Apologetic Approaches to Evangelism
by Dave Geisler
What I would like to do in this article is to suggests a framework for how you can better use Christian Evidences (Apologetic elements) in your evangelism that could be helpful in witnessing to some of the more skeptical non-Christian friends and acquaintances.

Joan Osborne came out with a song a few years ago called "one of us" that talks about God. There is one line in her song that is very revealing about why some people don't believe in God. It says, "If God had a face what would it look like and would you want to see if seeing meant that you would have to believe in things like heaven and in Jesus and the saints and all the prophets." One of Us, Joan Osborne 1996.

I think this song illustrates a very important point. And that is that people in general don't reject Christianity because there isn't enough evidence. They reject it because of what it would cost them personally. They don't want to see the truth because of what it would mean in terms of how they live! Jesus pointed out this same idea in his parable about the Rich man and Lazarus in Luke 16:31 when He said, “if they do not listen to Moses and the Prophets, neither will they be persuaded if someone rises from the dead." Luke 16:31.

One day I had a very honest conversation with a mathematics graduate student about religion and belief in God. He said to me, "It would be hard for me to change my world view in favor of a belief in a Theistic God because I would then have to admit that I was wrong in my thinking and I tend to be too arrogant to allow that to happen". The Apostle Paul made in clear in Romans 1:18-20 that everyone has evidence of who God is just from creation itself, but that they suppress that evidence [1] (See illustration - Suppressing the Truth).

But having said that, I think there are some very good reasons why you and I ought to know something about Christian evidences (or Apologetics). Apologetics is not, contrary to what some people think, “The art of apologizing” [1] (See illustration - Ice Cream).

The word for Apologetics comes from the Greek word, Apologia, which is used in I Pet 3:15. It refers to giving a reason or reply for our faith. This word is a legal term that describes what a lawyer would do in defending his client. "Apologetics is offering each person evidence and reasons for the truth of Christianity that turns the gears of his/her mental machinery." [1] (See illustration - Mental Machinery)

However, even more than knowing something about apologetics, I think we need to also better understand how to actually use Apologetics to help in the evangelistic process. Why is it that you can go into any Christian bookstore and find many different kinds of books on Evangelism and many different kinds of books on Apologetics, but not many on how to actually use Apologetics to do Evangelism?

I suspect that one reason may be that people are not quite sure how to keep a balanced perspective when it comes to using Apologetics in the Evangelistic process. I think we need to remember that giving evidence for our faith alone may not do anything to change the perspective of some people who are comfortable with where they are. Luke records for us in Acts 28:23-24 that although the Apostle Paul had argued persuasively to the Jews that Jesus was the promised Messiah, there were those who would not believe.”

For a complete treatment of the use of Christian apologetics in evangelism, see our article, Problems and Pathways to the Gospel.

[1] Koons, Robert Notes Effective Apologetics Workshop ISI, June 1998
