in Australia, with connections to ministries elsewhere in
the English-speaking world.12

According to AiG, its purpose is "to provide seminars, lectures, de­
bates, books, along with other fonns of media, museums , facilities, and
exhibitions that uphold the authority and inerrancy of the Bible as it
relates to origins and history." Its website (www.answersingenesis.org),
which it launched in 1995, forms the center of all this activity; the pop­
ularity of the website (in 2014 it received 14.4 million visits and 43.9

INTRODUCTION II

million "pageviews") gives credence to the organization's claim to be "-the
world's largest apologetics organization."J3

The websiteu has links to a number of online AiG magazines, in­
cludingAnsrvers ea quarterly magazine started in 2006 for which there
is also a print version), which seeks "to illustrate the importance of
Genesis in building a creation-based worldview, and to equip readers
with practic.1.l answers so they can confidently communimte the gos­
pel and biblical authority with accuracy and graciousness;" and Answers
in Depth, also started in 2006, which "provides Christians with power­
ful apologetic answers, careful critiques, and close examinations of the
world around them." One also finds on the AiG website links to various
AiG blogs, with Ken Ham's most prominent. Under "Media" visitors c.1.n
find a link to AnSl0ers with. Ken, the daily sixty-second radio program
that Ham started in 1994, which, according to AiG, "is now heard on
more than 700 stations." Also under MMedia" are: An,su}ers Conversa­
tion, weekly fifteen-minute podcasts that discuss "the objective propo­
sitional tmth revealed to us by God through ... His infallible, inerrant,
and inspired Word"; Answers Mini-Dramas, sixty-second radio plays
on topics such as "Aliens and the Bible," "Dad: Spiritual Leader," and
"Halloween Evangelism"; video clips of various lengths on topics such
as "Age of the Earth," "Evolution," and 'VVorldview"; and, a plethora of
creationist cartoons attacking (to mention just a few targets) evolution
and its social effects, the idea of global warming, and the myth ofliberal
tolerance. Under "Outreach," one finds a list of conferences and activ­
ities (including "Embrace: Answers for Women 2015," "Answers Mega
Conference," "Dealing with Compromise: Answers for Pastors," "Chil­
dren's Ministry Conference," and "Grand Canyon Raft Trips") plus a cal­
endar of large and small conferences and a roster of Illore than thirty
speakers (including some in the United Kingdom) who are available for
those seeking to organize an Answers in Genesis event. Finally, a link to
the AiG "Store," offers an abundant supply of creationist apparel, books,
curricular matelial, digital downloads, DVDs, and more.15

In short, Answers in Genesis is a creatiornstjuggernaut. Strikingly,
a relatively small group of people (the same names repeatedly appear)
produces a mind-boggling flood of print, media, and social media ma­
terial. Such production testifies to the missionary zeal of this cadre of
young Earth creationists and to the fact that this cadre is relentlessly
"on message," presenting the same set of propositions again and again.
This is even true for the onlineAnsl0ers Research Journal (ARJ), which

12 Righting America at the Creation M'useum

from its inception in 2008 has been edited by AiG's director of research
(and young Ea,rth geologist), Andrew Snelling. ARJ advertises itself as
"a professional, peer-reviewed technical journal for the publication of
interdisciplinary scientific and other relevant research" that produces
;<cutting-edge creation research.~ Certainly the titles of many of the arti­

cles suggest thatAR.! is not a typical research publication, for example,
"'Fungi from the Biblical Perspective," '"Where in the World Is the Tower
of Babel?," "An Initial Estimate toward IdentifYing and Numbering the
Ark Turtle and Crocodile Kinds," and "A Proposed Bible-Science Per­
spective on Global Wanning," which claims that "there is no reason ei­
ther biblically or scientifically to fear the exaggerated and misguided
claims of catastrophe as a result of increasing levels of man-made car­
bon dim.ide."l6 Moreover, when one looks closely at ARJ, one notices

that authors are often not identified in the table of contents, and just a
few individuals contribute a large percentage of the articles. For exam­
ple, in 2012, Callie Joubert, whose credentials are not provided, con­
tributed almost 50 percent of the articles published that year, including
one in which he uses philosopher of science Michael Ruse to make the
point that "'a fear of God and the afterlife play a major role in shaping
the thinking and behavior of the so-called atheist." In 2013 , Joubert only
contributed one article; however Simon Turpin, identified on the AiG
website as having a "BA degree in theology and intercultural studies,"
and Danny Faulkner, AiG's resident young universe astronomer, com­
bined to contribute eleven of the thirty articles pu bUshed that year. TIle
next year ARJ editor Snelling (five articles), Joubert (three articles), and
Faulkner (si.x articles, including "Interpreting Craters in Terms of the
Day Four Cratering Hypothesis") produced 45 percent of the 2014 vol­
ume.17

One explanation for the small number of contributors to the An­

swers Research Journal could be that, for the past half-century, "crea­
tion science" has produced meager results. But from the beginning Ken
Ham and AiG focused not 011 scientific research but on making the case
for biblical creationislll. And this meant building a museuill. Accord­
ing to Ham, this dream went back to his days in Australia: "standing
near an 'ape-man' exhibit" in a "secular ... museum," he "overheard a

father telling his young son, '11lis was your ancestor' ... My heart ached
[and] my cry to the Lord was: "Vhy can't we have a creation museum
that teaches the tmth ?'~ When Ham and his colleagues founded AiG

in 1994, they set up shop just south of Cincinnati, a location "chosen

INTRODUCTION 13

because almost 2/3 of America's population lives within 650 miles," and
thus perfect for the future Creation Museum. Despite local and national
opposition,AiG succeeded in 1999 in getting a forty-seven-acre plot just
west of the Cincinnati Airport rezoned for a museum, and then secured
the final purchase of the land in May 2000. Just seven years later, the
$27 million museum was finished, funded by donations and AiG funds ,
and without need for a mortgage. IS

Within a year of its opening, 404,000 visitors had toured the mu­
seum. 19 On April 26, 2010, less than three years after opening, the Crea­
tion Museum welcomed its one-millionth guest; by the summer of2015
2.4 million people had visited the museum. The average visitor had a
"college or advanced degree," a '1lousehold income of $67, 500," and had
traveled over 250 miles to get to the museum. With these admission
numbers and the museum's ticket prices-as of2015 adults paid $29.95
for a one-day admission ticket, with an additional $7.95 for a ticket to
the Stargazer PlanetaI'ium- the Creation Museum has generated sig­
nificant ta,,'{-free revenues (ta.x free because AiG is a religious nonprofit
and tax-exempt organization). As indicated by AiG's 2013 L'LX return,
the Creation Museum generated nearly $4.8 million in total revenue
during the fiscal year that ended June 3D, 2013.20 Visitors keep arriving
at the Creation Museum, and AiG expects their numbers to increase
by 50 percent annually once the organization's latest project, the con­
stmction of a life-size replica of Noah's Ark (the Ark Encounter project),
comes to completion at a location just forty-five minutes away from the
Creation Museum.~1

Questions and Method

TIle Creation Museum is the crown jewel of the AiG apologetics en­
terprise, an impressive and sophisticated visual argument on behalf
of young Earth creationism and a highly politicized fundamenL"llism.
Given its ongoing popularity, given that the kinds of claims it makes
increasingly appear in American culture and politics, the Creation Mu­
seum demands close examination. This book- the first full-scale schol­
arly treatment of the museum- offers precisely such an examination.
TIlree central questions animate this examination: What is the message
of the Creation Museum? How does the museum convey this message
to its visitors? and How (in conveying this message) does the museum
constitute its visitors as Christians and as Americans? Just under the

14 Righting America at the Creation M'useum

smface throughout the book is a fourth question: What does all this
mean for American religion and politics?

To answer these questions, the authors engaged in participant ob­
servation. Accordingly. we each visited the museum at least seven times
since 2007, taking field notes and photographs. In addition, we pur­
chased and watched the videos on display in the museum and read ma­
terials by AiG represenL:1.tives on the museum and its construction. Be­
yond attending to the museum itself: we read hundreds of books, online
articles, and blog entries written by Ken Ham and his AiG colleagues.
We also attended an AiG event at a church in eastern Ohio, which pro­
vided a window into ruG's outreach programs.

TIle Creation Museum makes a sophisticated and complex argu­
ment byway of state-of-the-art communication teclmology. AiG further
advances these and other arguments on its website, through its books
and DVDs, and by way of off-site events. Because a visit to the museum
or some other AiG location- real or virtual - can be an overwhelming
experience, one of the chief aims of this book is, quite simply, to slow
it all down. lllat is to say, this book contains a close content analysis of
the exhibits, placards, dioramas, videos, and images on display in the
museum and of the flood of words produced by the small band of AiG
young Earth creationists. Only by slO\ving it down, by taking the time
to analyze precisely what is being conveyed, c.1.n anyone hope to un­
derstand what the Creation Museum is saying and doing and why it
matters.

To c.1.pture and analyze all that the museum conveys requires an
interdisciplinary approach. So this book draws upon several scholarly
fields, including religious and politic.1.l history, museum studies, visual
rhetoric, argumentation, biblical studies, and history of science. lllat
said, the focus of the book remains the same throughout: to see as
clearly as possible what the Creation Museum displays and says, and to
see what it does with what it displays and says.

In this regard this book takes very serioll sly what the museum says
about itself and what AiG spokespersons-especially Ken Ham-say
about what the museum is doing. TItis is particularly tme in the first
three chapters, where we examine the museum as a museum, the mu­
seum's treatment of science, and the museum's treatment of the Bible.
These chapters start with what the museumjAiG assert- about the mu­
seum as a state-of-the-art museum, about the museum displaying lots
of "real science," and about the museum as committed to upholding bib-

INTRODUCTION 15

tical authority- and then compare these claims with what is going on at
the museum.

Suffice to say here that there is a significant gap between what the
museum and AiG promise and what the museum actually delivers.
The final two chapters-on politics and on judgment- provide a more
fully developed eAlllanation of what is happening at the museum. To do
this requires more time outside of the confines of the museum and in
the larger world of AiG. While both the museum and AiG are public­
anyone can visit the museum, visit the AiG website, and/or attend AiG
events- much of the messaging in the world of AiG is directed toward
the true young Earth creationist believers. Attending carefully to what
is being said here, to insiders as it were, reveals much about what is ac­
tually happening at the museum.

The Cre.:'ltion Museum seeks to shape Christianity and Christians in
powerful ways that wiU have a lasting impact 011 Amellcan life. All of us
have a st.1.ke in understanding what is happening at the museum and its
role in preparing and arming crusaders for the ongoing culture war that
polmizes and poisons U.S. religion and politics. Put simply, as bizarre
as the museum may seem to many Americans, what happens inside its
doors matters to all of us.

Let us enter.

	University of Dayton
	eCommons
	2016

	Righting America at the Creation Museum
	Susan L. Trollinger
	William Vance Trollinger
	eCommons Citation

	EXCERPT-COLLECTED.pdf

