Heaven: Session 3— The Redeption Of Earth, The Curse Lifted                                                    Derek Kistner | derekkistner.wordpress.com

I. Introduction

A. Recap: So far in session 1-2, we’ve covered a thorough overview of what we’re looking at in these twelve sessions as well as what the current Heaven in the sky is like. Tonight, we’re discussing the redemption of the earth and what it means for the curse to be lifted. Due to the sin of Adam and Eve, the earth is currently cursed (Genesis 3:17).
B. Man is Made for Eden—Everything within us longs for paradise. In fact, it could be fairly said that all attempts at human progress are ultimately an attempt to overcome and restore what was lost in the fall. It’s in our DNA because we were—sinner or saint—made by the Creator God. John Eldridge, in his book The Journey of Desire, describes a sea lion who lost the sea and is now living in an arid desert. Much time has passed, but it, much like us with Eden, still longs for the sea.
C. Earth Provides Clues About the New Earth—Many teach that heaven cannot be understood at all. Whether they overspiritualize it or presume that ignorance about it is somehow more noble, they don’t imagine it can be known about. The Bible, however, does in fact describe the current heaven—namely, as a city (Hebrews 11:10, 12:22, 13:14; Revelation 21:2). We should not pretend we don’t know what cities are. We should logically acknowledge that heaven itself is a city like we know of cities, only far better. Remember, earth is the shadow and heaven is the substance. Everything here is like there, but a dim shadow of there. What is coming when heaven comes to earth is like here, but far, far superior. For instance, God said He made man in His image. Therefore, we are really and literally like God (in body, in function, etc.), only He is indescribably superior—similar, yet altogether not similar. Heaven is also described as a country (Hebrews 11:16).
D. New Earth, Not Non-Earth—The heaven on the new earth will have mountains, trees, rivers, countries, cities, people with resurrected bodies, animals, etc. (Revelation 21-22). How do we know this? Because God’s Word says new earth, not non-earth. When we became a new creation in Christ (2 Corinthians 5:17), we did not cease to exist. Rather, our spirit was made alive for the first time and our communion with God was initiated in a dynamic way. We should not imagine a non-existent spiritual atmosphere, but a real, actual, radically-enhance new earth we’ll be living on with God Himself in the flesh!
2 Peter 3:13 (NLT) | But we are looking forward to the new heavens and new earth he has promised, a world filled with God’s righteousness.
II. Three Phases of Earth’s History
A. Past (Genesis 1-2)—Original mankind; original earth; God in heaven, visiting earth; no shame; paradise; mankind rules and expands paradise; God’s plan for mankind and earth revealed; etc.
B. Present (Genesis 3-Revelation 20)—Fallen mankind (some believe and are transformed); fallen earth (with glimmers of original); God in heaven, separate yet active (indwells believers by His Spirit); shame; paradise lost, sought (glimmers seem, foretastes); mankind banished from paradise, longs for return to paradise; God’s plan delayed and enriched; etc.
C. Future (Revelation 21-22)—resurrected mankind; new (resurrected) earth; God living forever with mankind on the new earth; no shame or potential for shame; paradise regained and magnified; mankind has unlimited, free access to paradise; God’s plan for mankind and earth realized; etc.
D. Paul Marshall—“This world is our home: we are made to live here. It has been devastated by sin, but God plans to put it right. Hence, we look forward with joy to newly restored bodies and to living in a newly restored heaven and earth. We can love this world because it is God’s, and it will be healed, becoming at last what God intended from the beginning.”
III. Earth’s Redemption: Essential to God’s Plan
Acts 3:20-21 | 20 and that He may send Jesus Christ, who was preached to you before, 21 whom heaven must receive until the times of restoration of all things, which God has spoken by the mouth of all His holy prophets since the world began.
Matthew 19:28 | So Jesus said to them, “Assuredly I say to you, that in the regeneration (renewal of all things, NIV), when the Son of Man sits on the throne of His glory, you who have followed Me will also sit on twelve thrones, judging the twelve tribes of Israel.
Psalm 24:1 | The earth is the Lord’s, and all its fullness, The world and those who dwell therein.
A. God Promised—Just as God promises to make men and women new, He promises to make the earth new (Isaiah 65:17; 66:22; 2 Peter 3:13; Revelation 21:1). All throughout Scripture, we see words like reconcile, redeem, restore, recover, return, renew, regenerate, resurrect, etc. These all carry the idea of a return to an original that was lost or distorted. “[God] sacrifices His own Son to save His original project.” – Albert Wolters, in Creation Regained.
B. The Climax—It’s important to understand that God’s redemptive plan doesn’t end at the return of Jesus, or during the millennial kingdom, but on the new earth. There will come a point when redemption is done. All will be redeemed. There will be permanent and eternal rest. The Father with His sons and daughters, Jesus with His bride the church (both one and the same), for all eternity. I say this because many treat the return of Jesus as the end, but really it’s just the beginning. Surely, there will be a shift and a new age, but it needs to be understood in the broader spectrum of redemption.
C. The Destroyed Earth Position—Some maintain the position that the earth will be obliterated and then a new one will be created. I believe this position is weak as it does not uphold the character of God who seeks to restore the original in all cases. Like us, when old left and the new came, we were still here (2 Corinthians 5:17). The old earth will pass away in the same sense, but the new earth God is making will still be on this earth. Revelation 21:1 reads that the old earth will pass away. When people pass away, they do not stop existing. As we will be raised and resurrected, the earth will be too. The earth, in dim and dark place now, will experience new life when Jesus comes back, remaking it and raising it to life with us working with Him.

D. Earth’s Baptism of Fire—It’s clear that the earth will undergo a fiery trauma at the end of the age. Peter describes the elements melting and and dissolving. I take this at face value, but don’t go so far as to conclude that the planet will no longer exist. I think thee will be global devastation likened to a forest fire or volcano that changes the earth’s landscape. This directly proceeds the millennial reign of Christ, which is the 1,000 period in which we the church will rebuild earth to His liking. 

2 Peter 3:10-13 | 10 But the day of the Lord (return of Jesus) will come as a thief in the night, in which the heavens will pass away with a great noise, and the elements will melt with fervent heat; both the earth and the works that are in it will be burned up. 11 Therefore, since all these things will be dissolved, what manner of persons ought you to be in holy conduct and godliness, 12 looking for and hastening the coming of the day of God, because of which the heavens will be dissolved, being on fire, and the elements will melt with fervent heat? 13 Nevertheless we, according to His promise, look for new heavens and a new earth in which righteousness dwells.
IV. The Lifting of the Curse

Revelation 22:3 | 3 And there shall be no more curse, but the throne of God and of the Lamb shall be in it, and His servants shall serve Him.
“Everything will be glorified, even nature itself. And that seems to me to be the biblical teaching about the eternal state; that what we call heaven is life in this perfect world as God intended humanity to live it. When he put Adam in Paradise at the beginning, Adam fell, and all fell with him, but men and women are meant to live in the body, and will live in a glorified body in a glorified world, and God will be with them.” – Martyn Lloyd-Jones
A. Broken Curse—What began in Genesis 3:17 is finally ended in Revelation 22:3. Due to Adam and Eve’s disobedience, the whole world and all future generations suffered. The Second Adam Jesus sufficiently addressed the situation upon His sinless crucifixion, but the full lifting of the effects of the curse will not manifest until this point in history.

B. Triumph Over Toil—God said that the ground would be cursed and that there would be toil. With the curse lifted, there will be indescribably fruitfulness of the ground and zero toil. Imagine life on earth without hardship, pain or discontent. Try to think of the work you do today, but without any stress, uncertainty or 
C. Work on the New Earth—The curse and toil did not mean the work itself, but the difficulty of work and the frustration related to hard work without excellent fruit/results. Imagine for a moment joyously removing some dirt in your back yard while children are joyfully playing in the street. You plant a single seed, cover it, throw some water on it and watch it grow 100 feet to full grown in one day. This is the idea of the curse being lifted. We will work with Jesus forever, not in toil and tedium, but in blessedness.
D. Randy Alcorn—“Jesus came not only to save spirits from damnation. That would have been, at most, a partial victory. No, he came to save his whole creation from death. That means our bodies too, not just our spirits. It means the earth, not just humanity. And it means the universe, not just the earth.”

Greater Peoria House of Prayer Announcements for November 28, 2015
1. Welcome to the Greater Peoria House of Prayer… we’re glad you’re here and blessed to be worshipping God with you! Be sure to pick up the free materials at the back table in the prayer room or the desk near the front of the downstairs fellowship area, which includes teaching notes, stickers, pens, prayer cards and more. Daily schedule: We have morning prayer right here in this room seven days a week from 7 - 8 a.m. Monday - Friday and 8 - 9 a.m. Saturday and Sunday. We have afternoon prayer four days a week: Monday, Wednesday, Friday and Saturday from 11:30 a.m. - noon. We also have evening prayer with worship from 6 - 8 p.m. Monday - Friday. Our Friday Night Discipleship gathering is our weekly Friday evening prayer set that has a Scriptural discipleship focus to encourage those looking to grow in prayer and be more committed in their relationship with Jesus. Our Saturday Encounter Night is from 6 - 9 p.m. and is our main corporate gathering each Saturday evening featuring live worship and a teaching to inspire love for Jesus and prayer.
2. Special events: The GPHOP Christmas potluck will be on Saturday, December 12 from 5-6 p.m. in the fellowship hall before Saturday Encounter Night. Bring a dish of food, a friend and help spread the word! Winter Burn ‘16 is coming… details forthcoming!
3. Teaching series on Heaven: As of Saturday, November 14, we’ve begun a 12-week teaching series on Heaven as part of our regular Saturday Encounter Night. Derek is teaching on one chapter per week from Randy Alcorn’s book called Heaven. Consider purchasing Randy’s book on amazon.com or store.epm.org and read along week by week. Studying and understanding the biblical perspective on Heaven deeply fuels prayer and inspires us to keep our focus on things above.
4. Use your leadership and musical talents for God’s glory: If you are interested in leading or ministering during a live worship set by singing, playing an instrument, prayer leading or behind the sound board, please contact us at gphoprayer@gmail.com. We’d love to have you serve on one of our teams!

5. Prophetic ministry: If you feel the Lord has gifted you in this area (or would like to grow in this gifting) and would consider leading/helping on a team, contact Derek at derekkistner@yahoo.com. Contact Mandy Kistner at mandykistner@yahoo.com if you would like to schedule a future healing ministry appointment or help out on the healing team.

6. Missions: Please keep the following people from the GPHOP community in prayer before and during their upcoming missions trips as well as be sensitive to financial needs related to their trip: Ashley Bucknam (Colorado Springs, CO—Acts School, September 2015-TBD).
7. Social media: Follow us on Facebook (Greater Peoria House of Prayer - GPHOP), Twitter (@GPHOPrayer) and Instagram (@GPHOPrayer) for regular updates and inspiration. Use these social media sites to get the word out, share pictures, quotes you heard, etc. Contact Derek at derekkistner@yahoo.com if you’re interested in helping with GPHOP’s social media.
8. Refuge ministry: There are several groups who use our facility for their ministry purposes. Please keep the following in prayer: Christian Business Men’s Connection Bible studies (Thursday mornings), Kinisi 424 senior worship leader meetings (monthly/as needed), Garage Thinkers kingdom entrepreneurialism class (every other Tuesday night) and Sunday church gatherings (as needed).
9. We provide free wifi to everyone here! The password for the NETGEAR33 router is dynamicflower809 (all lower case, no spaces). You can also connect to either the CableWiFi or xfinitywifi routers if you have a personal Comcast account.

10. Prayer requests: If you have a prayer request that you would like our prayer teams to pray for regularly, please submit it to gphoprayer@gmail.com.
11. Giving: The minimum prayer room budget is about $3,000 per month. If you have been blessed by the GPHOP and would like sow financially into the ministry, we would be more than blessed. You can give in cash, but if you would like to give to GPHOP with a check, please make it out to “Greater Peoria House of Prayer” or “GPHOP”—your gift is tax deductible. Thank you for your generosity! It’s helping make day and night prayer with worship possible in central Illinois. You can place your gift in the Saturday night offering during the 7 p.m. teaching or drop it in the black donation box on the wall near the front of the prayer room. Donations can also be mailed to our address at 117 East Washington Street, East Peoria, IL 61611.
Thank you for helping to keep this prayer room sacred by ensuring conversations with others are brief and kindly reminding others to do the same. There is a large fellowship area downstairs if you would like to talk at length.
Greater Peoria House of Prayer Teaching Notes                                                                                                                           November 28, 2015                                                                                                                                  
All Scriptures NKJV unless otherwise noted. | Search the Scriptures to confirm if this or any teaching is true (Acts 17:11).                                                               www.gphop.org

