
65

|| JOURNAL OF CREATION 27(1) 2013VIEWPOINT

Many creationists— and indeed other Christians—believe
that God gave humankind an ongoing ‘dominion

mandate’. This is the idea that Genesis 1:26, 28, where God
conceives of and creates the first human couple to ‘subdue
the earth’ and to have dominion over, or to rule, “the fish in
the sea and the birds in the sky and all the animals that move
along the ground”, continues to apply to humanity as a whole,
even though there might be some debate as to exactly how this
works out after the Fall of humankind in Genesis 3.

Human mandate—in whose hands, when, and how?

Recently, however, this notion has been vigorously
challenged in a creationist journal by Darek Isaacs in an
article entitled ‘Is there a dominion mandate?’1 He uses as
his foil a previous paper in this journal, ‘Human Dominion
and Reproduction’, by Andrew Kulikovsky.2 Isaacs’ position
in a nutshell is that Adam and Eve did have such a mandate,
but that it was entirely lost at the Fall, from which time Satan
had the dominion over animals and creation, including
humankind. Jesus is now the one who has a new dominion,
and to a secondary extent those who are ‘in Him’ share in it.
Along the way he charges Kulikovsky with having deeply
unbiblical notions about the nature of creation before the
Fall. He uses such language as “this bizarre stance”, “such a
low view of God’s creation” and concludes that “Ultimately,
Kulikovsky’s approach to man’s dominion mirrors the original
sin to exalt ourselves”. I will leave to Kulikovsky or others
to deal with Isaacs’ challenge on this topic, except to say that
Isaacs seems to considerably conflate the notions of some
degree of resistance in pre­Fall creation with the notion of
outright rebellion.

I am broadly sympathetic to Isaacs’ emphasis on the role of
Jesus in restoring the dominion mandate, but I want to focus
here on one small section where Isaacs discusses all too briefly
the interpretation of Psalm 8 in the light of Paul’s use of one
of its verses in 1 Corinthians 15.

After spending some time discussing incidents of attacks
by wild animals on humans to challenge the idea that humans
retain any kind of dominion over nature, Isaacs also discusses
different variations on the idea of dominion. He cites a number
of Scriptures which he claims support his view that Adam’s
dominion was entirely lost, that humanity was totally under
the dominion of the law of sin and death, and that there is now
a new dominion wielded by Jesus who defeated the previous
rulers. Again, I don’t have the time to go into a detailed
discussion, but it does seem to me that Isaacs a) relies on a
very particular notion of the relationship between the Old
and New Testaments that not all will share and b) that he, too,
readily conflates issues and ideas that should perhaps best be
kept separate. (I am referring especially to the effects of the
Fall and Paul’s arguments about the role of the Law.)

However, his argument is by far the weakest when he
touches on Psalm 8. Here is his argument quoted in full:

“Kulikovsky argues that mankind rules over
creation, and that creation exists for the benefit of
man. He wrote:

‘As noted in a previous article, human beings are
subject to God, while the rest of the creation is
subject to mankind and exists for our benefit. In
other words, God rules over mankind, who rules
over the rest of creation.’ (cf. Psalm 8) (Kulikovsky
2012, p. 46).

“But the Kulikovsky answer of man ruling
over the Creation does not line up with the Bible.

Does the Genesis ‘dominion mandate’
in Psalm 8 only relate to Jesus as divine
Messiah?
Nathanael Lewis

A recent creationist article by Isaacs challenged the traditional view that the ‘dominion mandate’ in Genesis 1 extends
to all of humanity, even in a post-Fall world. After a brief summary of the article’s main thesis—that Genesis 1 dominion
was totally ceded to Satan at the Fall and that in defeating Satan, Jesus exercises a totally new dominion, we home in
on one particular issue, that of Psalm 8. Contrary to Isaacs’ assertion that it refers only to the Messiah, we show that it
must refer to humanity as a whole and shows little or no sign of limiting itself to the situation before the Fall. Discussion
of Paul’s use of a phrase from Psalm 8 in 1 Corinthians 15 shows that he uses it primarily in reference to Jesus as the
representative of a new humanity, and not—against Isaacs—as uniquely limited to describing the role of the Messiah.

66

JOURNAL OF CREATION 27(1) 2013 || VIEWPOINT

He references Psalm chapter 8 as a proof text, but he
misunderstands it. Psalm 8:6 states:

‘You have made him to have dominion over the
works of Your hands; You have put all things under
his feet, ...’

“This passage is not about mankind; it is referring
to the coming Jewish Messiah. This is confirmed by
Rabbi Paul in 1 Corinthians 15:27 when he quotes
Psalm 8:6 when he is speaking of the Messiah and the
dominion that He has. Paul wrote:

‘For “He has put all things under His feet. ...”’
“In fact, in the book of Job, God, Himself went

through great lengths to point out how man does not
rule over creation:

‘Can you draw out Leviathan with a hook,
Or snare his tongue with a line which you lower?
Can you put a reed through his nose,
Or pierce his jaw with a hook?
Will he make many supplications to you?
Will he speak softly to you?
Will he make a covenant with you?
Will you take him as a servant forever? (Job 41:1–4)
Lay your hand on him;
Remember the battle—
Never do it again! (Job 41:8)’

“The entire point the Lord made to Job is that
man is wholly impotent to rule this creature, even while
using extreme force. The Lord tells Job, that the very
thing Kulikovsky is arguing for, is the very thing man
is powerless to do. It is evident that sin fundamentally
changed the dominion relationship between man and
beast and man no longer rules over the beast.”3

Has Kulikovsky (along with a huge number of bible
students both ancient and modern) indeed misunderstood
the meaning of Psalm 8, and does Paul’s use of Psalm 8
mean that it can only apply to the Messiah, Jesus? And is
Isaacs’ generalized application of Job 41 exegetically valid
and sufficient to overrule the conventional interpretation of
Psalm 8?

Parsing Psalm 8

Psalm 8 is a short psalm of praise focusing on the glory and
majesty of God as shown in his creation and sovereignty and
on the nature and position of humankind. It just doesn’t make
sense if Isaacs’ assertion that it only refers to the promised
Messiah is correct. After meditating on God’s creation
displayed in the heavens in verse 3, the psalmist cannot
fathom why God is at all concerned with mere human beings,
a sentiment which would not make sense at all if the psalmist
had the divine Messiah in mind. Yes, there could be some
ambiguity, in that we can legitimately translate the reference to
humans in a general sense (human kind) or an individualistic
sense (‘a son of man’ / ‘a human being’), an ambiguity Paul

uses in his argument, but there is no hint in the Psalm itself
that a specific individual, let alone the Messiah, is in mind.

Applying the first line of verse 5 to Jesus hardly makes
sense either, unless you refer solely to his incarnation. “You
have made him a little lower than God” applied to the Son
would cause all sorts of Christological, Trinitarian and other
doctrinal issues (and that’s without considering the option that
“God” in this passage should be read as ‘angels’, not ‘God’, or
indeed the fact that the word for “lower”—Hebrew chaser—is
from a root meaning ‘lacking, devoid, diminish, cut short’!).4

Perhaps more to the point, verses 6–8 unequivocally point
to Genesis 1, where the same three broad categories of land,
sea, and flying creatures are used, as well as the same notion of
human rule over these creatures. The psalm contains no hint of
some radical abrogation of the Genesis 1 ‘dominion mandate’,
although it could be argued that this is caused by its nature as a
short psalm, not a theological treatise. Either way, Isaacs’ bald
claim that “This passage is not about mankind; it is referring
to the coming Jewish Messiah” is utterly unwarranted by the
content of the psalm.

As for the Job passage, can we validly take this to mean that
any reference to human dominion in Genesis or Psalm 8 must
only refer to before the Fall? Consider that the wider context
here is God correcting aspects of Job’s attitude by challenging
him on issues of knowledge and power that only the Sovereign
Creator God can have (Job 38–41 as a whole). The emphasis
is on a man’s weakness as against God’s strength and power.
But even if we grant that we must read wider implications into
the verses concerning inability to subdue a great creature like
Leviathan, does this mean that any notion of ongoing human
dominion is necessarily completely denied? The answer must
be no. After all, the divine pronouncements in Genesis 3 imply
a radical disordering of the created order, but not a complete
abrogation. The soil still produces crops and plants, and the
man and his wife still relate to each other, even if not as
before. There are any number of ways to conceive some form
of continuing dominion mandate, just as the vast majority of
theologians believe that the image of God remains in fallen
humanity, even though marred and broken.

In short, with an exegetical hop, skip, and a jump, Isaacs
has ignored context and made a passage concerned with a
specific situation and person universal, and unduly limited a
passage universal in scope.

Before going on to discuss Paul’s use of Psalm 8 in 1
Corinthians 15, let us consider one more use of the psalms in
Isaacs’ article. A few paragraphs down, he says :

“Kulikovsky also argues that, in a post­Fall world,
that ownership over something must mean control over
something. Again, this is fallacious. One does not mean
the other. Kulikovsky cites Psalm 115:6 [sic, v. 16] that
states the Creation was given to man (which happened
in the pre­Fall Creation). From there he concludes,
without considering any context of the Fall, that man
has control over creation.”5

67

|| JOURNAL OF CREATION 27(1) 2013VIEWPOINT

Implicit in Isaacs’ line of arguing here—as elsewhere—is
that any reference to something like a dominion mandate
must only refer to the pre­Fall world. Does Psalm 115 indicate
this is the case here? Once again, it is hard to say for sure, as
these are psalms of praise, not theological exercises, but what
context we have strongly hints not. In the pre­Fall world there
was no death, and no idolatry. Yet the context of Psalm 115
is precisely these things. The first half of the psalm concerns
itself with the sheer foolishness of idolatry in light of God’s
glory. More tellingly, perhaps, the key verse

“The highest heavens belong to the Lord,
but the earth he has given to mankind”

is immediately followed by reference to the dead (v. 17),
without any hint that the former verse only applies to former
times, and the latter only to later (current) times. Also, the
parallel phrase in v. 16 about the heavens can hardly be taken
to refer to the heavens only belonging to the Lord sometime
in the past.

correct on corinthians?

Isaacs justifies his assertion that
“This passage is not about mankind; it is referring

to the coming Jewish Messiah”
by claiming that his view is “confirmed by Rabbi Paul in
1 Corinthians 15:27 when he quotes Psalm 8:6 when he is
speaking of the Messiah and the dominion that He has. Paul
wrote:

‘For “He has put all things under His feet ...”.’”
We have already seen that Psalm 8 gives no indication

that it only applies to the promised Messiah—quite the
opposite, in fact. But does Paul’s use of this verse change the
game? Is Isaacs correct to say Paul’s use of the verse means
we really should take it as only referring to the Messiah?

In 1 Corinthians 15 Paul is making a sustained argument
about the resurrection of the dead to refute false notions that
had arisen in the church in Corinth—namely that there is
no resurrection from the dead. First Paul cites the traditions
passed down to him about Christ’s Resurrection, including
the large number of eyewitnesses (vv. 1–11). He then points
out that if there is no resurrection at all, then Christ could not
have been raised from the dead, and all Christian belief would
be in vain (vv. 12–20).

 We then come to the passage in which Paul uses Psalm 8,
and how he starts is very significant. Verse 21 reads, “For since
death came through a man, the resurrection of the dead comes
also through a man.” In other words, it is precisely Jesus’
nature as a human that is primarily in view here, as the first-
fruits of redeemed human resurrection at the end of the age.
And this is why Paul’s use of Psalm 8, which refers to humans,
is so apt and appropriate. It is as the ‘head’ of redeemed
humanity that Jesus puts all things under his feet, although
Paul, typically, expands the Psalm 8 reference cosmically to
refer to far more than just rule over animals in creation (just

as, for instance, in Romans 4:24 he appears to expand the
promise of the land of Canaan to Abraham into a promise of
the whole world). Implicit in Paul’s use of Psalm 8 is a sense
of continuity, not radical discontinuity, which is what Isaacs
appears to infer. Consider: which is an exegetically trained
Jewish rabbi like Paul most likely to do—use a verse with due
consideration for its context, including its clear reference back
to Genesis, and its continuity with other verses that speak of
the ongoing role of humans in the realm God has assigned to
them, or take such a verse out of context and totally ignore
its clear reference to humanity and to Genesis? Yes, in Paul’s
vision Jesus, as the divine Son of God, does do more than
just restore dominion à la Eden and the pre­Fall era, but it is
precisely because He represents humanity to God that Paul
uses this verse. After Jesus returns and his saints with him (v.
23) he reigns until all things that are in rebellion against God’s
perfect plan are defeated. Then God the Son, who has clothed
himself in human nature, with this same humanity restored
in Himself to its rightful role, places all of restored human
nature and creation in proper submission to God the Father.

It is precisely because Psalm 8 refers to humanity in general
that it is so appropriate to Paul’s arguments about the human
Jesus, the first-fruits of human resurrection. Contrary to
Isaacs’ blunt assertion, Paul’s use of this verse does not mean
that we cannot apply Psalm 8 to humanity as a whole.

This critique does not particularly weaken Isaacs’ points
about some kind of renewal of dominion in the person and
work of Jesus, but it does severely undermine his absolutist
conclusion that “the dominion mandate, which states that all
mankind has a standing command or order to have dominion
over the earth, due to the dominion granted to Adam, is not
a biblically supported idea.”

references
1. Isaacs, D., Is there a Dominion Mandate? Answers Research J. 6:1–16, 2013,

www.answersingenesis.org/articles/arj/v6/n1/dominion­mandate; accessed 20
January 2013.

2. Kulikovsky, A.S., Human dominion and reproduction, J. Creation 26(1):43–47,
2012.

3. Isaacs, ref. 1, online article search for ‘An opposing view of Dominion’.

4. Blue Letter Bible Lexicon (Strongs reference H2637), www.blueletterbible.org/
lang/lexicon/lexicon.cfm?Strongs=H2637&t=KJV; accessed 19 January 2013.

5. Isaacs, ref. 1, online article search for ‘Psalm’—6th example out of 6.

Nathanael Lewis has an M. Theol. (Hons) from the
University of St Andrews, Scotland. He has been a
member of the Creation Matters North East (CMNE)
committee, for whom he has also spoken on the
necessary impacts of theistic evolution on the nature
of God. He has also given talks at Messianic Jewish
conferences on Genesis and the Patriarchs, and on the
days of Genesis 1.

