PAGE  
8

Kreeft, Peter & Tacelli, R. K Handbook of Christian Apologetics, IVP Academic, Ill. 1994

Prof. in Philosophy at Boston College
Chap. 1: Makes Ref. to Summa Theologiae by Aquinas, Aristotle assumes Essences and ability to know them. C.S. Lewis defines the main points of Christianity in “Mere Christianity” as in the Apostles Creed. Truth is objective but people aren’t (16) “All truth is God’s truth.” A. Holmes p.22
Logic-Reason as three acts of mind: Understanding, judging, and reasoning; also terms, definitions, propositions and arguments are important; Language has an apparent structure and is an expression of reason: it is more than a game like Wittgenstein suggests.(17).
Empiricism: there can’t be a demonstration that by empiricism that it is the only truth. (19)  Philosophy claims to have proofs giving us certain knowledge that are not empirical. “In fact, the scientific method doesn’t even claim to deliver what we mean by certain knowledge.” It is probable knowledge.  Pg .20 defines the system of good apologetics. Reason is a friend to faith and a road to truth. 1Pet. 3:15 “Be ready to give a reason for the hope that is in you.” It is not as important as love but it is important.  We know that our heart is our center, not our head. Ap. gets at the heart through the head. The head is like the navigator and the heart is like the captain.  Both are important. Reasons for studying Ap:1. to convince unbelievers 2 and to instruct and built up believers.  Reason and faith are friends, companions, partners. Ap. It is to be used like a sword not a bomb; The users tone, sincerity, respect, in the context needed for the listener is also important. Today we are in an intellectual, moral and spiritual crisis and need good Ap. p.23,24. Intellectual achievement and pride, moral relativism and humanism, secularism and pluralism, accepting all life styles is popular. 
Chap. 2: Faith and Reason:   Distinguish between the object of faith and the act of faith. “The object of faith means all things believed.”  For protestant Christians this means everything God has revealed in the Bible and God himself.  The act of faith has 4 aspects:  

1. Emotional faith- trust of  and confidence in a person -Christ
2. Intellectual faith- belief, it can be stronger and more lasting than emotional faith. “The act of the intellect, prompted by the will, by which we believe everything God has revealed on the grounds of the authority of the One who revealed it” p.30

3. Volitional faith- an act of the will, a commitment.
Reason: Again distinguish the object from the act of reason. The act of reason can include subjective person’s acts on ones mind.  The object of reason means all that we can know. In Aristotelian logic this is all truths that can be 1. understood by reason, 2. discovered by reason, or 3. proved by logic. (without faith} p.32-3
Kreeft set up a table classification of different truths we can know in 3 classes: (p 33-36)
1. Those by reason alone-  Rationalism: Anselm, Hegel
2. Those by faith and by reason- Pascal agued that trusting our reason was an act of faith.
3. Those by faith alone- Fideism*
* Fideism is an epistemological theory which maintains that faith is independent of reason, or that reason and faith are hostile to each other and faith is superior at arriving at particular truths (see natural theology). The word fideism comes from fides, the Latin word for faith, and literally means "faith-ism." [1]  From Wikipedia
Dualism: some believe in divorcing faith and reason as two separate fields.  Kreeft stated that most believe there is some overlap of truths that can be argued from both faith and reason as in 2. above and this is the basis of some apologetic arguments.(p.37)  He also maintains as Aquinas did, that Christian faith and reason cannot contradict each other. (p.38)  Every argument against the main Christian doctrines has some error that can be disproved by reason.  Also see 1 Cor. 1:20-25  “Where is the wise one?-  God’s foolishness is wiser that human wisdom”  Kreeft discusses objections of Christian knowledge p. 40-43.  In summary, he states that Christianity is reasonable but not obvious or completely provable by reason. However there are good rational arguments for God’s existence and for the Christian definition of God. Thus God becomes very probable by reason.  It is also difficult to disprove God. One can be a good scientist or philosopher and be a Christian, as there have been many great ones before.  “Brilliant minds reject Christianity because they don’t want it to be true, because it is no longer fashionable or because it commands obedience, repentance and humility”(p.42).  Believing in evolution and materialism has benefits for a reputable scientist and many do believe and exert peer pressure. (see the movie “No Intelligence Allowed”) my notes.  Also in summary
 Chap. 3,  20 Arguments for the existence for God: Individually some of the arguments below are weak, however when the 20 are taken together they form a very strong case for the existence of a creator-sustainer God.(p.49)
1. Argument from Change  “The material world we know is a world of change.” The oak tree comes from an acorn.  The result of the change cannot exist before the change. The changing thing has the potential for change but needs to be acted upon by other factors before the change can happen. Nothing changes itself.(P.50) Even an animal is moved by desire, will, instinct, DNA programming or other factors.(my notes)  The universe is the sum total of all these changing things.  If there is nothing outside the material universe, then there is nothing that can cause it to change.  Therefore there must be something outside the material universe to cause it to change.(God)
2. Argument from Efficient Causality   Many things cause other things to happen and to come into existence.  If one follows this reasoning chain back to an original cause, what is the original cause if there is no God? (p.51)  Question 1. Why do we need an uncaused cause? Why could there not simply be an endless series of things mutually keeping each other in being? Reply; Things have got to exist in order to be mutually dependent; they cannot depend upon each other for their entire being, for then they would have to be, simultaneously, cause and effect of each other.  A causes B, B causes C, and C causes A.  That when extended is absurd.
3. Argument from Time and Contingency  We observe and notice around us that things come into being and go out of being. Being and non being is a real possibility.  If the universe began to exist there must have been a time when it did not exist. (P. 53) How can this non-existence create existence of the universe. There must me some outside factor that does not go into non existence as a cause. (my rewording)   These first 3 arguments all appear related.
4. Argument from Degrees of Perfection  We arrange some things in terms of more of less and also a scale of most and least. (p.54) When we think of degrees of goodness there must be some best degree of perfection and a source and real standard of this perfection. (my wording).  One can assume a subjective and relative standard, but in practice it is hard to live by. In some judging like the Olympics, the multiple judging standards are set higher than anyone can achieve; not 100% on everything.
5. The Design Argument  The universe displays a large amount of order and beauty.  In our experience this amount of beauty and order comes from intelligent design not random chance. (p.55). This argument has been extended to many scientific constants finely tuned by Meister in Building Belief and to information and information codes like DNA by Gitt In The Beginning was Information .  The source of these must be an intelligent designer or mind.  Complex information codes that transmit intelligent information from a sender to receiver cannot occur by randomness. (my notes)  This argument is of wide and strong appeal. (p.55)  Some will challenge it by the theory of evolution. This theory is weak to oppose the argument (p.57).
6. The Kalam Argument (p. 58-9)
 A.  Whatever begins to exist has a cause for its coming into being. (God did not begin to exist)
 B.  The universe began to exist.  (The big bang theory and science supports this)
 C. Therefore, the universe has a cause for its coming into being. Miester extends the argument that the cause was either naturalistic or not.  Scientific laws cannot explain the explosion of the singularity.  Logic can’t explain why the singularity existed and what caused it.  An endless series of causes may be suggested. 
The Kalam argument is also a strong argument and difficult to refute.  Some may hold that the universe has always existed and is eternal; this does not fit well with the big bang and science.  They may also resort to challenging theology and say Christians believe in living forever, so why can’t the universe have existed for ever? Although Christians believe they will live forever with God, it at God’s control and may be a finite but very long time.(p.59)  God is by definition eternal(in the Bible) and needs no cause, so the Christian’s logic is consistent. Some scientists think time and space were created at the big bang. Time(in science) is relative and can be dilated near the speed of light. (my notes).  Space and time exist and are part of the creation.  How could something part of the creation or a spatial-temporal being, create them? (p.52)  Arguments 1-3 also refute and endless series on interrelated, interdependent causes as being very unlikely.
7.  Argument from Contingency (this appears closely related to 3. so I will not cite it)
8.  Argument from the World as an Interacting Whole (by Norris Clarke of Fordham Univ.) “The world is a dynamic, ordered system of many active component elements. Their natures are ordered to interact with each other in stable, reciprocal relationships which we call physical laws.” (P. 62).  “In such an interconnected, interlocking dynamic system, the active nature of each component is defined by its relation with others, and so presupposes the others for its own intelligibility and ability to act.”  The world system is not merely an aggregate of many separate, unrelated laws, but rather a tightly interlocking whole, where relationship to the whole structure determines the parts” (p. 63)   In such a system no component part can be self sufficient. One part can’t act unless other parts are there to interact reciprocally with it. He draws three conclusions from this:
 A. Since the parts make sense only within the whole, and neither the whole nor the parts can explain their own existence, then such as system as our world requires a unifying efficient cause to posit it in existence.”

 B. “Any such cause must be an intelligent cause, one that brings the system into being according to a unifying idea.—Hence it must be somehow actually present as an effective organizing factor.” “Since the actual parts are spread out over space and time, the only way they can be together at once as an intelligible unity is within an idea.”  “A cosmic-wide order requires a cosmic-wide Orderer” and mind (p.64)
 C. “Such an ordering mind must be independent of the system itself, that is transcendental, and not dependent on the system.”
9.  Argument from Miracles: A miracle can be defined as a happening for which there is no explanation.  To qualify as a miracle of God, circumstances must surround it pointing to prayer or a religious setting. There are numerous such well documented miracles. Therefore God must exist. P.64 (also see pg. 109-113 and 177 the resurection)
10. Argument from Consciousness 

 A.  We experience the universe as intelligible, but we have finite minds.  This means the universe is graspable by our intelligence. (p. 66-7)
 B.  Either this intelligible universe and the finite minds so well suited to grasp it are products of intelligence, or both are product of chance.

 C. Not blind chance.

C. S. Lewis in Miracles extended the argument to our thinking and judging. Naturalism cannot explain correct thinking and judgments and is void of any rational plan or guiding purpose.  Also thought called knowledge and thought called error are states of the brain and can occur by chance equally.  Therefore there must be some guiding programming to assess truth from error. Lisle states we must trust our senses, memory and reason or we can’t know.
11. Argument from Truth. This is closely related to 10 above and comes from St Augustine.

 A. Our limited minds can discover eternal truths about being.

 B. Truth properly resides in the mind.

 C. But the human mind is not eternal. 

 D. Therefore there must exist an eternal mind in which these truths reside.

This is an extension of the Platonic view that there are eternal intelligible forms or universal abstract ideas that are true. (p. 67-8)

12. Argument from the Origin of the Idea of God  condensed from Descartes (p.68)

 A. Our ideas must arise from ourselves or from things outside ourselves. 

 B.  One of the ideas we have is the idea of God- an infinite, all-perfect being.

 C.  This idea could not have been caused by ourselves, because we know ourselves to be limited and imperfect and no effect can be greater than its cause.

 D. therefore the idea must have been caused by something outside of ourselves with these qualities- God.
13. The Ontological Argument  as devised by Anselm p. 69
 A. It is greater for a thing to exist in the mind and in reality than in the mind alone.
 B. God means that than which a greater cannot be thought.

 C. Suppose God exists in the mind but not in reality.

 D. Then a greater than God could be thought of (one that also has reality)

 E.  But this is impossible, for God is that than which a greater cannot be thought.

Challenge point 1. Suppose I deny that god exists in the mind. This commits you to the view that there is no concept of God.  Few would go that far as very many have this concept. Challenge point 2. Being is just one more concept like omniscience or omnipotence. Being is a much greater quality than just another quality.
Modal Version developed by C. Hawthorne and N. Malcolm an in Anselm’s Proslogion p. 71.

 A. The expression “That being than which a greater cannot be thought” GCB for short is a consistent concept.
 B.  GCB cannot be thought of as:

      1. necessarily nonexistent; or as

      2. contingently existing;  but only as 

      3. necessarily existing

 C.  What must be is so, therefore  GCB (God) exists.

Challenge question 1. Just because GCB must be thought of as existing, does that mean that GCB really exists?
Reply: If you must think of something as existing, you cannot think of it as not existing.
The argument can be extended to GCB is the greatest of GCB’s in all worlds and therefore there is only one greatest GCB.

14. The Moral Argument p. 72
A. Real moral obligation is a fact. We are really, truly, objectively obliged to do good and avoid evil.

B. Either the Atheistic view or reality is correct or the religious view.

C. The Atheistic view is incompatible with their being moral obligation.

D. So the religious view is correct.

Challenge question 1. The argument has not shown that ethical subjectivism is false. What if there are no objective moral values? If ethical subjectivism is true then the argument does not work. However almost no one is a consistent subjectivist. Even remote tribes have a sense of right and wrong. Moral standards were held as universal forms by Plato and as noumenal truths by Kant. The Christian view is that God has given us a moral conscience and objective standards in the 10 commandments. P.73  Also morality is based on God’s eternal nature: Lev. 11:44 “sanctify yourselves therefore, and be holy, for I am holy.” p. 76.
15. Argument from Conscience p. 74  Moral subjectivism is popular and some believe this believe in following their own private conscience. Most believe it is not good to violate their own conscience or standards. So what is the authority of conscience? See John 1:9
A. From something less than me (nature) - like animal instinct, not convincing

B. From me (individual) – std. is not secure, as I can opt myself out of obligation

C. From others equal to me (Society)-what gives them the right to impose values on me?*

D. From something above me (God) – the only source of absolute moral obligation
 * Society can discover and agree on moral standards, but they remain relative to being changed. 

16. Argument from Desire  p. 78
A. Every natural, innate desire in us corresponds to some real object that can satisfy that desire.

B.* But there exists in us a desire which nothing in time, nothing on earth, no creature can fill.*
C. Therefore there must exist something more than time, earth and creatures to satisfy this desire.
D. This something is what people call God and life with God forever.

C.S Lewis stated “Creatures are not born with desires unless satisfaction for these desires exists.”
“If I find in myself a desire, which no experience in this world can satisfy, the most probable explanation is that I was made for another world.” p. 79. * Point B requires honest introspection.
17. Argument from Aesthetic Experience  p. 81
There is the music of J. Sebastian Bach. Therefore there must be God. Very beautiful things exist.

18. Argument from Religious Experience  It is a fact that very many people over the earth have had religious experiences that confirm divine reality to them. It is hard to believe that they were all wrong. It is probably that they were correct in that a divine being exists. P. 81-2.
19. The Common Consent Argument  This is similar to 18 and 16. p. 83-4
A. Belief in God-that being to whom reverence and worship are properly due-is common to almost all peoples of every era.

B. Either they were correct about there being a divine being or not.

C. It is most likely that they were correct.

Everyone admits that religious belief is widespread throughout history. Either people have a collective psychosis about God or he exists.  It is more reasonable to believe that who refuse to believe are in denial and rebellion. If there is no God, one can do anything he wants to satisfy his selfish desires. 
20. Pascal’s Wager  This is not a proof but an argument of best choice. P.85-6
Where will you place your Bet? If you place it with God and are right you win eternity in heaven. If you were wrong you loose some selfish pleasure. If you place it against God, you get some additional selfish pleasure, but loose eternal life and are condemned to hell. Some say this wording is venal and selfish.  It can be worded more positively in that in serving God you get to focus on higher motives of goodness, justice, service and love of others.  Rom. 1:19-23 explains this. There is also the Prayer of the Skeptic: “God, I don’t know whether you exist or not, but if you do, please show me who you are.” (Also there is the challenge to read John’s gospel in the Bible)

Others  Lisle’s book The Ultimate Proof of Creation offers other arguments called preconditions of intelligibility:  The uniformity of nature and its the laws must be assumed;  The laws of logic must be assumed to make any argument as must  the reliability of our senses and memory. 
Chap. 4 Nature of God   p. 90-7
Partly a mystery, but some revelation in Bible.  Both existence and essence 
Infinite- therefore one God 

Spiritual and immaterial – not limited as matter is
Eternal

Transcendent and Immanent- Above all but in all, sustaining all; not Pantheism

Omniscient knowing and Omnipotent Powerful 

Good, Perfect, holy 
Chap 6. the Problem of Evil  p.120-140 Why do bad things happen to Good people? Why so much evil in the world, why are some believer hypocrites? Sin and the fall are the answer.
1. God exists. Atheism denies

2. God is all good.  Pantheism denies

3. God is all powerful.  Modern naturalism and polytheism denies
4. Evil exists.  Idealism denies. The Devil exists, but was created by God as limited.
Physical evil= suffering, moral evil= sin

Heredity +Environ. + Free will= Acts the evil source is not in God’s power limits but in man’s choice and will. God also foresaw our sin and allowed it.

Bible truth. It is easier to prove the existence of God or Christ than the truth of scripture. Literal Fundamentalist vs.  liberal modernist extremes (p.217)  Internal and external contradictions in the bible.  Internal ones are not substantive and show different views.  External: nothing in ‘Archeology has disproven scripture; B. G. Wood Biblical Archeological Review, Mr.-Ap 1990. Also no prophecy as been disproved. 30-300 true about Christ (p.217). Mat. 24:30 all things come to pass in this Generation. p.218
Christianity and other Religions kreeft p. 342.  Smith, Huston, The World’s Religions  Other religions have some truth but not full truth.  The moral code in other religions is not as different as their theology. Here the law of non contradiction applies, as they can’t all be true.
Within Theism- mono theism vs. polytheism- Hinduism

Within monotheism- pantheism (God = everything) and in is not transcendent. 

Within Theism- deism; God is real but remote.

Within Theism- Unitarianism vs. trinitarianism. 

Unification of religions by 2 approaches: Lowest common denominator,  hidden mystical core of truth.   Rom. 1:18-32  God’s revelation to men; John 1:9 There was true light even the light which lightest every man. P.356
 Chap.15 Objective Truth: What we know is somewhat independent of the knower. P.363
The correspondence theory of truth: Plato, Aristotle, John Locke?,- correspondence between our ideas and things in the real world.- also common sense.

Pragmatic theory- What works is somewhat subjective.
Empiricist theory-  What we can sense,  some possible deception in mirages, some things not sensed 2+2=4

Rationalist theory- what can be understood by reason, the law of non-contradiction exception

Coherence theory- truth is a oneness, or harmony of ideas, like correspondence but more facts must fit- Spinoza and Hegel; World view must also fit, fairy tales can be coherent.p32,Meister
Emotivist theory- what I feel relativism (p.366)
 Possible positions against Correspondence:
1. Universal skepticism- no truth is knowable, this is immediately contradictory, modified= no truth is certain, only probable.  5 arguments of refutation: p.367-71
A. We do err. We are fallible. Even fallible about when we are fallible. Error does not prove skepticism, it refutes it, because we recognize error against a std. of truth.

B. Certainty comes by adding a reason, a proof, to an idea; many premises and proofs needed- ad infinitum. Aristotle refuted; it is not an endless chain, but there are first principles, self evident truths. Examples: Good ought to be done and evil avioded;  a whole is greater than its parts; things that begin must have a cause for their beginning;  A not = -A
C. Burden of proof should be on the believer not on the skeptic.  No the burden should be on anyone who believes any idea, even skepticism and upon the minority view.  Scientific method is only truth:  There is no scientific method proving the scientific method.

D. Freud says our reasoning depends on our desires and reasoning is rationalizing: This is self contradictory. It denies 2+2=4 and not A=A
2. Universal subjectivism- all truth is subjective, dependent on the knower. Also the theory itself may not be true, but subjective.  Common sense says this is not true and 2+2 =4 and A not=to –A; Refined views: A. Kant. Knowledge is a projection of a movie not photography. It is again self refutable when applied to all knowledge. B. Hegel’s historicism: reality is a historical process, as truth changes with history. If truth changes with history there must be some absolute std. of truth that doesn’t change or that timeless falsity is also true. C. Pantheism denial of dualisms: 1. the God /world distinction; the God self/ distinction; the self/objective world distinction. Thus Pantheism denies objective truth.  Objections: Why should God forget himself and think he is me?  Or if I am really God, why am I so stupid, powerless and sinful?  If all is one and manyness and illusion, where did the illusion come from?  Are our minds then nondivine and God nondivine. (p. 367)
 Moral Subjectivism.  They often talk of moral values instead of moral laws. We can use objective values or the terms right and wrong. Cultural values do differ slightly but not greatly.  From psychology and learning theory we learn our values from parents and teachers.  Society does condition our opinions but not real truth. The final decision is up to us. Situation ethics: There can be a situation where it is right to kill, lie or steal. This does not disprove moral standards; only that they must be applied to the situation. Morality consists of three factors: absolute and objective principles; relative and objective situations; and motives.  Subjectivism originates from materialism and from greed and lust. (p.375-77)
Chap. 7. the Divinity of Christ Son of God, sinless, able to forgive sin, able to rename people, able to save us; only God did this to Jews.. Muslims: there is no God but Allah and Mohammad is his prophet. P. 150-1  The enfleshing of God; incarnation If Christ is God then he is omnipotent and present right now and able to transform our lives. A shock for new believers.  A person can have 2 natures: material and immaterial and spiritual; body and soul. C.S. Lewis said the incarnation myth became fact. For an omnipotent God anything is possible, so it is possible if Christ was a Son. Its not a contradiction. Some animals have metamorphosis. Most agree Jesus existed was good and wise teacher. But he claimed to be God, and before Abraham. Here are the only alternates: Jesus claimed divinity 
A. He meant it literally

   1. It is true- he is Lord 

   2. It is false

     a. He knew is was false-  a liar  How could he have so many disciples and do miracles?

     b. He didn’t know it was false – a lunatic,  same as above and resurrection  proved also.
 B. he meant it non-literally, mystically – he is a Guru, does not fit with being a Jew, a historical religion and miracles. His resurrection was witnessed by many persons and written in the Gospels. The stone was rolled away, there is no corpse, and the tomb was empty. p.195
Chap.8 The Resurrection. p. 178-198  p.195conclsuions  Kreeft has many arguments refuting alternate theories to Jesus resurrection and also confirming it. The swoon theory is well refuted as there is evidence that he did die and it would be impossible to rescue him and keep it quiet. A brief summary outlining the reasoning below:  It is very unlikely all the disciples would die for a lie(p.182)

Jesus Died:   He rose                                                             1. Christianity 

                     He didn’t rise- The apostles were deceived      2. Hallucinations

                                             The apostles were mythmakers 3. Myth

                                             The apostles were deceivers      4. Conspiracy

Fideism is an epistemological theory which maintains that faith is independent of reason, or that reason and faith are hostile to each other and faith is superior at arriving at particular truths (see natural theology). The word fideism comes from fides, the Latin word for faith, and literally means "faith-ism." [1]
Theologians and philosophers have responded in various ways to the place of faith and reason in determining the truth of metaphysical ideas, morality, and religious beliefs. The term fideist, one who argues for fideism, is very rarely self applied. Support of fideism is most commonly ascribed to four philosophers: Pascal, Kierkegaard, William James, and Wittgenstein; with fideism being a label applied in a negative sense by their opponents, but which is not supported by their own ideas and works.[2] There are a number of different forms of fideism.[3]  http://en.wikipedia.org/wiki/Fideism
