[image: image1.jpg]s Comunidad
X

 Serie: Refleja

 26 de agosto del 2007 – Joel Moses
Reflejando la Gloria de Dios a través de la Creatividad

1. Somos llamados a reflejar la gloria de Dios- Adorar con TODO lo que somos

Marcos 12:30 Ama al Señor tu Dios con todo tu corazón, con toda tu alma, con toda tu mente y con todas tus fuerzas."

2. El pueblo de Dios es llamado a reflejar la hermosura, gloria y amor de Dios a través de nuestras vidas

3. La Creatividad y Artes tienen raíces en las Escrituras

2 Tim. 3:16 Toda la Escritura es inspirada por Dios y útil para enseñar, para reprender, para corregir y para instruir en la justicia,

· Doctrina de la Creación (Génesis 1)

· Doctrina de la Caída

Romanos 3:23 pues todos han pecado y están privados de la gloria de Dios,

Isaías 64:6 Todos somos como gente impura; todos nuestros actos de justicia son como trapos de inmundicia. Todos nos marchitamos como hojas: nuestras iniquidades nos arrastran como el viento.

· Doctrina de la Redención

Romanos 5:6-8 A la verdad, como éramos incapaces de salvarnos, en el tiempo señalado Cristo murió por los malvados.7 Difícilmente habrá quien muera por un justo, aunque tal vez haya quien se atreva a morir por una persona buena.8 Pero Dios demuestra su amor por nosotros en esto: en que cuando todavía éramos pecadores, Cristo murió por nosotros.

4. Somos hechos a Su imagen

Génesis 1:27 Y Dios creó al ser humano a su imagen; lo creó a imagen de Dios. Hombre y mujer los creó,

5. Dios es el Creador- Nosotros somos creativos
6. Solo Dios puede crear de la nada

Génesis 1:28 y los bendijo con estas palabras: «Sean fructíferos y multiplíquense; llenen la tierra y sométanla; dominen a los peces del mar y a las aves del cielo, y a todos los reptiles que se arrastran por el suelo.»

7. Hay una conexión espiritual en la creatividad y arte

· Nos hace mas humanos

· Nos ayuda a ‘sentir’

· Desata talentos

· Comunica poderosamente

· Es parte del plan y propósito de Dios para nosotros

8. Mostrando la Creatividad

· En adoración de comunidad

· En adoración personal/tiempos a solas

· En el trabajo

· En el tiempo libre

· En relaciones

· En arte

9. Barreras a la Creatividad

· Identidad

· No hay tiempo

· No hay inspiración

· Pecados sin confesar

· Mentalidad de espectador

· Temor

10. Renueva tu Asombro de Niño/a

Col. 1:16 porque por medio de él fueron creadas todas las cosas en el cielo y en la tierra, visibles e invisibles, sean tronos, poderes, principados o autoridades: todo ha sido creado por medio de él y para él.

Reflejando la Gloria de Dios a traves de la Creatividad
For Powerpoint, See the highlighted areas. Just Scripture, no points probably (for powerpoint)

I. I’m thankful to be here…

A. We’ve been in a series we’ve been calling REFLECT Reflect Title Screen Up Here
1. Through this series, we're focusing on what it means to live as worshipers of God in our personal, corporate, and global lives.

2. What does it mean to reflect God’s glory in our daily lives?

3. (pray)

B. Our greatest purpose in life… our first priority in life… is to reflect God’s beauty, truth, and glory.

1. Our greatest purpose is to Glorify God.

C. We’re called to REFLECT God’s glory / to worship With Our Whole Beings (all of who we are)
1. Mark 12:30 “Love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength.”

a. Heart – Emotions, Motives, Desires, Honesty
b. Soul – Innermost part, our spirit, our depths
c. Mind – Imagination, thoughts, truth, choices, decisions
d. Strength – bodies, actions, motions, our walk

D. Tonight I want to focus on one element of worship … and explore how God calls us to REFLECT Him and His Kingdom… to worship Him through our minds and strength using our Creativity.
E. Creativity is something that the church doesn’t talk a lot about.

1. Creativity among God’s people is not only permissible by God, it is ESSENTIAL

2. It is WHAT GOES DESIRES and WANTS from us in our lives.
a. To express ourselves creatively and artistically is to experience more fully the richness of being human.

F. I was away a few weeks ago on vacation with my family…. (talk about it some)
G. The creative part of me was so exited.
1. Music of Yosemite, the Art, the intricate wonders!
a. Helped inspire creativity (kids did art upon returning home)
b. Inspired worship
H. Most of us recognize the value and importance of creative expression in our lives and in our culture.
1. The arts, creation, and creativity have the ability to reach us in the depths and fullness of who we are. (film, music, painting, dance, theater, design, writing, etc)

I. The people of God are called together collectively to reflect the beauty, glory, and love of God through the way we live our lives

J. As the church, we have a rich history in the arts….and a difficult history as well.

1. For some sections of the church the arts have never been a problem issue.
2. For others, though, there has been great suspicion and opposition to the arts
a. A separation of the church and the creative arts
II. Some history…
A. There was evidence in the early church of painting religious symbols, great murals, and scenes on walls of burial chambers.
1. Although this was occurring, most early Christians came out of Jewish background, so they were careful not to create images that would become idols.
2. Therefore most refrained from portraying God or Christ and didn’t create idols.
B. Once Christianity was adopted as the religion of the Roman Empire, the once persecuted Christians – now empowered by their new status - were eager to create art and illustrate the story of God.
1. Gatherings were moving from homes to cathedrals, and there were many opportunities for art.

C. The new belief was that visual images helped people worship and communicated truths to the illiterate.
1. In time, over a 200 year period, over 80 cathedrals were built in France, along with 500 churches of considerable size!
2. The cathedrals were the arts centers of their day – combined places of worship, theatres, art galleries, schools, and libraries.

3. Around that time as well, the church became the primary contributor to and advocate of the arts, especially in construction and decoration of church buildings.
D. During the Middle Ages, in addition to church construction and design, we observe great use of drama, sculpture, music and painting for the uses of worship and teaching.
1. Beautiful altar pieces were constructed, painting developed…
2. And drama – as we know it today – was birthed out of medieval plays that acted out the gospel for people who were unable to read the Scriptures for themselves.
3. We see the use of music, as stated earlier, throughout the Biblical era, but we see a greater release of it throughout the middle ages.
E. During the Reformation, certain genres of art were discouraged under the thinking and belief that artistic images distracted from God’s Word and created idolatry.
1. The visual arts began to be viewed as somewhat ‘unsafe’, and the church’s role in the arts became more reactive and cautionary.
2. As culture became increasingly secular, the church’s reactionary view became more and more intense as recognition came that while God has created man with the ability to express and create, man’s free will and sinful nature have affected art significantly.
3. People, more and more, began to drift from the reality that creative capacities come from God and are to be used to glorify Him.
F. Some key events:

1. Martin Luther – 1517, German monk objected to the church having buried the gospel under tradition. Riots of image burning and stained glass window smashing broke out.
a. But Luther wasn’t against the arts (he was a great lover of music)….. he was against worshipping the arts.
b. His actions, though, began a huge fire of reform.

2. Andreas Karlstadt – blanketly condemned the arts… “The Gregorian chant moves the mind still further from God – to say nothing of the mumbling, the shrieking like geese of the choristers and lascivious sound of musical instruments, the wailing of organs’. He produced a tract entitled “Of the putting away of pictures” where he asserted that no one ever learned the way to heaven from a picture. “I tell you that God has not less diligently and truly forbidden pictures than murdering, robbing, adultery and the like”

3. The Catholic Hierarchy – covered the loins of Michelangelo’s naked figures

4. The Church of Scotland – banned theater altogether…… later organs were destroyed, paintings, etc

5. …Of More Recent Times –

6. …The Charismatic and Catholic traditions – movement, symbolism, visual awareness

7. …The Postmodern Evangelical Renewal – longing for symbol, visual driven…….
G. One of the reasons there’s always been tension is because art & creativity are important to God
H. Because God is a Creator God, though, and we’ve been made in His image!

III. If we look throughout the Scriptures, we find SO MUCH regarding the creative arts!

A. It’s often assumed that the Bible has nothing to say about the arts.

1. Especially considering that most art forms that dominate our culture today are comparatively recent.

a. The Bible authors had experience of music and story-telling but not of rock, film, graphic design, or the novel, media technology

i. The fact that David danced before the Lord doesn’t help us very much in choreographing contemporary physical theater

ii. The details of tabernacle design and ark construction are not a sufficient basis for 21st century architecture.

B. Biblical Scholar Derek Kidner comments: “When we turn to the Bible for guidance about human art, entertainment, and learning, we are struck by the difficulty of finding any recommendation to pursue these activities for their own sake.”
1. This is a first glance conclusion.
C. A deeper look at Scripture will show us that the arts, like every other aspect of human activity, can indeed be rooted in a biblical worldview.
D. The first step in this, is to consider the way that we read our Bibles.
1. In some forms of Christianity, we have become too used to the ‘proof-text’ approach – the Bible as a source of instant ready-made instructions.
a. If that is what we are after, then, on the arts as on many other issues (sports, space travel, church buildings, heart transplants, etc) the Scriptures will let us down.
E. The Bible is a book of “God-Breathed” literature, and includes many types of writing styles.
1. Some instruction, also history, poetry, and political comment.
2. There are the voices of the prophets, there’s Hebrew poetry, the matter-of-fact narrative of the gospels and the logic of the apostle Paul.
3. To understand the Bible means to read it as it was intended to be read.
a. 2 Tim. 3:16 All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness
4. Francis Schaeffer: “Today the Bible is widely studied but rarely read.”
5. As we read the Bible we see art, creativity, and the source of true beauty and inspiration!
F. For example,
1. We can see God in the beginning of creation loving His people and giving to them not only the ability to work in order to provide a living, but also to create and design objects of beauty in order to enrich their lives and the lives of others (Gen. 4:21-22).
2. In time, we can see many groups and societies achieving a high degree of creative accomplishment.
3. We see the building of the magnificent Temple and it’s intricate woodwork and metalwork (1 Kings 6, 7:13-51).
4. We see Noah’s Ark, Joseph’s coat of many colors
5. Continual singing, dancing, poetry, color, design, drama, music, and a huge chorus in Revelation involving people from every tongue and tribe gathered around God’s throne singing!
G. So, the Bible does have a lot to say about art and creativity directly as we read it properly.

H. It also has a lot to say indirectly to us as well.

IV. For example, the most incredible inspiration (I believe) for all creativity is God and the grand story of God and us

A. There are the Biblical truths and doctrines on a grand scale that guide and inspire creativity and art

1. The Bible gives us basic doctrines that can be applied to any art form in any age, and it gives us the wonderful example of itself.
2. The doctrines of creation, fall and redemption are foundational to Biblical worldview and understanding.

B. Doctrine of Creation
1. (lots here) Genesis 1
C. Doctrine of the Fall

1. (Genesis story of sin)

2. We must hold the doctrine of the fall in balance with the doctrine of creation.
3. Human beings sinned and marred the relationship which they had both with the world in which they lived and the God who gave it to them.
4. All of our art and creativity will be affected by our sinful nature.
a. Creative abilities can be used against God.
5. There’s the presence of evil in this world now revealed.
6. Romans 3:23 for all have sinned and fall short of the glory of God,
7. The poison of sin has seeped into every aspect of life, including the arts.
8. Isaiah 64:6 All of us have become like one who is unclean, and all our righteous acts are like filthy rags; we all shrivel up like a leaf, and like the wind our sins sweep us away.
9. When we see something beautiful there is always the thought that it is tarnished.
10. When we see something ugly, there is always the thought that there is something of the Creator hidden there.
a. These two doctrines, taken alone, are insufficient as well.

D. The doctrine of Redemption

1. God has initiated a rescue plan…. And this plan completes the picture.
2. (what it is…)

3. Romans 5:6-8 You see, at just the right time, when we were still powerless, Christ died for the ungodly. 7Very rarely will anyone die for a righteous man, though for a good man someone might possibly dare to die. 8But God demonstrates his own love for us in this: While we were still sinners, Christ died for us.

4. Major and Minor themes in life now
a. Schaeffer – “Life has a major and a minor theme. The minor is that men are lost and can never attain perfection in this life. The major dominant theme is Jesus Christ….that there is a purpose to life because God is there and man is made in his image… ”.
5. Even though there is sin, rebellion, and ugliness, God still loved his people and gave them the ability to creatively provide a living but also the capacity to design objects of beauty and grace to make their lives more enjoyable.
a. (one author writes) God gave us marble, knowing that when combined with those gifts of imagination and determination, it could be turned into great sculptures.
b. He created catgut, horsehair, wood, knowing that we could draw from them Vivaldi’s Four Seasons…
c. The cocoa pod, knowing that curiosity would transform it into chocolate
d. Moldy bread, knowing that logic and quest for knowledge would discover penicillin.
e. God is beauty….He made beauty, and created humankind to respond to it.
6. God loves to redeem. What an inspiration for creativity! He makes old things new!

a. Broken things fixed! Sick things well! Dirty things clean! From creation to our souls! WOW!
E. It’s our responsibility as Christians to hold all three doctrines in perspective/balance as we create and consider creating.
1. The Bible gives us these basic doctrines….as a beautiful framework of the truth.

V. We are made in His image

A. Genesis 1:27 ." So God created man in his own image in the image of God he created him; male and female he created them.
B. What does it mean to be made in the image of God?
1. Let’s focus on the characteristic that defines us as artists – our ‘creativity’.
2. God is Creator. We are creative.

C. Humans clearly have the ability to conceive an idea, express it, and make it happen.

1. But we need to be careful in using the adjective ‘creative’ as applied to humans.

D. Only God can create out of nothing.

1. No matter how imaginative, intelligent and powerful we become, we remain creatures.

a. However many gifts we posses, we must remember that they are ‘gifts’ given by God and not ours by right.

2. Ecclesiastes insight

a. There is nothing new under the sun.

E. Let’s avoid the tragedy of meaninglessness by understanding that Almighty God is our Creator .
F. Many people seek deep life-satisfaction through the pursuit of creativity.

1. Satisfaction comes only through HIM!
G. Our original mandate:

1. Genesis 1:28 God blessed them and said to them, "Be fruitful and increase in number; fill the earth and subdue it. Rule over the fish of the sea and the birds of the air and over every living creature that moves on the ground."
2. We are to discover, preserve, develop and cultivate and create within God’s creation!
VI. Why accessing the creative is so important

A. The embracing of and release of spiritual art, beauty, and meaning are important values that we as the church need to reclaim and see renewed.
1. There is great connection between art and spirituality because of the ability of art to affect our emotions, draw us into praise, and cause us to simply feel.
2. It’s vital, however, that while the church embraces art and the artist, that we desire unwaveringly to pursue excellence with spiritual integrity.
B. We desire to see art direct people to the source of true meaning, beauty, inspiration, and artistry – Jesus Christ, and it’s a great value and passion of ours to see a renewal of the arts in our culture.
C. Makes us more human

D. Allows us to ‘feel’

E. Releases talents and gifts

F. Communicates powerfully

G. Part of God’s purpose and plan for us

VII. Accessing the creative:

A. In corporate worship

B. In individual worship

C. In work

D. In free time

E. In relationships

F. In art

VIII. It’s so common for for us to lose creative inspiration… especially as it applies to worship and our spiritual lives
A. Barriers to Creativity and Freedom
1. Identity- Maybe we don’t feel that we’re artistic – creativity and beauty supercede art, though
a. We’re people made in the image of God – We a ‘recreators’
2. Pride – Sometimes we’re in a perfectionistic culture, and creating requires being humble and taking risks; maybe a lack of artistic maturity leaves you afraid and insecure
3. Time – make time
4. Lack of Inspiration – look to the Lord
5. Unconfessed Sin – ps 66:8; 19:12; james 5:16
6. Spectatorism
7. Fear
B. Steps to Creativity and Freedom
1. Renew childlike wonder
a. Albert Einstein “Anyone who is not awed and astonished at the power and glory of the mind behind the creation of the universe is ‘as good as a burnt-out candle’.
2. Part of renewing our minds is to ‘regain a sense of wonder’.
a. Example of going to the zoo with Drew and Kaylee
3. Whether in the power of a storm or the tiny fingers of a baby… in the fluorescence of tropical fish, in the silhouette of a winter tree, or in a Brussels sprout, we need to learn to see our world as the stunning theatre, workshop, playground of our Father in heaven.
4. Col. 1:16 For by him all things were created: things in heaven and on earth, visible and invisible, whether thrones or powers or rulers or authorities; all things were created by him and for him.
a. Invisible things include ideas, imagination, emotions, instincts, memory, dreams, fantasies…etc
b. Calvin Seerveld: “It’s significant that God made rainbows for the fallen world. God did not have to make rainbows. God could have said it black on white, ‘I will keep the covenant with the earth’, just as God wrote in stone the Ten Words. And why, do you think, did Christ teach men and women in parables? Wouldn’t he have been more straightforward, so there wouldn’t be any misunderstandings? But it pleased God to tell the story of the Good Samaritan and it pleased God to make rainbows in the sky.”

5. Childhood is an identity that is common to every person.

a. We may never have been or had a spouse, we may not be parents, but each of us is or has been a child.

6. The mind of a child:

a. accepts that there is still much to learn;

b. wonders at every bit of the world;

c. takes nothing for granted;

d. asks endless questions;

e. finds new answers, sees new paths, seek new solutions.

f. is constantly amazed by life.

7. Some years ago, a newspaper columnist asked his readers to participate in what he called an imagination test.

8. The test included this question: "What would it be like if people had two heads?"

a. Youngster were able to respond with great creativity and imagination.

b. Among the answers were . .

i. With two heads you would be able to sing a duet in the shower.

ii. With two heads, if someone talked your head off, you would still have one left.

iii. With two heads, I could see eye-to-eye with myself.

c. The problem was with the adult responses.

i. Their answers were routine and could not get beyond adultish, rigid patterns.

ii. Unlike the kids, adults seemed unable to imagine the possibility that two-headed humans could even exist, much less sing duets in the shower.

9. Of course, not one of us would say childhood is easy or safe or secure.

a. Childhood is the time of our lives when we are most fragile, most vulnerable, most at-risk.

b. This was as true in the first-century for the children Jesus scooped up into his arms as it's for twenty-first century children who run the gauntlet of a world full of cruelties and abuses.

c. Nevertheless, Jesus insists, it's those who are little children that inhabit the kingdom of God.

C. Risk / Faith
D. Please God not others seek first
IX. So, tonight….
A. The Kingdom of God

1. We’re called to Expand and Reflect God’s Kingdom

2. Creativity, Art, and Beauty is an often neglected element of the Kingdom of God

3. God is beautifully creative…..We’re made in His image

B. Let’s play in God’s playground
1. By renewing childlike wonder
2. By stepping towards the creative… even now as we worship
3. Let’s marvel in His creative majesty.
4. (prayer for artists, musicians, release of childlike wonder)

22

23

21

20

19

17

18

16

15

14

12-13

11

10

9

8

7

6

5

4

3

2

1

PAGE
1

