[image: image1.png]1M,

THIRD MILLENNIUM

MINISTRIES

Biblical Education. For the World. For Free.

	For videos, study guides and other resources, visit Third Millennium Ministries at thirdmill.org.

What is Man?

© 2016 by Third Millennium Ministries
All rights reserved. No part of this publication may be reproduced in any form or by any means for profit, except in brief quotations for the purposes of review, comment, or scholarship, without written permission from the publisher, Third Millennium Ministries, Inc., 316 Live Oaks Blvd, Casselberry, Florida 32707.
Unless otherwise indicated all Scripture quotations are from the HOLY BIBLE, NEW INTERNATIONAL VERSION. Copyright © 1984 International Bible Society. Used by Permission of Zondervan Bible Publishers.
About Third Millennium Ministries
Founded in 1997, Third Millennium Ministries is a non-profit Evangelical Christian ministry dedicated to providing:

Biblical Education. For the World. For Free.

Our goal is to offer free Christian education to hundreds of thousands of pastors and Christian leaders around the world who lack sufficient training for ministry. We are meeting this goal by producing and globally distributing an unparalleled multimedia seminary curriculum in English, Arabic, Mandarin, Russian, and Spanish. Our curriculum is also being translated into more than a dozen other languages through our partner ministries. The curriculum consists of graphic-driven videos, printed instruction, and internet resources. It is designed to be used by schools, groups, and individuals, both online and in learning communities.

Over the years, we have developed a highly cost-effective method of producing award-winning multimedia lessons of the finest content and quality. Our writers and editors are theologically-trained educators, our translators are theologically-astute native speakers of their target languages, and our lessons contain the insights of hundreds of respected seminary professors and pastors from around the world. In addition, our graphic designers, illustrators, and producers adhere to the highest production standards using state-of-the-art equipment and techniques.

In order to accomplish our distribution goals, Third Millennium has forged strategic partnerships with churches, seminaries, Bible schools, missionaries, Christian broadcasters and satellite television providers, and other organizations. These relationships have already resulted in the distribution of countless video lessons to indigenous leaders, pastors, and seminary students. Our websites also serve as avenues of distribution and provide additional materials to supplement our lessons, including materials on how to start your own learning community.

Third Millennium Ministries is recognized by the IRS as a 501(c)(3) corporation. We depend on the generous, tax-deductible contributions of churches, foundations, businesses, and individuals. For more information about our ministry, and to learn how you can get involved, please visit www.thirdmill.org
Contents

I. Introduction
1
II. Office
1
A. Images of False Gods

2
1. Idols

2
2. Kings

4
B. Images of the True God

5
1. Vocabulary

5
2. Jesus

7
3. Authority

9
III. Attributes
11

A. Moral

11
B. Rational

13
C. Spiritual

15
IV. Relationships
16
A. God

17

1. Reflect God's Character

17

2. Promote Pure Worship

19

3. Build God's Kingdom

19

B. Human Beings

20
1. Dignity

20
2. Justice

22
C. Creation

22
V. Conclusion
24
INTRODUCTION

Have you ever seen pictures that small children have drawn of their parents? They don’t often look very much like the parents, but the parents still treasure these pictures. To them, the value of the pictures isn’t in the quality of the art, but in the feelings their children have for them. Regardless of how poorly the pictures might be drawn, they represent the parents. And something similar is true of modern humanity. We aren’t perfect pictures of God, but we’re still his images. And that gives us dignity, honor and authority, as well as a very high calling in the world.

This is the second lesson in our series, What is Man? We’ve entitled this lesson “The Image of God” because we’ll be examining what it means for human beings to be created in God’s image.

In a prior lesson, we saw that to be God’s image is to be like a statue or picture of God. In the ancient Near East, images of the king were placed throughout the kingdom to remind the citizens of the king’s benevolence and greatness, to encourage the people to obey the king, and to show that the king was present with his people. In a similar way, human beings are created as God’s likenesses. As we read in Genesis 1:27:

God created man in his own image, in the image of God he created him; male and female he created them (Genesis 1:27).

Human beings are physical representations that remind all creation of God’s power, authority and goodness. And through us, he manifests his rule over the world and all its creatures.

In this lesson, we’ll consider three aspects of humanity’s role as the image of God. First, we’ll explore the image of God as an office or position we hold. Second, we’ll focus on the attributes we possess as God’s images. And third, we’ll describe the nature of our relationships as images of God. Let’s look first at our office.

OFFICE

The office of “image of God” is rooted in the authority God delegated to humanity. As we saw in an earlier lesson, God appointed human beings to rule over his creation on his behalf. Listen to Genesis 1:27-28:

God created man in his own image, in the image of God he created him; male and female he created them. God blessed them and said to them, “Be fruitful and increase in number; fill the earth and subdue it. Rule over the fish of the sea and the birds of the air and over every living creature that moves on the ground” (Genesis 1:27-28).
Right after Scripture introduces us as images of God, it says that we govern creation. So, at least one important aspect of being God’s image is that we hold the office of delegated ruler. In theological terms, we’re God’s “vice-regents” — his administrative deputies or, in ancient Near Eastern terms, his servant or “vassal” kings.

We’ll explore our office first by considering how images of false gods functioned in biblical times. And second, we’ll see how these images shed light on our role as images of the true God. Let’s begin with images of false gods.

Images of False Gods

For our purposes in this lesson, we’ll focus on two types of images of false gods that were prevalent in the ancient Near East: idols and kings. Let’s look at idols first.
Idols

Through our studies and research of the ancient Near Eastern religions, we know worshiping idols was very common. They used to worship them and consider them a source of strength and many blessings. God forbade his people to make idols or pictures of him or like him. The main reason is that God is spirit and cannot be defined by any physical body or image. God’s power and majesty stops him from allowing us to worship him through other things that are tangible.
— Dr. Riad Kassis, translation
Idols were typically hand-made images. But they weren’t merely intended to be visible representations of gods. When an idol was crafted, it was thought that the god it represented spiritually inhabited or indwelled the idol. This is why ancient religions venerated their idols. They believed the images were vehicles the gods used to be present with their people. In this way, the idols became representatives of, and even substitutes for, the gods themselves.

Early historical evidence of this belief was recorded on an Egyptian stela, or inscribed stone, during the Pyramid Age, around the third millennium B.C. It explains that the god Ptah created idols for the other gods to inhabit. Listen to this translation of the inscription provided in James Henry Breasted’s work, Development of Religion and Thought in Ancient Egypt, published in 1912:

[Ptah] made likenesses of their bodies to the satisfaction of their hearts. Then the gods entered into their bodies of every wood and every stone and every metal.

The prophet Habakkuk criticized this belief in Habakkuk 2:18-19, where he wrote:

Of what value is an idol, since a man has carved it? … Woe to him who says to wood, “Come to life!” Or to lifeless stone, “Wake up!” Can it give guidance? It is covered with gold and silver; there is no breath in it (Habakkuk 2:18-19).
The false religions Habakkuk criticized believed that a divine liquid or breath resided within their idols, meaning that their gods could hear and perhaps respond to them through those idols. But Habakkuk insisted that there was no such divine presence within the idols.

Similarly, in Isaiah 44, God mocked the use of idols by pointing out that a carpenter might craft an idol from the same wood he used to build a fire and cook his food. It should have been obvious that the idol wasn’t special in any way. But idolaters are so deluded that they can’t even recognize the lies they tell themselves. As we read in Isaiah 44:13-20:

The carpenter … cut down cedars, or perhaps took a cypress or oak… [S]ome of it he takes and warms himself, he kindles a fire and bakes bread. But he also fashions a god and worships it; he makes an idol and bows down to it… [N]o one has the knowledge or understanding to say … “Shall I bow down to a block of wood? … Is not this thing in my right hand a lie?” (Isaiah 44:13-20).
Ancient idolaters believed that when they offered food to their idols, or anointed them with oil, or venerated them in other ways, their gods were glorified by and benefited from this attention. But in reality, idols are powerless, and they aren’t inhabited by the spirit of anything. Scripture teaches that some false gods are actually demons, as we learn in Deuteronomy 32:17; Psalm 106:37; and 1 Corinthians 10:20. Other false gods are purely imaginary. And in all cases, an idol is worthless and powerless.

Scripture doesn’t deny that idols are images of gods. It simply insists that the gods they represent are false, and that the images are powerless. But as mistaken as these false religions were, they can still help us understand how ancient people understood the term “image of God.” They show us that, to an ancient audience, an image of a god was a sacred thing. Images represented the gods. They expressed and promoted belief in the gods. They spread the reputations of the gods. And they were thought to be instruments the gods used to be present with and to bless their people.

Having looked at how idols functioned as images of false gods, let’s turn to human kings.

Kings

In many cultures of the ancient Near East, kings were called “images” of the gods they served. This was partly because the kings were thought to have access to the gods’ special presence, similar to the way the gods were thought to be present in idols. And it was partly because the kings reflected or personified the gods’ will. Kings were supposed to learn the will and wisdom of the gods, and then to enforce that will throughout their kingdoms.

For example, in the New Kingdom period of Egypt, beginning around 1550 B.C., the pharaohs began to be referred to as the images of various gods. And this practice continued well into the period of the Old Testament. We know that Amosis I, who reigned in the 16th century B.C., was called “the image of Re,” the sun god. Amenophis III, who reigned in the 14th century B.C., was referred to as “my living image” by the god Amon. And the god Amon-Re said to Amenophis III, “You are my beloved son … my image … I have given to you to rule the earth in peace.” As we can see in these references, pharaohs were viewed as images of the gods because they ruled over the gods’ earthly kingdoms. It was thought that the gods showed them special favor, maintained close communication with them, and expected the kings to carry out their will.

We see something similar in Mesopotamian kingdoms like Assyria, although the practice was less common there. Various kings were referred to as an image of Shamash the sun god, an image of Marduk the ruler of the Assyrian pantheon, and an image of Bel, meaning “lord,” which was another name for Marduk. And sometimes, they were simply recognized as the image of a god, without the specific god being named. For example, in the State Archives of Assyria, volume 10, chapter 10, there is a letter from the priest Adad-shumu-usur to King Esarhaddon. Sometime between 681 and 669 B.C., Adad-shumu-usur wrote:

Man is the shadow of a god… But the king is the image of a god.

In an earlier letter, Adad-shumu-usur had said that both Esarhaddon and his father, the Assyrian emperor Sennacherib, were images of Bel. So, his point wasn’t that Esarhaddon in particular was the image of a god. Rather, Adad-shumu-usur was saying that kings had a closer relationship to the gods than other people did. And therefore, kings were more similar to the gods than other people were.

In Adad-shumu-usur’s words, “Man is the shadow of a god,” there may be a hint that the ancient Near East recognized varying degrees of images. They may have believed that kings were the truest images of the gods, but that people of lower rank were also divine images of a sort — the shadow, rather than the actual image, of a god.

In any case, these uses of the term “image of God” help us understand how Moses’ original audience might have received his teaching in Genesis. They suggest that ancient audiences might have looked at kings as the primary images of their gods because the kings reflected the gods’ authority and will. And as a result, when they heard the term “image of God” applied to human beings, they might easily have assumed that it spoke of the office of king.

Now that we’ve considered the office of “image of God” by looking at how images of false gods functioned in biblical times, let’s look at how Scripture describes humanity as images of the true God.

Images of the True God

Genesis 1 tells us that during the creation week, God formed and ordered the entire world. And on the sixth and last working day of the week, as his final act of creation, he made humanity. Listen to Genesis 1:26:

God said, “Let us make man in our image, in our likeness, and let them rule over the fish of the sea and the birds of the air, over the livestock, over all the earth, and over all the creatures that move along the ground” (Genesis 1:26).

The first thing Scripture says about humanity is that we’re the image and likeness of God. This is one of the primary ways God thinks about the human race.

So, when the Bible talks about human beings being made in God's image and likeness, really, what that’s saying essentially is that everything that humans are, everything that humans do, images God. And the terms, one qualifies the other. So, we are an image of God. And the term “likeness” further defines what that is. We’re not an exact copy, we’re not exact copies of God. We are in the likeness of God; so it’s a representational dynamic, not a static copy of him. Everything that we are images God… We can’t lose sight of the fact that the essential idea is that humans, when God wanted to make a being that represented him, he made humanity.
— Rev. Ric Rodeheaver
Our discussion of humanity as images of the true God will divide into three parts. First, we’ll explore the biblical vocabulary of image and likeness. Second, we’ll consider Jesus as the perfect image of God. And third, we’ll describe our authority as God’s images. Let’s look first at the vocabulary of image and likeness.

Vocabulary
The meanings of the words “image,” or tselem in Hebrew, and “likeness,” or dĕmuth in Hebrew, aren’t identical. But they do overlap in many ways. An “image” can be a carved or cast idol, as in Numbers 33:52; 2 Kings 11:18; and Ezekiel 7:20 and 16:17. It can be a model, like the gold rats that were returned with the Ark of the Covenant in 1 Samuel 6:5, 11. And it can be a reflection or shadow, as in Psalm 39:6 and Psalm 73:20.

By contrast, the word “likeness” never identifies an idol. But it does refer to statues like the bronze bulls in 2 Chronicles 4:3. It also identifies the sketch or plans for an altar in 2 Kings 16:10. And throughout the Old Testament prophetic writings, it describes the appearance or sound of one thing by comparing it to another. For instance, in Isaiah 13:4, the noise on the mountains is the likeness of the sound of a great multitude. And the prophet Ezekiel used likeness to explain the appearance of God’s chariot throne in Ezekiel 1 and 10 where there were creatures that looked like various animals, and sparkled like gems. And in Daniel 10:16, the prophet described an angelic messenger as having the form or “likeness” of a man.

Although not identical, the meanings of image and likeness overlap because they both describe a model or sketch of a greater reality. In a similar way, human beings are images and likenesses of God because we model God’s power, authority and goodness. Without a doubt, our power, authority and goodness are tiny compared to his. But they still point to him.

Now, many theologians believe that when image and likeness are used together, their collective meaning is broader than this overlap. In particular, they argue that while “image” points to our similarity with God, “likeness” distinguishes between God and humanity, so that we don’t wrongly assume that we’re exactly like him.

Besides Genesis 1:26, only one other verse in the Old Testament uses both “image” and “likeness” together: Genesis 5:3. Here, Seth is said to be both the image and likeness of his father Adam. Of course, being the image and likeness of an earthly father is considerably different from being the image and likeness of God. Adam and Seth were both human beings, but God alone is God. As Paul wrote in Romans 3:30:

There is only one God (Romans 3:30).

We find similar statements in 1 Corinthians 8:6 and James 2:19.
Scripture makes it abundantly clear that we aren’t little gods, and we won’t become gods in the future. Even when we’re glorified in the new heavens and new earth, we’ll still be mere creatures, and God will still be infinitely greater than us. Nevertheless, the similarity between Adam and Seth should incline us to see ourselves as more than just reflections of God’s characteristics.

When we think of humans being created in the image of God, there are ways that we’re similar and then there are ways that we’re not. The thing to remember when it refers to us as being in the divine image doesn’t mean that we’re little gods… In other words, we are able to do certain things like him, in a similar way. Namely, we are able to create. We can’t create ex nihilo, but whenever we see humans being creative agents, this is a reflection of the divine image. We are also moral agents. The fact that we are able to originate choices, we are able to choose that which is supposed to be that which is right over that which is wrong; the very fact that we have the capacity to be moral agents is also reflections of the divine image. And the very fact that we are able to think God's thoughts after him and contemplate the divine, these are all ways in which we are like him.
— Dr. Ken Keathley

Theologians infer a variety of doctrines from the biblical vocabulary of image and likeness. Some focus on our authority over God’s creation. Others talk about the actual work we do. And others emphasize the fact that we share many of God’s attributes in ways that distinguish us from animals. And all of these perspectives are true. We’re God’s images and likenesses because we rule over the earth as God’s servant kings, and are endowed with the necessary qualities and abilities to perform our duties.

Having considered our office as images of the true God in terms of the vocabulary of image and likeness, let’s turn to Jesus as our perfect example.

Jesus

As God incarnate, Jesus is the only perfect human being that has ever lived. He’s completely without sin, and completely perfect in all his human attributes. Moreover, as the Messiah or Christ, he’s also the human king over God’s kingdom. And of course, God’s special presence dwells in him more than any other being, since he himself is God. So, however we conceive of the image of God, we must look to Jesus as the perfect example of what that image should be.
In 2 Corinthians 4:4-5, the apostle Paul wrote:

Unbelievers … cannot see the light of the gospel of the glory of Christ, who is the image of God. For we do not preach ourselves, but Jesus Christ as Lord, and ourselves as your servants for Jesus’ sake (2 Corinthians 4:4-5).

In this passage, Paul identified Jesus as the image of God in a way that distinguished him from all other human beings. First, he associated God’s image with Jesus’ divine glory as God. And second, he highlighted Jesus’ human office of Lord or king.

As God’s perfect image, Jesus displays divine glory in a way that no mere creature can. In Colossians 2:9, Paul taught that God fully dwells in Christ, holding nothing back, so that in Christ every attribute of God is present and manifested. And as a result, when Jesus reveals his glory — usually perceived as a great light — he visibly represents our Triune God. But the revelation of his glory goes much deeper than this. God’s glory also includes things like his inherent worth, his fame, and the praise he receives. And all of these things are also true of God in Christ. As the author of Hebrews said in Hebrews 1:3:

The Son is the radiance of God's glory and the exact representation of his being (Hebrews 1:3).

And as Jesus himself put it in John 14:9:

Anyone who has seen me has seen the Father (John 14:9).

Paul also said that Jesus is the ideal image of God because he is Lord. The word “Lord” refers to the fact that Jesus is the king that perfectly exercises God’s rule over creation. As God’s vice-regents or vassal kings, all humanity was charged with this task in Genesis 1:26-28. But as the king over redeemed humanity, and as the flawless keeper of God’s law, Jesus fulfills this office perfectly. Listen to how Paul described Jesus’ glory and kingship as the image of God in Colossians 1:13-18:

[The Father] brought us into the kingdom of the Son he loves … He is the image of the invisible God, the firstborn over all creation. For by him all things were created: things in heaven and on earth, visible and invisible, whether thrones or powers or rulers or authorities; all things were created by him and for him… And he is the head of the body, the church; he is the beginning and the firstborn from among the dead, so that in everything he might have the supremacy (Colossians 1:13-18).

Jesus is God’s image because he has supremacy in every area. He’s the king of his own kingdom. He’s the firstborn over creation, that is, he has the full rights of inheritance over creation. He’s the creator of all other authorities, meaning that his own authority is greater than theirs. He’s the head or ruler of the church, and he has the honor of being the first resurrected and glorified human being. In all these ways, Jesus is the perfect representation of God’s power and glory, and the perfect example of what God’s kingship and authority look like when expressed through a human being.

Jesus is the perfect image of God. Jesus is the second Adam, as we read in 1 Corinthians 15:45, the “last Adam,” who was the very power of God. And God’s extraordinary power was demonstrated in Jesus’ perfection because he became a human being who did not commit sin, a human being who was not born from sin. If we look in Matthew 1:19 and 20, we see that Jesus’ spirit did not come from Joseph or Mary or the lineage of Adam, but from the Holy Spirit. So, his life was a life that was perfect from within; his holiness was perfect from within, even as he wore human flesh and blood. And Jesus was the perfect image of God because he did not fall into sin, even though he felt weaknesses as a human being — Hebrews 4:15 — but he did not commit sin. He did not commit sin with his thoughts; he did not commit sin with his speech; he did not commit sin with his deeds. Throughout his life, until he completed his task as the Lord’s human being in this world, he did not commit sin. This is the perfect image of God; this is an example of a perfect life, given by Jesus Christ.
— Yohanes Praptowarso, Ph.D., translation
No other human being can represent God as perfectly as Jesus does. Even so, we’re still full images of God, and not mere shadows, as the Assyrians believed. We still rule on his behalf, carry out his will, and reflect his glory. We don’t do these things as well as Jesus does, but we do them nonetheless. And that’s why in 1 Corinthians 11:7, Paul was able to say:

Man … is the image and glory of God (1 Corinthians 11:7).

So far, we’ve discussed our office as images of the true God by investigating the vocabulary of image and likeness, and by focusing on Jesus as God’s most perfect image. Now let’s look at our authority.

Authority

When Scripture identifies humanity as God’s image, it associates our role as images with the authority we’re given over the earth. This is entirely consistent with the ancient Near Eastern idea that kings were superior images of their gods because they ruled on their behalf. But Scripture extends this authority and office to more than just kings. All human beings — male and female, young and old, royal and common — are God’s vice-regents, or servant kings, whose task is to make sure that his will is done on earth. This was God’s reason for creating humanity, and it was the role he assigned us once we were created. Listen again to Genesis 1:27-28:

God created man in his own image, in the image of God he created him; male and female he created them. God blessed them and said to them, “Be fruitful and increase in number; fill the earth and subdue it. Rule over the fish of the sea and the birds of the air and over every living creature that moves on the ground” (Genesis 1:27-28).
As this passage indicates, the authority we’ve received from God has at least three aspects: We’re authorized to fill the earth with God’s images, to govern all earth’s creatures, and to subdue the earth itself.

We fill the earth by multiplying our numbers, so that we reproduce his living images throughout the world. This means that we can and should live in all parts of the world, carrying God’s representative presence with us and establishing human culture everywhere we go. We govern all earth’s creatures in various ways, including domesticating them, managing their habitats, and protecting them from mistreatment. And we subdue the earth itself through works like agriculture and the wise stewardship of earth’s natural resources, turning it from a wilderness into a beautiful, life-supporting garden. In fact, the general idea we read in Genesis 1 and 2 is that humanity was supposed to expand the borders of the Garden of Eden until the entire planet was made into a fitting dwelling for God to inhabit. The ultimate goal was for God’s special presence to fill the whole earth as fully as it originally filled the Garden of Eden.

Our role or office as images of God elevates all humanity to the level of royalty. God has appointed us the task of administering his reign throughout the earth. And that office gives us great dignity. We’re all kings and queens. And we should treat each other with the appropriate degree of respect and favor.

Genesis 1 makes clear that Adam and Eve — that humanity — is created in the image of God according to his likeness. And while there are many facets of what that means, there’s certainly the notion there embedded in Genesis 1, elucidated somewhat in Genesis 5 as well, that part of what it means for Adam and Eve to be created in God's image is to be created to be his children. And there is this extraordinary privilege and dignity of having this exalted status among the rest of the created order that humanity are in special relationship with God as his children. We are the royal sons and daughters of God, and what a position of great and extraordinary dignity and privilege as well as responsibility.
— Rev. Bill Burns
While recognizing the dignity and honor we receive as God’s servant kings, we need to remember that God is still the great authority over us. We’re still accountable to him in all things. He’s the Creator; we’re his creatures. He’s God; we’re not. And we hold authority only because he grants it to us. So, we should exercise that delegated authority with great reverence and humility.

It is important that we understand what it is to be created in the image of God. To be created in the image of God is actually that we are made in his likeness and we have power, and apart from power, we represent God. We are responsible agents, and we are relational with regard to God, but also relational with regard to our neighbors. Our need to submit to the reign of God is that we have to seek to live according to God’s intended purpose… But we have sinned against God, and we need this relationship — which has already been broken — to be built again. So, submission to the reign of God means that it is by doing so that we'll be able to reflect God in the society.
— Rev. Canon Alfred Sebahene, Ph.D.

Our reign over the earth is always subservient to the will of our great God and King. So, in our office as his images, we should never try to impose our own will. Instead, we should work to see God’s will done on earth as it is in heaven. And we should do that in a way that gives him all the glory.

Now that we’ve considered humanity as the image of God by exploring the office or position we hold, let’s look at the attributes God gave us to empower us in that role.

ATTRIBUTES

Systematic theology has traditionally taught that God’s image can be seen in humanity through a variety of attributes that he shares with us. We’ve already seen that our office is similar to God’s. He’s the supreme emperor, and we’re the servant kings that he’s appointed to rule over creation on his behalf. But we also have many attributes that resemble his. For example, we can think and reason and plan. We make moral judgments. And we have immortal spirits. Now, God’s attributes are infinitely greater and more perfect than ours. But as his images, we still resemble him in these ways.

We’ll focus on three categories of attributes that human beings share in common with God. First, we’ll look at our moral qualities. Second, we’ll consider our rational abilities. And third, we’ll examine our spiritual attributes. Let’s begin with our moral aspects.

Moral

The term “moral” refers to our ability to distinguish between right and good and evil and wrong. In the case of Scripture, “right” and “good” are identified as those concepts, behaviors and emotions that God approves and blesses. And “wrong” and “evil” are the concepts, behaviors and emotions that he prohibits and punishes. And because we’re created in God’s image, we’ve been granted insight into his perspective on these matters. It’s true that our moral judgment has been damaged by humanity’s fall into sin. But it hasn’t been completely destroyed. Moreover, for believers, it’s in the process of being restored.

Consider the moral attributes of Adam and Eve in the Garden of Eden. When God placed humanity in the Garden of Eden, they understood that they were supposed to work it and take care of it, just as God said in Genesis 2:15. And they recognized those obligations as morally good. But they also understood that they weren’t supposed to eat from the Tree of the Knowledge of Good and Evil because God had prohibited it in Genesis 2:17. Sometimes Christians make the mistake of thinking that Adam and Eve didn’t know right from wrong before they ate from the tree. But it’s clear that this idea is mistaken. After all, in Genesis 3:2 and 3, Eve was able to tell the serpent what she was allowed to do and what she was forbidden to do.

Adam and Eve did gain knowledge after they ate the forbidden fruit. But Scripture doesn’t describe this in terms of moral judgment. As we read in Genesis 3:7:

Then the eyes of both of them were opened, and they realized they were naked (Genesis 3:7).

The word “naked” here implies not only nudity but shame and vulnerability. It’s the same word that’s used in Isaiah 47:3, where God said:

Your nakedness will be exposed and your shame uncovered. I will take vengeance; I will spare no one (Isaiah 47:3).

Eating the forbidden fruit increased Adam and Eve’s knowledge by exposing their weakness. When they were obedient and secure in God’s good favor, nothing could threaten or harm them. But they didn’t realize that their success and security were provided entirely by God, and only because he favored them. So, they also didn’t realize that when they sinned, they would lose his provision and protection. But once they ate, these things became clear. They didn’t learn more about discerning good from evil, but they did learn more about the experience and consequences of both. In fact, when it comes to humanity’s moral abilities, our fall into sin actually reduced our moral judgment. As Paul said in Titus 1:15:

To those who are corrupted and do not believe, nothing is pure. In fact, both their minds and consciences are corrupted (Titus 1:15).

Because our minds and consciences are corrupted, fallen human beings can’t properly evaluate good and evil. In this respect, we’ve become poorer images of God. But the bad news doesn’t stop there. We’ve also lost the ability to act in moral ways — to do things that please God. As Paul went on to say about unbelievers in Titus 1:16:

They claim to know God, but by their actions they deny him. They are detestable, disobedient and unfit for doing anything good (Titus 1:16).

And in Romans 8:7-8 he added:

The sinful mind is hostile to God. It does not submit to God's law, nor can it do so. Those controlled by the sinful nature cannot please God (Romans 8:7-8).

We find similar ideas throughout Scripture, including in Luke 6:43-45; John 15:4, 5; and Hebrews 11:6.

Humanity’s fall into sin had a profound effect on our moral ability as human beings today. You can already see an important aspect of that in the story itself in Genesis 3. After Adam and Eve sinned, what do they do? They hide from God. They try to evade responsibility. You already see the effects of sin there. You continue to read into Genesis 4 and you immediately come to the story of Cain and Abel and we see the destructiveness of sin as Cain kills his brother. And then the story of Cain’s descendants that come from that and the kind of pride and arrogance that marks humanity. And so, really, if we’re just to read the narrative in Genesis it signals to us what a profound effect Adam’s sin had. And then as we move on in Scripture we find some theological reflections on that as well. If you think about Psalm 51, the famous Psalm of confession of David, he says that he was sinful from the time his mother conceived him. You know, there David places our sinfulness all the way back into the very beginning of our existence. It wasn’t something that we learned later in life through bad cultural influences or something. This is something which is deeply rooted… And this comes to its most mature and full teaching in the New Testament… We find Paul, for example, teaching how those without the Spirit are not able to understand the things of the Spirit of God — that’s 1 Corinthians 2. Romans 8 speaks about how those who are in the flesh, which is all of us apart from Christ, how we cannot do things that are pleasing to God… We have this total inability to turn from our sins and to do what is pleasing in God's sight apart from that regenerating grace of God.
— Dr. David VanDrunen

In some theological traditions, the loss of our moral ability — along with our original righteousness and holiness — is thought to have been so great that we completely lost the image and likeness of God. But Scripture still refers to sinful humanity as God’s images and likenesses. For example, Genesis 9:6 condemns murder because human beings are still God’s images. And James 3:9 condemns cursing people because we’re all created in God’s likeness. So, most theological traditions have concluded that God’s image and likeness in humanity were damaged but not destroyed.

In any case, all Evangelicals agree that humanity’s fall into sin damaged our moral qualities. But there’s good news for believers: when we come to faith in Christ, God begins to renew and restore that aspect of his image in us. As Paul wrote in Ephesians 4:24, believers are to:

Put on the new self, created to be like God in true righteousness and holiness (Ephesians 4:24).

The “new self” Paul described involves every aspect of our being, including our moral judgment and our ability to do things that please God. Our knowledge, our righteousness and our holiness are all being restored in Christ. And this restoration makes us more “like God,” so that we become clearer images of him.

With this understanding of our moral attributes in mind, let’s turn to our rational abilities.

Rational

The doctrine of the image of God, of humanity, is often associated with the rationality of human beings for a couple of reasons. The first thing to point out is, though, with the fall of humanity, while the image of God was severely spoiled, it was not completely destroyed, and so there remains in us, even today, the image of God that we carry about in our being. And perhaps one of the best ways for us to understand that is the idea of understanding how we think and can behave rationally. In other words, human beings, despite the Fall, have the ability to make decisions based on coherent thinking, in their ability to discern between that which is right and that which is wrong. And this speaks very clearly to the fact that we have been created with the law of God, the knowledge of the law of God has been infused into our very being, into our minds and our conscience. And so, the apostle Paul speaks to this, that despite the fact that the Gentiles have not been given the law of God as the Jews were, they by their very nature — we all by our very nature — have the knowledge of God infused in our conscience and thereby are able to make rational decisions.
— Dr. Jay Haley
From very early in church history, Christians have understood that the image of God in human beings includes our capacity to think rationally and process complex emotions. We can see the importance of humanity’s rational capacity in the Garden of Eden in Genesis 2:19, 20. In these verses, Adam used his authority as God’s image to give the animals appropriate names, and to evaluate their fitness for helping him fill and subdue the earth.

Some of this rational ability was lost in our fall into sin, as evidenced in many biblical passages that speak of human beings being irrational and even insane at times, such as Ecclesiastes 9:3 and Jeremiah 17:9. And other passages speak of us losing the ability even to understand the things God shows us and says to us. We see this, for instance, in Deuteronomy 29:2, 3 where the minds of the Israelites couldn’t understand the significance of the miracles God had performed for them. And in John 8:43-47, Jesus explained that unbelievers were children of the Devil, who is the father of lies. And as a result, they believe lies and are incapable of accepting the truth. And listen to what Paul wrote in Ephesians 4:17-18:

The Gentiles [live] in the futility of their thinking. They are darkened in their understanding and separated from the life of God because of the ignorance that is in them due to the hardening of their hearts (Ephesians 4:17-18).

Our fall into sin damaged our ability to think and to understand the world from God’s perspective. But it didn’t destroy it completely. We still have rational and emotional capacities, even if they don’t work as well as they once did. For instance, as we learn in Romans 1:19, 20 even unbelievers have the rational capacity to know that God exists, and to recognize certain aspects of his invisible qualities and divine nature.

John Calvin, who lived from 1509 to 1564, defended the abilities of fallen, unbelieving humanity to think rationally in his work The Institutes of the Christian Religion. In book 2, chapter 2, section 15 he wrote:

The admirable light of truth displayed in them should remind us, that the human mind, however much fallen and perverted from its original integrity, is still adorned and invested with admirable gifts from its Creator. If we reflect that the Spirit of God is the only fountain of truth, we will be careful, as we would avoid offering insult to him, not to reject or condemn truth wherever it appears.

And there’s even better news for believers. As Paul taught in 1 Corinthians 2:11-16, God has given us his Holy Spirit and the mind of Christ so that we can once again understand reality in the same way that God does. Beyond this, Paul told the Colossians that the restoration of our rational abilities is an aspect of the image of God being renewed in us. As we read in Colossians 3:10:

Put on the new self, which is being renewed in knowledge in the image of its Creator (Colossians 3:10).

The image of God originally included knowledge that was pure and unblemished. But, as we’ve said, our knowledge was damaged by humanity’s fall into sin. When we come to faith in Christ, God begins to restore that aspect of his image in us. As a result, we’re able to think and understand more correctly, so that our thoughts and reason become more aligned with his.

One of the most extraordinary things about the Holy Spirit’s work in salvation is that the Holy Spirit recovers, repairs again, man’s rational ability that was previously damaged, fallen in sin, polluted by sin. And the Holy Spirit works as God’s Spirit that stimulates, repairs, perfects once again that ability. Hence, when God’s grace comes in a person’s life in the proclamation about the cross, about Christ, man can begin to respond again properly and to take the decision to accept Jesus as Lord and Savior. And even after that the Holy Spirit still works as a Spirit of understanding, a Spirit that gives help to mankind to think, to absorb everything, to think everything, to evaluate everything, and to walk according to what God wills in truth.
— Rev. Agus G. Satyaputra, translation
Having looked at our moral and rational attributes as aspects of the image of God, we’re ready to turn our attention to our spiritual attributes.

Spiritual

Because God has no physical body, theologians often say that he’s “a spirit.” Of course, this doesn’t mean that he’s limited in the same way creaturely spirits are. Rather, it means that he exists beyond or above the natural realm, in the supernatural realm, where he doesn’t have a physical body.

This is what the Westminster Shorter Catechism means in its question and answer number 4. After asking, “What is God?” the catechism’s answer begins by saying:

God is a Spirit.

The reason for this belief is clear from passages like John 4:24, which says plainly:

God is spirit (John 4:24).

God’s spirituality is also apparent in Old Testament passages that refer to the Spirit of God. For instance, Genesis 1:2 refers to the Spirit of God hovering over the waters at creation. And Exodus 31:3 reports that the Spirit of God empowered the craftsman Bezalel to create the tabernacle and its furnishings. In Old Testament passages like these, the phrase “the Spirit of God” refers to God himself, who is a spirit.

As we saw in a prior lesson, human beings also have a spiritual component. God created us with material bodies and immaterial souls or spirits. So, our immortal spiritual existence is another attribute that God shares with us. We can see this especially in Genesis 2:7, where God created a soul in Adam by breathing his own breath into Adam’s body.

We should also point out that God’s creation of Adam distinguishes humanity from God’s other creatures. Passages like Genesis 1:30, and 7:15, use the Hebrew words for “soul” and “spirit” to refer to the lives of animals. But only Adam is reported to have received his soul by God directly breathing it into him. Moreover, of all of God’s creatures, only human beings are said to have a spiritual existence after our bodies die. Only human beings will be resurrected on the last day, as we read in John 5:28, 29. And Revelation 10:11–21:5 shows that only human beings will be either punished forever in hell, or rewarded forever in the new heavens and new earth.

In prior centuries, systematic theologians often taught that the communicable attributes — or attributes that we share with God — were the primary aspects of his image in us. But more recent biblical scholarship has revealed that we bear his image primarily in terms of the office we hold. Even so, the attributes that God shares with us are still an important part of his image. These attributes have been damaged in us by our fall into sin. But they haven’t been so badly damaged that we’ve ceased to be his images. We still hold the office of his servant rulers over creation. And with his grace and help, we’re still able to carry out his will on the earth.

So far in our lesson, we’ve explored the image of God as an office or position humanity holds, and as a set of attributes we possess. Now we’re ready to address our last major topic: the relationships we have as God’s images.

RELATIONSHIPS

When God appointed humanity to the office of his image, he created a variety of relationships. God became the great suzerain or emperor, and humanity began to serve him as his vassal or servant kings. Human beings began to relate to each other as fellow rulers. And the rest of creation became the subjects under humanity’s rule.

We’ll investigate our relationships as images of God in three parts. First, we’ll consider our relationship with God. Second, we’ll examine our relationship with other human beings. And third, we’ll focus on our relationship with creation. Let’s look first at our relationship with God.

God

As we saw in a prior lesson, when God created humanity he entered into a covenant relationship with us. This covenant resembled an ancient Near Eastern treaty between a great emperor or suzerain — in this case, God — and a vassal or servant king — in this case, humanity. In particular, God’s covenant with humanity displayed three features that were common in ancient Near Eastern treaties: the suzerain’s benevolence toward his vassal, the loyalty the suzerain required of his vassal, and the consequences that would result from the vassal’s loyalty or disloyalty. And just as ancient Near Eastern covenants continued throughout the generations, God’s covenant with humanity continues throughout our generations, too.

We’ll highlight three aspects of our covenant relationship with God that are specific to our role as his images: first our obligation to reflect God’s character; second, our duty to promote pure worship; and third, our responsibility to build God’s kingdom. Let’s start with our call to reflect God’s character.

Reflect God’s Character

Like images of false gods and of kings in the ancient Near East, images of the true God are intended to reflect his character wherever they appear. And God’s character is utterly pure, holy and righteous. As a result, his human images are required to be utterly pure, holy and righteous, too. In 1 Peter 1:15-16, Peter wrote this:

Just as he who called you is holy, so be holy in all you do; for it is written: “Be holy, because I am holy” (1 Peter 1:15-16).
And the author of Hebrews said in Hebrews 12:14:

Make every effort to live in peace with all men and to be holy; without holiness no one will see the Lord (Hebrews 12:14).

Of course, fallen human beings can’t be utterly holy on our own merit. We rely entirely on Christ’s perfect holiness for our standing before God. Nevertheless, God still requires us to pursue holiness in our lives through means such as keeping his commandments.

I would say, in essence, God's moral law, the Ten Commandments, actually reflect God's character. They tell us what God's like. And so, they’re not wooden rules that are external to God. It wasn’t like God was debating, “Should I tell them to murder or not murder?” No, God said “don’t murder” in the sixth commandment because God is fundamentally not a murderer. You could say it positively. It says “don’t murder,” but we could say, “Do all you can to respect innocent human life.” That’s what God does. That’s what God’s like. Or the command tells us to not commit adultery. You could say that positively. “Be faithful to those with whom you are intimate.” Well, why? Because God is like that. And so, since God's laws actually communicate who he is and what he’s like, since we’re living in God's world, and we’re God's image-bearers made to be like him, to function like him, if you will — that’s part of what image bearing entails — thus, we could say that it would be impossible for God's law not to relate and not to apply to us if we’re talking about God's moral law.
— Dr. David W. Jones
Sadly, no matter how hard we try to obey God and keep his covenant commandments — no matter how much effort we put into being loyal to him — we’ll always fall short. Scripture makes this clear in places like Ecclesiastes 7:20; Romans 7:18, 19 and 8:3; and Galatians 5:17. As the apostle John wrote in 1 John 1:8, 10:

If we claim to be without sin, we deceive ourselves and the truth is not in us… If we claim we have not sinned, we make him out to be a liar and his word has no place in our lives (1 John 1:8, 10).

And the answer to the Westminster Larger Catechism, question 149, offers this summary of our inability to be perfect:

No man is able, either of himself, or by any grace received in this life, perfectly to keep the commandments of God; but doth daily break them in thought, word, and deed.

Despite the fact that no image of God, except Christ, can perfectly reflect his character in this life, we’re all obligated to pursue holiness and righteousness with our whole person. And by God’s grace, we are becoming clearer images of him through that process. That’s why in 2 Corinthians 3:18, Paul was able to write:

We, who with unveiled faces all reflect the Lord’s glory, are being transformed into his likeness with ever-increasing glory (2 Corinthians 3:18).

Having looked at our relationship with God in terms of our obligation to reflect God’s character, let’s consider our duty to promote pure worship.

Promote Pure Worship

The fact that human beings are the real images of God means that idols and other non-human representations of him are false images. Although our fallen intuition might suggest that it would honor God to worship him through crafted images, Scripture rejects this idea. This may have been the sin Aaron committed in Exodus 32, when he made a golden calf for Israel to use in worshiping the Lord. And Exodus 20:3, where God forbade graven or carved images, clearly prohibits worshiping him through visible representations. Moses was probably addressing this forbidden use of images in Deuteronomy 4:15-16, where he wrote:

You saw no form of any kind the day the Lord spoke to you at Horeb out of the fire. Therefore watch yourselves very carefully, so that you do not become corrupt and make for yourselves an idol, an image of any shape (Deuteronomy 4:15-16).

Moses reminded his audience that God hadn’t revealed himself in a physical form because he wanted to protect the purity of their worship. He wanted to keep Israel’s relationship with God pure, unadulterated by the idolatrous theology and practices of the surrounding nations. He didn’t want them to think that God could be spiritually bound to an object of any sort, or that such objects could be used to honor God, or to gain his approval or help. God is the true God, and he isn’t to be treated like the false gods of the nations.

I don’t think God wants us to worship him like other ancient Near Eastern cultures insomuch as they wanted us to worship images. God’s not an image; he’s a person. Indeed, we find out in time, he’s three persons: Father, Son and Holy Spirit. But having said that, once you begin worshiping an image, historically what happens is we begin conferring to that image what we think are the best qualities about ourselves. So, in time we eventually, through that image, worship ourselves.
— Dr. Matt Friedeman
So far we’ve seen that our covenant relationship with God requires his images to reflect God’s character and to promote pure worship. Now let’s look at our obligation to build God’s kingdom.

Build God’s Kingdom

When God commanded humanity to “fill the earth” in Genesis 1:28, he was instructing us to place images of himself everywhere throughout the world. As we’ve seen, ancient kings would place their images around their kingdoms to remind the people of the kings’ benevolence and greatness, to encourage the people to obey the kings, and to show that the kings were present with their people. And in a similar way, as human beings spread throughout the world, they demonstrate that God rules everywhere they go. But this demonstration isn’t just symbolic. Since human beings are also God’s vice-regents or servant kings, we carry his rule with us wherever we go. So, wherever we “subdue the earth,” as God also commanded in Genesis 1:28, we’re doing that appointed work.

Now, we need to recognize that God’s kingdom isn’t the only one in the world. The primary opposition to God comes from Satan’s kingdom. All fallen human beings are born into this enemy kingdom. And until we come to faith in Christ, we continue to struggle against God’s kingdom in many ways — whether we know it or not. As Paul said in Ephesians 2:1-2:

You were dead in your transgressions and sins, in which you used to live when you followed the ways of this world and of the ruler of the kingdom of the air, the spirit who is now at work in those who are disobedient (Ephesians 2:1-2).

Nevertheless, all human beings are tasked with building God’s kingdom. And those that build his enemy’s kingdom instead are guilty of treason.

Having considered our relationships as God’s images with respect to God, let’s turn our attention to other human beings.

Human Beings

Being created in God’s image impacts our relationships with other human beings in many ways. But for our purposes in this lesson, we’ll mention just two: our obligation to treat people with dignity, and the importance of upholding justice. We’ll start by considering human dignity.

Dignity

Imagine that a new mother and father took pictures of their baby and sent them to their family members. Some family members adored the baby, so they displayed the pictures in their homes. Others put them in their wallets and purses wanting to show them to their friends, or they put them in photo albums to protect them, to take care of them. But some family members disrespected the baby, defacing the pictures, throwing them in the trash. Well, you can imagine how offended the parents would be by the people that showed such disrespect for their baby in the pictures. Something similar is true of God’s image in humanity. Every human being is valuable to him because every human being bears his image. And that means that every human being deserves to be treated with dignity and respect.

 Genesis 1:27, 28 and 5:1-3, teach that every human being bears God’s image. This is true regardless of our gender, age, ethnicity, wealth, social status, health, abilities, appearance, or anything else that distinguishes us from each other. Yes, our attributes can reflect God in varying degrees. But every human being bears God’s image sufficiently to be treated with dignity and respect. Every person represents God in some way. And to mistreat God’s representative is to insult God himself.

According to Genesis 1, one the foundational facts of our identity as humans is that God has created us in his own image. Then in some sense, all human beings are made to reflect God and to represent him in the world. And that’s true for all human beings, and that has profound ethical implications for how we should treat every other human being that we come in contact with. If, in fact, all human beings represent God, then the way that we treat another human being indicates very much of our relationship with God. To the extent that we honor other human beings, we are honoring God their maker. To the extent that we dishonor and hurt and abuse other human beings, we dishonor God. So, for example, in Genesis 9:6 the ultimate penalty of capital punishment is imposed for the sin of murder because humans have been made in the image of God. So, the murder victim is an image-bearer of God, and you attack an image-bearer, you are attacking God. In James 3:9, we’re told not to slander one another. So, now, not a physical attack but a verbal attack, but the reason is because humans have been made in the likeness of God. Not using the exact same language, but in Proverbs 14:31 we read:

[He who] oppresses the poor shows contempt for their Maker, but [those who are] kind to the needy [honor] God (Proverbs 14:31).

So, here the issue is economic exploitation. Whether it’s physical or verbal or economic, the principle is clear: how we treat image-bearers of God has everything to do with our attitude and response to God himself. And the key thing to note in all of those passages is that the terminology for humanity is as general as it can be. This is not restricted only to the covenant people of God; this is humanity as humanity. So, no matter what race, no matter what gender, no matter what socioeconomic class, whether one is religious or irreligious, whether one is moral or immoral, every human being is an image-bearer of God, and so they are deserving of dignity and respect, and the way we treat them indicates so much of our attitude towards God.
— Dr. Steven C. Roy
Besides recognizing the dignity of all human beings, it’s also important to uphold justice.

Justice

Scripture directly commands that we uphold justice for all images of God. Genesis 9:6 prohibits murder on the basis that all human beings are created in God’s image; and James 3:9 prohibits cursing other people for the same reason. We can also see the importance of upholding justice by looking at God’s kingdom. When God appointed humanity to build his kingdom, he commanded us to keep his covenant law, and to apply that law fairly and justly.

One of the best ways to see that our role as God’s servant kings obligates us to preserve justice is to look at what Scripture says about good kings. For instance, in 2 Chronicles 9:8, the queen of Sheba offered this praise of King Solomon:

Praise be to the Lord your God, who has delighted in you and placed you on his throne as king to rule for the Lord your God. Because of the love of your God for Israel and his desire to uphold them forever, he has made you king over them, to maintain justice and righteousness (2 Chronicles 9:8).

The queen of Sheba rightly said that good kings “rule for the Lord,” that is, they administer the authority he has delegated to them. And they use this authority to maintain justice and righteousness. Because all human beings share a similar role to Solomon’s, we also share the responsibility of maintaining justice for our fellow human beings.

We find the same kind of language about justice in Isaiah’s description of the coming Messiah or Christ — the ultimate king over God’s earthly kingdom, whom we now know to be Jesus. According to Isaiah 42:1-4:

He will bring justice to the nations… In faithfulness he will bring forth justice; he will not falter or be discouraged till he establishes justice on earth. In his law the islands will put their hope (Isaiah 42:1-4).

As the examples of Solomon and Jesus show, preserving justice for all humanity is an important part of our role as God’s images.

Now that we’ve explored our relationships with God and other human beings, let’s focus on the rest of creation.

Creation

Our relationship to creation is described in Genesis 1:27-28. Listen again to these familiar verses:

God created man in his own image, in the image of God he created him; male and female he created them. God blessed them and said to them, “Be fruitful and increase in number; fill the earth and subdue it. Rule over the fish of the sea and the birds of the air and over every living creature that moves on the ground” (Genesis 1:27-28).
As God’s images, human beings are in charge of creation. Our task is to fill and subdue the earth, and to rule over its creatures. Theologians often refer to this assignment as the “cultural mandate,” because it requires us to cultivate the world, turning it from a wilderness into a garden, and to establish human culture and societies in every land. But what exactly does this entail?

When I look at Genesis 1 and 2 and think about the responsibilities we’re given as human beings, they tend to fall into two categories. One the one hand, God says to us, “Be fruitful and multiply; fill the earth.” And it’s a wonderful command to bring about more human life, to be sub-creators, in a way, within the creation that God has made. The second command, or the second job given to us, is to tend creation, to steward it for God’s glory — to “subdue it” is what we’re told in those chapters from Genesis. So we’re told not just to reproduce, not just to multiply, but as we grow as humanity, we are to care for the creation God has made. We’re to bring continued order within the creation, we’re to bear fruit within the creation, we’re to till the ground and keep it. We’re to take the creative impulse that comes from God that’s implanted in us, made in his image, and to continue to create within the world that he’s given us.
— Rev. Dr. John W. Yates
In Genesis 2:8, we’re told that God planted a garden in Eden. But we’re never told what the rest of the world looked like. We know that God called the world “good” throughout Genesis 1. And biblical scholars tend to agree that, in this case, the Hebrew word towb, which we translate as “good,” means both “pleasing to God” and “physically beautiful.” Nevertheless, the fact that humanity was assigned the task of subduing the earth implies that there was still work to do.

Genesis 3:8 says that God used to walk in the Garden of Eden. So, it was a fitting place for him to dwell. As we saw in an earlier lesson, he gave priestly jobs to Adam and Eve in the Garden. So, the Garden was also his sanctuary or temple.

But these facts imply that the rest of the world was different. Through the cultural mandate, God expected human beings to spread beyond the Garden's borders into the rest of the world, and to subdue it as they went, turning the entire world into God’s garden sanctuary.

In addition to cultivating the world, humanity was assigned the task of ruling over the animals. And we can get an idea of what this meant by looking at how God’s law later provided for the humane treatment of animals. With regard to domesticated animals: Exodus 20:10 grants them a weekly Sabbath rest; Deuteronomy 22:10 prohibits unequal yoking, probably because of the physical stress it causes them; and Deuteronomy 25:4 permits an ox to eat the grain it’s treading. With regard to wild animals: Exodus 23:11 permits them to eat from fallow fields; and Deuteronomy 22:6, 7 prohibits the killing or capture of a wild bird when gathering its eggs.

Our responsibilities over the earth and its creatures indicate that the world doesn’t exist simply for our use. On the contrary, it primarily exists for God’s use. So, as his images, it’s our job to guard and manage those things he called “good,” and to cultivate them in ways that improve them rather than harm them.

Being God’s images has many implications for the way we relate to God, to other people, and to the world around us. As God’s representatives on earth, our thoughts, behavior and emotions reflect on him. And he holds us personally responsible for carrying out our role in ways that accomplish his purposes, benefit his creation and creatures, and bring him glory.

CONCLUSION
In this lesson, we’ve considered humanity’s role as the image of God. We’ve explored our office by comparing it to images of false gods and images of the true God. We’ve described the moral, rational and spiritual attributes we possess as God’s images. And we’ve considered the relationships we have with God, other human beings, and the rest of creation.

Many modern philosophies are entirely human-centered. They believe that focusing on God as the ultimate authority reduces human beings to slaves; whereas, focusing on humanity apart from God promotes self-worth and confidence. But this is completely backwards. As God’s images on earth, we have more worth and more significance than we could ever have on our own. God has placed his image on us, made us kings. We’re responsible for representing his rule, exercising his delegated authority, expressing his character, and carrying out his will. What could possibly bring humanity more value and confidence than that?
Dr. Greg Perry (Host) is Vice President of Strategic Projects at Third Millennium Ministries where he has served on the board of directors since 1998. Previously, Dr. Perry was Associate Professor of New Testament and Director of the City Ministry Initiative at Covenant Theological Seminary from 2003 to 2017. While teaching theology in Australia, he chaired a task force to assess and support Australian church planters. He also has been involved in several creative nonprofit ministries seeking to embody the gospel while addressing social challenges in urban Atlanta and Washington D.C. Dr. Perry holds an M.Div. from Reformed Theological Seminary, a Th.M. from Columbia Theological Seminary, and a Ph.D. from Union Theological Seminary. He is a fellow with the Institute for Biblical Research and a member of both the Evangelical Theological Society and the Society of Biblical Literature.

Rev. Bill Burns was formerly a lecturer of Systematic Theology at Redeemer Seminary in Dallas, TX.
Dr. Matt Friedeman is Professor of Evangelism and Discipleship at Wesley Biblical Seminary.

Dr. Jay Haley is Adjunct Professor at Birmingham Theological Seminary.

Dr. David W. Jones is Associate Dean for Graduate Program Administration and Professor of Christian Ethics at Southeastern Baptist Theological Seminary.

Dr. Riad Kassis is International Director of the International Council for Evangelical Theological Education.

Dr. Ken Keathley is Director of the L. Russ Bush Center for Faith and Culture and Professor of Theology at Southeastern Baptist Theological Seminary.

Yohanes Praptowarso, Ph.D. serves at Batu Theological Seminary.

Rev. Ric Rodeheaver is Senior Pastor of Christ Community Church in Laguna Hills, California.

Dr. Steven C. Roy is Associate Professor of Pastoral Theology at Trinity Evangelical Divinity School.

Rev. Agus G. Satyaputra is President of Bandung Theological Seminary.

Rev. Canon Alfred Sebahene, Ph.D. is Dean at St. John’s University in Tanzania.

Dr. David VanDrunen is the Robert B. Strimple Professor of Systematic Theology and Christian Ethics at Westminster Seminary California.

Rev. Dr. John W. Yates is Rector of Holy Trinity Anglican Church in Raleigh, NC.
Lesson Two�
The Image of God�
�

For videos, study guides and other resources, visit Third Millennium Ministries at thirdmill.org.
ii.

For videos, study guides and other resources, visit Third Millennium Ministries at thirdmill.org.

