
The Bible&

Ancient Science
Principles of Interpretation

Denis 0. Lamoureux
PhD Theology & PhD Biology

About the Cover

The image comes from Martin Luther’s 1534 translation of the Bible,
and it appears across from the first chapter of Holy Scripture—Genesis
1 and the creation of the world. Scientists at that time believed that the
earth was spherical, immovable, and located in the center of the entire
universe. This ancient understanding of astronomy is known as “geocen-
trism” (Greek word gē means “earth”). Heaven included a solid outer
sphere termed the “firmament.” One geocentric theory claimed that the
sun, moon, and stars were placed in the firmament, and its daily rotation
caused day and night on earth.

In his 1536 Lectures on Genesis, Luther attempted to align the Bible
with this ancient understanding of the structure and operation of the
world. This approach to interpreting Scripture is called “scientific con-
cordism” (or simply “concordism”). In commenting on the second day
of creation in Genesis 1:6-8, Luther argues that God made the firma-
ment so that “it should extend itself outward in the manner of a sphere.”
He adds, “Scripture . . . simply says that the moon, the sun, and the stars
were placed in the firmament of the heaven . . . The bodies of the stars,
like that of the sun, are round, and they are fastened to the firmament
like globes of fire.”

Martin Luther demonstrates the problem with scientific concord-
ism and attempts to align Scripture with the science-of-the-day. As sci-
ence advances, new facts about the natural world are discovered, and
concordist interpretations are then proven to be incorrect. For example,
no one today accepts Luther’s ancient astronomy and his geocentric
view of the universe. Moreover, should any Christian cling to scientific
concordism and make it an essential component of their faith, new sci-
entific discoveries may damage their belief in both God and the Bible. In
this book, we will examine a way to move beyond concordism that hon-
ors Scripture as the Holy Spirit-inspired Word of God.

Copyright McGahan Publishing House

Dedicated to my Mom
By God’s grace, she prayed me into the Kingdom,
instilled a burning desire for the Word of God, and

through her life I experienced the unconditional love
of our Lord and Savior Jesus Christ.

Contents

INTRODUCTION

Is the Bible a Book of Science? . 11

HERMENEUTICAL PRINCIPLE 1

Literalism . 15

HERMENEUTICAL PRINCIPLE 2

Literary Genre . 20

HERMENEUTICAL PRINCIPLE 3

Scientific Concordism & Spiritual Correspondence 26

HERMENEUTICAL PRINCIPLE 4

Eisegesis vs. Exegesis . 32

HERMENEUTICAL PRINCIPLE 5

Ancient & Modern Phenomenological Perspectives 39

HERMENEUTICAL PRINCIPLE 6

The Message-Incident Principle . 45

HERMENEUTICAL PRINCIPLE 7

Biblical Accommodation . 53

HERMENEUTICAL PRINCIPLE 8

Authorial Intentionality: Divine & Human . 59

HERMENEUTICAL PRINCIPLE 9

Biblical Sufficiency & Human Proficiency . 64

HERMENEUTICAL PRINCIPLE 10

Modern Science & Paraphrase Biblical Translation 70

HERMENEUTICAL PRINCIPLE 11

Textual Criticism . 75

HERMENEUTICAL PRINCIPLE 12

Implicit Scientific Concepts . 82

HERMENEUTICAL PRINCIPLE 13

Scope of Cognitive Competence . 90

HERMENEUTICAL PRINCIPLE 14

Historical Criticism . 98

HERMENEUTICAL PRINCIPLE 15

The 3-Tier Universe: Ancient Geography . 108

HERMENEUTICAL PRINCIPLE 16

The 3-Tier Universe: Ancient Astronomy . 123

HERMENEUTICAL PRINCIPLE 17

The Accommodation of God’s Creative Action in Origins 137

HERMENEUTICAL PRINCIPLE 18

De Novo Creation of Living Organisms: Ancient Biology 146

HERMENEUTICAL PRINCIPLE 19

Does Conservative Christianity Require Scientific Concordism? . . . 155

HERMENEUTICAL PRINCIPLE 20

Literary Criticism . 162

HERMENEUTICAL PRINCIPLE 21

Source Criticism . 178

HERMENEUTICAL PRINCIPLE 22

Biblical Inerrancy: Toward an Incarnational Approach 185

CONCLUSION

Beyond Scientific Concordism . 191

APPENDIX 1

Christian Positions on the Origin of the Universe & Life 198

APPENDIX 2

The “Waters Above” & Scientific Concordism 199

APPENDIX 3

Do Isaiah 40:22 & Job 26:7 Refer to a Spherical Earth? 203

NOTES . 207

32

HERMENEUTICAL PRINCIPLE 4

Eisegesis vs. Exegesis

During the first day of my college course on the relationship between
science and religion, I have students read the first three verses of the
Bible. “1 In the beginning God created the heavens and the earth. 2 Now
the earth was formless and empty, darkness was over the surface of the
deep, and the Spirit of God was hovering over the waters. 3And God
said, ‘Let there be light” and there was light.’” I then ask them to draw a
diagram of the scene that they envision in Genesis 1:2.

Nearly 90% of the students sketch a water-covered spherical earth.
Some examples of their drawings appear in Figure 4-1. When reading the
word “earth,” they automatically picture a globe. Yet when I ask them if
they have ever heard that ancient people believed in a flat earth, they
sheepishly say “yes” and admit that they never made the connection
between the Bible and this ancient understanding of the structure of the
world. I encourage them that this is one of the reasons we need to learn
hermeneutical principles. They make us more aware of how to read a
book written in ancient times, like the Word of God.

The interpretive error that most of my students make in picturing
Genesis 1:2 as a spherical planet is known as “eisegesis.” The Greek prep-
osition eis means “in, into,” and ēgeomai is the verb “to guide.” Eisegesis
refers to reading our own ideas or agendas into a passage or book. This is a
common error that all of us have made at one time, and it often occurs in
biblical interpretation. This is the mistake most people make by forcing
the modern scientific notion of a spherical earth into the Bible when read-
ing the word “earth” in Genesis 1:2. Many years ago, I committed this
eisegetical error when I first read the Bible as a new Christian.

EISEGESIS VS. EXEGESIS

33

Figure 4-1. Student Diagrams of Genesis 1:2

Let’s turn to another biblical passage and begin to introduce evi-
dence that Scripture has an ancient understanding of the structure of the
world. Philippians 2:5-11 is called the “Kenotic Hymn” and it is one of
the most important passages in the Bible. The Greek verb kenoō means
“to empty.” This hymn reveals a foundational belief of the Christian
faith—God emptied himself and became a man in the person of Jesus in
order to die for our sins. The apostle Paul writes,

5 In your relationships with one another, have the same
mindset as Christ Jesus: 6 Who, being in very nature God,
did not consider equality with God something to be used
to his own advantage, 7 rather, he made himself nothing
[kenoō], by taking the very nature of a servant, being made
in human likeness. 8 And being found in appearance as a
man, he humbled himself by becoming obedient to death–
–even death on a cross! 9 Therefore God exalted him to
the highest place and gave him the name that is above eve-
ry name, 10 that at the name of Jesus every knee should
bow, [1] in heaven and [2] on earth and [3] under the
earth, 11 and every tongue confess that Jesus Christ is
Lord, to the glory of God the Father.

THE BIBLE & ANCIENT SCIENCE

34

Most Christians do not notice the reference to the ancient under-
standing of the structure of the universe in verse 10. This is known as
the “3-tier universe.” According to this ancient science, the world has
three levels: heaven overhead, the surface of a flat earth in the middle,
and a lower region inside the earth.

For years I enjoyed singing the Kenotic Hymn during the praise
and worship service in my church, but never once did I recognize this
ancient understanding of the cosmos. It was only when I began to study
biblical hermeneutics in seminary that I became aware of this ancient

science in Scripture.

It was also during my training in theology that I learned ancient
Greek, the language used by the apostle Paul in Philippians 2:5-11. To
my surprise, I discovered that the English translation “under the earth”
was not completely accurate.

The actual Greek word that appears in verse 10 is katachthoniōn.1 It
is made up of the preposition kata which means “down,” and the noun
chthonios that refers to the “underworld” or “subterranean world.”
Therefore, a more precise translation of Philippians 2:10 would be:
 At the name of Jesus every knee should bow,
 [1] in heaven

 [2] on earth and
 [3] down in the underworld.

In other words, Paul is referring to a 3-tier universe in this passage as
shown in Figure 4-2.

I believe everyone will agree that the goal of reading any passage is
to draw out the author’s intended meaning from it. This is termed “exe-
gesis.” The Greek preposition ek means “out, out of,” and as we have
noted, ēgeomai is the verb “to guide.” Even if we may disagree with an

 We will examine in more detail the many biblical passages that describe a 3-tier universe

in Hermeneutical Principles 15-17.

EISEGESIS VS. EXEGESIS

35

Figure 4-2. The 3-Tier Universe

author’s point of view or understanding of the natural world, we
must always respect his or her original intention for writing a passage.
Otherwise, we could make a passage mean whatever we wish for our
own purposes.

To be sure, reading ancient texts like the Bible can be challenging
and even surprising, as we have seen with verses like Genesis 1:2 and
Philippians 2:10. The older a book is, the more difficult it will be for us
to understand. This is because there is a greater conceptual distance
between the intellectual context of ancient texts and that of mod-
ern readers.

These conceptual contexts are often called “hermeneutical hori-
zons.” The challenge for us as twenty-first century readers, being steeped
in twenty-first century science, is to suspend our modern scientific ideas,
and not to eisegetically force them into the Word of God. Therefore,

we need to read Scripture through ancient eyes

and with an ancient mindset.

THE BIBLE & ANCIENT SCIENCE

36

Figure 4-3. Hermeneutical Horizons & the Structure of the World

Figure 4-3 presents the hermeneutical horizons of the Bible and the
modern reader with regard to the structure of the earth. This diagram
also distinguishes between eisegesis and exegesis. For ancient people like
the biblical writers, the universe was made up of three tiers with a flat
earth. But for us today, we know the earth is spherical. Therefore, when
we read the word “earth” in Scripture, there is a natural tendency for us
to picture a sphere or globe. But that is eisegesis. Instead, we need to
recognize and respect the ancient science in the Bible, even though we
disagree with it. And we must practice exegesis and draw out from the
Word of God the inspired writer’s intended meaning.

Biblical Creation Accounts

To further illustrate the hermeneutical concepts of eisegesis and exege-
sis, let’s look at how Martin Luther interpreted the structure of the heav-
ens and the earth in Genesis 1. The cover of this book has a diagram of
the universe found in his 1534 German translation of the Bible. It ap-
pears across from this first chapter of Scripture and the account of God
creating the world in six days.

During Luther’s generation the science-of-the-day was geocentrism.
The Greek noun gē means “earth.” This theory claimed that the earth is
spherical and positioned at the center of the entire universe. It also as-

EISEGESIS VS. EXEGESIS

37

serted that the earth does not move. A sphere, termed the “firmament,”
enclosed the world and separated God and the heavenly realm from the
rest of creation. Luther believed that the sun, moon, and stars were at-
tached to the firmament, and the daily rotation of this heavenly sphere
caused the sun to move around the earth, creating day and night.

Luther’s sixteenth-century astronomy also appears in his 1536 bibli-
cal commentary Lectures on Genesis. With regard to the origin of heavenly
bodies on the fourth day of creation, he writes, “Indeed, it is more likely
that the bodies of the stars, like that of the sun, are round, and that they
are fastened to the firmament like globes of fire.”2 In defending geocen-
tricism and the immovability of the earth, Luther appeals to Joshua
10:12-13 and the miraculous stopping of the sun. This passage records,
“Joshua said to the Lord in the presence of Israel: ‘Sun, stand still over
Gibeon’ . . . The sun stopped in the middle of the sky and delayed going
down about a full day.” Luther argues, “I believe the Holy Scriptures, for
Joshua commanded the sun to stand still, and not the earth.”3 In other
words, Luther assumed the sun literally moved around the earth, and
that it was the sun that was miraculously stopped by God in Joshua 10.

Now I am sure that you have identified two hermeneutical mistakes
with Luther’s interpretation of Scripture. First, the illustration of the
universe in his 1534 translation of the Bible is eisegetical. Like most of
my students who draw a sphere when picturing the earth in Genesis 1:2
(Fig. 4-1, p. 33), Luther forces his geocentric view of the world into
Scripture. Second, Luther is a scientific concordist. He uses the Bible like
a book of science. In attempting to argue that the sun actually moves
across the sky, Luther reads Joshua 10:12-13 as a literal scientific state-
ment to support the motion of the sun.

There are valuable lessons to be learned from Luther’s hermeneuti-
cal mistakes (as well as our own!). I doubt there are many Christians
today who believe in his geocentric understanding of the structure of the
universe. And most of us do not think that the sun literally moves
around the earth each day. Martin Luther demonstrates the problem
with scientific concordism—Scripture cannot be aligned with science.

THE BIBLE & ANCIENT SCIENCE

38

Another problem with concordism is that science changes over
time. If one generation eisegetically forces their science into the Bible,
then a later generation might discover these earlier scientific views are
incorrect. And this is exactly what happened with Luther’s geocentric
interpretation of Scripture. No one today believes that the earth is at the
center of the universe or that the sun is attached to a spherical firma-
ment that rotates, moving the sun around the earth every day.

But there is a more serious problem with scientific concordism.
Take for example the Christians who read Genesis 1 in Luther’s Bible
and saw the diagram of a geocentric universe across from this chapter.
When it was later discovered that the earth moved around the sun, did
these Christians lose their trust in Scripture? Or worse, did they lose
their faith in the God of the Bible? Martin Luther’s interpretive mistakes
should serve as a warning to all of us that the Word of God should not
be used as a book of science. Instead, the Bible reveals life-changing
spiritual truths for developing a personal relationship with the God who
inspired Holy Scripture.

45

HERMENEUTICAL PRINCIPLE 6

The Message-Incident Principle

Let me now introduce the most important interpretive principle in this
book on hermeneutics—the Message-Incident Principle as shown in
Figure 6-1. It will help us understand passages in the Bible that refer to
the physical world. I want to emphasize that this hermeneutical principle
has a limited application. It is restricted to statements in Scripture that
deal with nature, and it is in no way a concept that can be applied to
every passage in the Bible. For example, this interpretive concept cannot
be used with biblical texts dealing with the attributes of God such as his
holiness (Rev. 4:8), Jesus’ two great commandments (Matt. 22:37-40), or
practices within the church like communion (1 Cor. 11:23-26).

I am convinced that most Christians already accept the basic idea
behind the Message-Incident Principle in some implicit way. For instance,
we all believe that the main purpose of the Bible is to reveal messages of
faith and life-changing spiritual truths. I doubt that there are many Chris-

Figure 6-1. The Message-Incident Principle

THE BIBLE & ANCIENT SCIENCE

46

tians who go to Scripture primarily to discover scientific facts about the
natural world. Does anyone use Ecclesiastes 1:5, Psalm 19:4-6, or the
words of Jesus in Matthew 5:45 as evidence that the sun literally
moves across the sky and that every day it actually rises and sets?

First and foremost, the Message-Incident Principle asserts that spir-
itual truths in the Bible are inerrant because they are totally and absolutely
true. The word “inerrant” means “to be completely free from error.”
Throughout history these messages of faith have consistently impacted
the lives of men and women. They have assisted us in developing our
personal relationship with the Lord and have provided joy, comfort, and
purpose. The inerrant truths in Scripture are the foundational beliefs of
the Christian faith. To use Genesis 1, the central messages of faith in-
clude: God is the Creator of the universe and life (v. 1), only men and
women have been created in the Image of God (v. 26-27), and the mar-
vellous world that God has made is very good (v. 31).

This fundamental hermeneutical principle also recognizes that
statements in Scripture regarding the physical world feature an ancient

science. More specifically, the inspired biblical writers and their readers
understood nature from an ancient phenomenological perspective. They
did not enjoy sophisticated scientific instruments like telescopes and
microscopes as we do today. Their view of the creation was limited to
their natural senses, such as observation through the naked eye. Never-
theless, Scripture features the best science-of-the-day in the ancient
world of the biblical peoples. Had we lived at that time, we would have
embraced their ancient scientific ideas, like the literal movement of the
sun across the sky every day.

The Message-Incident Principle states that the ancient science in
Scripture is incidental because God’s central purpose in the Bible is to
reveal messages of faith, and not scientific facts about his creation. The
word “incidental” has the meaning of “that which happens to be along-
side” and “happening in connection with something more important.”
In this way, the ancient science in Scripture is found “alongside” the

THE MESSAGE-INCIDENT PRINCIPLE

47

“more important” inerrant spiritual truths revealed by the Holy Spirit to
the biblical writers.

Though the ancient science in the Bible is ultimately incidental to
the messages of faith, it plays a critical role in delivering these spiritual
truths. The ancient scientific ideas are similar to a cup that holds water.
Does it really matter whether a cup is made of glass, plastic, or metal?
No. The material that it is made of is incidental. What matters is that a
vessel is needed to bring water to a thirsty person. Similarly, the inci-
dental ancient science in Scripture is like a cup that delivers the life-
giving spiritual messages to our thirsty souls.

Let’s apply the Message-Incident Principle to Philippians 2:9-11. As
we noted, a more precise translation of these verses by the apostle Paul
states, “Therefore God exalted him [Jesus] to the highest place and gave
him the name that is above every name, that at the name of Jesus every
knee should bow, [1] in heaven and [2] on earth and [3] down in the
underworld, and every tongue confess that Jesus Christ is Lord, to the
glory of God the Father.” The inerrant spiritual truth in Philippians 2:9-
11 is clear: Jesus is the Lord over the entire creation. In order to reveal
this message of faith to Paul and his ancient readers, God allowed the
incidental ancient science of the 3-tier universe to be used as a vessel to
deliver it.

Now I suspect there are some of you who are probably asking the
question, “Did God lie in the Bible?” My answer to this question is an
emphatic “NO!” In fact, Scripture states quite clearly in Titus 1:2 that
God “does not lie,” and Hebrews 6:18 asserts that “it is impossible for
God to lie.” Lying requires an individual to be deceptive, and the God of
the Bible is certainly not a God of deception.

The God of Christianity is a God of truth and love. To reveal him-
self to an ancient people, he graciously came down to their intellectual
level to communicate his life-changing spiritual truths. In Philippians
2:9-11, the Holy Spirit allowed the apostle Paul to use the ancient notion
of the 3-tier universe as an incidental vessel to deliver an inerrant mes-

THE BIBLE & ANCIENT SCIENCE

48

sage of faith. As a result, Paul and his readers would have fully compre-
hended that Jesus is the Lord of the whole world, because from their
ancient phenomenological perspective, the 3-tier universe was under-
stood to be the entire universe.

Of course, God could have revealed to Paul modern scientific con-
cepts like spiral galaxies, solar systems, and neutron stars, etc. But do you
think that this apostle and his readers would have understood what these
astronomical structures were? I doubt it. They did not have powerful
telescopes as we do today. Such a revelation would have been confusing
to ancient people and most likely a stumbling block that would have
stopped them from embracing the inerrant spiritual truth of Jesus’ lord-
ship over the entire creation. Therefore, God did not lie in Philippians
2:9-11. Instead the Holy Spirit graciously accommodated and descend-
ed to the level of ancient men and women in the process of inspiring
the Bible.

The Message-Incident Principle also assists us to separate the iner-
rant spiritual truth in Philippians 2:9-11 from its ancient science, and
then to recast this message for our twenty-first century generation by
using modern science as an incidental vessel. For example, as Christians
today we can proclaim that Jesus is the Lord of our massive 13.8-billion-
year-old universe with its approximately 100 billion galaxies featuring
about 100 billion stars in each galaxy! As science advances, every amaz-
ing discovery in nature can be viewed in the light of God’s lordship over
his creation.

Finally, the Message-Incident Principle sheds light on a problem
that appears regularly within our churches. Most Christians are not aware
that the Bible has an ancient understanding of science. They assume that
statements about nature in Scripture align with physical reality. By em-
bracing scientific concordism, they often conflate the inerrant spiritual
truths in the Bible with the incidental ancient science. The term “con-
flate” refers to “the careless blending or mixing of distinct ideas.” In this
way, many Christians believe that statements about nature in Scripture
are inerrant truths. To correct this situation, the Message-Incident Prin-

THE MESSAGE-INCIDENT PRINCIPLE

49

ciple helps us to separate the inerrant messages of faith from the inci-
dental ancient science, and to not conflate the two together.

Biblical Creation Accounts
In a manner similar to Philippians 2:9-11 presented above, we can apply
the Message-Incident Principle to the creation accounts in Scripture. As
we noted in the previous hermeneutical principle, the biblical authors
and their readers were very logical in believing that plants and animals
were immutable. It was also quite reasonable for them to think that God
had created living organisms de novo (quick and complete) “according to
their/its kinds,” as stated ten times in Genesis 1.

Therefore, the message of faith in this biblical creation account is
that the God of the Bible is the Creator of every plant and every animal.
In order to deliver this inerrant spiritual truth, the Holy Spirit descended
to the level of the biblical writers and allowed their incidental ancient
science of de novo creation to be used as a vehicle to transport this foun-
dational belief to the ancient readers of this first chapter in Scripture.

Of course, many Christians today believe that God’s de novo creative
acts in Genesis 1 are a record of actual historical events in the origin of
living organisms. Young earth creationists contend that plants were cre-
ated rapidly and fully formed on the third day of creation, birds and sea
creatures on the fifth day, and land animals and humans on the sixth.
And each of these days were 24-hour periods. Progressive creationists
also believe that the Creator made living creatures quickly and complete-
ly. They claim that these miraculous de novo creative events occurred at
different times during the 4.6-billion-year history of the earth. According
to this view of origins, the days of Genesis 1 are periods that are millions
of years long (See Appendix 1).

I am certain that you have identified the problem with these two
Christian anti-evolutionary views of origins. Young earth creation and
progressive creation are scientific concordist positions that conflate the
ancient science of de novo creation with the inerrant message of faith that
God created all living organisms. This would be no different than to take

THE BIBLE & ANCIENT SCIENCE

50

the spiritual truth in Philippians 2:9-10—Jesus is the Lord of the entire
universe—and to conflate it with the ancient science of the 3-tier uni-
verse, and then to claim that we must accept this ancient understanding
of the structure of the world. I doubt that any Christian today would
embrace such a position.

The Message-Incident Principle underlines that we must not con-
flate the inerrant spiritual truths in Scripture with the incidental ancient
science that transports them. Instead, we need to separate the two in
order to focus on God’s intended messages of faith for us. It is worth
noting that biblical interpreters throughout history have often conflated
ancient concepts of nature in Scripture with God’s messages of faith
without being aware of it. The reason for this is that the identification of
ancient science in Scripture can only occur after the discovery of modern
scientific concepts.

For example, it was only after Galileo’s work in astronomy during
the seventeenth century that Christians realized biblical passages refer-
ring to the sun’s movement across the sky were based on an ancient
phenomenological perspective. This historical episode is one of the rea-
sons why we as Christians must keep up to date with the latest scientific
discoveries—it allows us to be better interpreters of the Word of God.

Excursus

Are the Messages of Faith Merely Ancient Human Beliefs?

When I introduce the Message-Incident Principle to my science and
religion students, they are quick to challenge me with several questions.
If the science in the Bible is an ancient human understanding of nature,
then is this also the case with the spiritual truths in Scripture? Since no
one today accepts ancient science like the 3-tier universe in Philippians
2:9-11, why should we believe the message of faith in this passage that
Jesus is Lord of the entire cosmos? And are we not being inconsistent if
we reject the ancient phenomenological perspective of the world in the
Bible but accept the spiritual truths? I suspect that many of you are
probably asking the same important questions.

THE MESSAGE-INCIDENT PRINCIPLE

51

My response to my students is simple and rather obvious. I say to
them: The fact that you are sitting here in a class on Christian theology
two thousand years after the Bible was composed is proof of the power
and eternal truthfulness of the messages of faith. The ancient science in
Scripture such as the 3-tier universe is not the reason you are in my
course. For that matter, before you entered my classroom, most of you
were not aware that the Word of God includes this ancient understand-
ing of the structure of the world.

Instead, it is inerrant messages of faith, such as the divine revelation
in Philippians 2:9-11 that Jesus is the Lord of the whole universe, that
have led you to become a Christian. In fact, it is the power of the spir-
itual truths in Scripture that has caused men and women throughout
history to be born-again and to change their lives in dramatic ways. This
reality of the impact of Scripture on humans is clearly stated in Hebrews
4:12. “For the Word of God is alive and active. Sharper than any double-
edged sword, it penetrates even to dividing soul and spirit, joints and
marrow; it judges the thoughts and attitudes of the heart.” And this in-
deed is my personal experience when reading the Bible.

If the messages of faith in Scripture were merely ancient human
ideas about spirituality similar to those in other ancient religions, then
they should have died away like most of these religions a long time ago.
Take for example some of the religious beliefs in ancient Mesopotamia.1
In one creation account, a god murders a goddess and then splits her
body in half to make heaven and earth. The reason humans are created
in many of these stories is to relieve the gods of their work. One justifi-
cation for a worldwide flood in some Mesopotamian accounts is that
humans were too noisy and the gods could not sleep. During the flood
the gods suffer from hunger because there are no humans to feed them
sacrifices. I think everyone will agree that the gods in these Mesopotami-
an stories are quite pathetic and the spiritual truths just as sorrowful. It is
not surprising that these religious beliefs passed away and have had no
influence on later generations.

THE BIBLE & ANCIENT SCIENCE

52

In sharp contrast, the God of the Bible is a majestic, powerful, and
holy God. He is in complete control of the universe with no other gods
in existence to challenge him. The Lord does not require men and wom-
en to meet his needs. As Acts 17:25 states, God “is not served by human
hands, as if he needed anything.” The Lord values humans and creates
us in his likeness and image (Gen. 1:26-27). Amazingly, the Creator of
the entire universe is in a personal relationship with us. And human sin
is the reason for divine judgment. The attributes of the God of Scrip-
ture—such as holiness, love, and truthfulness (Rev. 4:8; 1 Jn. 4:8; Heb.
6:18)—are so far above and beyond the attributes of the pagan gods of
nations that surrounded ancient Israel and the earlier Christians. In fact,
there is no comparison between our God and their gods.

Moreover, what is quite remarkable about the Bible is that God be-
gan to reveal himself to humanity through a small and insignificant tribal
nation like Israel, and not a major civilization such as the Mesopotami-
ans. Jesus then used twelve mostly uneducated men as disciples to
preach the gospel that he died for the sins of men and women. The Lord
did not employ the powerful Romans or Greeks. If the biblical messages
of faith were merely ancient human ideas of irrelevant and inconsequen-
tial ancient people, then they should have disappeared along with these
small communities and never gained prominence around the world.
However, the spiritual truths in the Bible are “alive and active” (Heb.
4:12), and they have deeply struck human souls throughout history and
continue to do so today.

Proof that the messages of faith in Scripture are not just ancient
human beliefs about religion is demonstrated by the fact that you are
reading a book on biblical hermeneutics. For me, this means that the
Bible has impacted you in a very profound way and that you want to
improve your interpretation of the Word of God. It is not the ancient
scientific idea of a 3-tier universe that has led you to a personal relation-
ship with Jesus. Rather, it is the eternal and inerrant spiritual truth that
Jesus is Lord of the entire world that has powerfully changed your life.
Do you agree?

53

HERMENEUTICAL PRINCIPLE 7

Biblical Accommodation

The verb “to accommodate” has the meanings “to adapt,” “adjust,”
“help out,” and “make fit.” Within the context of biblical hermeneutics,
the principle of accommodation refers to God adapting his revelation to
the level of humans in order that we may understand his inerrant spiritu-
al truths. To explain this principle, let’s look at three passages where
Jesus uses an ancient view of botany as an incidental vessel to deliver
messages of faith.

In the well-known parable of the mustard seed, the Lord asks his
disciples in Mark 4:30-32, “What shall we say the kingdom of God is
like, or what parable shall we use to describe it? It is like a mustard seed,
which is the smallest of all seeds on earth. Yet when planted, it grows
and becomes the largest of all garden plants, with such big branches that
the birds can perch in its shade.”

Is the mustard seed “the smallest of all the seeds on the earth”? No.
Orchid seeds are much smaller. So did Jesus make a mistake? Or worse,
did he lie to his disciples? No, not at all! Instead the Lord was adapting
or accommodating his message about the kingdom of God to his ancient
audience. In other words, he was using the botany-of-the-day, which for
his listeners included the idea that the mustard seed was the tiniest of all
plant seeds on the earth. The parable in Mark 4:30-32 is prophetic. The
kingdom of God would begin with a small number of disciples, and then
grow into a great body of believers—the church.

Jesus offers another teaching about God’s kingdom in the parable
of the growing seed. In Mark 4:26-29 he states, “This is what the king-
dom of God is like. A man scatters seed on the ground. Night and day,

THE BIBLE & ANCIENT SCIENCE

54

whether he sleeps or gets up, the seed sprouts and grows, though he
does not know how. All by itself the soil produces grain—first the stalk,
then the head, then the full kernel in the head. As soon as the grain is
ripe, he puts the sickle to it, because the harvest has come.”

As everyone knows today, the soil does not produce grain “all by it-
self” because DNA in the seed is a significant contributor in the growth
of a plant. Once again, Jesus did not lie to his disciples, nor did the Holy
Spirit make a mistake while inspiring the biblical writer of the Gospel of
Mark. This is another example of God accommodating to the level of
ancient people by using their understanding of botany to deliver an iner-
rant spiritual truth. Mark 4:26-29 reveals that though we do not fully
understand the spiritual growth of those in the kingdom of God, the
Lord will gather us together at the end of time.

In John 12:23-24, Jesus speaks to disciples about his imminent
death and resurrection. “The hour has come for the Son of Man to be
glorified. Very truly I tell you, unless a kernel of wheat falls to the ground
and dies, it remains only a single seed. But if it dies, it produces many
seeds.” Modern science has discovered that seeds are alive and function-
ing at a very low metabolic rate. If a seed died, it would never germinate.

Think about what happens to the outer shell of a seed prior to
germination. It breaks down and rots. Therefore, from an ancient phe-
nomenological perspective, it was reasonable for ancient people to as-
sume that seeds die before they germinate. In John 12, Jesus used this
ancient botanical idea as a vessel to deliver the message of faith that he
would be put to death, and that later he would be resurrected physically
from the grave, leading many people to have faith in him.

I need to make a few more comments about these passages with Je-
sus employing an ancient knowledge of plant seeds. Most importantly, I
must emphasize that the Lord did not lie. As we noted in the previous
interpretive principle, Titus 1:2 asserts that God “does not lie” and He-
brews 6:18 states that “it is impossible for God to lie.” Jesus had no
intention whatsoever to deceive anyone. Instead, in order to reveal spir-
itual truths at the level of his ancient listeners, he accommodated by
using the botany-of-the-day in his teaching.

BIBLICAL ACCOMMODATION

55

We must also remember that Jesus is God and that he is the Crea-
tor of the world. John 1:3 records that through Jesus “all things were
made; without him nothing was made that has been made.” Similarly, in
referring to the Lord, Colossians 1:16 states that “all things have been
created through him and for him” And Hebrews 1:2 records that God
spoke through Jesus, “whom he appointed heir of all things, and
through whom also he made the universe.” Being the Creator of every-
thing including plants, Jesus certainly knew that the mustard seed is not
the smallest seed, the soil is not the only factor in plant growth, and
seeds do not die before germination.

Finally, I think that most Christians would agree that the Lord did
not come to earth to teach scientific facts about plants and their seeds!
Instead, in Mark 4:26-29, Mark 4:30-32, and John 12:23-24, Jesus used
the botany-of-the-day that was familiar to his listeners in order to com-
municate messages of faith as effectively as possible.

It must be mentioned that some Christians complain that the prin-
ciple of biblical accommodation “weakens” or “waters down” the Scrip-
tures. I certainly appreciate their concern. But here are six reasons for
accepting the belief that accommodation is a feature of the Word of God.

First, divine revelation by necessity requires God to accommodate.
Stated another way, for an Infinite Creator to communicate with finite
creatures, he must come down to our level. Otherwise we would never
understand. The mind of God is so much greater than the mind of hu-
mans. As the Lord states in Isaiah 55:8-9, “For my thoughts are not your
thoughts . . . As the heavens are higher than the earth . . . so are my
thoughts higher than your thoughts.”

Second, the greatest act of divine revelation is the Incarnation. The
Latin noun carnis means “flesh.” John 1:14 states that Jesus “became
flesh and made his dwelling among us.” Similarly, Philippians 2:7-8 as-
serts that the Lord “humbled himself” and “made himself nothing” in
order to become a man. In other words, God accommodated by taking
on human flesh, and through this ultimate act of accommodation, the
Lord revealed his unfathomable love for us by dying on the Cross
for our sins.

THE BIBLE & ANCIENT SCIENCE

56

Third, Jesus often employed parables in his teaching. Simply de-
fined, parables are earthly stories with heavenly messages. The Lord
included “earthly” ancient scientific notions-of-the-day, like the mustard
seed being the smallest of all seeds, in order to deliver inerrant spiritual
truths about the kingdom of God.

Fourth, the Lord was fully aware of the limitations of humans. Fol-
lowing his parables of the mustard seed and growing seed, Mark 4:33
comments, “With many similar parables Jesus spoke the word to them,
as much as they could understand ” (my italics). Clearly, the Lord accom-
modated to the intellectual level of his disciples and audience in order to
teach his messages of faith.

Fifth, Christians experience accommodation when they pray. Most
would agree that God meets us exactly where we are at in our life, and
that he talks to us at our level of comprehension. As we grow spiritually
over time, the Lord then reveals himself using spiritual beliefs that are
more mature. God knows us better than we know ourselves and knows
the best way to communicate his inerrant truths so that we can fully
grasp them.

Finally, everyone at some point uses accommodation because it is
an effective and natural way to communicate. For example, when a 4-
year old asks where babies come from, parents answer by coming down
both physically to their knees and intellectually to the level of under-
standing of the child. They communicate the message of faith that a
baby is a gift from God without presenting the incidental details of sexu-
al reproduction. In other words, it is possible to reveal inerrant spiritual truths

without using actual scientific facts.

Biblical Creation Accounts

Here are a few questions I would like you to think about regarding bibli-
cal accommodation. Are the statements about origins in Genesis 1 and 2
similar to the incidental ancient botany used by Jesus in his teaching?
Did the Holy Spirit accommodate by allowing these biblical writers to
use their ancient view of origins? And is it possible that God revealed

BIBLICAL ACCOMMODATION

57

inerrant spiritual truths in Genesis 1 and 2 without employing modern
scientific facts about how he actually created the universe and living
organisms?

In my opinion, the principle of accommodation is one of the most
important hermeneutical concepts for interpreting statements in Scrip-
ture that deal with the physical world. The Bible is the Holy Spirit-
inspired Word of God. As 2 Timothy 3:16 states, “All Scripture is God-
breathed and useful for teaching, rebuking, correcting and training in
righteousness.” But we must always remember that the inspired biblical
writers were ancient people. In order to reveal the inerrant spiritual truth
that God was the only Creator of the world, the Holy Spirit had to de-
scend to their level of comprehension and accommodate by using the
origins science-of-the-day.

Let me further explain. Assume for a moment that you are God
and that you have decided to reveal yourself to the world through an
ancient community like the Hebrews about 3500 years ago. Being God,
you have the power to inspire writers to record your every word and
thought in Scripture. And let’s also assume that you created living organ-
isms through an evolutionary process. In your creation account, would
you have inspired the biblical author to write: “In the beginning God
created plants and animals through evolution.”

I doubt that ancient men and women thousands of years ago would
have understood the meaning of the term “evolution.” The theory of
biological evolution was only accepted after the scientific discoveries of
Charles Darwin in the late nineteenth century. In fact, many surveys of
American adults today show that even though we are the most scientifi-
cally informed generation that has ever lived, about half of us reject evo-
lution.1 So it seems highly unlikely that ancient people would have
understood a creation account about God creating living organisms
through an evolutionary process.

Instead, I suspect that if you were God and wanted to reveal to an
ancient community that you were the Creator of plants and animals, you
would use their understanding of origins. From an ancient phenomeno-

THE BIBLE & ANCIENT SCIENCE

58

logical perspective, they saw that living organisms were immutable and
never changed. It was perfectly logical for them to think that these crea-
tures were created de novo (quick and complete). Therefore, by accom-
modating to the intellectual level of ancient people, would you not say
that you created plants and animals rapidly and fully formed? And isn’t
this exactly what the Holy Spirit did by revealing that the God of Chris-
tianity was the Creator of life in Genesis 1 and 2?

Copyright McGahan Publishing House

	The Bible & Ancient Science-Final_Minus_Notes.pdf
	Blank Page
	Blank Page

	The Bible & Ancient Science- Notes.pdf

