Hermeneutical Principles	S1-2		
1. <u>Literalism</u>	S3	2. LITERARY GENRE	S1
Hermeneutical Commandment #1 Thou shall not believe that the Bible is 100% literal!!!	S4	DEF: the type of literature EG poetry, narrative, parable, allegory, history, letters, proverbs, laws, sermons, hymns, prophecies, etc	S2
"God will cover you with his feathers & under his wings you will find refuge." Is God a cosmic chicken?!? Ps 91:4	S5	NB: The Bible is like an ANTHOLOGY roughly 50 authors & written over roughly 1500 years	S3
<u>JESUS</u> : "I say to you that anyone who looks at a woman with lust has already committed adultery with her in his heart. If your right eye causes you to sin, tear it out and throw it away ; it is better for you to lose one	S6	Lust & Tearing Out Eyeballs Passage found in the Sermon on the Mount (Matt 5:21-43) what type of literature is this? this literary unit has similar passages:	S4 S5
of your members than for your whole body to be thrown into hell." Are churches filled with blind men?!? Matt 5:28-29		JESUS: "If your right hand causes you to sin, cut it off and throw it away." Matt 5:30 Are churches filled with handless Christians?!?	
COMMENTS ● it is impossible to read the Bible literally 100% of the time	S7	JESUS: "Do not resist an evil person. If someone strikes you on the right cheek turn to him the other." Matt 5:38 Is this verse against protecting ourselves?!?	
• Jesus did NOT speak literally 100% of the time <u>JESUS</u> : "Though I have been speaking figuratively, a time is coming when I will no longer use this kind of language, but will tell you plainly about my Father" Then Jesus' disciples said, "Now you are speaking clearly & without figures of speech." John 16:25 & 29	\$8 \$9	Features of this type of literature: Hyperbole uses exaggeration of do not interpret literally Dialectical Greek dia: between; legō: to talk continually talks to us & challenges us	\$6
 literal language in the Bible is NOT more important or holier than the non-literal language because Jesus used <u>both</u> ✓ Jesus used parables → the stories are NOT to be read literally 	S10	 God's Spirit works through it CONCLUSION literary genre <u>DICTATES</u> interpretation 	S 7
THE QUESTION: When do we read a biblical passage literally or non-literally?	S11	 identification of the literary genre is one of the 1st & most important decisions in hermeneutics 	
CONCLUSION • everyone is forced to make a hermeneutical decision on whether	S12	 the challenge for us today is to identify <u>ANCIENT</u> literary genres some will seem "unusual" because we do not use them today 	
 or not a biblical passage is to be read literally. are you <u>aware</u> of your hermeneutical decisions? can you <u>justify</u> your hermeneutical decisions? will your science help you to interpret the Bible? 		GENESIS 1-11 What is the literary genre is Gen 1-11? EG Garden of Eden Account (Gen 3) fast-talking snake mystical trees: one imparts eternal life one imparts knowledge of good & evil	S8
GENESIS 1-11 Should Gen 1-11 be read literally? Why? Or why not?	S13	History? Allegory? Fairy Tale?	

3. Accommodation	S1	CONCERN	S9
DEF: God descending to the level of humans in order to reveal himself	S2	some Christians complain accommodation "waters down" Scripture	00
revealing Spiritual Truths so that humans can understand them		Arguments for Accommodation	S10
Smallest Seeds	S3	(1) Example of the Incarnation Latin <i>carnis</i> : flesh	
JESUS: "With what can we compare the <i>Kingdom of God</i> , or what parable		DEF: God descended and became a human in the person of Jesu	IS
will we use for it? It is like a mustard seed, which, when sown upon the		GREATEST ACT OF ACCOMMODATION	
ground, is the smallest of all the seeds on the earth; yet when it is		In the beginning was the Word, and the Word was with God,	
sown it grows up and becomes the greatest of all shrubs, and puts forth		and the Word was God. He was with God in the beginning.	
large branches, so that the birds of the air can make nests in its shade."		Through him all things were made; without him nothing was	
Mk 4:30-32 (NRSV)		made that has been made The Word became flesh and	
 is the mustard seed "the smallest of all the seeds on the earth"? NO. Orchids are much smaller. 	S4	lived for a while among us. John 1:1-3, 14	
DID JESUS MAKE A MISTAKE?		(2) Jesus's Use of Parables	S11
DID JESUS LIE?		DEF: earthly story with heavenly meaning	
OR		Jesus used common ideas-of-the-day to teach spiritual truth	IS
Was Jesus accommodating to his audience? Was Jesus using the botany-of-the-day?		(3) Personal Prayer when God talks to you does he not accommodate and use:	
Ancient Botany?		YOUR language & YOUR categories?	
Growing Seeds	S5	(4) Pedagogical (Teaching)	
<u>JESUS</u> : "This is what the <i>Kingdom of God</i> is like. A man scatters seed on the	Э	everyone does it when talking to a 4 yr old	
ground. Night and day, whether he sleeps or gets up, the seed sprouts,			
though he does not know how. All by itself the soil produces grain—firs	t	Message-Incident Principle	S12
the stalk, then the head, then the full kernel in the head. As soon as the		MESSAGE	
grain is ripe, he puts the sickle to it, because the harvest has come."		Spiritual Truths	
Mk 4:26-29		Kingdom of God	
• does the soil produce grain "all by itself"?	S6		
NO . The DNA in the seed also contributes to plant growth		Bible C Death & Resurrection of Jesus	
DID JESUS LIE? OR			
Is this accommodation?		INCIDENT	
		Ancient Science	
Dying Seeds	S7	Ancient Botany of Seeds	
<u>JESUS</u> : "The hour has come for the Son of Man to be glorified. I tell you the		seeds understood from an ancient phenomenological perspective	S13 / e
truth, unless a kernel of wheat falls to the ground and dies , it remains		NO microscopes!	
only a single seed. But if it dies , it produces many seeds." John 12:23-24		CONCLUSION	S14
• do seeds die before they germinate?	S8	Accommodation is the Most Important Principle in Science & Religion	314
NO. Seeds are alive & function metabolically at a low rate		reading beyond accommodation is COUNTERINTUITIVE	
DID JESUS LIE?		GENESIS 1-11	
OR		Did God accommodate when he inspired the ancient writers of Gen 1-11	S15
Was he accommodating & using the ancient botany of his listeners?		and allow them to use their ancient understanding of origins?	

4.	TEXTUAL CRITICISM	S1		
	DEF: use of ancient manuscripts of the Bible & commentaries on the Bible	S2	GENESIS 1-11 Textual Debate over Gen 1:1. Two possible translations:	S9
	to establish the original biblical text New Testament → over 5000 manuscripts		"In the beginning God created the heavens & the earth. Now the earth was"	
	NOTE: though there are textual debates, the modern translations of the Bible are VERY GOOD .	S3	OR "When God began to create the heavens and the earth, the earth was"	
	JESUS: "What shall we say the Kingdom of God is like, or what parable shall we use to describe it? It is like a mustard seed, which is the smallest seed YOU PLANT in the ground." Mk 4:31 (NIV 1980)	S4 0)	DEF: translations that use a modern INCIDENT & keep the MESSAGE ACCOMMODATION for today's generation	S1 S2
	New International Version → popular evangelical Bible Interlinear Greek-English New Testament (NIV 1976) micro pan sperma μΙΚροτερον ον παντων των σπερματω	S5)V	JESUS: "How can we picture God's kingdom? What kind of story can we use?" It's like a pine nut . When it lands on the ground it is quite small as seeds go, yet once it is planted it grows into a huge pine tree with thick branches. Eagles nest in it." Mk 4:31 Eugene Peterson, The Message New Testament	S3
	smaller being all the seeds $g \bar{e}$ $\epsilon \rho I T \eta \varsigma \gamma \eta \varsigma$ A. Marshall, NIV Interlinear Greek-English		 (NavPress, 1993) 82 words "pine nut" & "pine tree" are NOT in original Greek text most Canadians & Americans have never seen a mustard seed BUT most have seen a pine nut & pine trees 	S4
	on the earth New Testament (Zondervan, 1976) 153 BUT Where is the personal pronoun YOU? OU singular	3 S6	Title page of <i>The Message New Testament</i> : "The Message is a contemporary rendering of the Bible from the original languages, crafted to present its tone, rhythm, events, and ideas in everyday language." Ibid., 1	S5
	ὑμεις plural Where is the verb PLANT ? ΦUTEUω		GENESIS 1-11 Can the MESSAGE of Gen 1 be translated in a dynamic equivalent way with an INCIDENT employing the modern science of origins? Genesis 1:1-5	S6
	Greek New Testament Manuscript Variants W C ΟΙVαπεως as mustard seed "K. Aland, et al, Greek New Testament 3rd ed (W. Germany: United Bib Societies, 1983), 13	le	¹ In the beginning God created the heavens and the earth. ² Now the earth was formless and empty, darkness was over the surface of the deep, and the Spirit of God was hovering over the waters. ³ And God said, "Let there be light," and there was light.	S7
	QUESTIONS: Are the translators of the NIV Bible incompetent? NO! OR Are NIV translators ACCOMMODATING for our generation? YES	S8	 God saw the light was good, and he separated the light from darkness. God called the light "day" and the darkness he called "night." 	
	Are NIV translators ACCOMMODATING for our generation? 1E5		And there was evening, and there was morning-the First Day.	

Genesis 1:1-5 & Modern Science 7. IMPLICIT SCIENTIFIC CONCEPTS S8 Over billions of years, **God created** the heavens, the earth, and the DEF: the science-of-the-day ASSUMED by BOTH: (1) Biblical Writers & living organisms through evolution. (2) Modern Readers ²Now the world did not exist before the creation of space, time, and matter. **Human Reproductive Problems (New Testament)** And the Spirit of God was ready to hover over the evolutionary process. "But they had no children, because Elizabeth was barren." Lk 1:7 ³ And God said, "Let there be an explosion." And there was an explosion. "For the days are surely coming when they will say, 'Blessed are ⁴God saw **it was good**. He separated the explosion from nothingness. the barren, and the wombs that never bore." Lk 23:29 ⁵God called the explosion, "The Big Bang." "By faith Abraham, even though he was past age—and Sarah herself This was the first cosmological epoch. was barren—was enabled to become a father because he considered him [God] faithful who had made the promise." Heb 11:11 Message-Incident Principle UPDATED S9 MESSAGES OF FAITH: Greek ancient science deeply embedded in ancient words God is the Creator & the creation is good INCIDENTAL MODERN SCIENCE: **στειρος** (steiros) Evolution of the heavens, the earth & the living organisms 1. barren fields 2. barren women (women only → never men) THAT God created, not HOW God created S10 Feminine: στειρα (steira) **στερεος** (stereos) 6. SUFFICIENCY OF THE BIBLE & PROFICIENCY OF ITS READERS ST hard, firm DEF: despite the challenges of hermeneutics, the Message of Faith is revealed \$2 Ancient Science of Infertility & One "Seed" Theory (Preformatism) S7 to those seeking to meet God. • Sufficiency → the Bible is sufficient in revealing God • science of reproduction ASSUMED by Biblical writers Proficiency → readers are proficient in grasping the main Messages an entire human being is tightly packed within the "seed" of the male the female is like a "field" in which male seed grows NOTE: there is a spiritual aspect to hermeneutics: "those seeking to meet God" S3 categories come from agriculture not just intellectual it is a mystical & spiritual encounter EG children called the "fruit of the womb" Ps 127:3. Lk 1:42 hearing the "Voice of God" in Scripture • a barren woman is like **HARD** ground → seed does not germinate women were ASSUMED to be the cause of infertility Lesson from Church History **S4** The MESSAGE always got through to the Church • a scientific theory as late as 1700s even after 1st microscopes: eq. Divinity of Jesus The INCIDENT has led to a wide variety of views eg, origin of the world in Gen 1 **GENESIS 1-11** S5 Is Gen 1-11 sufficient & are readers proficient? YES! & YES! **S6** Christians through history have always grasped 6 main MESSAGES: Nicolas Hartsoeker (1694) 1. God created the universe & life 2. The universe & life are very good Modern Science of Infertility 3. God created humans in the Image of God science of reproduction ASSUMED by modern readers 4. Humans are sinful infertility: 35% male, 35% female, 20% both, 10% unknown 5. God judges humans for their sins

S1

S2

S3

S4

S6

S9

S10

NB: DO NOT EISEGETICALLY force our view of infertility into the Bible

6. God chose Israel to bless the entire world

(GENESIS 1-11	S11	Hebrew	S9
	Does Gen 1 feature Implicit Scientific Concepts? YES			00
	De Novo Creation Latin de: from novus: new	S12	「リング 'āqār adjective 1. barren women (women only → never men)	
	DEF: creation that is 'brand new' from the start	0.2	2. barren fields	
	found in most creation accounts of ancient people		551	
	Features:		「プン) 'āqar verb	
	QUICK: within days		to uproot, to pluck up,	
	NOT over 100s of millions of years		There is a time for everything: a time to be	
	COMPLETE: into fully mature forms NOT through an evolutionary process		born and a time to die, a time to plant and a time to uproot . Eccl 3:1-2	
	KEY concept to understand anti-evolutionism	S13	Ancient Science of Infertility & One "Seed" Theory (Preformatism)	S10
			 only women were believed to be the cause of infertility Why? 	
8.	SCOPE OF COGNITIVE COMPETENCE	S1	No microscopes	
	DEF: intellectual tools thru which everyone sees & understands the world	S2	■ NARROW SCC	
	a feature of BOTH : (1) Biblical Writers &		Not competent to understand infertility	
	(2) Modern Readers of the Bible		 perfectly logical conclusion for agricultural people 	S11
	Telescopes & Microscopes Hermeneutical Principle		Experience of Sex	011
	Scope	00	men ejaculate & women do not	
	visual metaphor → "field" of vision	S3	perception → sex like farming → men sow seed	
	implies limits & boundaries		women like fields → receive seed	
	THINK: telescopes & microscopes		Experience of Agricultural Fields	
	Cognitive Latin cognitō: to learn & acquire knowledge	0.4	fields can be a problem	
	cognitive Latin cognito. to learn & acquire knowledge cognition: mental processes in perceiving, reasoning & knowing	S4	JESUS'S PARABLE OF THE SOWER	S12
	cognition impacted by:		A farmer went out to sow his seed. Some fell along the [1] pat	ιh
	intelligence & knowledge		and the birds came and ate it up. Some fell on [2] rocky place	es
	culture, education & point in history		and they withered because they had no root. Some fell among	3
	scientific instruments		the [3] thorns, which choked the plants. Some seed fell on	
	Competence being capable or having ability to preform correctly	S5	[4] good soil , where it produced a crop. Matt 13:3-	
	Biblical Writers → NARROW SCC		perception → fields determine whether or not seeds work EG Mk 4:28	S13
	limited field of vision → naked eye no telescopes & no microscopes		" <u>All by itself</u> the soil produces grain"	
	Modern Readers → WIDE SCC		Experience of Sowing Seed	S14
	we see deeper into space & inside cells		it was assumed that seeds were 100% efficient	
	we enjoy telescopes & microscopes		worst germination rate of wheat & barley: 85%	
	Human Reproductive Problems (Old Testament)	S6	perception → seeds ALWAYS work	
	"Now Sarai was barren ; she had no child." Gen 11:30	50	Experience of Miscarriages	S15
			they would have seen small partially developed fetuses	
	"Isaac prayed to God for Rebekah, because she was barren ." Gen 25:21	S7	perception → a "seedling" UPROOTED from the womb	
	"Rachel was barren." Gen 29:31	S8		

CONCLUSION	S16	9. HISTORICAL CRITICISM	S1
 ancient science of human reproductive problems: caused by the "hard field" or "uprooted field" of a woman not the "seed" of a man 		DEF: understanding the Bible within its historical setting use of ancient Near Eastern (ANE) literature to understand the context	S2
 perfectly logical given the NARROW SCC of ancient people NOT a slur against women 		Aeschylus, <i>Eumenides</i> (v. 658-661) 5 th Century BC/E "The mother of what is called her child is no parent of it, but the nurse on	-
GENESIS 1-11	S17	of the young life that is sown in her. The parent is the male, and she but	
Does Gen 1-11 reflect a NARROW Scope of Cognitive Competence? YES	3	stranger, a friend, who, if fate spares his plant , preserves it till it puts fort	
AGE OF THE UNIVERSE Short → two genealogies of 10 people (Gen 5 & 11) from the creation of the world (Gen 1) to the appearance of Abraham (Gen 11) reflects an earlier oral tradition limited by human memory)	 1-seed theory (preformatism) pagan theology → Fate agricultural language also found in the Bible with human reproductio "Blessed are you Mary & blessed is the fruit of your womb [Jesus Lk 1:42 	
LIVING ORGANISMS	S19	G.E. Ladd's Aphorism	S5
Immutable (unchanging)		"The Bible is the Word of God given in the words of men in history."	
ancient people never saw a creature change into a different creatur Gen 1 → creation/reproduction is "according to their kinds" 10X	(Message - "Word of God" New Testament & Criticism (Eerdmans, 1967) 12	S6
De Novo Creation & Immutability of Living Organisms	S20	Incident = "words of men in history"	
ancient people saw: a goat births → a goat which births → a goat CONCLUDED that goats are immutable & never change		CONCLUSION To fully grasp the historically conditioned incidental elements of the Bible	S7 e,
RETROJECTION Latin <i>retro</i> : backward; <i>jacere</i> to cast, throw DEF: to cast back in time	S21	we need to read the literature of the ANE.	
EG crime scene investigation (CSI)		GENESIS 1-11 • is Gen 1-11 historically conditioned? YES	S8
police take evidence present at the scene, and cast it back in time to reconstruct the past		 are the accounts of origins in Gen 1-11 the Word of God given in the words of men in history? YES 	S9
they RETROJECTED the 'goat births goat' data set back in time:	S22	Gen 1-11 features major motifs found in ANE accounts of origins	S1
1 st goat/s ever created ← goat ← goat ← a goat today <i>De Novo</i> (Quick & Complete) creation of a 1 st goat/s		Motif DEF: recurring concept, symbol, character, phrase, theme, etc	01
		MAJOR MOTIFS in ANE ACCOUNTS of ORIGINS	S1′
Excursus: The "Hermeneutical Brakes"	S23	1. De Novo Creation [Gen 1 & 2]	
Were the biblical writers COMPETENT to know:	S24	quick and complete origin of the universe & life	
structure of the universe? X		 Lost Idyllic Age [Gen 3] disruption of an original creation & the origin of bad things 	
size of mustard seeds compared to all other seeds? X		3. <u>Tribal Formation</u> [Gen 4, 5, 10 & 11]	S12
cause of human reproductive problems? 🗶		origin of a community from a single founding male individual	
OR were the biblical writers COMPETENT to know: Jesus had changed water to wine (John 2:9)? ✓	S25	4. <u>Great Flood</u> [Gen 6-9] destruction of life & survival of a few humans & animals in a boa	at
Jesus had healed an epileptic boy (Luke 9:42)? ✓		ANCIENT NEAR EASTERN MOTIFS OF ORIGINS	S1
Jesus had risen to life after he had died on the Cross (Mark 16:6)?	S26	ARE THE	
QUESTION: Which group of questions are FOUNDATIONAL to Christianity?	S27	SCIENTIFIC & HISTORICAL PARADIGMS-OF-THE-DAY	S1
· · · · · · · · · · · · · · · · · · ·		QUESTION: did the Hebrews Re-Cycle & Re-Interpret ANE origins mot	ifs?

). <u>Authorial Intentionality</u>	S1	Secondary:	٠,
DEF: the intended meaning of an author in a written work	S2	Holy Spirit allowed the use of ancient Origins Motifs-of-the-Day	5
The Bible has DUAL intentionality:		ancient scientific & historical paradigms of origins	
1. Divine Intention (Holy Spirit)		1. De Novo Creation	
2. Human Intention		2. Lost Idyllic Age	
Structure of the Universe		Tribal Formation Great Flood	
"At the name of Jesus every knee should bow,	S3 H6	God accommodated to the level of ancient peoples	
[1] in heaven and			
[2] on earth and		2. Human Intention	S
[3] in the underworld,		<u>Primary</u> : Messages of Faith same 6 spiritual truths above	
and every tongue confess that <u>Jesus Christ is Lord</u> . Phil 2:10-11		·	
and every longue comess that acous officers being.		Secondary	
1. Divine Intention	S4	human authors of Gen 1-11 viewed the origin of the universe & life through the 4 origins motifs-of-their-day	
Primary: Message of Faith		through the 4 origins motils-or-their-day	
Jesus is Lord over the entire universe		Message-Incident Principle	S1
Secondary:		Message-incident i inicipie	٠.
Holy Spirit allowed the use of ancient science (3-tier uni		MESSAGE	
God accommodated to the level of ancient peo	ples	Spiritual Truths	
2. Human Intention	S5	God created, VG creation,	
Primary: Message of Faith		Genesis Humans bear Image of God, Humans sin, God judges sin,	
Jesus is Lord over the entire universe		1-11 Israel to bless the world	
<u>Secondary</u> :			
Apostle Paul views the lordship of Jesus within the cate	gories	INCIDENT	
of the science-of-the-day (3-tier universe)		Ancient Origins Motifs	
OUESTION.	22	De Novo Creation, Lost Idyllic Age,	
QUESTION:	S6	Tribal Formation, Great Flood	
What other ancient science might be in Paul's w	ritings?	,	
Ancient Biology?		ANCIENT NEAR EASTERN ORIGINS MOTIFS	S1
Ancient biology:		ARE THE	
GENESIS 1-11	S7	SCIENTIFIC & HISTORICAL PARADIGMS-OF-THE-DAY	
Does Gen 1-11 feature DUAL authorial intentionality? YES			
1. Divine Intention	S8	QUESTION:	٥,
Primary: Messages of Faith	00	•	١
1. God created the universe & life		The Hebrews appear <u>LATE</u> in the Ancient Near East (1200 BC/E).
2. The universe & life are very good		Did the Hebrews Re-Cycle the Origins Motifs-of-the-Day &	
3. God created humans in the Image of God		Re-Interpret them under the inspiration of the Holy Spirit	
4. Humans are sinful		by replacing the pagan theology with	
God judges humans for their sins		by replacing the pagan theology with	

6. God chose Israel to bless the entire world

S10

S11

S12

S13

inerrant Spiritual Truths?

11. THE BACONIAN HERMENEUTIC

DEF: the use of science in biblical interpretation

- everyone already does it whether or not they are aware of it
 EG no one reads passages referring to the sun "moving" literally
 WHY? we all accept modern astronomy
- operates at an <u>incidental</u> level does NOT have an impact on the Message of Faith
- science assists in SEPARATING the Message from the incident helps avoid CONFLATION

"Our Saviour [Jesus] says, 'You err, not knowing the scriptures, nor the power of God' [Matt 22:29], laying before us **two books or volumes** to study, if we will be secured from error; [1] first the **Scriptures**, revealing the will of God, and [2] then the **creatures** expressing his power; whereof **the latter is a <u>KEY</u> unto the former**: not only opening our understanding s4 to conceive the **true sense of the scriptures**, by the general notions of reason and rules of speech; but chiefly opening our belief, in drawing us into a due meditation of the omnipotency of God, which is chiefly **signed and engraven** upon his works."

Sir Francis Bacon

Advancement of Learning (1605) 1.6.16

COMMENTS

• the **Creatures** (creation) HELP find the "true sense" of the **Scriptures** they <u>do not</u> cancel the Scriptures they <u>do not</u> replace the Scriptures

Two Types of Divine Revelation → Two Divine Books
 Special Revelation

Scriptures reveal "the will of God"

General Revelation → Natural Revelation & Intelligent Design Creatures reveal "the omnipotency of God signed and engraven on his works"

QUESTION

If science is used in biblical interpretation, then who best understands the structure, operation, and origin of nature?

scientists

OR

lawyers, historians, philosophers, engineers, MDs, DDSs(!) etc

many of the leading scientific concordists & anti-evolutionists are <u>not</u> educated in the evolutionary sciences

GENESIS 1-11

S1

S2

S6

S7

• will **evolutionary biology**, like modern botany and reproductive biology, help Christians in understanding the biblical accounts of origins in Gen 1 & 2?

• are Jesus' words in Matt 22:29 applicable today to:

Scientific Concordists

"You are in error because you do not know the Scriptures."

the Bible features ancient scientific & historical paradigms the Holy Spirit accommodated to the level of ancient people S9

S10

Anti-Evolutionists

"You are in error because you do not know the power of God."

God has the unfathomable power to create the universe & life through evolution and allow them to self-assemble

Spice for the Mid-Term Exam: Women in the Bible

Ephesians 5

"Wives, submit to your husbands as to the Lord." Eph 5:22

Proof-Text "Hermeneutics"

DEF: **tearing** ONE verse out of its context & **manipulating** it to mean something never intended by the author.

EG like sound-bite political reporting on TV

READ THE ENTIRE CHAPTER!!!

"Husbands, love your wives, just as Christ loved the Church and gave himself up for her. Eph 5:25

"In this same way husbands ought to love their wives as their own bodies. Eph 5:28

"Each one of you must love his wife as he loves himself." Eph 5:33

Proverbs 31:10-31 (abridged)

A wife of noble character who can find?

She is worth far more than rubies . . .

She considers a field and buys it; out of her earnings she plants a vineyard.

She sets about her work vigorously; and her arms are strong for her tasks.

She sees that her trading is profitable. . . .

She opens her arms to the poor and extends her hands to the needy. . . .

She is clothed with strength and dignity, she can laugh at the days to come.

She speaks with wisdom and faithful instruction is on her tongue. . . .

Her children arise and call her blessed; her husband also, and he praises:

Many women do noble things, but you surpass them all.

Charm is deceptive, and beauty fleeting;

but a woman who fears the Lord is to be praised

Give her the reward she has earned,

and let her works bring her praise at the city gate.

SCIENCE & RELIGION	OF NATURE: THE 3-TIER UNIVERSE	
In science-religion debates, Augustine reminds us: Never lose perspective on what is most important to Christianity–our faith, <u>NOT</u> science	DEF: nature as it appears to the naked eye & natural sense φαινωμενον (<i>phainōmenon</i>): appearance	es S2 N21
"It is also frequently asked what our belief must be about the form and S3	CATEGORIES OF PHENOMENOLOGICAL PERSPECTIVE	S3
shape of heaven according to Sacred Scripture. Many scholars engage in lengthy discussions on these matters, but the sacred writers with their deeper wisdom have omitted them. Such subjects are of no profit for those who seek beatitude, and, what is worse, they take up precious time that ought to be given to what is spiritually beneficial. What concern is it of mine whether:	Ancient Phenomenological Perspective • what the ancients saw, they believed was LITERAL & AC sun literally & actually moves across the sky daily earth literally & actually does not move • lasts as late as the 1600s Proof → Galileo Affair	CTUAL:
[1] heaven is like a sphere and the earth is enclosed by it and S4 H22	Modern Phenomenological Perspective	\$4
suspended in the middle of the universe, or whether	• what we see, we know to be only an APPEARANCE:	
[2] heaven like a disk above the earth covers it over on one side? \$5 H6	so-called "movement" of the sun across the sky is a	visual effect
The Spirit of God, who spoke through them [sacred writers], did not wish	due to rotation of the earth so-called "immovability" of earth is a sensory effect	
to teach men these facts that would be of no avail for their salvation ."	due to gravity	
St. Augustine, "Shape of the Material Heaven"		
Literal Meaning of Genesis (415), IX:20	ANCIENT MODER	N S5
• Christianity concerns spirituality, NOT science "beatitude" "spiritually beneficial" "salvation"	Unaided Aided by Physical Senses Scientific Instruction Literal & Actual Appearance of Sun Rising/Setting Sun "Rising/Setting"	of
 scientific concordism was entrenched in the early Church "form and shape of heaven according to Sacred Scripture" "many scholars" "frequently asked" "lengthy discussions" 		
	PHENOMENOLOGICAL	
Science-Scripture debate over astronomy: S7 [1] Greek Geocentric Universe	PERSPECTIVES	
Heaven → Sphere	GENESIS 1-11	S6
science-of-the-day in 5 th century		
[2] <u>Ancient 3-Tier Universe</u> Heaven → Disk	the origin of the universe and life, including human life?	
1 st conception of the structure of the universe	13A. The Earth & Ancient Geography	
 no one today holds either view of the structure of the universe 		S1
debates over concordism in Augustine's day were a WASTE OF TIME	1. Earth is Immovable	S2
	this was the issue in the Galileo Affair "The world is firmly established; it cannot move."	1 Chr 16:30;
GENESIS 1-11 S8	·	Ps 93:1, 96:10
 do "lengthy" & "frequent" discussions today on scientific concordism in Gen 1-11 "take up precious time" & they are of "no profit" spiritually? 	2. Earth set on Foundations stated 20 X	\$3
Are debates over scientific concordism in Gen 1-11 a WASTE OF TIME?	"God set the earth on its foundations ; it can never like legs of a table	er be moved." Ps 104:5
TTAULE OI IIITE	implies a flat corth	

implies a flat earth

3. Earth Surrounded by Circumferential Sea

LOGICAL notion → emerged because of two phenomena:

- visual impact of horizon
- travellers in Ancient Near East eventually came to a body of water

Geography of the Ancient Near East

the "end" of the earth was at a shoreline:

W: Mediterranean Sea

N: Black & Caspian Seas

E: Persian Gulf

S: Arabian & Red Seas

Creation of Circumferential Sea

Proverbs 8:22-31 Creation Account

"God inscribed a **circle** on the surface of the deep." v. 27 outer boundary of the circumferential sea at the horizon

Job 26:7-14 Creation Account

"God inscribed a circle on the surface of the waters." v. 10

Historical Criticism

S4

S5

S6

DEF: the use of ANE literature to understand the Bible within its historical context

EG circumferential sea is the geography-of-the-day 2500 yrs ago

S7

S8

(NY: Harper & Row, 1978), 93

Babylonian World Map

Greek World Map

4. Earth is Circular	S9	6. Earth has an Underworld S18
 <u>EXPLICIT</u> in Scripture: "God sits enthroned above the circle of the earth." Is 40: 22 		OLD TESTAMENT: called she'ōl 65 X translated the "grave" and "place of the dead"
Classic Proof-Text Christians often claim that this verse refers to the spherical outline of the earth from the perspective of outer space it is used as proof that the Bible has modern science		God: "Though they dig down to the depths of sheōl , from there my hand will take them. Though they climb up to the heavens, from there I will bring them down." Amos 9:2
BUT READ THE ENTIRE VERSE!!! "God sits enthroned above the circle of the earth, and its people are like grasshoppers. He stretches out the heavens like a call."		NEW TESTAMENT: called hadēs 20 X JESUS: "And you Capernaum, will you be lifted up to heaven? No, you will go down to hadēs." Lk 10:15
and spreads them out like a tent to live in." Isa 40:		• also called <i>katachthonios</i> "At the name of Jesus every knee should bow, [1] in heaven and [2] on earth and [3] in the <i>katachthonios</i> . Phil 2:10
Note: King of Babylon: "There was a tree at the centre of the earth, and its height was great. The tree grew great and strong, its top reached to heaven & it was visible to the ends of the whole earth Dan 4:10-11 only makes sense in a 3-Tier Universe: Note: Note:		καταχθονιος = underworld, subterranean world κατα = down χθονιος = chthonic realm EV Τω ονοματι Ιησου παν γονυ καμψη in the name of Jesus all knee should bend EΠΟυρανιων και επιγεων και καταχθονιω beings of and beings of heaven earth underworld • also referred to as "under the earth" \$222 "No one [1] in heaven, or [2] on the earth, or [3] hupokatō gē was
5. Earth has Ends stated 50 X in Scripture → the expression "the ends of the earth" God: "But you, Israel descendant of Abraham my friend, you whom I have taken from the ends of the earth, and called from its remotest parts [Ur]." Is 41:8-9	S14	found worthy to open the book or to look into it." Rev 5:3 $\dot{\bf U}$ ποκατω $hupo$ = under $kat\bar{o}$ = down $\gamma\eta$ $g\bar{e}$ = earth
Abraham came from Ur (S. Mesopotamia) Gen 11:31 Ur is the "remotest parts" from Israel for ANE people	S15	 7. Earth is Flat NO passage in Scripture directly states: "The earth is flat." notion of flat earth → Implicit Scientific Concept of ancient people
JESUS: "The Queen of the South [Sheba] will rise at the judgment with this generation and condemn it; for she came from the ends of the earth to listen to Solomon's wisdom." Matt 12:42 Sheba is in the SW corner of the Arabian Peninsula	S16 S17	 Flat earth clearly IMPLIED in Scripture: "The devil took Jesus to a very high mountain and showed him ALL the kingdoms of the world." Matt 4:8 could one see the Chinese or Aztecs from a mountain in the Middle East? NO only makes sense if the world is flat

Earth Dearth Argument	S25-26	Many Evangelical Translations of the Bible	S9
IF Scientific Concordism were true,		use word 'expanse' or 'skies' instead of 'firmament'	59
IF God intended to reveal scientific facts ahead of time,		WHY?	
THEN it is reasonable to expect God to reveal the shape of the	earth	most evangelicals are Scientific Concordists	
EG, comparing the earth to an orange, ball, etc.			
BUT	007.1100	Ancient Languages	
Greek	S27 H66	ancient science is deeply embedded in some ancient words	
γη <i>gē</i> earth, land 250 X in New Testament		Greek	S10
NEVER referred to as a sphere or ball		ΟΤΕΡΕ WΗΟ stereōma	
Hebrew	S28 H66	firmament, solid dome/sphere of heaver	า
'eres earth, land 2500 X in Old Testament NEVER referred to as a sphere or	ball	στερεος stereos hard, firm	
		Hebrew	S11
13B. THE HEAVENS & ANCIENT ASTRONOMY (PART	Γ l) s1	אין rāqîa'	
1. Sun Moves across the Sky Daily	S2	firmament, solid dome/sphere of heaven	
this was the issue in the Galileo Affair			
"The sun rises & the sun sets, and hurries back to where it r i	ises." cl 1:5	על rāqa'	
"The sun rises at one end of the heavens and makes its circu		to flatten, hammer, stamp down	
	19:6	 context of pounding metals: 	S12
"The sun stopped in the middle of the sky & delayed going d about a full day." Jos 1		"They hammered out [rāqa'] thin sheets of gold." Ex 39:3	}
NOTE: poetic language argument & phenomenological perspect argument were not used until <u>after</u> the 1600s	tive	 context of creating the heavens: "Can you join God in spreading out [rāqa'] the skies, ha as a mirror of cast bronze?" 	
2. The Firmament	S5		
DEF: solid dome/sphere of heaven above the earth accepted in astronomy in the 1600s → Galileo believed it!	S6	יוֹקקעם proad metal plate	S13
2 nd Day of Creation	S7	"Hammer [rāqa'] the censers into sheets [riqqua'] to overlay	
"God said, "Let there be a firmament between the waters to s	eparate	the altar." Num 16:3	38
the water from the water." So God made a firmament and se	eparated	Latin	S14
the water under the firmament from the water above the firm	mament.	Vulgate Bible (5 th century) → the church's Bible for 1000 yrs	
And it was so. God called the firmament 'heavens.' And the	re was	firmamentum	
evening, and there was morning—The Second Day." Ge	en 1:6-8	firmament, solid sphere of heaven firmus	
word "firmament" appears 5X		hard, firm	
Psalm 19	S8	English	
"The heavens declare the glory of God and the firmament pro	olaime	King James Bible (17 th century) → Protestant Bible for 400 yrs	
	s 19:1	firmament	
ule work of this hards.	5 IJ.I	solid sphere of heaven	

S16

the firmament was the astronomy-of-the-day 3000 yrs ago

Egyptian Universe 1570-1085 BC/E

The firmament (shaded) and stars are the sky goddess Nut. The sun god Re (falcon head) travels in a boat across the heavenly sea and is received by the afterlife god Osiris at the entrance of the underworld (lower right corner). The sun passes through the underworld to rise again in the east. Earth god Geb is reclined; air god Shu is above Geb.

Mesopotamian Heavens 885-850 BC/E

The firmament (shaded; arrow) supports the heavenly sea (bracket) and stars. The sun god Shamash is seated.

Reproduced from O. Keel, *The Symbolism of the Biblical World*, T.J. Hallett, trans. (Winona Lake, IN: Eisenbrauns, 1997) 36, 174. Copied with permission.

ancient words → a <u>solid</u> structure
traditional translations → a <u>solid</u> structure

NOT outer space

Greek & Hebrew S18-21

13C. The Heavens & Ancient Astronomy (Part II)

3. The Heavenly Sea: The "Waters Above"

a logical notion since the sky is blue & rain falls from above

2nd Day of Creation

S3

& H6

S7

S8

S17

"God said, "Let there be a firmament between the waters to separate the water from the water." So God made a firmament and separated the **water under** the firmament from the **water above** it. And it was so ... The Second Day.

Gen 1:6-8

leads to the expressions "waters above" & "waters below" word "water/s" appears 5X

"Praise him [God], sun & moon, praise him, all you shining stars. Praise S4 him, you highest heavens and you waters above the skies." Ps 148:3-4

"God stretches out the heavens like a tent and lays the beams of his upper chambers **on their waters**." Ps 104:2-3

Greek

ὑδορ hudor water

Hebrew

—ayim

dual ending

used for things in nature occurring in PAIRS

מַיִם

mayim

600X in Old Testament & only in **DUAL**

never in singular or plural

THEREFORE two bodies of water in the natural world:

(1) "waters above" in heaven

(2) "waters below" on earth

Historical Criticism

S10-11

the heavenly sea was the astronomy-of-the-day 3000 yrs ago EG Egyptian Universe & Mesopotamian Heavens

Gk & Heb S12-13

S9 H6

Excursus I: Water Canopy Theory Young Earth Creation

- YEC claims that the "waters above" is actually a water canopy that once enveloped the earth & then collapsed during Noah's Flood
- YEC claims that the water canopy provided a unique environment on the earth before the Flood
 - explains the reason people lived +900 yrs (Gen 5)

"On the **SECOND DAY of creation**, the waters covering the earth's surface were divided into two great reservoirs—one <u>below</u> the firmament and one <u>above</u>; the **firmament** being the '**expanse**' above the earth now corresponding to the **troposphere** ... With the Biblical testimony concerning a pre-flood canopy of waters, we have an adequate source for the waters of a **universal** flood."

Henry Morris & John Whitcomb, *The Genesis Flood: The Biblical Record & Its Scientific Implications* (Presbyterian & Reformed,1961), 229, 77

Water Canopy

The Atmosphere

S1

S2

S2&4

S8

COMMENTS S6

- eisegetical spherical earth
- mistaken definition of the firmament: NOT an expanse

NOT the troposphere

- problem with Ps 104 & 148 → written in 10th century BC/E <u>AFTER</u> flood
 the heavenly waters still in heaven & have not collapsed → "blue" of sky
- problem with 4th Day of Creation

God places sun, moon & stars $\underline{\text{IN}}$ the firmament

Morris & Whitcomb state the firmament is the troposphere

BUT sun, moon & stars are not **IN** the troposphere!!!

CONCLUSION

YEC Water Canopy Theory is Un-Biblical!

Scientific Concordism FAILS

Excursus II: Water Vapor Theory Progressive Creation

• PC claims that the "waters above" is water vapour

"God's 'separation' of the water on **DAY TWO** [of creation] accurately describes the formation of the **troposphere**, the atmospheric layer just above the ocean where clouds form and humidity resides, as distinct from the stratosphere, mesosphere, and ionosphere lying above."

DEF of Hebrew rāqîa' in the glossary:

"the expanse"

"the atmosphere immediately above the surface of the earth"

Hugh Ross, The Genesis Question: Scientific Advances & the Accuracy of Genesis (NavPress, 1998), 34, 201

S3

S5

S2

S7

S9

Water Vapor

Troposphere

Expanse
raqia

COMMENTS S6

- · eisegetical spherical earth
- mistaken definition of the firmament: NOT an expanse

NOT the troposphere

• IF the biblical author meant vapour, mist, humidity, or clouds

THEN he should have used the common Hebrew words:

'ed (Gen 2:6) nasi' (Jer 10:13) 'ānān (Gen 9:13) BUT he used mayim (waters) 5X in 2nd Day of Creation

bot the used mayim (waters) 3x in 2 Day of Greation

- problem with position of "waters above" → they are ABOVE ragia not IN it
- problem with 4th Day of Creation

"God made two great lights—the greater light to govern the day and the lesser light to govern the night. He also made the stars. God set them **IN the firmament** (ragia').

Gen 1:16-17

BUT sun, moon & stars are not **IN** the troposphere!!!

CONCLUSION
PC Water Vapor Theory is Un-Biblical!

o water vapor meory is on-biblical:

Scientific Concordism FAILS

13D. THE HEAVENS & ANCIENT ASTRONOMY (Part III)	S1	6. Falling Stars & Rolling Up of the Heavens	S16
 4. Ends & Foundations of the Heavens ends of the heavens logical since the end of the firmament is at the hority JESUS: "God will gather his elect from the four winds, from the ends 	S2 zon	 stars are believed to be small and can fall to the earth LOGICAL notion due to the phenomenon of meteors same size & luminosity as stars & look like they fall from firmament 	
of the earth to the ends of the heavens ." Mk 13:27 "The sun rises at one end of the heavens and makes its circuit to the other. Ps 19:6	S3-4	Jesus: "The stars will fall from heaven, and the heavenly bodies will be shaken ." Matt 24:29	S17
 "foundations of the heavens" a logical notion since something supported the firmament 	S5	"The sky will be rolled up like a scroll; all the starry host will fall like withered leaves from the vine, like shrivelled figs from the fig tree."	S18
"The foundations of the heavens shook & trembled, God was angry." 2 Sam 22:8 "The pillars of the heavens quake, aghast at God's rebuke." Job 26:11	S6-7	C	S19
5. Sun, Moon & Stars Placed in the Firmament	S8	away completely? Answer: they are tiny specks	
4 th Day of Creation "God said, 'Let there be lights in the firmament of the heaven to separate the day from the night, and LET THEM SERVE as signs to mark the seasons and days and years, let them be lights in the firmament of the heaven to give light on the earth.' And it was so. God made two great lights—the greater light to govern the day and	S9 S10	How can heavenly bodies be "shaken"? Answer: they are attached to the firmament How can heaven be "rolled up"? Answer: it is like a tent canopy	
the lesser light to govern the night. He also made the stars. God set them in the firmament of the heaven to give light on the earth, to govern the day & the night, and to separate light from darkness. And God saw it was good. And there was evening, and there was		CAUTION! complex term → context dictates the meaning	S20
morning—The Fourth Day." Gen 1:14-19 EV TW OTEPEWHATI in the firmament	S11	Ουρανος ouranos heaven	
firmament in	S12	Hebrew -ayim dual ending used for things in nature occurring in PAIRS	S22
COMMENTS • worship of heavenly bodies common in ANE Gen 1 is very polemical (in-your-face) & has a radical Message of Faith: DON'T YOU SERVE THE HEAVENS, THEY WILL SERVE YOU! "Let them serve" you to be markers of times & seasons	3-14	shāmayim heavens 400X in Old Testament & only in DUAL never in singular or plural	
 subtle criticism: terms "sun" & "moon" not used creation of stars seems like an after thought 	S15	(1) Upper Heavens	S23
 God of the Hebrews created astronomical bodies → they are <u>not</u> gods de-deification of nature 		(2) Lower Heavens BOTH ARE REAL PHYSICAL PLACES	

Gen 1 is **BLASPHEMY** to a worshipper of heavenly bodies

(1) Upper Heavens

S24

GOD'S DWELLING PLACE

a real PHYSICAL location just overhead

NOT in another dimension as believed today by Christians!

To God: "Look down from heaven, your holy dwelling place, s25 and bless your people Israel." Deut 26:15

"God stretches out the heavens like a tent and lays the beams s26-27 of his **upper chambers** on their waters. Ps 104:2-3

shāmayim shāmayim

S28

term occurs occasionally to indicate specifically the upper heavens where God dwells

"God made [1] the **heavens** [shāmayim; lower heavens], even S29 [2] the **heavens of heavens** [shāmayim shāmayim; upper heavens] (or **highest heavens**) with all their [starry] host, the earth and all that is on it, the seas & all that is in them." Neh 9:6

(2) Lower Heavens

S30

THE FIRMAMENT

2nd Day of Creation: "God called the firmament 'heavens." Gen 1:7

THE AIR SPACE

"God formed ... all the **birds of the heavens**." Gen 2:19

"The Son of Man coming in the clouds of the heavens." Dan 7:13

Gk & Heb S33-34 H66

Tent Metaphor of the Structure of the Heavens

S35

S38

ancient Hebrews used a tent used to describe physical reality domed canopy of heaven & flat floor of earth

"God stretches out the heavens like a **tent** and lays the beams of his upper chambers on their waters." Ps 104:2-3

"In the heavens he [God] has pitched a **tent** for the sun, which is
like a bridegroom coming forth from his pavilion like a champion
rejoicing to run his course."

Ps 19:4-5

"God sits enthroned above the circle of the earth, and its people are like grasshoppers. He stretches out the heavens like a canopy, and spreads them out like a **tent** to live in."

Is 40: 22

The 3-Tier Universe

S39

Relationship between Sea Floor & Foundations of the Earth S40-

"The valleys of the sea were exposed and the foundations of the earth laid bare at your rebuke, O Lord, at the blast of breath from your nostrils."

Ps 18:16, 2 Sam 22:16

CONCLUSION

S42

Hermeneutical Principle 13 Ancient Phenomenological Perspective of Nature: The 3-Tier Universe

S43

- The Bible features a 3-Tier Universe → BEST science-of-the-day in ANE
- The Bible has an ancient phenomenological perspective of the structure and operation of the universe
- God <u>accommodated</u> in the biblical revelatory process and allowed the ancient Hebrews to use <u>ancient astronomy</u> and <u>ancient geography</u>

QUESTION

S44

Does the Bible also feature an ancient biology?

4. ATTRIBUTION OF DIVINE ACTION IN ORIGINS	S1	15. ANCIENT PHENOMENOLOGICAL PERSPECTIVE OF	S1
QUESTION 1:	S2	NATURE: THE LIVING ORGANISMS	
Does the Bible reveal the ACTUAL structure of the universe?		DEF: living organisms as they appear to the naked eye & natural senses φαινωμενον (<i>phainōmenon</i>): appearance	S2
ANSWER 1: NO The Bible features a 3-tier universe	S3	Review from 1 st Half of Course: Ancient Botany	S3
QUESTION 2: Does Gen 1 reveal how God ACTUALLY created the universe?	S4	mustard seed is the smallest of <u>all</u> seeds (Mk 4:30) seeds die before germinating (John 12:23-24)	
ANSWER 2: NO 2 nd Day of Creation:	S5	Ancient Human Reproductive Biology only men have seed (Heb 11:11) & women are like fields (Lk 1:42) only women cause reproductive problems (Gen 11:30, Heb 11:11)	
God creates the firmament & waters above DE NOVO 4 th Day of Creation: God sets the sun, moon & stars in the firmament DE NOVO)	Ancient Taxonomy bats are birds "These are the birds you are not to eat the eagle, the vulture, [17 other birds listed] and the bat." Lev 11:13-19	S4
QUESTION 3: Did God LIE in the Bible?	S6	bats are not birds → they are mammals BUT they fly, so it's reasonable to think they were birds	
ANSWER 3: NO!!! God <u>ACCOMMODATED</u> God allowed the use of ancient astronomy & ancient geog as a vessel to deliver inerrant Spiritual Truths	s7 raphy	Immutability of Living Organisms plants & animals reproduce: "according to their kinds" stated 10X in Gen 1 EG goat births → goat births → goat births Therefore:	S5
Attribution of Divine Action in Origins	S8	reasonable to think living organisms are IMMUTABLE (unchang	jing)
DEF: God's creative action is <u>filtered/accommodated</u> through an ANE understanding of origins: DE NOVO CREATION → Quick & Complete		De Novo Creation of Living Organisms plants & animals were originally created: Quick & Complete retrojection of the 'goat births goat' data set back in time: De Novo Creation of 1st goat/s ← births goat ← births goat	S6
GENESIS 1-11	S9		
IF the Bible has an ancient astronomy & an ancient geography,THEN it is reasonable it also has an ancient biology		 GENESIS 1-11 attribution of divine action in the origin of living organisms in Gen 1 & is <u>filtered/accommodated</u> through an ANE understanding of origins 	s7 & 2
IF we don't go to Gen 1 to find out how the heavens & the earth	S10	 De Novo creation of life in Gen 1 & 2 → ANCIENT SCIENCI 	E S8
were created, THEN we shouldn't go to Gen 1 to find out how life was created		 anti-evolutionism of Young Earth Creation & Progressive Creation is based on → ANCIENT BIOLOGY 	
AND in particular the creation of humans		 Gen 1 & 2 do <u>NOT</u> reveal how God ACTUALLY created living organi 	S9 i sms
THEREFORE:	S11	THEREFORE:	S10
Open the Book of God's Works &		Open the Book of God's Works &	
Do the Science!		Do the Science!	

LIBERAL" INTERPRETATIONS		(Biblical Inerrancy: belief the Bible is absolutely true & without error)	N19 S2 S3
QUESTIONS: what defines Conservative or Liberal Christianity? will it be our views of the science in the Bible?	S2	DEF: re-defining inerrancy using parallels between: • Jesus (The Word) & the Bible (The Word)	33
CONSIDER ASTRONOMY:		 Greatest Act of Revelation (God in human flesh) & Biblical Revelation (God's Words in human words) 	
St. Augustine (415) "Bear in mind that the term ' firmament ' does not compel us to imagine	S3-4	The Incarnation Latin in: in carnis: flesh	S4
a stationary heaven: we may understand this name as given to indicate		DEF: <u>belief</u> that God became a human in the person of Jesus	
not that it is motionless but that it is solid and that it constitutes an		"In the beginning was the Word , and the Word was with 0	
impassable boundary between the waters above & the waters below."		and the Word was God. He was with God in the beginni	_
"Motion of Heaven & Meaning of Firmament" <i>Literal Meaning of Genesis</i> , II:10		Through him all things were made; without him nothing w made that has been made The Word became flesh a	
Martin Luther (1536)	S5-6	lived for a while among us." John 1:1-3	, 14
"Scripture simply says that the moon, the sun, and the stars were		EARLY CHURCH HERESIES:	S5
placed in the firmament of the heaven (below and above which are		Docetism	
the waters) The bodies of the stars, like that of the sun, are round,		Jesus a God who only appeared human	
and they are fastened to the firmament like globes of fire." <i>Lectures on Genesis</i> , J. Pelikan, ed		Arianism Jesus a human with supernatural power	
(Concordia, 1958) 42-3		Conservative Christian Position:	S6
John Calvin (1554) "We indeed are not ignorant, that the circuit of the heavens is finite, and	S7-8	Jesus fully God & fully man → Mystery of Inca	
that the earth, like a little globe, is placed in the center The primum		Ontology of Jesus	S7
mobile [the firmament] rolls all the celestial spheres along with it."		God → inerrant & perfect Spiritual Being	
Commentary on Genesis (Ethereal		Man → incidental & imperfect physical body	
Library, 2007) I: 24-5, 114		Temporality of Jesus	S8
COMMENTS	S9	God → eternal & transcends time	
• "Conservative" view of astronomy for 16 centuries accepted:		Man → bound within time & the history of the 1st century	
(1) firmament		Pedagogy of Jesus	S9
(2) geocentricity THEREFORE		God → taught the inerrant Word of God	
are all 21 st century Christians liberals?		Man → used incidental & imperfect human words EG ancient science in Mustard Seed Parable	
GENESIS 1-11	S10	INERRANT	S10
• "Conservative" view of biological origins for 20 centuries accepted:		Eternal Word of God	
(1) De Novo creation of plants & animals			
(2) De Novo creation of Adam & Eve		Bible Transcends Time	
QUESTIONS:	S11	DINIE	
Does rejecting the <i>De Novo</i> creation of:			
plants & animals make you a LIBERAL?		INCIDENTAL	
Adam & Eve make you a LIBERAL?		Imperfect Words of Human	16
are Adam & Eve like the firmament? an ancient biology of human origins?	S12	Within Time & History	13

an ancient biology of human origins?

GENESIS 1-11 S11

PARALLELS TO EARLY CHURCH HERESIES:

Biblical "Docetism"

Gen 1-11 is completely divine with NO human elements

science in Gen 1-11 is inerrant

Biblical "Arianism"

Gen 1-11 is completely human with NO divine elements

ruths in Gen 1-11 are erroneous human superstitions

CONSERVATIVE CHRISTIAN POSITION:

S12

S1

S4

Gen 1-11 is fully divine & fully human → just like Jesus science in Gen 1-11 is the <u>erroneous</u> ancient science of humans Spiritual Truths in Gen 1-11 are <u>inerrant</u> and divinely inspired

18. St. Augustine's Pastoral Warning to Christians regarding Science & Religion

"Usually, even a non-Christian knows something about the earth, the heavens, and the other elements of this world, about the motion and orbit of the stars and even their size and relative positions, about the predictable eclipses of the sun and moon, the cycles of the years and seasons, about the kinds of animals, shrubs, stones, and so forth, and this knowledge he holds to as being certain from reason and experience [ie, science].

Now, it is a **disgraceful** and **dangerous** thing for a non-Christian to hear a Christian, presumably giving the meaning of Holy Scripture, talking **nonsense** on these topics; and we should take all means to prevent such an embarrassing situation ...

If non-Christians find a Christian mistaken in a field which they themselves know well and hear him maintaining his foolish opinions about our book, **how are they going to believe** those books in matters concerning the resurrection of the dead, the hope of eternal life, and the kingdom of heaven, when they think their pages are full of falsehoods on facts which they themselves have learnt from experience and the light of reason? [ie, science]

Reckless and incompetent expounders of Holy Scripture bring untold trouble and sorrow on their wiser brethren when they are caught in one of their mischievous false opinions and are taken to task by those who are not bound by the authority of our sacred books.

For then, to defend their utterly foolish and obviously untrue statements, they will try to call upon Holy Scripture for **proof** and even **recite from memory** many passages which they think support their position, although they understand neither what they say nor the things about which they make assertion."

St. Augustine, Literal Meaning of Genesis, 1:42-3

COMMENTS

non-Christians can discover truth about the creation

Is there a similar situation TODAY?

To recast Augustine's words:

"Usually, even a non-Christian knows something about the age of the earth, the fossil record, evolutionary genetics, and developmental biology ... and this knowledge she/he holds to as being certain through scientific method."

 Augustine's pastoral warning is directed at Christians who place stumbling blocks between non-Christians & God (see 2 Cor 6:3)

Is there a similar situation TODAY?

To recast a cliche:

If Christians cannot even get simple things correct like the age of the rocks, why should non-Christians bother listening to them about mysteries regarding the Rock of Ages [God]?

GENESIS 1-11 s9

FINAL QUESTION

Are Young Earth Creationists & Progressive Creationists "reckless & incompetent expounders of Holy Scripture [who] bring untold trouble & sorrow on wiser" non-Christian evolutionary scientists today?

S5

S7

S8