

ANTHROPOLOGY
who is Man?

1

WHAT IS EVIL?
Why is there **Evil** in the world?

2

PRIMARY DOCTRINE
"Of all kinds of knowledge that we can ever obtain, the knowledge of God, and the knowledge of ourselves, are the most important."
Jonathan Edwards: A Careful and Strict Inquiry into the Prevailing Notions of the Freedom of the Will

3

Edwards, Jonathan (1808). A careful and strict inquiry into the modern prevailing notions of that freedom of will. Albany, NY: Backus & Whiting, Author's Preface.

ANTHROPOLOGY
who am I? who are you?
who is Man?

4

THE COSMIC BATTLE WITHIN
So I say, live by the Spirit, and you will not gratify the desires of the sinful nature. For the sinful nature desires what is contrary to the Spirit, and the Spirit what is contrary to the sinful nature. They are in conflict with each other, so that you do not do what you want.
Galatians 5:16-17

5

THE BATTLE OVER ANTHROPOLOGY

who is **Man**?

Truth Reality **VS** Lie Illusion

THE PERNICIOUS LIE

6

THE BIBLICAL VIEW OF MAN

His essence

His moral state

His need

7

THE BIBLICAL VIEW OF MAN

the states of man

-- or --

"modes"

8

THE BIBLICAL VIEW OF MAN

mode 1: innocent

So God created man in his own image,
in the image of God he created him;

Genesis 1:27

9

THE BIBLICAL VIEW OF MAN

mode 2: fallen

...sin entered the world through one man, and
death through sin, and in this way death came
to all men, because all sinned--

Romans 5:12

The LORD saw how great man's wickedness
on the earth had become, and that every
inclination of the thoughts of his heart was
only evil all the time.

Genesis 6:5

10

DESCRIPTIONS & NAMES OF THE OLD MAN

Evil	Rebellious
Dead	Without hope
Blind	Haters of God
Deaf	Desperately Wicked
Lost	Children of the devil

11

YOU CANNOT SLANDER
HUMAN NATURE; IT IS
WORSE THAN WORDS
CAN PAINT IT.

C. H. Spurgeon

12

Spurgeon, Charles H. (2005). Cited in Michael Moncur's (cynical) quotations. Quotationspage.com/quote/26249.html.

THE BIBLICAL VIEW OF MAN

mode 2a: hell

If anyone's name was not found written
in the book of life, he was thrown
into the lake of fire.

Revelation 20:15

...man is destined to die once, and
after that to face judgment,

Hebrews 9:27

13

THE BIBLICAL VIEW OF MAN

mode 3: redeemed

...with your blood you purchased men for
God from every tribe and language
and people and nation.

Revelation 5:9

14

DESCRIPTIONS & NAMES OF THE NEW MAN

The redeemed	Children of God
Saints	Sons of God
Priests	Beloved
Called out ones	Wear white robes
The people of God	Born from above
A holy nation	

15

BUT, WE CARRY SOMETHING

So I say, live by the Spirit, and you will not gratify the desires of the sinful nature. For the sinful nature desires what is contrary to the Spirit, and the Spirit what is contrary to the sinful nature. They are in conflict with each other, so that you do not do what you want.

Galatians 5:16-17

16

THE COSMIC BATTLE WITHIN

I do not understand what I do. For what I want to do I do not do, but what I hate I do... I have the desire to do what is good, but I cannot carry it out. For what I do is not the good I want to do; no, the evil I do not want to do--this I keep on doing. Now if I do what I do not want to do, it is no longer I who do it, but it is sin living in me that does it.

Romans 7:15, 18-20

17

THE COSMIC BATTLE WITHIN

What a wretched man I am! Who will rescue me from this body of death? Thanks be to God--through Jesus Christ our Lord! So then, I myself in my mind am a slave to God's law, but in the sinful nature a slave to the law of sin.

Romans 7:24-25

18

THE COSMIC BATTLE WITHIN

this **does not absolve us**
from **responsibility!!**

Therefore do not let sin reign in your mortal body so that you obey its evil desires.

Romans 6:12

&

Romans 8:5-14

19

THE BIBLICAL VIEW OF MAN

mode 3a: glorified

The body that is sown is perishable, it is raised imperishable; it is sown in dishonor, it is raised in glory; it is sown in weakness, it is raised in power; it is sown a natural body, it is raised a spiritual body.

1 Corinthians 15:42-44

20

THE BIBLICAL VIEW OF MAN

His essence

made in the image of God
dualistic: both flesh and spirit

His moral state

fallen nature

His need

redemption

21

THE BATTLE OVER ANTHROPOLOGY

who is **Man**?

Truth
Reality

VS

Lie
Illusion

imago deo

Dualistic, Fallen,
Redemption

?

22

"THE COSMOS IS ALL THAT IS, OR EVER
WAS, OR EVER WILL BE."

Carl Sagan

23

Sagan, Carl (1980). *Cosmos*. Los Angeles, CA: Cosmos Studios.

THE WORLD & CORLISS LAMONT'S PRIMARY DOCTRINE

"The nonreality of the supernatural
means, on the human level, that men
do not possess supernatural
and immortal souls..."

The Philosophy of Humanism, pg 116

24

Lamont, Corliss (1949). *Humanism as a philosophy*. Washington, DC: Humanist Press (1997 ed.).

NATURALISTIC PHILOSOPHY IMPLICATIONS

if man is but a material beast, having
nothing beyond the **evolutionary**
cosmic particles, then what must
we conclude about man?

does he have a **purpose** beyond himself?

can he have any **meaning** in life?

25

**NATURALISTIC
PHILOSOPHY IMPLICATIONS**

does he have a **free** will?

is he basically **good**?

is there anything **beyond**
the grave?

26

NATURALISTIC PHILOSOPHY IMPLICATIONS

Dr. William Provine

No gods or purposive forces
No ultimate foundation for ethics

No free will
No life after death
No ultimate meaning in life

Professor of Evolutionary Biology, Cornell University
Debate with Phillip Johnson, Stanford University
"Summary of Implications of Modern Evolutionary Biology", April 30, 1994

27

Johnson, Phillip & Provine, William (1994). Debate at Stanford University. Palo Alto, CA: Standford University, April 30.

NATURALISTIC PHILOSOPHY IMPLICATIONS

Paul Kurtz

"Using the powerful critical tools of science and logical analysis, modern man now recognizes that the universe has no special human meaning or purpose and that man is not a special product of creation."

The Humanist Alternative, pg 5

SOURCE OF TRUTH?

28

Kurtz, Paul (Ed.). (1973). The humanist alternative. Buffalo, NY: Prometheus Books.

**IMPLICATIONS FROM AN
ICON OF EVOLUTION**

FIGURE 5-1 Haeckel's Embryos.

Haeckel's Embryos

29

Haeckel, Ernst H. P. (1876). The evolution of man. London: Watts & Company (1910 ed.).

**IMPLICATIONS FROM AN
ICON OF EVOLUTION**

**"A rat is a pig
is a dog is a boy."**

Ingrid Newkirk
president of People for the Ethical Treatment of Animals

Haeckel's Embryos

30

Newkirk, Ingrid (1990). Save the animals. New York, NY: Warner Books.

IMPLICATIONS FROM AN ICON OF EVOLUTION

The Finnish Green Party activist Pentti Linkola...goes so far as to say that he has more sympathy for threatened insect species than for children dying of hunger in Africa.

FIGURE 6.1 Haeckel's Embryos

Haeckel's Embryos

Linkola, Pentti (2000). Cited in "The New Tolerance - It's Chilling Implications. (No Author). www.Kornnet.org/karns/sermons/011600am.htm

31

Brower, David (1990). For earth's sake: The life and times of David Brower. Salt Lake City, UT: Gibbs Smith, p. 125.

IMPLICATIONS FROM AN ICON OF EVOLUTION

"While the death of young men in war is unfortunate, it is no more serious than the touching of mountains and wilderness areas by humankind."

David Brown, former head, Sierra Club

FIGURE 6.1 Haeckel's Embryos

Haeckel's Embryos

32

Kurtz, Paul (Ed.). (1973). The humanist alternative. Buffalo, NY: Prometheus Books.

NATURALISTIC PHILOSOPHY IMPLICATIONS

Paul Kurtz

"If man is a product of evolution, one species among others, in a universe without purpose, then man's option is to live for himself..."

The Humanist Alternative, pg 179

33

Darrow, Clarence (1988). Cited in *The Best of Humanism*. Buffalo, NY: Prometheus Books, p. 154.

NATURALISTIC PHILOSOPHY IMPLICATIONS

Clarence Darrow

"The purpose of man is like the purpose of the pollywog-- to wiggle along as far as he can without dying; or, to hang to life until death takes him."

Cited in *The Best of Humanism*, pg 154

34

Sellars, Roy W. (193). Humanist Manifesto I. *The New Humanist*, May-June, 58-61.

ANTHROPOLOGICAL "MONISM"

"Holding an organic view of life, humanists find that the traditional dualism of mind and body must be rejected."

Humanist Manifesto I, Pg 8

35

THE WORLD'S VIEW OF MAN

His essence

His moral state ←

His need ←

36

ABRAHAM MASLOW

"Hierarchy of Needs"

37

ABRAHAM MASLOW

"Hierarchy of Needs"

38

Maslow, Abraham (1954). *Motivation and personality*. New York, NY: Harper (2nd ed., 1970).

"AS FAR AS I KNOW WE JUST DON'T HAVE ANY INTRINSIC INSTINCTS FOR EVIL."

Abraham Maslow

Humanistic Psychology, pg 188, 190, aqi UTT, pg 359

39

Maslow, Abraham in *Humanist Psychology* (1978), Edited by I. David Welch, Georgia A Tate, Fred Richards. Buffalo, NY. Prometheus Books, p. 190.

"I DO NOT FIND THAT... EVIL IS INHERENT IN HUMAN NATURE."

Carl Rogers

Journal of Humanistic Psychology, Summer '82, pg 8

40

Rogers, Carl, "Notes on Rollo May," *Journal of Humanistic Psychology*, Summer 1982, Volume 22, Number 3; p. 8. Published by The Association for Humanistic Psychology, Tiburon, CA.

ABRAHAM MASLOW

If you think in terms of the basic needs; instincts, at least at the outset, are all 'good'...careful study of them [instincts] will provide the values we need by which better societies can evolve."

Humanistic Psychology, pg 188, 190, aqi UTT, pg 359

Maslow, Abraham in *Humanist Psychology* (1978), ed Welch, Tate, Richards. p. 188, 190.

41

Maslow, Abraham, *Towards a Psychology of Being* (1968); New York, NY; Van Nostrand Reinhold; p. 149.

ABRAHAM MASLOW

"Since this inner nature is good or neutral rather than bad, it is best to bring it out and to encourage it rather than to suppress it. If it is permitted to guide our life, we grow healthy, fruitful, and happy."

Toward a Psychology of Being, pg 4, aqi UTT, pg 362

42

THE TRUTH

"For if you live according to the sinful nature, you will die; but if by the Spirit you put to death the misdeeds of the body, you will live."

Romans 8:13

43

THE TRUTH

"Put to death, therefore, whatever belongs to your earthly nature: sexual immorality, impurity, lust, evil desires and greed, which is idolatry. Because of these, the wrath of God is coming. You used to walk in these ways, in the life you once lived..."

Colossians 3:5-10

44

THE TRUTH

But now you must rid yourselves of all such things as these: anger, rage, malice, slander, and filthy language from your lips. Do not lie to each other, since you have taken off your old self with its practices and have put on the new self, which is being renewed in knowledge in the image of its Creator.

Colossians 3:5-10

45

THE OL' GARDEN LIE

"No! Get in touch with the inner man...let him flourish...if you let him guide your life, you will be healthy, fruitful and happy."

this is **self-actualization**...and the **consequences** are **huge**...

46

What is the enemy of **self-actualization**?

Suppression
of one's inner desires

47

WHO IS MAN?
the **Truth** claims

Man is created in the image of God

Goo-man, a product of mindless, purposeless forces

48

WHO IS MAN?
the **Truth** claims

Man, though created perfect, rebelled against God and is now fallen, his heart desperately wicked

Man is basically good

49

WHO IS MAN?
the **Truth** claims

Man needs divine grace, regeneration, and redemption

Man must save himself through self-oriented pursuits

50

51

HMMM???

"[Man's] inner nature is **good**..."

"...we just **don't** have any intrinsic **instincts** for **evil**..."

"...**instincts**, at least at the outset, **are** all '**good**'..."

52

HMMM???

doesn't this raise a very **obvious** and **important** question????

if Man is **instinctively** and **basically good**, then **why** is there **evil** in the **world**?

53

JEAN-JACQUES ROUSSEAU

(1712-1778)

"If man is good by nature, as I believe to have shown him to be, it follows that he stays like that **as long as nothing foreign to him corrupts him.**"

"Man was born free, but everywhere he is in **chains!**"

How Shall We Then Live, Schaeffer, pg 155

54

Rousseau, Jean-Jacques (1762); *The Social Contract*.

CARL ROGERS

"For myself, though I am very well aware of **the incredible amount of destructive, cruel, malevolent behavior** in today's world--from the threats of war to the senseless violence in the streets--**I do not find that this evil is inherent in human nature.**"

Journal of Humanistic Psychology, Summer '82, pg 8

55

Rogers, Carl, "Notes on Rollo May," *Journal of Humanistic Psychology*, Summer 1982, Volume 22, Number 3; p. 8.

THE LOGICAL QUESTION...

If evil doesn't come from human nature, then where does it come from?

56

Maslow, Abraham (1954). *Motivation and Personality*. New York, NY: Harper (2nd ed., 1970).

IF MAN IS GOOD?
WHY IS THERE EVIL?

"Sick people are made by a **sick culture**; healthy people are made possible by a healthy culture."

Abraham Maslow

57

Rogers, Carl, "Notes on Rollo May," *Journal of Humanistic Psychology*, Summer 1982, Volume 22, Number 3; p. 8.

IF MAN IS GOOD?
WHY IS THERE EVIL?

"...experience leads me to believe that it is **cultural influences** which are the major factor in our evil behaviors."

Carl Rogers

58

INTERESTING QUESTION

the "feeling bad about evil" problem

why does evil **bother** you?

why do you **feel bad** about **evil**?

isn't **evil**, as you described it, simply the natural **outworking** of the **evolutionary process**?

59

OUR CULTURE'S ANTHROPOLOGY
BASIC ASSUMPTIONS

man, by nature, **is good**

mental health and **happiness** come through **self-actualization** and getting in touch with one's real '**good**' self

social institutions are **responsible** for man's **evil** actions

David Noebel, *Understanding the Times*

60

Noebel, David. *Understanding the Times*. Manitou Springs, CO: p. 360.

THEODORE DALRYMPLE

61

ANTHROPOLOGY

who is **Man?**

62
