

What Jesus Said About Heaven

Title: What Jesus Said about Heaven

- Two Important Facts:
 - Jesus said more about hell than did any other preacher in the Bible. cf. Mark 9:45-48
 - But Jesus said a lot more about heaven than He did about hell!

Jesus Came Down From Heaven

- The place from whence He came was heaven! John 6:33,38,41-42,50-51,58.
- When Jesus left this world He returned to heaven. Mark 16:16-19; Acts 1:9-11.
- Observe: If Jesus came “down from heaven” in coming to the earth, and was “received up into heaven” when He returned, then heaven is “Up,” instead of “down.”

Heaven is Where Jesus Is!

- Seated on right hand of God, Mark 16:19; I Peter 3:22; Hebrews 8:1.
- Serving as our High Priest, Hebrews 8:1; 4:14-15. Note verse 16.
- Makes Intercession for us, Hebrews 7:25.
- Serves as our mediator, I Timothy 2:5.
- Our Advocate with the Father, I John 2:1

Heaven is Where God Is!

- “Father in heaven,” Matthew 5:16,45,48; Matthew 6:1,9; 7:11,21, etc.
- Heaven is:
 - God’s Throne, Matthew 5:34; Isaiah 66:1.
 - Earth is God’s footstool, Isaiah 66:1

The God Who Resides in Heaven Is:

- The Father of our spirits, Hebrews 12:9
- Almighty, Genesis 17:1.
- “Infinite” in wisdom, Psalms 147:5.
- Eternal in existence, Psalms 90:1-2.
- Privy to all we do, Hebrews 4:13.
- Love, I John 4:8; John 3:16.
- One Who longs for our Salvation. 2 Peter 3:9.
- A God of “goodness & severity,” Romans 11:22

Heaven is Where the Holy Angels Are!

- Not the fallen angels! 2 Peter 2:4.
- The Holy Angels:
 - Serve as ministering spirits, Hebrews 1:14.
 - Rejoice over sinners who repent, Luke 15:10.
 - Are very interested in God's scheme of redemption for man, Ephesians 3:10; 1 Peter 1:12.

Heaven is Where the Christian's Reward is!

- Matthew 5:11-12, "...Rejoice, and be exceeding glad: for great is your reward in heaven..."
- Some Calvinists make a distinction between Reward and Salvation:
 - Must work to receive reward; No doing involved in being saved (they say!)
 - Can lose your reward; can't lose your salvation. Don't believe this for a minute!

Heaven is Where the Christian's Real Treasure is!

- Matthew 6:20: "But lay up for yourselves treasures in heaven..."
- Earthly treasures are insecure, Matthew 6:19. (moth, rust, thieves, etc.).
- Treasures in heaven are secure – "where neither moth nor rust doth corrupt, and where thieves do not break through nor steal," Matthew 6:20.

Heaven is Where the Christian's Name is:

- Luke 10:20: "Notwithstanding in this rejoice not, that the spirits are subject unto you: but rather rejoice because your names are written in heaven."
- cf. Philippians 4:3; Revelation 20:15; 21:27.
- Caution! It is possible for one's name to be blotted out..., Revelation 3:5.

Observations:

- We have primarily focused on what Jesus said about heaven.
- Other Scriptures more vividly describe the place called heaven, especially Revelation 21,22.
 - The description in Revelation 21,22 puts "the icing on the cake."
 - All sober-minded people should surely want to go to heaven!

Observations (continued).

- The primary emphasis of Jesus regarding heaven was not that of describing heaven as a place (great as it is), but as a relationship!

In Heaven We will Have a Relationship:

- With the heavenly Father.
- With Jesus our Redeemer.
- With the Holy Spirit.
- With the Holy Angels.
- With the redeemed of all ages.

An Important Fact to Remember:

- Properly understood, *heaven* is heaven because that is where God is and where Jesus is!
- In tragic contrast, the lost will be “punished with everlasting destruction from the presence of the Lord, and from the glory of His power,” 2 Thessalonians 1:7-9!

Conclusion:

- Every Christian should be “homesick for heaven,” and making plans to go!
- Divine preparation was made so that everyone could go! Hebrews 2:9.
- But most people will be lost in hell! Matthew 7:13-14.
- Those who do the will of God are the ones who will go to heaven, Matthew 7:21.

What Must I do to be Saved?

- Hear the word of God, Romans 10:17.
- Believe the Gospel, Mark 16:15-16.
- Repent of sins, Acts 2:38; 17:30.
- Confess faith, Acts 8:37.
- Be Baptized for the remission of sins, Acts 2:38; 22:16.
- Be Faithful unto death, Revelation 2:10.