 In a Beginning
“For every house is constructed by

someone, yet He Who constructs

all is God.”

 Hebrews 3:4

I believe in creation. I believe it was orderly and minutely planned, not a series of unknown random acts. Whether it took God six days or millions of years to create all is not an issue for me.
As far as the creative process goes there are not a lot of details in the first chapters of Genesis, as this is not the purpose of the scriptures; the scriptures were written to reveal God and His ways to mankind. You will have to dig into astronomy and geology in order to fill in some of the vagueness, it’s a subject I am still searching, but by faith I believe He is the Creator of all.
In Genesis it says that Elohim created;

“In a beginning Elohim created the heavens and the earth.” Genesis 1:1

Elohim is the plural of the Hebrew El which means God, absolute Deity, Subjector. The title Elohim; to- Subjectors, shows that there was another with God in the creative process as God says;
“Let us make humanity in Our image and according to Our likeness.” Genesis 1:26

God we are told is spirit, invisible, and He has never been seen;
“No one has ever gazed upon God.” 1 John 4:12

“Now to the King of the eons, the incorruptible, invisible, only, and wise God.” 1 Timothy 1:17

“God is spirit.” John 4:24

We are also told there is only one God;

“There is no other God except One.” 1 Corinthians 8:4

“And you may understand that I am He: Before Me there was no el (god) formed, and after Me none shall come to be.” Isaiah 43:10

Before anything was ever created we are told there was only God, as Paul says; all came out of God.
“Nevertheless for us there is One God, the Father, out of Whom all is.” 1 Corinthians 8:6

As well as in Romans 11:36

“Seeing that out of Him and through Him and for Him is all.”

With this we see at one time there was God, and only One God, Who is spirit, invisible, therefore never seen. In order to reveal Himself to His creation He had to have an Image, as He operates in a physical world, and that Image had to be created in order to be seen.
The scriptures give us answers about the order of creation. Although Genesis says the heavens were the first in order of creation, the scriptures reveal that before the heavens were created there was a First of creation.

The First in the order of creation is called; the Firstborn of every creature, the Word, the First and Last, the Son, the Creative Original, the Image of the invisible God; of coarse there titles refer to Christ.
The writer of Proverbs 8:22-30 writes this;

“Yahweh Himself acquired me as the beginning of His way….. From the eon was I inaugurated, from the beginning, preceding the earth, when there was no depths I was brought forth…Then I was beside Him as a master workman; And I was daily His delight…”

John recorded these words of Christ’ about His beginning in Revelation 3:14;

“Now this is saying the Amen, the Faithful and True Witness, and God’s creative Original.”

The King James and NASB translate this verse;

“The Amen, the faithful and true Witness, the Beginning of the creation of God.”
In John 8:42, 17:8, Jesus says;
“For out of God I came forth and am arriving.”
Paul says this of the creation of Christ in Colossians 1:15

“The Firstborn of every creature.”

With these verses we can see the beginning of Gods creation; Christ the Creative Original.
Christ is actually the only direct creation of God, all else was created out of God through Christ for Christ.
Christ is the Image of the invisible God, the Mediator between God and mankind, God reveals Himself to His creation through Christ.
“God no one has ever seen. The only begotten God, Who is in the bosom of the Father, He unfolds Him….. Who is the Image of the invisible God, Firstborn of every creature…..For in Him the entire compliment of the Deity is dwelling bodily….For there is one God, and one Mediator of God and mankind, a Man, Christ Jesus.”

John 1:18, Colossians 1:15, 2:9, 1 Timothy 2:5
Because the fullness of God dwells in Christ, He is worthy to be worshipped as God, as Thomas said after His resurrection; “My Lord and my God.” John20:29
Paul tells us this about Christ’ deity;

“Who, being inherently in the form of God, deems it not pillaging to be equal with God….Wherefore, also, God highly exalts Him, and graces Him with the name that is above every name, that in the name of Jesus every knee should be bowing, celestial and terrestrial and subterranean, and every tongue should be acclaiming that Jesus Christ is Lord, for the glory of God, the father.” Philippians 2:6, 9-11

So with these verses, we can see God taking on a form so He can relate to His creation in a way that all will one day understand and relate to.
 Out Of-Through

“For it became Him, because of Whom all is,
and through Whom all is, in leading many

sons into glory.”

 Hebrews 2:10
With the creation of Christ, God now begins to create all things through and for Christ.
“All is created through Him and for Him, and He is before all, and all has its cohesion in Him.”

Colossians 1:17

Because God knows the beginning from the end, and the scriptures deal with times, ages or eons, He more then likely made the eons first, as these are the time frames in which Gods dealings with His creation take place.

“In these last days (God) speaks to us in a Son, Whom He appoints enjoyer of the allotment of all, through Whom He also makes the eons.” Hebrews 1:2

All of this creations past present and future were already planned out by God before any of it existed.
“But we are speaking God’s wisdom in a secret, wisdom which was concealed, which God designates before, before the eons.” 1 Corinthians 2:7

Next in creation were probably all celestial beings as God tells Job how all shouted for joy at the creation being revealed before them;

“Where were you when I founded the earth? Tell if you know with understanding. Who determined its measurements-for surely you know! Or who stretched out a measuring tape upon it? On what were its sockets sunk? Or who directed its cornerstone in place? When the stars of the morning were jubilant together, and all the sons of Elohim raised a joyful shout.”
Job 38:4-7

After these celestial beings were created the heavens were created, then Satan the Adversary would have been created;

“By His spirit the heavens were made seemly; His hand travailed with the fugitive serpent.”

Job 26:13

The King James Bible says: “His hand formed the crooked serpent.”

At this time all that fills the earth were created as Genesis chapter one tells us.
Not only is all celestial and earthly creation created through and for Christ, all the powers, visible and invisible of the world and the celestials are created through and for Him as well.
“For in Him is all created, that in the heavens and that on the earth, the visible and the invisible, whether thrones, or lordships, or sovereignties, or authorities, all is created through Him and for Him, and He is before all, and all has its cohesion in Him…..Let every soul be subject to the superior authorities, for there is no authority except under (by) God…..Former of light and Creator of darkness, Maker of good and Creator of evil, I, Yahweh, make all these.”
Colossians 1:16-17, Romans 13:1, Isaiah 45:7

All these authorities and powers were created by God to fulfill all of His intentions and His purpose for mankind, as well as revealing His power. One example of earthly authority that God gave to reveal His power would be Pharaoh;
“For the scripture is saying to Pharaoh that; for this selfsame thing I rouse you up, so that I should be displaying in you My power, and so that My name should be published in the entire earth.” Romans 9:17-18
One of the celestial authorities that God gave authority to would be Satan, who Paul calls; “The chief of the jurisdiction of the air.” Ephesians 2:2
Satan is called the god of this eon by Paul in 2 Corinthians 4:4.

At the temptation of Jesus, Satan offers all the kingdoms throughout the eon to Him.

“The Adversary shows Him (Jesus) all the kingdoms of the inhabited earth in a second of time. And the Adversary said to Him (Jesus), to you shall I (Satan) be giving all this authority and the glory of them, for it was given up to me, and to whomsoever I may will, I am giving.”
Luke 4:5-6

John in his first epistle says; “The whole world is lying in the wicked one.” 1 John 5:19
Satan didn’t get this power on his own, it clearly states that it was given to him, and only God could give it as He has absolute power and authority over all His creation.
An example of God using both earthly and celestial powers (world authorities, the beast,) to accomplish His intensions can be found in Revelation 17:17

“For God imparts to their hearts to form His opinion, and to form one opinion, and to give their kingdom to the wild beast, until the words of God shall be accomplished.”
None of these sovereigns has absolute authority or power, they are temporary, and when they have fulfilled their purpose in Gods process they will cease to have authority and power.

“He is altering the eras and stated times, causing kings to pass away and causing kings to rise.”

Daniel 2:21

God has now given all authority to His Son, the resurrected Christ, as all was created through Him and for Him;

“Given to Me was all authority in heaven and on the earth.” Matthew 28:18

This authority, which God has given to Christ, will eventually draw all mankind to God by nullifying all other sovereignties, powers and authorities. When Christ has fulfilled all that God purposes He will hand all over to His Father and God.
“Whenever He should be nullifying all sovereignty and all authority and power…..Now, whenever all may be subject to Him (Christ), then the Son Himself also shall be subject to Him (God) Who subjects all to Him (Christ), that God may be All in all.” 1 Corinthians 24-28

Christ says this of Himself in Revelation 22:13;

“I am the Alpha and the Omega, the First and the Last, the Origin and the Consummation.”

In other words; Christ is the creative Original, the First of creation, all was created through Christ out of God, and all will be subject to Him as He is the Consummation of all. All began in God through Christ and all will end in God through Christ. When this is accomplished at the end of the eons Christ will hand all of creation (that God has subjected to Him) over to His God and
Father that God may be All in all.
The Elohim; to Subjectors, will then give all over to the El; Subjector.

“Thereafter the consummation, whenever He may be giving up the kingdom to His God and Father.” 1 Corinthians 15:24

Before the beginning of creation God was All in Himself, at the consummation of the eons God will be All in all.

Although to most this is a secret or mystery which has been covered up by tradition and religion, it is clearly taught in the scriptures.
Paul says this in Ephesians 3:8-9, 1 Corinthians 8:6-7, and Hebrews 1:3-4 from Phillips Translation

“To me, less then the least of all saints, was granted this grace: to bring the evangel of the untraceable riches of Christ to the nations, and to enlighten all as to what is the administration of the secret, which has been concealed from the eons in God, Who creates all….Nevertheless for us there is One God, the Father, out of Whom all is, and we for Him, and one Lord, Jesus Christ, through Whom all is, and we through Him. But not in all is there this knowledge….This Son, radiance of the glory of God, flawless expression of the nature of God, himself the upholding principle of all that is, effected in person the reconciliation between God and man and then took his seat at the right hand of the Majesty on high…..”
All started in God through Christ, all will end in God through Christ.

 Rick
