


Apologetics Night 1

Presented By Eric Douma


Introduction To Logic

- Logic is not “man-made” but “God-made” and “man-discovered.”
- Definition of Logic: Logic is the study of right reason or valid inferences and the attending fallacies, formal and informal.
- Logic is a policeman of thought. It tells us at times, “You can’t go there.”


Introduction To Logic

- The Laws of Logic: These laws are fundamental to right reasoning. They cannot be discarded or “gotten behind” because they must be assumed to be true in order to deny.

1. Law of noncontradiction = If A then not non-A at the same time and in the same relationship.
2. Law of identity= A is A.
3. Law of excluded middle= either A or non-A.
4. Law of rational inference= Going from what is known to what is unknown using inferences.
5. Law or Causality= Every effect has a cause.

Understanding the Laws

- Law of noncontradiction= If A then not non-A at the same time and in the same sense.
- 1. Misunderstanding = Matthew 10:39 He who has found his life will lose it, and he who has lost his life for My sake will find it.

Different Sense: Temporal Life Eternal Life
 lose it gain it

- 2. Misunderstanding = Trinity: some claim in error, "You believe in one God and three Gods at the same time."

Different Sense: God Person
 One Three

Understanding the Laws

Correct understanding: 1st Corinthians 15:12-13

Now if Christ is preached, that He has been raised from the dead, how do some among you say that there is no resurrection of the dead? {But if there is no resurrection of the dead, not even Christ has been raised...}

- If there has been a resurrection (of Jesus) A
- Then it is not true that there are no such things as -A
resurrections!

Understanding The Laws

- Law of Non-Contradiction:

2nd Corinthians 1:18 But as God is faithful, our word to you is not yes and no.

If yes (A), then not non-yes (no) (-A) at the same time and in the same sense.

- Law of Excluded Middle:

Matthew 12:30 He who is not with Me is against Me, and he who does not gather with Me scatters.

Either for Christ (A) or against Christ (-A)

Understanding the Laws

- Law of Causality: Every effect must have a sufficient cause.

Misunderstanding: 1. Everything needs a cause
2. God is a thing

Conclusion: God needs a cause

- Law of Causality is misstated in the first premise.
- God by definition is not an "effect," He is eternal!
"I am" = Yahweh

Deduction versus Induction

Deduction	Induction
From general to particular	From particular to general
From general to general	From particular to particular
From cause to effect	From effect to cause
a priori reasoning	a posteriori
Philosophical reasoning	Scientific reasoning
<i>Necessary conclusions</i>	<i>Probable conclusions</i>

Arguments

- Argument = The providing of reasons for the basis of a conclusion.
- Syllogism = Made up of three propositions. Two premises and one conclusion.

Example: Premise 1: No Christians are unsaved
Premise 2: Some people are unsaved
Conclusion: Some people are not Christian

Arguments

- Valid argument: An argument that is structured without error. If its two premises are true, its conclusion *must* be true.
- Sound argument: An argument that is both *valid* and *true*.

Example: Premise 1: No Christians are unsaved
Premise 2: Some people are unsaved
Conclusion: Some people are not Christian

-
-
-
-
-
-

Syllogisms

- Syllogism = Made up of three propositions.
Two premises and one conclusion.

Three Types of Propositions:

1. Categorical = "This is that"
2. Hypothetical = "If this, then that"
3. Disjunctive = "Either this or that"

-
-
-
-
-
-

The Composition of Propositions

1. Subject – The thing or thought about which the assertion is made.
2. Predicate – That which is asserted about the subject.
3. Copula - The linking verb that connects subject and predicate.
4. Quantifiers – The extent, or number of the subject (all, some, none).

quantifier subject copula

↓ ↓

All Baptists are baptized.

 predicate

-
-
-
-
-
-

Understanding The Propositions: Always Look At The Copula!

- A- Universal Affirmative: All men are sinners.
All men are non-righteous.
- E- Universal Negative: All men are not righteous.
No men are righteous.

- * *No* and *not* go with the copula
- * *Non-* and *un-* go with subjects and predicates

Understanding The Propositions:

- A- Universal Affirmative: All men are sinners.
- E- Universal Negative: No men are righteous.
- I- Particular Affirmative: Some men are saved.
- O-Particular Negative: Some men are not saved.

- * *No* and *not* go with the copula
- * *Non-* and *un-* go with subjects and predicates

The Four Types of Propositions

	Type	Subject	Copula	Predicate	
ua	A	All dogs	are	animals	undist.
un	E	No dogs	are	reptiles	dist.
pa	I	Some dogs	are	mean	undist.
pn	O	Some dogs	are not	nice	dist.

Examples

1. All Christians are saved.
2. No Baptists are Presbyterians.
3. Some people who attend church are not true believers.
4. Salvation is a free gift.
5. Bertrand Russell is an atheist.
6. Some people are non-Christians.
7. Some Hindus are not pantheists.
8. Logic is not used by everybody.
9. Many unsaved people are good neighbors.
10. All nonbelievers are non-Christians.

Three Categories To Keep Straight

- ❖ Contradiction: An irreconcilable proposition that is an absurdity and can be ruled out a priori. This is like saying you have a round square.
- ❖ Paradox: An apparent contradiction which upon closer examination is actually no contradiction at all.
- ❖ Mystery: Something that cannot be known because of lacking data/revelation. This is not a contradiction.
