[image: image1.jpg]wp
WARNER PACIFIC COLLEGE

W FLOURISH

Beauty

Genesis 1:1-2
“In the beginning God created the heavens and the earth. The earth was without form and void, and darkness was over the face of the deep. And the Spirit of God was hovering over the face of the waters.” (English Standard Version)
These are the first words of the Hebrew Bible. God creates the world we live in from darkness and void. It is striking to compare the greens and reds, the rocks and grass, the waters and the hills of our world to the biblical description of darkness and void. Many have thought that perhaps God’s first vocation was artist. In my imagination I can see the divine paint brush moving along the middle part of one of the north landmasses. God creates in an artistic creative moment what we know as the Pacific Northwest of the Unites States.

Perhaps one of the greatest proofs of God is the beauty that surrounds us. The Pacific Northwest has lush valleys, triumphant mountains, and the vast ocean side. I have never lived any place else so I feel deeply rooted in this landscape. It evokes from me more awe and worship of God than any other aspect of my life.
 For some, beauty is the sight of Mt. Hood on a sunny day, cresting across the horizon which inwardly communicates something true and something powerful. Others survey the Portland Art Museum and lose themselves in the paintings and pottery of our most famous artists. And yet others are allured by a beautiful face, an act of kindness, a crooked smile, the prowess of a lion, an angelic voice, or the innocence of a child.
We acknowledge that beauty can be seen as the fingerprints of a skillful Creator. We hear the voice of God when the sun rises, the crickets stroke their music, children play, and when humanity serves humanity. So let us open our eyes, listen in silence and experience the goodness of beauty. God, who is invisible and often silent, speaks not with words but with creativity, artistry, and beauty.
SWB & JDB
Point for Prayer:
When was the last time you were overwhelmed and stirred by beauty?
[image: image1.jpg]