
A New Creation
(Revelation 21:1-7)

Introduction:

14018.
There is a story how that years ago the Cooperative Board of Newburyport, Mass., spent $500 in renovating a vacant house. Then they discovered that the house didn’t belong to them—theirs was two doors away.

When God renovates this old world and makes it a new creation, He will not be working in territory where He doesn’t belong, for as David said…

(Psalms 24:1) The earth is the LORD'S, and the fulness thereof; the world, and they that dwell therein.

As we have read our text today, I want you to think with about…

1. A New Environment

A. The Prophecies Of This New Environment

1. The Former Shall Never Be Remembered

(Isaiah 65:17) For, behold, I create new heavens and a new earth: and the former shall not be remembered, nor come into mind.

2. The Future Shall Ever More Remain

(Isaiah 66:22) For as the new heavens and the new earth, which I will make, shall remain before me, saith the LORD, so shall your seed and your name remain.

B. The Preparation For This New Environment

(2 Peter 3:13) Nevertheless we, according to his promise, look for new heavens and a new earth, wherein dwelleth righteousness.

1. The “Now” World Will Be Melted

vs. 7-12

2. The “New” World Will Be Manifested
vs. 13

C. The Presentation Of This New Environment

(Revelation 21:1) And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea.

1. One Is Displayed

a. A New Territory

new heaven…new earth

b. A New Town

I John saw the holy city (vs. 2)

2. One Is Dissolved

a. The Old Is Gone

passed away

b. The Ocean Is Gone
no more sea
(The sea represents a figure of destruction, death, disruption, and damage.)

2. A New Existence

A. The Comparison Of The New Existence

Warren Wiersbe writes: “God’s statements recorded in Revelation 21:5-6 aptly summarize these final two chapters: “Behold, I make all things new… It is done!” What began in Genesis is brought to completion in Revelation, as the following summary shows:”

	Genesis
	Revelation

	Heavens and earth created, 1:1
	New heavens and earth, 21:1

	Sun created, 1:16
	No need of the sun, 21:23

	The night established, 1:5
	No night there 22:5

	The seas created, 1:10
	No more seas, 21:1

	The curse announced, 3:14-17
	No more curse, 22:3

	Death enters history, 3:19
	No more death, 21:4

	Man driven from the tree, 3:24
	Man restored to paradise, 22:14

	Sorrow and pain begin, 3:17
	No more tears or pain, 21:4

B. The Comfort Of The New Existence

Revelation 21:4

God shall wipe away all tears from their eyes

1. This Comfort Involves An Appearing Of The Lord

2. This Comfort Involves An Action Of Love

3. This Comfort Involves An Absence Of Lamentation

C. The Conditions Of The New Existence
Revelation 21:4

1. An Existence Without Death
and there shall be no more death
2. An Existence Without Despair
neither sorrow, nor crying
3. An Existence Without Discomfort
neither shall there be any more pain
3. A New Entirety

A. There Is An Acclamation Stated Here
Revelation 21:5

1. God Says To Witness The Wonder
Behold, I make all things new

2. God Says To Write The Words
Write: for these words are true
B. There Is An Attainment Stated Here

1. Upon Completion, There Is A Reminder

(That God is the Cause and Completion of the Course)

(Revelation 21:6) And he said unto me, It is done. I am Alpha and Omega, the beginning and the end…

2. Upon Completion, There Is A Refreshing

(Revelation 21:6) … I will give unto him that is athirst of the fountain of the water of life freely.

The meaning in the passage before us evidently is, "The great work is accomplished; the arrangement of human affairs is complete. The redeemed are gathered in; the wicked are cut off; truth is triumphant, and all is now complete-prepared for the eternal state of things." (Barnes' Notes)

C. There Is An Application Stated Here

1. An Application For The Conqueror And The Inheritance

(Revelation 21:7) He that overcometh shall inherit all things; and I will be his God, and he shall be my son.

(Romans 8:37) … we are more than conquerors through him that loved us.

2. An Application For The Condemnation And The Infidel

(Revelation 21:8) But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death.

Illustrate:
10394. A church in Southern England unearthed an ancient bill for repairs to its wall paintings, according to a Reuter’s news service story. The itemization: “For washing the servant of the high priest, brightening up the flames of hell, putting a new tail on the devil, touching up the Ten Commandments, renovating heaven and adjusting the stars. All for $23.”
—Christianity Today

The passage before us is one of the very few places in the New Testament where allusion is made to the manner in which the affairs of the world will be closed; and it cannot be explained why, if he looked for such a glorious personal reign of the Saviour, the subject should have been passed over in total silence.

The word "new," applied to the heavens and the earth that are to succeed the present, might express one of the following three things - that is, either of these things would correspond with all that is fairly implied in that word:

(a) A Re-Creation - If a new world was literally created out of nothing after this world is destroyed; for that would be in the strictest sense "new." That such an event is possible no one can doubt, though it is not revealed.

(b) A Removal - If an inhabitant of the earth should dwell after death in any other of the worlds now existing, it would be to him a "new" abode, and everything would appear new. Let him, for instance, be removed to the planet "Saturn," with its wonderful ring, and its seven moons, and the whole aspect of the heavens, and of the world on which he would then dwell, would be new to him. The same thing would occur if he were to dwell on any other of the heavenly bodies, or if he were to pass from world to world.

(c) A Renovation - If the earth should be renovated, and suited for the home of man AFTER the universal conflagration, it would then be a new abode.

(Barnes' Notes)

