“A New Heaven and a New Earth”

Ross Arnold
 Revelation 21:1-7
Lakeside Presbyterian Church

November 7, 2010

"Then I saw a new heaven and a new earth, for the first heaven and the first earth had passed away, and there was no longer any sea. 2 I saw the Holy City, the new Jerusalem, coming down out of heaven from God, prepared as a bride beautifully dressed for her husband. 3 And I heard a loud voice from the throne saying, "Now the dwelling of God is with men, and he will live with them. They will be his people, and God himself will be with them and be their God. 4 He will wipe every tear from their eyes. There will be no more death or mourning or crying or pain, for the old order of things has passed away."

5 He who was seated on the throne said, "I am making everything new!" Then he said, "Write this down, for these words are trustworthy and true."

6 He said to me: "It is done. I am the Alpha and the Omega, the Beginning and the End. To him who is thirsty I will give to drink without cost from the spring of the water of life. 7 He who overcomes will inherit all this, and I will be his God and he will be my son."

May God add His blessing to this reading of His Word.
Revelation 21. “And I saw a new heaven and a new earth, for the old heaven and the old earth had passed away.”

Today we’re continuing our sermon series entitled “Do You Believe It?”
So far we’ve considered the assurance of God’s protection in the 23rd Psalm.

We’ve looked at Creation – how everything began.

We’ve talked about the Fall – how sin and death entered the world.

And we looked at the Incarnation – how God in His great love for us sent his son Jesus to redeem us.

And now: Revelation 21. The Consummation, as it is called. The end of all things as we know them.

This part of Revelation is called the Consummation because, in many ways, it’s the CONCLUSION of every other Scripture and every other passage we’ve considered in this sermon series. In fact, it’s really the conclusion of everything else in Scripture.
It’s the conclusion of God’s promise of protection in Psalm 23 because it tells of the time when God will remove every threat and pain and danger from us.

It’s the conclusion of the Creation story because it tells of the destruction of the old and the creation of an entirely new heaven and a new earth.

It’s the conclusion of the story of the Fall because it tells of the time when God will finally and completely abolish all sin and its terrible consequences in our lives.

And it’s the conclusion of the story of Jesus’ incarnation because it tells of the fulfillment of God’s plan for us that began with the life and death of Jesus.

It is a beautiful picture. A wonderful story. The story of the fulfillment of all God’s plans and all of humanity’s desires.

But the question we have to ask is, of course…
Do You Believe It?

You see, Revelation 21 is a beautiful picture and a wonderful story, but it is far more than that. Revelation 21 is what everything else – everything in Scripture and everything in human history – has been pointing to.
It is, in a very real way, the POINT that everything else in history builds up to.

And that’s why we need to see that Revelation 21, the Consummation, is all about HOPE. It’s about what we all hope for. It’s what – whether we know it or not – we all want.

In Paul’s concludes his famous LOVE chapter of the Bible, 1 Corinthians 13, with these words, “Now remain these three: faith, hope and love. But the greatest of these is love.”

Faith. Hope. Love. The three great Christian virtues.
The New Testament talks a lot about FAITH :

“By grace you have been saved through faith…”

“The righteous will live by faith.”

“If you have faith as a mustard seed…”

In fact, there are 252 different references to FAITH in the New Testament.

Likewise, as you might expect, the New Testament is full of references to LOVE:

“For God so loved the world…”

“Love your neighbor as yourself…”

“As I have loved you, so you should love one another…”

There are 232 mentions of LOVE in the New Testament.

But there is not nearly as much emphasis on HOPE in the New Testament, and there’s not nearly as much emphasis on HOPE in our sermons and talk within the Christian faith.
As a result, I think we often don’t really have a clear picture of what it is we’re hoping for. What, after all, is the eventually point of our love and of our faith.

And this is not a new problem. Our Gospel reading from this morning was from Luke 20, and it also illustrates the confusion people of faith have always had about what we are hoping for.

That passage begins: “Some Sadducees, those who say there is no resurrection, came to him and asked him a question…”
You see, the two main religious groups in Jesus;’ time were the Sadducees and the Pharisees, and one of the big differences between them was that the Pharisees believed in the bodily resurrection and the Sadducees did not. So the Sadducees come to Jesus and ask him a tricky, loaded question to try to trip him up.

But Jesus, as he always did when asked a loaded question, turned it completely around and made them understand there WOULD be a resurrection, but that it would be a time when everything would be so new and different that their question would be meaningless. A New Heaven and a New Earth.

But the point here is that – from Jesus’ time on there clearly has been confusion about what it is people of faith were supposed to be hoping for in the end.
But it’s important that we not be confused about this. In 1 Peter 3:15, the Apostle Peter tells us that we should …

Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect…
But even though Peter tells us to be prepared to explain to others what we hope for – we have a problem because many of us HAVE NEVER REALLY THOUGHT ABOUT WHAT WE AS CHRISTIANS ARE HOPING FOR.

Well, hope is exactly what Revelation 21 is about. It’s what we Christians are ALL supposed to be alert to and ready to explain to others. Revelation 21 tells us about the event we ALL are to be hoping for –

“And I saw a new heaven and a new earth, for the old heaven and the old earth had passed away.”

So if Revelation 21 describes the end of all things, the eventuality that what we as Christians should all be hoping for, the question, again, is…
Do You believe it?
Let’s look at some of the details we find in Revelation 21.
In Revelation 20, just before our passage, a LOT has happened. In just this one chapter we have the millennium reign of Christ and His martyred saints, the defeat of Satan’s armies and the casting of Satan into the lake of fire to join the already imprisoned anti-Christ and the false prophet. We then have the resurrection and judgment of all people before the Great White Throne.

And then, in Revelation 21, John shares with us the vision God has given him of the great divine rebuilding project:

 "Then I saw a new heaven and a new earth, for the first heaven and the first earth had passed away, and there was no longer any sea. 2 I saw the Holy City, the new Jerusalem, coming down out of heaven from God, prepared as a bride beautifully dressed for her husband.
I think we need to stop here and take a breath and realize just how big a thing John is telling us.

“The first heaven and the first earth had passed away, and there was no longer any sea” means – very simply – that God at this point simply does away with all of the material world that was part of his first creation. We do not know how he does this – or perhaps “undoes” this – but he does.

This one verse tells us the truth of the old saying that we should not love things, because every “thing” we have every seen or owned will eventually be destroyed. And here is where John tells us about that moment of destruction of the material world.

But this passage is not really about destruction, but about a new creation – “I saw a new heaven and a new earth” John tells us. God in His power and majesty has literally made all things new. He has removed the creation that was fallen and broken, and has – in an instant – replaced it with a new creation that has not been victimized and betrayed by sin and the Fall.
But John sees something even more specific: “I saw the Holy City, the new Jerusalem, coming down out of heaven from God, prepared as a bride beautifully dressed for her husband.”
In this simple phrase, John brings back to us memories of the perfection of the Garden of Eden, of the glories of the Holy City of Jerusalem, and the promise of an eternal home for those who love and serve the Lord.

But most important is the point that – while this new Jerusalem is later described as having dimensions, and so is understood to be a real place where God’s people can live with Him forever (what we call heaven) – it is also very clearly an analogy for us: the people of God, the Church, the Bride of Christ “beautifully dressed for her husband,” who is Jesus.

Brothers and sisters, WE are part of this new creation. WE are to be remade. We are to be the New Jerusalem. That is the plan and the promise has given you.
That is – it’s the plan and the promise God has given you… if you believe it.

Do you believe it?

We do have to admit that in some ways, it’s hard for us to picture what it means that WE the Church will also be the New Jerusalem. It’s understandable that this is rather a hard and mysterious concept.

But the next passages are not hard, and they are not mysterious. They are very clear, and in their clarity they answer the desires of every human heart:
3 And I heard a loud voice from the throne saying, "Now the dwelling of God is with men, and he will live with them. They will be his people, and God himself will be with them and be their God. 4 He will wipe every tear from their eyes. There will be no more death or mourning or crying or pain, for the old order of things has passed away."

Image what it will mean. No longer will we limited humans struggle to know God better, trying to see “through the glass darkly” (as Paul calls it, again in 1 Cor. 13) – the lack of being able to clearly see God because of our sin and brokenness.

God announces – in a loud voice, no less, so all can hear – that He will from then on dwell with us. He will be with us as our God, and we will live face-to-face with Him, present and in fellowship with Him forever. Now “through a glass darkly, but then face-to-face” as Paul describes it.
You’ve heard me say before, and I promise you will hear me say again, that the deepest desire of the human heart – whether we realize it or not – is to fulfill the thing for which we were created – to again be in intimate fellowship with God. To again be able to walk together with God in the Garden in the cool of the day. And in this new heaven and new earth, that is exactly what we will experience.

But as if having God present face-to-face and dwelling with us were not enough, John goes on to tell us that in this new creation everything that has burdened and troubled us throughout our lives – throughout all human existence – will be healed.

No more death or mourning for death.

No more pain or crying.

No more tears – for God himself will have dried our tears.

In this new creation, everything from which we now suffer will be done away with, and we will all be made happy and whole. Forever.
This is what God has promised. This is what we as Christians are to hope for. John has given us this great truth in a vision sent by God.

So… Do you believe it?

I think God knew it might be hard for some of us to believe it, so in verse 5 He actually restates the point of His plan for emphasis – and He makes sure John – and we – know that he really means it:
5 He who was seated on the throne said, "I am making everything new!" Then he said, "Write this down, for these words are trustworthy and true."
“Make sure you get this,” God is, in effect, saying. “I’m starting all over again with a new creation. Nothing will be the same as it was. All the brokenness and pain will be gone. Do you get the significance of that?”
And then, again to assuage our possible uncertainty, he emphatically tells John to make sure he gets all this down clearly and passes it on to us, because it’s all true and it’s all to be believed. – “Write this down, for these words are trustworthy and true.”

“These words are trustworthy and true…”

So… Do you believe it?

And then, to conclude our passage, God gives us one last emphatic assurance ….
6 He said to me: "It is done. I am the Alpha and the Omega, the Beginning and the End. To him who is thirsty I will give to drink without cost from the spring of the water of life. 7 He who overcomes will inherit all this, and I will be his God and he will be my son."
“It is done.” It’s fascinating and poignant that these words, spoken at the New Creation, the Consummation of all things, are almost exactly the same as the last words Jesus spoke from the Cross (as recorded in John 19): “It is finished” – just before he surrendered his spirit and died.

It’s important to see this parallel between what Jesus said as He completed his sacrifice on the cross and what God says at the New Creation, because this is the same story. The work of redemption which Jesus began on the cross – the work He could end with the words “It is finished” – is now, here in Revelation 21 – completed and fulfilled in the new creation which was made possible because of the sacrifice of Christ on the cross. And so, “It is done.”

The Alpha and the Omega. The Beginning and the End. The one who gives the water of eternal life, and who give the glorious new creation to us – His Church – as an inheritance forever. Our God, who will live with us and love us as His children. Forever.

This passage in Revelation 21 is truly a Great Story and a beautiful image of the New Creation. It is, after all, exactly what all of humanity desires, and exactly what we Christians hope for.

But in order for this to be the fulfillment of our deepest desires; in order for it to be what we are hoping for; we have to believe it.

 We have to believe that the day is coming when all the pain and death and loss will be gone, when the world becomes what we have always known in our hearts it should be, and when God is present in our midst, so we may live forever as his children and his people.
It can’t be the thing we hope for; the deepest desire of our hearts; if we don’t believe it.

So… Do you believe it?

I would now like for everyone to bow your heads and close your eyes.

For some of you, you have never before believed in this story – the story that began with creation and the Fall, that reached its peak in the sacrifice of Jesus to redeem us from our sins, and now is completed here, in Revelation 21, with the New Creation – the greatest hope of every human heart.

But now, today, do you want to believe it? Do you want to be part of the family of God who, by believing and accepting the sacrifice of Jesus on the cross for our sins, will be part of this new creation – the new heaven and the new earth.

It really is quite simple.

You’ve heard that Jesus died for your sins, and for the sins of all of us. You’ve heard the promise of the new creation free from pain and sin – the thing we all want.

The only question is…do you believe?

If the Holy Spirit has convinced you in your heart that this story is true, if you have decided you do believe it, perhaps for the first time, then you simply need to pray the following prayer with me.
Say silently in your heart, “Lord, I accept your sacrifice for me. I know I am a sinner and without your redemption I cannot and will not be part of the new creation, eternally in fellowship with you. But I accept you now. Now – today – I choose to believe in you, to believe in your love for me, in your having paid the price for my sin, and in the hope of being part of the new creation, in fellowship with you for all eternity. Please become my Savior and the Lord of my life. Amen”
If you have prayed that prayer with me; if today is the day you can begin to say, “Yes, I believe,” then please raise your hand.

xxxxxxxxxxxxxxxxxxxxxxxxxx

For all of us now…

The New Heaven and the New Earth. The eternal glory of intimate fellowship, face-to-face with God. The hope of every human heart that is to come.

Whether you have been a Christian for most of your life, or if today was the first time you have invited Jesus to be Lord of your life, the only question you have to answer, the only question that remains is…
Do you believe it? Amen.
Page 1

