

12

(page 56 of Standard Edition)

Worshiping the Creator

SABBATH AFTERNOON

Read for This Week's Study: *Rev. 1:9, Isa. 40:26, 2 Cor.* 5:17, Col. 1:17, Rev. 4:11, John 19:16–30.

Memory Text: "You are worthy, O Lord, to receive glory and honor and power; for You created all things, and by Your will they exist and were created' " (*Revelation 4:11, NKJV*).

It's easy to take things for granted, particularly things that we have always known or experienced. How easy is it, for instance, for young children to take their parents for granted, whom they have known all their short lives. How easy for us, too, to take for granted the sun, the sky, the air, or the ground beneath our feet.

However, have you ever stopped to think about how much we take existence itself for granted? That is, how often do we stop and ask the famous philosophical question, *Why is there something instead of nothing*?

Why does our universe itself, and all the majesty and grandeur and astonishing things in it, exist to begin with? What great logical contradiction would occur were our universe, and we who are in it, not here? According to the latest scientific theory (they tend to change), our universe once did not exist. In other words, ours is a contingent existence, and it's a miracle that we are here at all. And despite all sorts of myths about the universe arising from absolutely nothing, or from some kind of mathematical equation, our universe exists because God, the Creator, has made it and everything in it.

* Study this week's lesson to prepare for Sabbath, May 13.

A Companion in Tribulation

After His ascension to heaven (*Acts 1:9*), Jesus visited the last of the living apostles, John, on the island of Patmos, where John had been exiled by the ruthless Roman emperor Domitian.

Read Revelation 1:9. See also Matthew 13:21, Acts 14:22, and John 16:33. What's the message here for all who seek to follow Jesus in this world?

Separated from the support of his family, friends, and the Christian community, John was not left alone in the tribulations and trouble that he faced as a follower of Jesus. His ministry was not over. His witness was not complete. An angelic visitor of dazzling brightness visited John on that lonely isle and brought him a message directly from the throne of God. This message from Jesus was to echo down the corridors of time through the centuries. It was a message of hope for every generation, but especially a message to prepare God's last-day people for the coming of Jesus. It is a serious message of warning as well as an end-time message of encouragement as we get ready to face the trials of the final days (or any trials that you might be facing now).

If you were to enter the cave where it is purported that John was visited by the heavenly angel with Revelation's prophetic vision, you would immediately notice these words placed on a plaque at its entrance summarizing the entire book of Revelation: " 'Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water' " *(Rev. 14:7, NKJV).*

The central issue in the book of Revelation is worship. We were created as worshiping beings. Every one of us worships something or someone. True worship, the worship of the Creator, enables us to discover life's true purpose. It gives us a reason for living. It gives us not only something to die for but also, even more significantly, something to live for and, if need be, to endure tribulations for. And indeed, as the final crises arise, we will better understand that " 'we must through many tribulations enter the kingdom of God'" (*Acts 14:22, NKJV*).

If faithful servants of God, like John, face suffering and tribulation, what makes us think we, ourselves, won't face trouble either? (See 1 Pet. 4:12–15.)

Worship the Creator

Read Revelation 14:7. How does the message of the first angel conclude? What final appeal does this judgment-hour message make? (See also Isa. 40:26, John 1:1–3, and Rom. 1:20.)

Revelation 14:7 ends with a clarion call to worship the Creator; this call is especially important now, when most of the scientific and even the Christian world have accepted evolution, a teaching that strikes at the very heart of all things biblical and Christian. If evolution were true, our faith would, of necessity, be a lie. That's how stark the issues are.

Revelation's final appeal, then, is rooted in the Bible's first book, Genesis. We will never fully understand the issues in this cosmic battle over worship unless we understand the significance of Creation. "In the beginning God created the heavens and the earth" (*Gen. 1:1, NKJV*). This verse is the foundation for all of Scripture. "In the beginning God created." The Hebrew word for "create" in this passage is *bara*, a verb that is used only and exclusively with God Himself as the subject.

To get just a small idea of how unlimited God's power is, let's consider just one object of His creation—the sun. The sun produces more energy in one second than humanity has produced by oil, gas, coal, or fire since the beginning of time.

The sun has a diameter of approximately 865,000 miles and could hold one million planets the size of earth. But the sun is just one of at least 100 billion stars in our galaxy, the Milky Way. One star called the Pistol Star gives off as much as ten million times the power generated by our sun. One million stars the size of our sun can easily fit within the sphere of the Pistol Star. How do we even begin to wrap our minds around the creation?

Creation reveals a God of awesome might and unlimited power. His creative power not only brought the heavens and earth into existence but also has worked in behalf of His people through the centuries. He is the God who began this world, who is ever present in this world, and who will never forsake His people in this world.

Despite how small we are in contrast to the creation, Christ died for us. How does the overwhelming size of the creation only amplify the reality of God's love?

A God Who Is Close

The God of Creation, who brought the sun, moon, and stars into existence, whose awesome power created this planet and filled it with living things, also is a God who is interested in each one of us. He is the God who delivered His people from Egyptian bondage, who guided them in their wilderness wanderings, who rained manna out of heaven, who caused the walls of Jericho to collapse, and who defeated Israel's enemies. The same God who unleashed His infinite power to create the universe unleashes that infinite power to defeat the forces of evil that wage the battles for our souls.

Read 2 Corinthians 5:17, Psalm 139:15–18, Acts 17:27, and Colossians 1:17. What do these verses teach us about the closeness of God?

Theologians talk about the transcendence of God. This is the idea that God exists above and over all of the creation. But they also talk about the immanence of God. This is the idea that God also, somehow, exists within our world and, as biblical history shows, is intricately and intimately involved in it. Though the Lord dwells in a " 'high and holy place,' "He also is " 'with him who has a contrite and humble spirit' " *(Isa. 57:15, NKJV)*. As Jesus Himself said, talking about His faithful followers: " 'I in them, and You in Me; that they may be made perfect in one, and that the world may know that You have sent Me, and have loved them as You have loved Me' " *(John 17:23, NKJV)*. It doesn't get closer or more intimate than that.

The great news about our God is that His greatness and power are so vast that it reaches across the cosmos and into each of our lives. He promises to remake us, mold us, and transform us into the likeness of His image. Think about what that means. The God who created and who sustains billions of galaxies is the same God not only in whom " 'we live, and move, and have our being' " (Acts 17:28) but also who works in us, to give us new hearts, to purge us of sin, and make us into new creatures in Christ. What a powerfully comforting thought to realize our God, a God of such power, loves and cares for us.

How can we learn to draw hope and comfort from understanding the immanence of God? Or does it scare you because God knows your darkest secrets? How should the gospel give you peace in that context?

WEDNESDAY May 10

Gospel, Judgment, Creation

Look at the first angel's message. *Everlasting gospel. Hour of judgment. Worship the Creator.* Look at how closely related these ideas are. When we stand before our Creator in judgment, it's only the gospel that gives us any hope at all. "There is therefore now no condemnation to those who are in Christ Jesus, who do not walk according to the flesh, but according to the Spirit" (*Rom. 8:1, NKJV*). No condemnation now—and certainly not in the judgment.

The message of God as Creator is so central to present truth, especially when evolution, even when dressed up in "Christian" garb, threatens to destroy the entire foundation of the Christian faith.

Yet, amid the onslaught of evolutionary thought, God has raised up a church, a people whose *very name itself* is a witness against the idea of evolution—a people who are to proclaim the foundational truth of God as our Creator and Redeemer.

Read Ephesians 3:9, Colossians 1:13–17, Revelation 4:11, and Romans 5:17–19. What do these texts teach about Jesus as Creator and Redeemer?

Look at how closely tied Jesus as Creator is to Jesus as Redeemer. The moment that His role as Creator is diminished, as the theory of evolution inevitably does, His role as our Redeemer comes into question, as well. Jesus comes to redeem us from sin, from death, from suffering, and from violence—when sin, death, suffering, and violence are, as evolution teaches, the very means of creation itself? God redeems us from the very process He used to create us to begin with? It's a dangerous lie.

And what makes it even worse is that evolution mocks the very idea of Jesus' death on the cross. Why? Paul *(see Rom. 5:17–19)* inseparably links the introduction of sin, by Adam, to the death of Jesus. There's a direct link, then, between Adam and Jesus. In any evolutionary model, however, no sinless Adam could have introduced death, because death—millions of years of death—was, supposedly, the force and power that was needed to create Adam to begin with.

Hence, right from the start, evolution destroys the biblical foundation of the Cross. In contrast, Seventh-day Adventists, by calling the world to worship the Creator, stand as a living witness against this error.

The Creator on the Cross

However much we can and do marvel and worship the Lord as our Creator, there's more to it. As we have already seen but worth looking at again is the idea that our Creator also is our Redeemer. The God who created us is the same God who redeemed us. The God who said, "'Let Us make man in Our image, according to Our likeness'" (*Gen. 1:26, NKJV*), is the same One who, on the cross, cried out, "'Eli, Eli, lama sabachthani?'" that is, "'My God, My God, why have You forsaken Me?'" (*Matt. 27:46, NKJV*). Talk about the reason to fear God or, even more so, to give glory to Him and to worship Him, as well!

How can we, as fallen human beings, adequately respond to such an amazing truth as this? What could we possibly do in response? We are told, in the first angel's message, what to do: "'Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water'" (*Rev. 14:7, NKJV*).

Read John 19:16–30, John's account of Jesus on the cross. As you read it, think of the Bible texts that we have looked at about Jesus as Creator, as the One by whom "all things were created that are in heaven and that are on earth, visible and invisible, whether thrones or dominions or principalities or powers. All things were created through Him and for Him" (Col. 1:16, NKJV). How are we to respond to this amazing expression of God's love?

The first angel's message to worship the Creator came after the Cross, after it had become known to the onlooking universe and to Christ's followers that the One who "made heaven and earth, the sea and springs of water" is the same One who, though being God, took "the form of a bondservant, and [came] in the likeness of men. And being found in appearance as a man, He humbled Himself and became obedient to the point of death, even the death of the cross" (*Phil. 2:7, 8, NKJV*).

What an amazing spectacle that must have been to those who knew Jesus before He came to earth as a human being. No wonder heavenly beings worship Him, as well. As for us, redeemed by His blood, what else could we do but worship our Creator and our Redeemer?

Why is the idea, in light of the Cross, of fallen human beings being able to add anything to what Christ did on the cross such a heretical idea? Which of our works could add to what the Creator already has done for us?

Further Thought: The worship of God is central in the Scriptures and has always been a bone of contention for humans and for God's people. Throughout the Old Testament the prophets reprimanded the people of God for worshiping other gods or for worshiping the Lord using the worship practices of the pagan world. The conflict between worshiping God and worshiping other gods belongs at the very center of the cosmic conflict and comes accompanied by conflict over disregard for the law of God.

"Worship addresses the most fundamental aspect of human existence in that it has to do with what humans as living creatures should do when confronted by the presence of the Creator. . . . Only those who are alive can worship the Lord; the dead cannot praise and worship Him. . . . The One who created us invites us to surrender our lives in the act of worship in order to receive them back from Him enriched, to be used for the benefit of others. Worship has to do with the very nature and purpose of our existence and with the need for having a center outside of ourselves that frees us from selfishness. Not to worship God is to lose our reason for existence; it is to exist in a state of disorientation and therefore to be dying, heading to total extinction because we are disconnected from the very source of life."—Ángel Manuel Rodríguez, "The Closing of the Cosmic Conflict: Role of the Three Angels' Messages," unpublished manuscript, p. 42.

Discussion Questions:

• Dwell more on this idea of why, in a fallen world, being created by God is not enough. Why do we need the promise of redemption, as well?

2 Think about some experience in which you unmistakably saw the power of God work in your life; that is, in a way that showed you God's love for you personally. And then dwell on the fact that this is God who created the entire cosmos! And this God loves you enough to care about your life. Why should this reality not only be comforting but also humbling?

6) If evolution were true, think about how we would be called to worship a creator who used billions of years of death, violence, destruction, suffering, and mass extinction in order to create us, while at the same time giving us a completely different story in Genesis about how we were created. And yet, we are supposed to be worshiping him? Worship him for what? For lying to us for thousands of years about how we got here to begin with?

INSIDE Story

Sobered by God's Grace

By DALE WOLCOTT

Back in the 1970s, two sets of Navajo parents, unknown to each other, sent their teenagers to live in the dormitories at Holbrook Seventh-day Adventist Indian School, located 100 miles (160 km) away from home. At Holbrook, boy met girl, boy and girl both met Jesus, and they were baptized. In due time, there was a wedding, the first to be held in the newly constructed Seventh-day Adventist church in the boy's hometown of Chinle, Arizona.

When Dennis and Gloria Fulton's first baby arrived, they took him with them to church. So, baby Oliver grew up knowing that the Adventist Church was his church. But, somehow, he never really met Jesus. Things got in the way, such as Gloria's nursing job at the local hospital. Making matters worse, Dennis struggled with alcohol, and Oliver began drinking as a teen.

Oliver graduated from public high school, moved to the big city to earn a master's degree in information technology, and discovered that alcohol was controlling his life. At 38, Oliver in desperation moved back home to Chinle, where he knew his mother had been praying for him. He started attending his childhood church, hoping that something would change for him.

Oliver found that the church ran an addiction recovery ministry in which 80 Navajo people with struggles like his own met in the church fellowship hall five evenings a week for "Jesus and Me," a program modeled on Alcoholics Anonymous. His life began to change.

Meanwhile, the church pastor noticed Oliver in the congregation one Sabbath and suggested having lunch the next week. The meal filled Oliver with hope. "When I came home, I figured I was such a bad sinner that I could never go to heaven," Oliver says. "I just thought that maybe if I sobered up, I could help some other people get to heaven. But at lunch that day, the pastor told me that my sins could actually be forgiven. Jesus would accept me just as I am. I was amazed. It gave me hope."

Oliver has been sober for four years now. At the church, Oliver met a woman, Traci, with her own story of Jesus delivering her from heroin addiction. The pastor baptized Oliver just days before marrying him and Traci in the same church where his parents had been married about 40 years earlier.

Today, Oliver leads the Chinle church's recovery ministry. He also is taking online classes to become a certified substance abuse counselor.

Incidentally, Oliver's father has been sober for several years, as well. Sometimes on Sabbaths, father and son sit together in church, their sweethearts at their sides and smiles in their hearts. Thank you for your mission offerings that support Seventhday Adventist education and other forms of mission outreach around the world.

Provided by the General Conference Office of Adventist Mission, which uses Sabbath School mission offerings to spread the gospel worldwide. Read new stories daily at AdventistMission.org.

92

Part I: Overview

The fact that God created this world in seven literal days is one of the fundamental truths of Scripture. The entire Bible begins with the words "In the beginning God created the heaven and the earth" (*Gen. 1:1*). The Bible's last book, Revelation, calls us to "worship Him who made heaven and earth" (*Rev.* 14:7, NKJV). God is worthy of our worship because He created us. We did not evolve. We are not merely a genetic accident. We are much more than an advanced member of the animal kingdom. We are human beings with incredible value because God created us. Each one of us is unique in His eyes.

This week's lesson explores the significance of Creation itself. After all, what can anything else we believe, as Christians, mean, or even become sensible, apart from us as beings created by God? Notice the opening lines of the Bible, the opening chapter, Genesis 1. They don't talk about justification by faith alone, do they? They say nothing about the life, the death, resurrection and high priestly ministry of Jesus, either. Not a word about the Second Coming. Total silence on the Ten Commandments and the eternal perpetuity of God's law. Nothing about the state of the dead.

Why? The answer is, really, simple. These doctrines, however important, become meaningless dribble, pure and utter nonsense apart from the doctrine of Creation itself, apart from the opening line—"In the beginning God created the heavens and the earth."

Part II: Commentary

In November 1998, Charles Colson wrote an article entitled "Astronauts Who Found God: A Spiritual View of Space." In it, he said, "Astronaut John Glenn's return to outer space 36 years after his awe-inspiring orbit around the earth is a reminder of the kind of heroism that makes space exploration possible. . . . [Glenn told reporters in 1998, just after returning, at age 77, from his final trip into space that] 'To look out at this kind of creation and not believe in God is to me impossible. It just strengthens my faith.' " —Charles Colson, *Breakpoint Commentary*, November 5, 1998.

People may be unaware that many of the early astronaut heroes had a deep religious faith. Their view of infinite space only increased their faith. "Neil Armstrong and Buzz Aldrin are best known as [two of] the first astronauts to land on the moon and take that 'giant leap for mankind.' But you probably don't know that before they emerged from the spaceship, Aldrin pulled out a Bible, a silver chalice, and sacramental bread and wine. There on the moon, his first act was to celebrate communion.

"Frank Borman was commander of the first space crew to travel beyond the Earth's orbit. Looking down on the earth from 250,000 miles away, Borman radioed back a message, quoting Genesis 1: 'In the beginning, God created the heavens and the earth.' As he later explained, 'I had an enormous feeling that there had to be a power greater than any of us—that there was a God, that there was indeed a beginning.' "—Charles Colson, *Breakpoint Commentary*, November 5, 1998. Each of the astronauts discussed here sensed that this world was not the result of fortuitous chance. Nor was life a cosmic accident. The astronauts realized the truth of Genesis 1:1—that this world was created by an all-knowing, all-powerful God.

The three angels' messages of Revelation 14 proclaim with a "loud voice" the message of Creation and of an omniscient God. God is never caught by surprise. He sees events yet to unfold before they ever occur. The message of the three angels is specifically designed by God to meet the humanistic, postmodern challenges of this generation. It is no accident that, at the same time that the theory of evolution was developed, God sent a message to the world to worship the Creator.

Think, too, for a moment, if evolution were true, how many lies we have been told in the Bible. Just for starters, Genesis 2:1, 2 tell three. "Thus the heavens and earth, and all the host of them, were finished. And on the seventh day God ended His work which He had done, and He rested on the seventh day from all His work which He had done" (*NKJV*). Genesis 2:1, which says that the original work of creation was "finished," would be a lie because science claims that the creative process, evolution, is still going on. (Google *Is evolution still happening*? or the like). If so, then the work of creation has not ended, even though Genesis 2:2 says that God "ended His work which He had done" (*NKJV*). Genesis 2:2 also says that God rested on the seventh day from all His work. The seventh day of what? Creation (we're told) took billions of years, and counting, and so this verse about Him resting on the seventh day "from all His work which He had done" would be another lie.

And tragically, these three fabrications would be only the start of the lies we have been told; that is, if evolution were true.

A Plan for Every Life

When Bruce Olson was 19 years old, he went into the jungle on the border of Colombia and Venezuela to bring the gospel to the Barí tribe. The Barí were a primitive, aboriginal people isolated in the dense jungles of South America. They were known for their fierce fighting ability and their violent, barbaric tactics when they warred against other tribes. Bruce was unfazed by their brutal reputation and, if necessary, was willing to give his life to share the gospel with them. He spent weeks trying to win their confidence. No Westerner had entered their territory before. Slowly, over time, the Barí learned to love this gentle, caring foreigner. As Bruce shared the gospel with these primitive natives, they experienced new life in Christ. The all-powerful Creator changed their lives. This once warlike, violent tribe became a force for peace in the entire region.

Just as Bruce was making real progress for the gospel, the unexpected happened. Colombian guerrillas kidnapped him and held him in a secret hideout deep in the jungle. Subsequently, the Colombian army attempted to recruit the Barí to war against the guerrillas.

The Barí refused, saying, "Violence only engenders violence."

Bruce was held for months in inhumane conditions; yet, he was able to rise above the horror of his circumstances. He won the confidence of his captors. Eventually they gave him a Bible. Day after day he shared God's Word with them. More than 100 of these rebel fighters accepted Christ and broke with the guerrilla force, laid down their weapons, and rejoined society as productive Colombian citizens.

Despite the evil forces marshaled against Bruce Olson, the all-powerful Creator had a plan for his life, and all the powers of hell could not destroy it. Our Creator not only had a plan for Bruce Olson's life—He has a plan for our lives. But it even gets better. Our Creator not only has a plan for our lives, but through the Holy Spirit, He will guide us into His plan. Understanding the richness of the Sabbath gives us deeper understanding of God's plan for us, as well as deeper purpose to our lives.

As this week's lesson points out, the Hebrew word *bará* is something only God can do. Human beings can make something out of the existing materials available, but only God can make something out of nothing. When God speaks His word, tangible matter appears (*Ps. 33:6, 9; Heb. 1:1, 2*). When God speaks, whatever He says is so, even if it were never so before, because God's word has the creative power to make it so. When we worship the Creator of heaven and earth on the Sabbath, we acknowledge that He is all-powerful.

If He is powerful enough to create this world and everything in it, He is certainly powerful enough to change our lives. The Sabbath is a symbol of both justification (our rest in Christ alone) and sanctification (our strength in Christ alone). The prophet Ezekiel states this idea clearly:

" 'Moreover I also gave them My Sabbaths, to be a sign between them and Me, that they might know that I am the LORD who sanctifies them'" (*Ezek. 20:12, NKJV*). As we worship each Sabbath, the Creator re-creates us. The One who made us remakes us. The One who formed us reforms us.

The final conflict over worship, as outlined in the book of Revelation, is precisely because Christ has created us, redeemed us, transformed us, and is coming again for us. The devil hates the Sabbath because He hates everything it represents. The Sabbath is a symbol of Christ's authority, His dominion, His grace, and His power. If Satan can deceive people into believing that the Sabbath is of no significance, he can then undermine the Creator's authority and turn the allegiance of millions toward himself. Therefore, God has sent His last-day message in Revelation 14 to prepare our world for the return of our Creator and Redeemer, who will re-create this planet in Edenic splendor.

Part III: Life Application

For Personal Reflection: The God of Creation brought the sun, moon, and stars into existence. His awesome power created this planet and filled it with living things. This same God delivered His people from Egyptian bondage, guided them in their wilderness wanderings, rained manna out of heaven, caused the walls of Jericho to collapse, and defeated Israel's enemies. This same God is interested in you and me. In our behalf, He unleashes Creation power to defeat the enemy who battles for our soul. Our understanding and acceptance of this Bible truth makes all the difference.

Every single one of us faces battles with temptation every day. Here is the incredibly good news: the same God who unleashed His infinite power to create the world unleashes that same infinite power to defeat the forces of hell that wage the battles for our souls. Jesus has something much more to offer than frustrated defeat. He has something much more to offer than repeated failure. He has something much more to offer than failing over the same impediment again and again. Who is it that we serve? The allpowerful Creator with unlimited, infinite power. This power is ours when we grasp it by faith. We are transformed, changed, and made new by the power of the Creator.

Discussion and Prayer: Ask a volunteer to read 2 Corinthians 5:17: "If anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new" (*NKJV*).

Discuss with your class what it means to be made a new creation.

In closing, pray for your students, asking God to help them to understand more deeply and completely how His creative power can change their lives.

TEACHERS COMMENTS

Notes ____