[image: image1.jpg][1

Apologetics Introduction Handout
Worldviews:

· What is a worldview?
· “A worldview is simply the total of our
 beliefs about the world, the ‘big picture’
that directs our daily decisions and actions.”
-Chuck Colson & Nancy Pearcey,
· “A habituated way of seeing and doing.”
 -Paul Shockley
· core beliefs that determine how we live
· Who has a worldview?
· Everyone. No exceptions.
· What are the components of any worldview?
· View of View of God, Truth, Reality, Knowledge, Ethics, Humanity, Evil

Truth:

· Truth is objective, not subjective.
· (aka. Truth is absolute, not relative.)
· Truth is knowable, not unknowable.
· Truth can be stated in rational propositions.
· Truth can be discovered by investigation.
· Truth can be divinely revealed.

Why We Do Apologetics:

Commands:

· 1 Peter 3:15-16
· 1 John 4:1
Examples:

· Matt 22:29 (Jesus correcting error)
· Matt 15:6-9 (Jesus Refuting false teaching)
· Acts 17:16-17 (Paul reasons with them)
· Titus 1:9 (Paul refuted opposition to truth)
· Phil 1:7 (Paul defended the gospel)

· To preach the gospel
· To remove false obstacles
· To defend Christian doctrine
· To have fun

Presuppositionalism vs Evidentialism

Presuppositionalism
· examples of a presupposition:
· When did you buy the book?
· You bought a book.
· Julie’s cat is cute.
· Julie has a cat.
· You are late again.
· You’ve been late before.
· In the beginning God created the heavens and the earth.
· God existed in the beginning.
· “A neutral ground, criteria or standard that both believer and unbeliever can accept without compromising their system [does not exist].” - John Frame
· “For the Christian, all standards of rationality, truth, knowledge, and reality, are based on the nature and character of the God in whom they believe, therefore they share no ground with the unbeliever who accepts no God to establish such standards.” – Stephen Curto
· Switzerland Does Not Exist.
· the truth of Christianity can only be learned through divine revelation,
· therefore the central and ultimate criterion for truth and defense of Christianity is the word of God
· All men know the truth of God and suppress it in unrighteousness,
· therefore it is incorrect to assume that even the “atheist” is fully committed to his claims (Rom 1)
· Jude 3
· 1 Corinthians 1:18-25
· Leading Presuppositional Apologists:
· Cornelius Van Til, John Frame, Vern Poythress, James White, Abraham Kuyper
Evidentialism (or Classical/Traditional Apologetics)
· in arguing for any truth claim the Christian should argue in an unbiased, neutral, way that makes no religious assumptions
· The criteria used for arguing must be those which the unbeliever accepts (logic, facts, experience, reason)
· The Bible is not used as evidence until after it has been “proved” reliable
· Leading Classical Apologists
· Justin Martyr, Thomas Aquinas, St. Augustine, Norman Geisler, William Lane Craig, C. S. Lewis
