Accessible Apologetics: The Complete Course

A Five to Ten-Week Series By Mikel Del Rosario

Lesson 1: Introduction to Apologetics

- What is Christian Apologetics?
- Why Defend My Faith?

Lesson 2: Faith and Reason

- Do Faith and Reason Mix?
- How Do I Know Christianity is True?

Lesson 3: Evidence for God

- Is God Real?
- Why Does God Allow Evil?

Lesson 4: Fact or Fiction

- Did God Speak to Us?
- Can I Trust My Bible?

Lesson 5: Dead or Alive

- Making History?
- Did Jesus Rise from the Dead?

By Mikel Del Rosario

#

Lesson 1: Introduction to Christian Apologetics

Time: Two 45-minute sessions or one 1 1/2 hour session

1. Introduction

- a. Want to study apologetics?
- b. Defend without getting defensive
- c. Argue without being argumentative
- d. Speak the truth in love

2. What is Christian Apologetics?

- a. About the discipline
- b. Three essential elements

3. Why Defend My Faith?

- a. Jesus gave people reasons to believe
- b. Case study
- c. Jesus' disciples gave reasons to believe

4. Christian objections to studying apologetics

- a. "People don't come to faith through apologetics."
- b. "Without faith, it's impossible to please God."
- c. "Just preach the Word because it will not return void."

5. Christian objections to supporting Scripture with evidence.

- a. "We must believe Scripture's true because it says it's true or else you're 'testing Scripture' by another standard."
- b. "People won't repent no matter how much evidence you give them."

Lesson 2: Faith and Reason

Time: Two 45-minute sessions or one 1 1/2 hour session

1. Introduction

- a. Indiana Jones, faith and reason
- b. Tertullian, Athens and Jerusalem

2. Do Faith and Reason Mix?

- a. Faith and belief
- b. Faith and the will
- c. Faith and reason

3. How Do I Know Christianity is True?

- a. Knowing the faith is true
- b. Showing the faith is true

4. Answering Objections to truth

- a. Encountering relativism
- b. Conversational tactics
- c. Responding to relativistic slogans

High-Quality Student Outlines Make up to 50 copies for your class.

Lesson 3: Evidence for God

Time: Two 45-minute sessions or one 1 1/2 hour session

1. Introduction

- a. A dead guy's Facebook page
- b. Imagine there's no heaven
- c. How God makes a difference

2. Is God Real?

- a. Why ask this question?
- b. Three arguments for the existence of God
- c. An argument based on the existence of the universe
- d. An argument based on design we see in the universe
- e. An argument based on objective moral values

3. Why Does God Allow Evil?

- a. Defining the problem
- b. Thinking about evil
- c. Evil as evidence for God
- d. Answering the problem of evil

Lesson 4: Fact or Fiction

Time: Two 45-minute sessions or one 1 ½ hour session

1. Introduction

- a. The Blind Men and the Elephant
- b. Tell it like it is

2. Did God Speak to Us?

- a. More than experience
- b. Only two options
- c. Three signs of the supernatural

3. Can I Trust My Bible?

- a. How reliable is your Bible?
- b. The Old Testament
- c. The New Testament

4. Questions and Conspiracies

- a. Missing books of the Bible?
- b. What about the Apocrypha?
- c. What about the Gnostic Gospels?
- d. Was the Bible changed?

Microsoft PowerPoint Presentations

Ready-to-go lesson content on professionally-designed templates.

This user-friendly lesson includes:

- An attention-grabbing introduction
- A big-picture lesson overview
- Clear class objectives
- Detailed speaking notes
- Primary Scriptures
- Options for allotting your class time
- Teaching prep and lesson
- Interactive elements
- Suggested physical objects/ memory devices
- Opening questions to get things started
- Summary discussion questions
- Suggested application
- A memory verse

The complete resource also includes:

- Professional PowerPoint presentations
- Printable PowerPoint absentee handouts
- Student lesson outline with blanks, key definitions and works cited for further study
- An amazing user license: Print FIFTY (50) student lesson outlines!
- Bonus! Suggested e-mails, texts, tweets, and Facebook status updates (if your group's into that stuff!)

Accessible Apologetics: The Complete Course

By Mikel Del Rosario

http://apologeticsguy.com/lessons

Lesson 5: Dead or Alive

Time: Two 45-minute sessions or one 1 1/2 hour session

1. Introduction

- a. The strangest passage in religion
- b. I saw the sign
- c. Body of evidence

2. Making History?

- a. How we know past events really happened
- Five types of evidence that help make history

3. Did Jesus Rise from the Dead?

- a. Five historical facts
- b. Jesus' death on the cross
- c. The disciple's belief that they saw Jesus after he rose from the dead
- d. The conversion of the persecutor, Paul
- e. The conversion of the skeptic, James
- f. The empty tomb