Apologetic Strategies/Schools/Approaches

Bernard Ramm

1. Apologists who stress personal experience and grace as the foundation of belief.

 (Pascal, Kierkegaard, Rudolph Bultmann, Kark Barth, Paul Tillich)

2. Apologists who stress natural theology as the foundation of belief.

 (Thomas Aquinas, Tenant, William Lane Craig)

3. Apologists who stress the inspiration of the Bible as the foundation of belief.

 (Augustine, C. S. Lewis, McDowell)

John Oakes
A. Defending the faith

History and Archaeology

How We Got the Bible (including response to form criticism, etc.)

Science

Contradictions in the Bible
B. Create faith

World View

Prophecy

Miracles/Resurrection

Claims of Jesus

A. Classical Apologetics. (William Lane Craig, Thomas Aquinas, Sproul, Norman Geisler, Stephen T. Davis, Richard Swinburne)
Starts by theistic proofs. Logically, we must establish the existence of God. Uses classical Aristotlean arguments. After this we must show that the Christian God is that God. Only much later do we worry about biblical inspiration, etc.

Ontological, cosmological, teleological and other rational arguments for God.

“Miracles cannot prove God. Only God can prove miracles.”

The resurrection makes no sense unless we have already established God.

Q: Who is best helped by this kind of evidence? I do not know. An atheist? A pantheist?

B. Evidential/Cumulative Case. (Gary Habermass, Clark, Pinnock, Strobel, McDowell, CS Lewis) (Justin Martyr, Jerome,)
Cumulative evidence for the inspiration of the Bible. Downplays classical apologetics as of relatively little practical value to the average person. Stresses prophecy, historical evidence, arguments for the miraculous and especially for the resurrection.

1. Evidentialism. The one-step approach. Ex. Miracles can be proof of God, whereas Classical says we must establish God to make miracles possible. Ecclectic.

Mainly historical and inductive arguments (such as prophecies, miracles, logical arguments for the resurrection, etc. Natural theology is only a small part of this method and it is not foundational.

2. Cumulative case. Does not rely on induction, but more on a kind of legal argument. Lee Strobel, for example. The evidence makes it the most reasonable conclusion. Christian theosts are urging that Christianity makes better sense ofall the evidence available than does any other alternative worldview, whether this is some other theistic view or atheism.”

Q: What kind of person will be helped by this kind of argument?

Answer: Someone who already has at least a basis in theism

C. Presuppositional.

Starts by assuming/presupposing the basics of Christian theology as the starting point of apologetics. Other world views are a filter which precludes rational proof of Christian Theism. Seeks to show that this is the only paradigm which is consistent with reality. The only rational system of thought is biblical theism. We should present the biblical God not merely as the conclusion to an argument, but as the one who makes argument possible. World View Apologetics. Even unbelievers make arguments which only make sense without presupposing God. All other world views are inadequate to explain evil, morality, the nature of physical reality, etc….

Revelational Presuppositionalism Belief in triune God, as revealed in the Scriptures is the only way to explain the world. Cornelius Van Til, John Frame.

Rational Presuppositionalism. Uses law of non-contradiction. All other world views are self-contradictory. (Ronald Nash, Gordon Clark)

Systemic Consistincy Presuppositionalism Can explain all facts and meet all needs.

Practical Presuppositionalism. Francis Schaefer Christianity is the only livable system of belief and world view.

Cornelius Van Til Gordon Clark Francis Schaeffer Dr. Bob Kurka.
D. Reformed Epistemological.

Argues largely from experience. The opposite of “evidentialist” apologetics. Challenges the epistemological assumptions of Classical and evidential position. It is “rational” to believe things without evidence.

Calvinists tend to take this view because they believe that faith is purely a gift and choice from God, not motivated from us.

Their main thrust is to defend faith which has already been given to the believer. They would not use evidences in evangelism.

Kelly James Clark, Alvin Plantinga.

Note that Even William Lane Craig and Even Doug Jacoby have listed the legitimacy of Christian experience as “evidence” in recent debates.

Q: Who will be helped by this? My opinion: more than any other. Most believe for subjective, non –rational (not irrational) reasons.
E. Fideism.

Not really an apologetic. The fideist says that to use apologetics is to demean God. Faith which requires evidence is not faith. Faith is surrender and acceptance. Reason in not a supporter of faith but a perverter of faith.

Some say it is similar to Presuppositionalism, but it is not.
