Genesis: Man

2 In studying creation it is critical to remember:

 John 1:1-5 In the beginning was the Word, and the Word was with God, and the Word was God. 2He was in the beginning with God. 3All things came into being by Him, and apart from Him nothing came into being that has come into being. 4In Him was life, and the life was the light of men. 5And the light shines in the darkness, and the darkness did not comprehend it.
First meeting: “The Grand Design”. Science without God is incomplete and without life. “The Creator’s Grand Design” includes logos.

3 After creation, the fall, the flood, etc, God encoded Jesus into humanity for the fulfillment of His purpose of life:

John 1:9-14 There was the true light which, coming into the world, enlightens every man. 10He was in the world, and the world was made through Him, and the world did not know Him. 11He came to His own, and those who were His own did not receive Him. 12But as many as received Him, to them He gave the right to become children of God, even to those who believe in His name, 13who were born not of blood, nor of the will of the flesh, nor of the will of man, but of God. 14And the Word became flesh, and dwelt among us, and we beheld His glory, glory as of the only begotten from the Father, full of grace and truth.
4 Second meeting: tried to show what Bible did and did not say about creation. But God is the Creator. The details are not revealed:

Deut 29:29 The secret things belong to the Lord our God, but the things revealed belong to us and to our sons forever, that we may observe all the words of this law.

Tempting to try to create God in our image but the opposite is the truth and must be maintained. Remember interpret general in terms of specific. Meaning of words is critical as is the understanding of the people to whom the Word was originally spoken.

5 Words from your homework very important such as day, creatures, cattle, creeping things, beast, let, and create as opposed to made.

In “days” 1-5 God prepared the universe and the earth for man to inhabit and rule. In the beginning of time He created the universe and the earth. On the fifth day He created the fish of the sea and the birds in the sky. On the sixth day He made beasts of the earth, cattle, and everything that creeps on the ground and He created man. In Gen 1:26 man commanded to rule earth and all inhabitants. No meat for food until after the flood (Gen 9:3).

6 Anthropomorphic. Physical constants critical for life. The placement of the earth from the sun, the moon from the earth, the precise location of other planets in the solar system and the tilt of the earth all must be as they are for earth to be compatible for human life. The specific gravity of water, the speed of light, the relative masses of the fundamental particles, etc. all must have their precise values or there cannot be life as we know it.

7 On “sixth” day God created man as male and female but not so stated for animals. Mankind was meant to marry and form a separate family: Gen 2:24 For this cause a man shall leave his father and his mother, and shall cleave to his wife; and they shall become one flesh. Jesus also further elaborated on this:

 Matt 19:4-6 And He answered and said, "Have you not read, that He who created them from the beginning made them male and female, 5and said,' For this cause a man shall leave his father and mother, and shall cleave to his wife; and the two shall become one flesh'? 6"Consequently they are no longer two, but one flesh. What therefore God has joined together, let no man separate."
8 Dating of man difficult. Ussher used genealogies of Genesis to conclude that man is about 4000 years old. But Biblical genealogies not meant to be complete.

Purpose of Biblical genealogies is to show lineages such as that of Jesus. Matt 1:1 The book of the genealogy of Jesus Christ, the son of David, the son of Abraham.

Fossil records indicate man is millions of years’ old unless one carefully defines man. Cro-Magnon man and Neanderthal man dated to ~250,000 years ago. Peking man and Java man dated 500,000 to 1,000,000 years ago.

9 Home erectus means walked upright and used crude tools. But such are very different from man as we know him. They had small brain capacities (~1/3 that of modern man) and were physically different in many ways. When date man by what he did creatively (building cities, making pottery, writing, domesticating plants and animals) then man dates to the new Stone Age (Neolithic age) and so about 8,000 years ago. Such events are correlated in scripture with Cain building a city, Tubal-cain working with metals (Gen 4:2), and Jubal making music (Gen 4:21).

Best dating then: universe about 13 billion years old, earth about 8,000 billion years old, man about 8,000 years old.

10 When did death start? Some say that death would have been present if other creatures had existed before Adam and Rom 5:12 informs us that death came from the sin of Adam. Rom 5:12 Therefore, just as through one man sin entered into the world, and death through sin, and so death spread to all men, because all sinned.
But this death refers in context only to the death of man. So there are no Biblical verses to rule out death among creatures, even man-like creatures, before the sin of Adam infected all descendants of Adam. Remember week two discussions about possibilities allowed by Scripture.

11 Although Adam began to physically die, his spiritual death was immediate and that is what is primarily addressed by Paul in Romans. People continued to die after Jesus but man is born in sin meaning that he inherits the spiritual death passed to all mankind through Adam. Remember that the descendants of Adam were not born in God’s image but in Adam’s image meaning spiritually dead: Gen 5:3 When Adam had lived one hundred and thirty years, he became the father of a son in his own likeness, according to his image, and named him Seth. This spiritual death that every human after Adam begins with is the reason that Jesus said one must be born again: John 3:3 Jesus answered and said to him, "Truly, truly, I say to you, unless one is born again, he cannot see the kingdom of God."
12 Scripture thus does not rule out the possibility that there could have also been many other humans on earth outside of the Garden of Eden at this time accounting for Cain’s fear of people who might kill him (Gen 4:14) and for his finding a wife in the land of Nod, east of Eden. Since the OT and Paul refer to a literal Adam (the genealogy of Jesus is also traced back to Adam in Luke 3:23-38), we certainly must accept Adam’s creation by God and the account of the fall into sin in Gen 3. However there is a lot of “wiggle” room relating to other humans on earth.

But never forget our beginning statements in this week’s lesson.

13 Image of God: Gen 1:26a Then God said, "Let Us make man in Our image, according to Our likeness;”

About one-third of the OT is poetry and Hebrew poetry often includes parallelism. These can be characterized as synonymous, antithetic, or synthetic parallelism. In synonymous parallelism the second line of a stanza repeats the content of the first but using different words such as Psalm 103:10.

14 In antithetic parallelism the second line contrasts with the first line such as Psalm 37:21. In synthetic parallelism the second line completes or expands on the first line like Psalm 14:2. Recognizing the use of parallelism in Hebrew poetry can give us the correct interpretation of some particular words such as “son of man” in Heb 2:6 But one has testified somewhere, saying, "What is man, that Thou rememberest him? Or the son of man, that Thou art concerned about him? Without knowing about parallelism, many people have wrongly interpreted this verse to refer to Jesus when it is referring to man and his importance in creation.

15 To be in the image of God means that they have reasoning and creative ability and an understanding of right and wrong (soul). It also means spirit so man had body, soul, and spirit as a triune being in the image of God: 1Thess 5:23 Now may the God of peace Himself sanctify you entirely; and may your spirit and soul and body be preserved complete, without blame at the coming of our Lord Jesus Christ.

The original man was created “able not to sin” or “posse non peccare”. After the fall, man became “not able not to sin” or “non posse non peccare” or with a natural tendency to sin.

16 Remember the brief discussion above of man being created in the image of Adam rather than in the image of God. After the coming of the Lord Jesus Christ God causes some people to be born again and the process of sanctification begins during which the image of God is renewed but never complete until death:

Col 3:9 Do not lie to one another, since you laid aside the old self with its evil practices,
Col 3:10 and have put on the new self who is being renewed to a true knowledge according to the image of the One who created him
17 That man was made like God (John 4:24 "God is spirit, and those who worship Him must worship in spirit and truth.”) in spirit is seen from the ease at which he communed with God in the Garden (Gen 2:16-18; 3:8). Man and other animals have a body but only man possesses a spirit to give him awareness of God and the ability to commune with Him.

After the flood we read God telling Noah: Gen 9:6 Whoever sheds man's blood, By man his blood shall be shed, For in the image of God He made man

Only means that originally God made man in His image, not that such remains.

18 In OT, soul (nephesh) and spirit (ruach) sometimes used interchangeably but later portions soul refers to life principle in common with animals and spirit refers to how man communes with God. Prophets always said to be communicating with God by the spirit and not the soul. In the NT, soul (psyche) and spirit (pneuma) are used similarly with spirit used to express ability of God’s redeemed people to interact with Him. Read 1 Cor 2:10-16.

19 Soul (individual personality/self-identity, source of person’s individual desires and emotions, enables people to communicate and love each other in human sense.

Spirit that part of a person that allows a communing with God who is spirit (John 4:24). W/o spirit person cannot worship God or interact with Him in prayer. See the next slide for prayer only heard by God when it is from His people.

20 Prayer: Psa 66:18 If I regard wickedness in my heart, The Lord will not hear;
Psa 66:18 If I regard wickedness in my heart, The Lord will not hear;
John 9:31 “We know that God does not hear sinners; but if anyone is God-fearing, and does His will, He hears him.”
Isa 59:2 But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear.
1Peter 3:12 "For the eyes of the Lord are upon the righteous, And His ears attend to their prayer, But the face of the Lord is against those who do evil."
21 We see then that God does not hear the prayers of people who are not His children for only they are righteous in His sight because of His action of double imputation resulting in our justification.
[image: image1.jpg]T
N
S S

2 Cor 5:21
Double Imputation

Only those justified in Christ Jesus are God’s children and righteous.

22 Being created in the image of God is a remarkable and essential process for anyone to have meaning in life.

Being created by God also means that we have a responsibility to Him as our Creator. Of course unredeemed man does not recognize this responsibility even though general revelation reveals the Creator: Rom 1:20.

The tendency today is to remove any individual responsibility for a person’s actions and say that either his environment dictates his actions or his psychological problems for being mistreated have produced in him the lack of responsibility.

23 Even in some churches we hear people described as sinners who cannot help but sin! But in the Bible redeemed people are never referred to as sinners but as saints because of double imputation. Here are a few example verses: Eph 1:1; Phil 1:1; Col 1:2; Matt 17:52; Rom 1:7. Redeemed people do still sin but they do not practice sin as do sinners. Rom 5:8 But God demonstrates His own love toward us, in that while we were yet sinners, Christ died for us.
24 A saint has the ability to not sin but all life will be spent:

[image: image2.jpg]olfess of God

Eph 26

2Cor5:8

Adam Nature

Christ-Like Nature

0 T > 1 Denarture Time

Time on Earth after being Born Again

25 All the life of the Christian is involved in restoring the image of God as completely as possible. Although God rested from His creative work on the “seventh” day, He continues to work in the lives of His people to bring Him glory in His creation. We also will have a Sabbath “day”: Heb 4:9 There remains therefore a Sabbath rest for the people of God.

One day God will return to His creativity:

 Rev 21:1-2 And I saw a new heaven and a new earth; for the first heaven and the first earth passed away, and there is no longer any sea. 2And I saw the holy city, new Jerusalem, coming down out of heaven from God, made ready as a bride adorned for her husband.
