

The
COMPREHENSIVE
GUIDE *to*
APOLOGETICS

JOSEPH M. HOLDEN
GENERAL EDITOR

HARVEST HOUSE PUBLISHERS
EUGENE, OREGON

Unless otherwise indicated, Scripture quotations are from The ESV® Bible (The Holy Bible, English Standard Version®), copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

Verses marked NIV are taken from the Holy Bible, New International Version®, NIV®, Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.® Used by permission. All rights reserved worldwide.

Verses marked NLT are taken from the Holy Bible, New Living Translation, copyright © 1996, 2004, 2015 by Tyndale House Foundation. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Verses marked NASB are taken from the New American Standard Bible®, © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission. (www.Lockman.org)

Verses marked NKJV are taken from the New King James Version®. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Verses marked NET are quoted by permission. Quotations designated (NET) are from the NET Bible® copyright © 1996-2006 by Biblical Studies Press, L.L.C. All rights reserved.

Cover by Bryce Williamson

Cover photo © Renata Sedmakova / Shutterstock

Interior design by KUHN Design Group

For bulk, special sales, or ministry purchases, please call 1-800-547-8979. Email: Customerservice@hhpbooks.com

 is a federally registered trademark of The Hawkins Children's LLC. Harvest House Publishers, Inc., is the exclusive licensee of the trademark.

The Comprehensive Guide to Apologetics

Copyright © 2018 Joseph M. Holden

Published by Harvest House Publishers

Eugene, Oregon 97408

www.harvesthousepublishers.com

ISBN 978-0-7369-8573-4 (hardcover)

ISBN 978-0-7369-8574-1 (eBook)

Library of Congress Control Number: 2021937365

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, digital, photocopy, recording, or any other—except for brief quotations in printed reviews, without the prior permission of the publisher.

Printed in the United States of America

21 22 23 24 25 26 27 28 / KP-SK / 10 9 8 7 6 5 4 3 2 1

*To my teacher of apologetics, who loved me as a son,
inspired me to learn, and mentored me to serve,
Dr. Norman Geisler.*
JOSEPH M. HOLDEN

Acknowledgments

In a work like this one, which bears the mark of so many skilled individuals, it is difficult to adequately acknowledge everyone involved. We are deeply grateful to the team of distinguished contributors who caught the vision of this book. Without their generous giving of labor and scholarly expertise, this project would have never made it to the press.

In addition, the tireless effort, skill, and vision of the editorial team of Steve Miller, Terry Glaspey, and President Bob Hawkins Jr. of Harvest House Publishers has done a masterful job in ensuring the many essays of this work speak to the needs of the reader. Their personal professionalism, attention to detail, and care for their authors have truly made publishing an enjoyable experience.

For their patience and encouragement throughout the writing of the book, it is my pleasure to acknowledge the staff, administration, and colleagues of Veritas International University. A special word of appreciation is due to Deborah DeLargy for her organizational assistance, and to Denise Ostermann for her constant encouragement and support throughout the project.

Thank you, Theresa, my dear wife of 20 years, for patiently allowing me to edit, type, and research nightly, and for displaying a servant's heart and angelic faithfulness, without which this book would not be possible!

Most of all, I would like to honor and give thanks to our Lord Jesus Christ for the opportunity and privilege to equip others to share and defend the faith. I am truly undeserving and humbled!

We sincerely desire this work will glorify God and equip the next generation to share the gospel and defend the historic Christian faith.

Contents

Foreword by Ron Rhodes	15
Preface: The Battle for Hearts and Minds	17
Part One: Questions About Apologetics and Truth	
1. What Is Apologetics and Why Do We Need It? <i>Norman L. Geisler</i>	21
2. What About a Short History of Apologetics? <i>John Warwick Montgomery</i>	27
3. What Are Some Apologetic Approaches? <i>H. Wayne House</i>	37
4. What Is the Overall Apologetic Task? <i>Don Deal and Joseph M. Holden</i>	43
5. What Is the Relationship Between Faith and Reason? <i>Mark M. Hanna</i>	51
6. What Is Truth? <i>Richard G. Howe</i>	57
7. How Can We Know Truth? <i>Richard G. Howe</i>	61
8. What Is Conversational Apologetics? <i>David Geisler</i>	65
9. How Can We Make Apologetics Culturally Relevant? <i>Miguel Angel Endara</i>	69
10. What Is the Holy Spirit's Role in Apologetics? <i>Ed Hindson</i>	73
Part Two: Questions About God	
11. Why Does God Seem "Hidden"? <i>Natasha Crain</i>	79
12. What Are the Classical Proofs for God's Existence? <i>Richard G. Howe</i>	83
13. What Are Some Other Arguments for God's Existence? <i>Thomas W. Baker</i>	89
14. If God Exists, Why Is There Evil? <i>Clay Jones</i>	95
15. Canaanites, Crusades, and Catastrophes—Is God a Moral Monster? <i>Douglas E. Potter</i>	99
16. How Can a Loving God Send People to Hell? <i>Douglas E. Potter</i>	107
Part Three: Questions About Jesus	
17. Who Is Jesus? <i>Josh McDowell</i>	115
18. Is There Evidence That Jesus Really Existed? <i>Gary R. Habermas and Benjamin C.F. Shaw</i>	125
19. Are the Gospel Accounts Reliable? <i>F. David Farnell</i>	129
20. What About the Alternative "Gospels"? <i>H. Wayne House</i>	135
21. How Do We Know That Jesus Is God? <i>Ron Rhodes</i>	141
22. Is There Evidence That Jesus Rose from the Dead? <i>Gary R. Habermas and Benjamin C.F. Shaw</i>	145
23. Did Christianity Copy Earlier Pagan Resurrection Stories? <i>Edwin A. Yamauchi</i>	149
24. Why Is It Important That Jesus Rose from the Dead? <i>Phil Fernandes</i>	157
25. How Did Jesus Use Apologetics? <i>Patrick Zukeran</i>	161

Part Four: Questions About the Bible

26. Are the Old Testament Manuscripts Reliable? <i>Walter C. Kaiser Jr.</i>	169
27. How Do the Dead Sea Scrolls Show the Reliability of the Old Testament Text? <i>J. Randall Price</i>	175
28. Does Archaeology Confirm the Historical Reliability of the Old Testament? <i>Steven Collins</i>	183
29. Were the New Testament Manuscripts Copied Accurately? <i>Don Stewart and Joseph M. Holden</i>	191
30. Is the Qur'an's Text More Reliable Than the Biblical Text? <i>Jay H. Smith</i>	199
31. Does Archaeology Confirm the Historical Reliability of the New Testament? <i>Brian Janeway</i>	203
32. What Is the Internal Evidence for the Historical Reliability of the New Testament? <i>H. Wayne House</i>	211
33. Are There Contradictions in the Bible? <i>Norman L. Geisler</i>	219
34. What Would a Trial Lawyer Say About the Claims of the Gospels? <i>Christopher P. Burke</i>	225
35. Can Prophecy Be Used as Evidence That the Bible Is Reliable? <i>Patty Tunncliffe</i>	233

Part Five: Questions About Science and Faith

36. What Is the Scientific Case for Intelligent Design? <i>William A. Dembski</i>	241
37. How Do We Respond to Objections to Intelligent Design? <i>Casey Luskin</i>	247
38. What Are the Top 10 Scientific Problems with Evolution? <i>Casey Luskin</i>	255
39. What About Darwin's Doubt and the Chances of Information Emerging from Random Mutations? <i>Stephen C. Meyer</i>	263
40. How Should Christians Think About the Origins of the Universe? <i>J. T. Bridges</i>	269
41. Do We Have a Privileged Planet? <i>Guillermo Gonzalez</i>	273
42. Do Science and the Bible Conflict? <i>Terry Mortenson</i>	277
43. What Is the Relationship Between Science and Faith? <i>Terry Mortenson</i>	281
44. Has the Christian Worldview Had a Positive Impact on the Development of Science? <i>Casey Luskin and Stephen C. Meyer</i>	285
45. What Is the Scientific Evidence for Adam and Eve? <i>J. C. Sanford</i>	291

Part Six: Questions from Christians, Seekers, and Skeptics

46. Is There Any Evidence of Life After Death? <i>Gary R. Habermas and Benjamin C.F. Shaw</i>	301
47. Is It Reasonable to Believe in Heaven (and Hell)? <i>Randy Alcorn</i>	305
48. Is Jesus the Only Way to God? <i>Phil Fernandes</i>	311

49. Are Christians Intolerant and Narrow-Minded? <i>Dillon Burroughs</i>	315
50. Why Is It Important That Jesus Died on the Cross? <i>Terry L. Miethe</i>	319
51. Is Christian Belief Just Psychological Wish Fulfillment? <i>Denise Ostermann</i>	323
52. Are Miracles Possible? <i>Richard G. Howe</i>	329
53. Is It Okay for Christians to Doubt? <i>Terry L. Miethe</i>	333
54. How Do We Reason from the Scriptures with Cultists? <i>Ron Rhodes</i>	337
55. Is the Trinity a Contradiction? <i>Ed Hindson</i>	341

Part Seven: Questions About Worldviews

56. What Is Philosophy, and Why Is It Important? <i>Richard G. Howe</i>	347
57. What Is Agnosticism, and What Is Its Essential Flaw? <i>Richard G. Howe</i>	353
58. What Is Materialism, and What Is Its Essential Flaw? <i>Mark M. Hanna</i>	357
59. What Is Rationalism, and What Is Its Essential Flaw? <i>Richard G. Howe</i>	363
60. What Is Scientism, and What Is Its Essential Flaw? <i>Douglas E. Potter</i>	367
61. What Is Moral Relativism, and What Is Its Essential Flaw? <i>Sean McDowell</i>	373
62. What Is Postmodernism, and What Is Its Essential Flaw? <i>Mark M. Hanna</i>	377
63. What Is Atheism, and What Is Its Essential Flaw? <i>David R.C. Deane</i>	383
64. What Is Pantheism, and What Is Its Essential Flaw? <i>Patrick Zukeran</i>	389
65. What Is Monism, and What Is Its Essential Flaw? <i>Dillon Burroughs</i>	395
66. What Is Panentheism, and What Is Its Essential Flaw? <i>Christopher Travis Haun</i>	399

Part Eight: Questions About Apologists of the Past

67. Who Was Justin Martyr? <i>William E. Nix</i>	407
68. Who Was Augustine? <i>William E. Nix</i>	413
69. Who Was Anselm? <i>Ralph MacKenzie</i>	421
70. Who Was Thomas Aquinas? <i>Norman L. Geisler</i>	423
71. Who Was Blaise Pascal? <i>Terry Glaspey</i>	429
72. Who Was William Paley? <i>Terry L. Miethe</i>	433
73. Who Was C.S. Lewis? <i>Terry Glaspey</i>	437
74. Who Was Cornelius Van Til? <i>David Haines</i>	441
75. Who Was Francis Schaeffer? <i>Terry L. Miethe</i>	445
 Bibliography	 449
Endnotes	457
Index	517

Foreword

Ron Rhodes

The most important reason to do apologetics is that God told us to do so.” It’s as simple as that. God told us to do it, *so we must do it*. So says Dr. Norman Geisler, my primary mentor and one of the contributors to this book.

God calls us to be “prepared to make a defense to anyone who asks” (1 Peter 3:15). We are to “destroy arguments and every lofty opinion raised against the knowledge of God” (2 Corinthians 10:5). We must “contend for the faith that was once for all delivered to the saints” (Jude 3). The apostle Paul set an example for us in “the defense and confirmation of the gospel” (Philippians 1:7). Apollos set another example, as he “powerfully refuted the Jews in public, showing by the Scriptures that the Christ was Jesus” (Acts 18:28).

Apologetics utilizes reason in the defense of the faith. God Himself is a God of reason (Isaiah 1:18), and He has created human beings as rational creatures in His image (Genesis 1:27; Colossians 3:10). Jesus accordingly commands His followers, “Love the Lord your God...*with all your mind*” (Matthew 22:37). The apostle Paul urged, “Whatever is true...*think about these things*” (Philippians 4:8). Paul put his God-given capacity for rational debate to good use as he “reasoned in the

synagogue with the Jews and the devout persons” (Acts 17:17,22-31).

Every aspect of apologetics entails the use of reason. One cannot *make a defense* (1 Peter 3:15), *contend for the faith* (Jude 3), *defend the gospel* (Philippians 1:16), or *refute those who contradict sound doctrine* (Titus 1:9) without the effective use of reason.

In view of all this, it delights me to say that the book you are holding in your hands—*The Comprehensive Guide to Apologetics*—is a consummate resource containing apologetics articles on a variety of cutting-edge issues written by apologists who are highly skilled in the use of reason. These men and women of God have done all the heavy lifting for you, and now you—the reader—are privileged to sit at their feet as learners or disciples. This is essentially a Masterclass in apologetics, put in the form of a book. As a bonus, you also get to learn about noteworthy apologists of the past. You will find yourself inspired as you read about them.

The need for Christian apologetics has never been greater. Within many churches today, we are witnessing a large-scale departure from the faith. There are even some pastors leaving the faith altogether. Alternative religions and cults are exploding globally. Hybrid religions are popping

up on the religious landscape—Christian Wicca is an example. Tolerance for any belief system and any behavior has become the new Golden Rule. Many today hold that anything can be true for the individual, but nothing can be true for everyone. Meanwhile, atheists and agnostics are more militant and vitriolic than ever. Naturalists and evolutionists continue to portray those who believe in the Genesis account of creation as intellectual Neanderthals. The idea that the Bible could be compatible with science evokes laughter in some institutions of higher learning. Worldview confusion is pervasive—with many around the world now embracing agnosticism, materialism, rationalism, scientism, moral relativism, postmodernism, atheism, pantheism, monism, and panentheism, all of which stand against Christianity. We need top apologists who are well-versed in the use of reason to show us how to answer all this—and *that's what you've got in this book!*

Dare I say that the task of apologetics cannot be left in the hands of professional apologists alone? The challenge is just too massive. The involvement of countless

Christians around the world is necessary if today's relentless attacks against Christianity are to be repelled. As Blaise Pascal put it, "The entire ocean is affected by a single pebble." Every Christian can make a difference. A great thinker once said, "Let him that would move the world, first move himself." It begins with you!

That is why I am thrilled that you have this book in your hands. Your commitment to reading it shows that you are among the many whom God is raising up today to make a difference in our world. As you read and reflect on the articles in this book, I can promise you that you'll become more adept at using apologetics to engage culture. But there's an added benefit. You will also find that your faith is bolstered and enlivened. *Guaranteed!*

It is likely you will read this book more than once. The first time you read it will be a feast for your mind. After that, you will no doubt want to keep it on a nearby bookshelf, for it will be your apologetics companion for years to come.

Ron Rhodes, ThD, ThM

Author

Preface

The Battle for Hearts and Minds

At the dawn of the twenty-first century, challenges to the Christian worldview have increased in both intensity and sophistication, challenging even the brightest among us. The skeptic's sharp criticism of Scripture, disbelief in God, promotion of postmodernism, and the social progressive's relentless push for special rights have created a formidable beachhead in the war of ideas. Collectively, these critical notions have spawned numerous questions and arguments that have been weaponized by our critics to bludgeon the very foundations of Christianity.

Make no mistake, this war has been raging for centuries, and has now reached a fever pitch, especially within academic institutions as well as the media. Their relentless pursuit has always been for hearts and minds. In the past, their tactics were to push tolerance and a progressive social agenda, to create an ever-widening divide between conservatives and liberal, left and right, and Christian and secular.

Today we are experiencing a change in tactics from skeptics who seek to take the moral high ground and from social progressives who are intolerant of all conservative speech not in alignment with their ideals.

The cry for "tolerance" is no longer needed because the culture they sought to establish in the previous decades has been realized and fully tolerated by America's institutions. Now, the threats of lawsuits and violence are marshaled against those who offer morally conservative voices that threaten the recently established successes of the left.

Instead of responding in like kind, Christians recognize that in order to change our world, we must prayerfully change hearts and minds (2 Corinthians 10:3-6) by presenting Christ, recognizing that the most difficult things to overcome are ideological in nature.

The current environment has made it necessary to double down our efforts in equipping the church, as well as informing seekers of truth from outside the Christian faith to intelligently wrestle with (Jude 3, "*contend* for the faith") and respond to the crucial issues confronting our world today.

C.S. Lewis recognized what is at stake in the battle of ideas when he insightfully reminded Christian leaders of their responsibility to defend the faith:

To be ignorant and simple now—not to be able to meet the enemies on their

own ground—would be to throw down our weapons, and to betray our uneducated brethren who have, under God, no defence but us against the intellectual attacks of the heathen. Good philosophy must exist, if for no other reason, because bad philosophy needs to be answered.¹

Lewis's words reflect the spirit in which every chapter of this book was written. Each distinguished contributor is a scholar in their respective field and has followed in a long tradition of church leaders who took seriously the biblical command to defend the faith (1 Peter 3:15-16). Our goal is to equip you to make a difference in the marketplace of ideas, as well as broaden your toolkit for evangelism and responding to crucial questions that have the potential to change lives.

Each of the following 75 chapters have been carefully crafted using nontechnical language with a view toward not only answering a medley of important questions confronting believers today, but to serve as food for nourishing the soul. Because of the

varied challenges confronting the Christian worldview, our team of esteemed contributors were hand picked from a wide variety of disciplines, including science, philosophy, theology, apologetics, psychology, engineering, and law. Each essay is designed for learning, offering you useful content to employ in your apologetic evangelism.

What is more, it is our desire that you grow in both your relationship with Christ and your courage to offer fresh insight in a winsome and humble manner during your interaction with others. The final goal of this work is twofold: (1) to equip the church body to engage culture for Christ, and (2) the salvation of the lost. Our prayer is that you will have a life-changing experience with truth as you journey through this book!

In a world of doctrinal decay and the ever-present lure to compromise biblical truth, we would do well to remind ourselves of the eccentric, uncompromising, camel-hair-wearing desert preacher John the Baptist. The church needs more uncompromising leaders, faithful believers, and steadfast voices clothed in camel hair!

—**Joseph M. Holden, PhD**

President, Veritas International University
General Editor

Part One

QUESTIONS ABOUT APOLOGETICS AND TRUTH

What Is Apologetics and Why Do We Need It?

Norman L. Geisler

Since the beginning of the church in the first century AD, the Christian worldview has been challenged at every turn. The earliest attacks often came from the Roman government, which sought to discover any hint of treasonous activity among the “strange” ideas and practices of the faithful. While other theological assaults emerged from the Jewish religious leaders (Pharisees), both kinds of challenges would often lead to persecution.

As the church spread throughout Asia Minor (Turkey) and Europe, it came into contact with rival religious belief systems such as emperor worship, the Roman mystery cults, polytheism, and the cult of Artemis (Acts 19:28) along with their magical incantation formulas known as the *Ephesia Grammata*. Christians were pressed to defend the faith and develop an apologetic response that could both clearly distinguish Christianity from the cults and withstand severe counterargument. Among these early apologists were the apostle Paul (Philippians 1:7, 17), Justin Martyr, Irenaeus, Tertullian, and eventually Augustine.

However, as Christianity grew over the next few centuries, while at the same time clarifying its doctrines, it would be challenged with more sophisticated ideas emerging from Gnosticism (believed the creator god of the Old Testament is evil, matter is impure, and wrote false accounts of Christ), Arianism (Jesus did not have a divine nature), and from other heretics on the fringes of the church (e.g., the teachings of Cerinthus, Valentinus, Arius, Eutychius, and Nestorius). Because Christianity grew up in this intellectually challenging environment of Hellenistic philosophy and Roman religious practice, believers understood the need to defend, clarify, and present the gospel in understandable terms.

Today, the Christian worldview remains under attack on an industrial scale as the world searches for meaning and significance. These assaults come primarily through print publications, entertainment media, false religious movements, and in academic instruction, and they originate from various sources such as atheists, skeptics, critical theologians, proponents of evolutionary

theory, and from liberal progressives seeking to advance their social agenda of abortion and gay rights. If there was ever a time to defend the faith, that time is now!

Apologetics is the discipline that deals with a rational defense of the Christian faith whether the challenges comes from inside or outside the church. The word *apologetics* comes from the Greek word *apologia* (1 Peter 3:15), which means to give a reason or defense. Thankfully, in last few decades, we have experienced a resurgence of lay interest and scholarship in the area of apologetics, as this book will attest. Therefore, the church finds itself in a much healthier position now than it was 50 years ago to defend against its modern critics and to provide more powerful counterarguments.

The Purpose of Apologetics

As it has from the beginning, apologetics serves both an offensive and defensive purpose. Offensively, it builds a case for the Christian faith, which is accomplished through 12 basic premises:¹

1. Truth about reality is knowable.
2. Opposites cannot both be true.
3. It is true that the theistic God exists.
4. Miracles are possible.
5. Miracles performed in connection with a truth claim confirm the truth of God through a messenger of God.
6. The New Testament documents are reliable (textually and historically).²
7. As witnessed in the New Testament, Jesus claimed to be God.
8. Jesus's claim to be God was proven

by a unique convergence of miracles (e.g., resurrection).

9. Therefore, Jesus was God in human flesh.
10. Whatever Jesus (who is God) affirmed as true, is true.
11. Jesus affirmed that the Bible is the Word of God.
12. Therefore, it is true that the Bible is the Word of God, and whatever is opposed to any biblical truth is false.

Offensively, apologetics answers the crucial question, Why is Christianity true? To fully answer this question, it is important to cover all the points listed above, which are addressed throughout this book.

Defensively, apologetics answers any sincere objection or question about the Christian faith.³ For example, when objections arise to the existence of God, it is important to first explain the absolute nature of truth. Likewise, when someone asks questions about the resurrection, the answer needs to include mention of the reliability of the New Testament. To put it another way, apologetics is pre-evangelism. That is to say, it is done *before* evangelism *if needed* or when an objection or question is raised.

Why Apologetics Is Necessary

There are many good reasons why we need apologetics. First, God commands the use of apologetics. Second, reason demands a defense. Third, the world needs apologetics. Finally, results confirm the success of apologetics. Let's examine each in order.

God Commands the Use of Apologetics. Throughout the Bible there are verses that emphasize engaging in apologetics. Over

and over again the Scriptures exhort believers to defend the faith (Jude 3). The apostle Peter wrote, “In your hearts honor Christ the Lord as holy, always being prepared to make a defense to anyone who asks you for a reason for the hope that is in you; yet do it with gentleness and respect” (1 Peter 3:15).

This verse communicates several important points. First, it’s our duty to *be prepared* in case a defense of the faith is necessary. We might never need to use apologetics, but being prepared to do the work of an apologist is a biblical command for all Christians. As a representative for Christ, a Christian is adequately prepared not only to understanding various arguments, but is also eagerly looking for opportunities to share the truth of Christ with others.

Second, we are to *give a reason* to those who ask questions (cf. Colossians 4:5-6). Not every conversation with unbelievers requires an apologetic response or pre-evangelism, but when necessary, the Christian apologist should possess the ability and desire to give others an answer.

Finally, 1 Peter 3:15 addresses the special place we ought to have for Christ in our hearts and lives in doing apologetics. Those who follow Christ should routinely “destroy arguments and every lofty opinion raised against the knowledge of God, and take every thought captive to obey Christ” (2 Corinthians 10:5). Scripture clearly encourages us to address our own doubts as well as the faulty ideas that prevent others from knowing Christ as their Savior and the Bible as the Word of God. This is the essence and goal of apologetics.

The apostle Paul clearly stated that his mission was the “defense and confirmation of the gospel” (Philippians 1:7), and he reiterated in verse 16, “I am put here for the

defense of the gospel.” Some are hesitant to defend the faith because they believe they are not *gifted* as an apologist. However, we must recognize that though we may not feel gifted in this endeavor, we are certainly called by Scripture to do the *work* of an apologist. The half brother of Jesus (Jude) said, “Beloved, although I was very eager to write to you about our common salvation, I found it necessary to write appealing to you to contend for the faith that was once for all delivered to the saints” (Jude 3). Jude was concerned about those in the church who had been ravished by false teachers, encouraging them to defend what had been revealed to them through Christ—to the point of *agony*. Jude also addressed our demeanor when defending the faith when he wrote, “Have mercy on those who doubt” (verse 22). Apologetics, then, is a form of compassion.

Moreover, the pastoral epistles make clear that Christian leaders in the church should demonstrate knowledge of evidence that supports the Christian worldview. Titus said, “He must hold firm to the trustworthy word as taught, so that he may be able to give instruction in sound doctrine and also to rebuke those who contradict it” (Titus 1:9). Paul said, “The Lord’s servant must not be quarrelsome but kind to everyone, able to teach, patiently enduring evil, correcting his opponents with gentleness. God may perhaps grant them repentance leading to a knowledge of the truth” (2 Timothy 2:24-25). The Bible has much to say about patience. This is particularly important when doing apologetics because we are all prone to losing patience with unbelievers. We need to remember our ultimate goal is to help them understand the significance of the gospel message of Christ’s death and resurrection.

Indeed, the exhortation to use reason is

part of the greatest command. For Jesus said, “You shall love the Lord your God with all your heart and with all your soul and *with all your mind*. This is the great and first commandment” (Matthew 22:37-38, emphasis added).

Logic Requires a Defense. In the beginning, God created us in His image; this included the power of reason (Genesis 1:27), which distinguishes human beings from animals (Jude 10). Throughout Scripture, we are encouraged to use reason (Isaiah 1:18) in order to discover truth (1 John 4:6), to discern what is moral and immoral (Hebrews 5:14), and to learn the difference between a true and false prophet (Deuteronomy 18:19-22).

A fundamental principle of reason is that we should have sufficient grounds for what we believe. An unjustified belief is just that—*unjustified*! Being created rational creatures and not “unreasoning animals” (Jude 10), we are expected to use the reason God gave us. In doing so, we fulfill part of the greatest command, which includes loving God with all of our minds (Matthew 22:36-37).

Unbelievers Need Apologetics. The world may have good questions, but Christians have good answers. However, many people refuse to believe without some evidence, as indeed they should. It makes sense that if God created us with the power of reason, we should think and behave in a rational manner. He desires us to seek and evaluate the evidence prior to taking a step of faith (John 3:12; Romans 1:4). Some have suggested that seeking facts destroys faith. It does not. Any rational person will consider the evidence prior to taking a step of faith. Not to do so is both dangerous and irresponsible. For example, no one dives headlong into a swimming pool before verifying the pool is full of water. To put it another way, no one comes

to faith in Christ because it is *contradictory* or *irrational*! Rather, we serve Christ because it is reasonable (Romans 12:1).

Further, the intellectual assent *that* something is true or exists is prior to belief *in* (volitional trust of the heart) something. Evidence and reason are important to establish belief *that* something is true. It is reasonable to assume unbelievers will want good reason to believe *that* Jesus is the Savior of the world prior to placing trust *in* Him.

Results Confirm Apologetics

There is a common misnomer among many Christians that apologetics never helps bring anyone to Christ. This is a serious misrepresentation of the facts.

The Results of Investigation and Reason. The great medieval theologian Augustine wrote about several significant rational turning points in his life before he came to Christ.⁴ First, he reasoned his way out of Manichaean dualism. To Augustine, a significant turning point in his change was the success of a young Christian debater of Manicheans named Helpidius. Second, Augustine reasoned his way out of total skepticism by seeing the self-defeating nature of it, since Augustine would have to be *certain* of his skepticism. The only way he could be true to his total skepticism was to be skeptical of his skepticism. Third, were it not for studying Plotinus (AD 204–270), Augustine informs us that he would not even be able to conceive of a spiritual being, let alone believe in one.

Another success story is Simon Greenleaf, professor of law at Harvard, who is widely credited for writing the book on legal evidence. He was challenged by students to apply the rules of legal evidence to the New Testament to see if its testimony would stand up in court. The result was a book titled *The*

Testimony of the Evangelists,⁵ in which he expressed his confidence in the basic documents and truths of the Christian faith.

In addition, Frank Morrison, an unbelieving attorney, set out to disprove Christianity by showing the resurrection never occurred. The quest ended with his conversion and a book titled *Who Moved the Stone*.⁶ Ironically, the first chapter of his book was titled “The Book That Refused to Be Written”!

The Results of Debates. Many people have been led toward Christ as a result of debates we have had with atheists and skeptics. After debating then-University of California, Berkeley philosopher Michael Scriven on “Is Christianity Credible?” the University of Calgary audience voted three to one in favor of Christianity. The campus newspaper report read: “Atheist Fails to Convert Campus Christians”!

Following a debate on the rationality of belief in Christianity with the head of the philosophy department at the University of Miami, the Christian student leaders held a follow-up meeting. The atheist professor attended and expressed doubts about his view stated at the debate. It was reported that some 14 people who had attended the debate made decisions for Christ!

After a debate on the Moonie religion at Northwestern University in Evanston, Illinois, a young woman who was a follower of Moonie asked some questions about Christianity. I could see that she had been convinced that the Unification Church was not teaching the truth. After talking with her briefly, I introduced her to a female seminary student who led her to Christ.

While sharing the gospel with Don Bly, he informed us that he was an atheist. After reasoning with him from atheism to

open-minded agnosticism, he agreed to read Frank Morrison’s book. The evidence for Christ’s resurrection convinced him, and we had the privilege of leading him to Christ. He has subsequently raised his family for Christ and became a leader in a church south of St. Louis.

The Results of Reading. Over the years, I have received numerous letters and reports of people who have been converted to belief that God exists or to belief in Christ after reading books on apologetics. God uses argumentative reasoning as an instrument to bring people toward God and to Christ.

One of the world’s most notorious atheists, Antony Flew, changed his mind about God and wrote, “Nor do I claim to have had any personal experience of God or any experience that may be called supernatural or miraculous. In short, my discovery of the divine has been a pilgrimage of reason and not of faith.”⁷

Noted former atheist Francis Collins said, “After twenty-eight years as a believer, the Moral Law still stands out for me as the strongest signpost to God. More than that, it points to a God who cares about human beings, and a God who is infinitely good and holy.”⁸

A college student wrote, “God sent me your book *I Don’t Have Enough Faith to Be an Atheist*. . . I opened the book thinking I would rip it apart with my superior viewpoint, and about one-quarter of the way through I ended up apologizing to God and accepting him into my heart. I have since grown exponentially in Christ, and I thought I would thank you for your inspiring book.”

Ready with an Answer

Christianity must be defended against attacks from within by cults and heresies,

and from without by skeptics and other religions. We have a reasonable faith, and the Bible has commanded that we give reasons for it. As perhaps the greatest apologist of the twentieth century, C.S. Lewis, said: “Good philosophy must exist, if for no other

reason, because bad philosophy needs to be answered.”¹⁰

To be certain, utilizing apologetics helps the skeptic to recognize that it takes more faith to reject Christ than it does to receive Him!