[image: image1.png]

5b: A Christian Perspective

Teacher Resource Sheet 1
The Christian View of Man and its Implication for Science.

What shocked Darwin’s contemporaries most was the claim that man had evolved from ape-like ancestors. Not only was it a challenge to man’s pride, but it struck at the heart of the Biblical doctrine of man as being created in the image of God and of being somehow involved in the sin of the first man, Adam. The wife of the Bishop of Worcester, on hearing the news, is supposed to have said, “Descended from apes! My dear, let us hope it is not so; but if it is, that it does not become generally known.” Most scientists now agree that physically humans and the great apes are related. We share over 98% of our DNA with the chimpanzee and fossil evidence for human evolution is growing. Most scientists put the fossil hominids into four distinct groups, some of which co-existed in prehistoric times. Where there is still considerable disagreement is how these groups are related. In the 1970s considerable work was done in tracing ancestry through mitochondrial DNA, which led a number of scientists to conclude that all existing human species are descended from an ancestral population of humans not unlike ourselves, probably living in Africa less than half a million years ago. The advocates of this view believe that these archaic homo sapiens species migrated from Africa and did not interbreed with other hominids but completely replaced them. Of course many anthropologists do not accept this hypothesis, which was very congenial to some Christians and has become known as the ‘hypothetical Eve’ hypothesis. Christians have traditionally believed that man is a unique being created in the image of God, who has been given dominion over the rest of creation. The Christian view and the scientific view not only seem mutually exclusive, but both have far reaching implications in terms of our treatment of animals and of other human beings.

The Origin of Man according to the Bible.

The first chapter of the Bible relates how God formed the earth and put life upon it. The last act of creation was to produce mankind. Mankind was made, as male and female, in God's ‘image and likeness’ and was given authority over the rest of creation. Man apparently had a vegetarian diet, although the eating of flesh is not specifically prohibited. In what appears to be a second creation story a more detailed account is given of the creation of Adam and Eve. Adam is formed, by God, from the dust of the ground and God breathes into him the breath of life and he becomes a living being. He is then placed in the Garden of Eden where he is allowed to eat fruit from the many trees there with the exception is the fruit from the tree of the knowledge of good and evil, the eating of which would bring death. Adam gave names to all the animals and birds but did not find a companion (‘suitable helper’) for himself. God therefore caused a deep sleep to come upon him and, while he was asleep, God took a part of his side (or one of his ribs) and formed it into a woman.

In another story the woman, Eve, is tempted by a talking snake to eat from the forbidden tree. When she and Adam do this, “... the eyes of both of them were opened and they realised that they were naked.” On hearing the sound of God walking in the garden, they hid from him because they had become conscious of their nakedness. God confronted them with their sin and pronounced a punishment upon them, made garments of skin for them and banished them from the garden so that they would not eat from the tree or life and thus become immortal.

Although there are many people who still interpret this story literally, most agree that much of the language used is metaphorical. The stories are picture stories or parables intended to convey spiritual truths. In the original Hebrew language, in which the Bible accounts were written, there are numerous plays on words. For instance Adam, the Hebrew word for ‘man’ (’ãdãm) is made from the ground (’adãmãh). In English we do a similar thing with the words ‘man’ and ‘woman’. In Hebrew woman (’issãh) is taken from the man (’is). The author of Genesis sometimes makes it clear that the narrative has a spiritual significance. For instance, after recounting the story of the making of Eve from Adam he adds, “For this reason a man will leave his father and mother and be united to his wife and they will become one flesh.” On other occasions the meaning of the story needs to be pieced together from clues. The snake in the Garden of Eden is elsewhere identified as the Devil or the Satan (the accuser) and the story is meant to illustrate the spiritual conflict that we all experience when we are tempted. The realisation that they were naked, which caused Adam and Eve to hide from God, is a picture of the way that wrongdoing creates a barrier between the wrongdoer and his victim and the shame that accompanies it. Of course the fact that metaphorical language is used throughout the story does not necessarily imply that Adam and Eve were fictitious characters. The Bible narrative implies the opposite because it gives the names of Adam's children and shows how these children themselves were related to later historical characters in the Bible. For these reason some scholars have described these early chapters as prehistory or religious drama.

More liberal Bible scholars have viewed the creation stories in Genesis as ‘myth’. They do not necessarily mean the stories are untrue, but that the truth has to do with religion and not primarily with history. For these scholars the Bible account ranks with stories about creation common to other peoples at that time.

In the Babylonian myth, the Atrahasis Epic, written in the Old Babylonian language about 2000 B.C. some of the gods were set to work digging out the Tigris and Euphrates. The working gods rebelled and so men were created from clay and the blood of a slain god to work in their place. Man was like a god “who has sense” (rationality). Problems arose when the population of mankind increased because their noise disturbed the gods’ sleep. The gods first of all punished man by sending plagues upon them, but this did not solve the problem. Neither did drought and famine and so finally a flood was sent to destroy mankind. There are some other parallels found the Adapa myth. Adapa is the first of seven wise men who lived before the Flood, who is summoned to heaven, where he is offered bread and water, which would give him eternal life by the god Anu, but he refuses them and returns to earth. The meaning of the story is unclear. Did Enki deliberately trick Adapa out of immortality or did he genuinely try to help him? Whatever the answer, it seems to be in direct contrast to the story of Adam and Eve who want to eat from the tree of life but are forbidden to do so and hence forfeit immortality. There is also a Sumerian story which has some similarities to the story of the Garden of Eden. The god Enki eats eight plants there which attack eight of his bodily organs. These are then treated by eight healing goddesses, one of whom deals with his rib and is ‘the lady of life’ (compare Eve “the mother of all living [people]”).

Many of the parallels are superficial and often the purpose of the stories is completely different. What distinguishes the Bible account is its insistence that there is only one God who created everything and that man is a special creation, who is important in his own right and not merely a slave or plaything of the gods. God provides man with food and not, as in the other stories, that man was created to feed the gods. These stories indicate common themes existed, which the Biblical author is aware of. Probably the Bible stories are a deliberate attempt to undermine these ancient accounts and substitute something more in keeping with a belief in monotheism. The Bible stories, as well as the Mesopotamian myths, may all reflect what really happened at the beginning. Some scholars have attempted to identify Adam with Adapa, the first king in the Sumerian king list and Noah with the last king, Ziusudra.

Man as the ‘Image of God’

In the Genesis creation story God is said to have created mankind in ‘his image and likeness’ (Genesis1:26). These words must be understood in terms of their use in an Ancient Near Eastern context. The word ‘image’ was used of a statue or painting that represented a person or thing. A conqueror would put up an image of himself to proclaim his dominion of the conquered land. ‘Likeness’ is more like a metaphor in that the poison of wickedness is like the poison of a snake. In the Biblical context the words mean that mankind (men and women) represent God and are answerable to God, but also they share his nature. Theologians have tried to identify various aspects of the image and likeness, such as an inner sense of right and wrong, the ability for logical thought and abstraction, an awareness of the future, creativity, but above all the ability to enter into a personal relationship. Whatever else is being asserted, the language of man in the image and likeness of God indicates a uniquely special place for man in the Biblical scheme of things.

Man as ‘son of God’ and evolved ape.

Many modern Christians see no problem in accepting the evolution of the human body from ape-like ancestors, but insist that there is a discontinuity when it come to man’s spiritual nature. Man is uniquely created in God’s image. There are moral implications arising from an adoption of this position, which can be seen by contrasting it with the views of the philosopher and animal rights activist, Professor Peter Singer. For Singer the Christian view is a form of speciesism. The human person per se is no more important than an ape. He believes that an adult chimpanzee can have a greater claim to life than a severely deformed child. Although some Christians might allow for an abortion in the case of a severely deformed child, most would argue that physical and mental disabilities do not mar God’s image and thus make the person less valuable. In fact Christians should show more respect for those who are the most vulnerable. Another aspect of the Christian belief in man’s being in the image of God that has been criticised is their belief that man has dominion over the Earth. (See Topic 5(b))

Aims of the Topic

To enable the student to answer the following questions

· What does science tell us about human origins?

· What does the Bible teach about the origin of man?

· What is the meaning of the Bible story - is it a literal account or a ‘myth’?

· What is meant by claiming that mankind was created in the image of God?

· Does our acceptance of the Bible story make any difference to our treatment of humanity?

· If we believe that man is an evolved ape, does this mean we treat people in the same way that we treat animals?

Learning Objectives/Outcomes

By the end of the topic most students will have:

· Understood the difference between the scientific and the biblical account of the origin of mankind.

· Understood that the Bible story has been interpreted in different ways e.g. as literally true, as myth and as an allegorical account.

· Some knowledge of ancient myths that give similar accounts of the origin of mankind to that of the Bible.

· Understood what is meant by the term ‘created in the image of God’.

· Understood that adopting either the scientific or the biblical view of the origin of man has moral implications.

Some will not have progressed as far but will have

· Understood that there is a difference between the scientific and the biblical accounts of the origin of mankind.

· Some knowledge of what the Bible says about the creation of mankind.

· Some understanding of the different ways the Bible story has been interpreted.

· Understood that believing that mankind are created as special creatures made in God’s image often leads to a different moral view from that resulting from a belief that mankind is evolved from ape-like creatures.

Others will have progressed further and will have

· A more detailed knowledge of the scientific views concerning the origin of mankind.

· A fuller knowledge of the way the Bible story has been interpreted and the links this has with other ancient literature.

· A fuller understanding of what is meant by ‘image of God’ in man and why Christians believe that this makes mankind special.

· Understood the ethical implications of the differing views relating to mankind and how this can make a difference to our treatment of both humans and animals.

Resources

Books

· Blocher Henri In the Beginning Leicester IVP 1984
· Blocher Henri Original Sin Leicester Apollos 1997

· Hoekema Anthony Created in God’s Image Exeter Paternoster 1986

· Lucas Ernest Can we believe Genesis today? Leicester IVP 2001

Articles

· Berry R.J. This Cursed Earth: Is ‘the Fall’ Credible? Science and Christian Belief 11 (1999) 29-49

· Day Allan Adam, Anthropology and the Genesis Record. Science and Christian Belief 10 (1998) 115-143.

Websites

· http://www.scienceandchristianbelief.org

· http://asa3.org

Science and Religion in Schools Project – Unit 5b: A Christian Perspective

