The conviction of the prophet.

1. (1-2) What Isaiah saw.

In the year that King Uzziah died, I saw the Lord sitting on a throne, high and lifted up, and the train of His robe filled the temple. Above it stood seraphim; each one had six wings: with two he covered his face, with two he covered his feet, and with two he flew.

a. In the year that King Uzziah died: King Uzziah of Judah had a long and distinguished reign, described in 2 Chronicles 26 and in 2 Kings 15:1-7 (Uzziah is called Azariah in 2 Kings 15).

i. Uzziah began his reign when he was only 16 years old, and he reigned 52 years. Overall, he was a good king, and 2 Kings 15:3 says, he did what was right in the sight of the Lord, according to all that his father Amaziah had done. 2 Chronicles 28:5 says, He sought God in the days of Zechariah, who had understanding in the visions of God; and as long as he sought the Lord, God made him prosper.

ii. Uzziah also led Israel in military victories over the Philistines and other neighboring nations, and he was a strong king. Uzziah was a energetic builder, planner, and general. 2 Chronicles 26:8 says, His fame spread as far as the entrance of Egypt, for he strengthened himself exceedingly.

iii. But Uzziah’s life ended tragically. 2 Chronicles 26:16 says, But when he was strong his heart was lifted up, to his destruction, for he transgressed against the Lord his God by entering the temple of the Lord to burn incense on the altar of incense. In response, God struck Uzziah with leprosy, and he was an isolated leper until his death.

iv. So, to say in the year King Uzziah died is to say a lot. It is to say, “In the year a great and wise king died.” But it is also to say, “In the year a great and wise king who had a tragic end died.” Isaiah had great reason to be discouraged and disillusioned at the death of King Uzziah, because a great king had passed away, and because his life ended tragically. Where was the Lord in all this?

b. I saw the Lord sitting on a throne: Where was the Lord in all this? The Lord was sitting on a throne! God was still enthroned in heaven, and was still in charge of all creation.

i. There is a throne in heaven, and the Lord God sits upon it as the sovereign ruler of the universe! This is central fact of heaven; that there is an occupied throne in heaven. God does not sit on a chair in heaven. Anyone might sit on a chair. But sovereign kings sit on thrones. Judges sit on thrones. Those with proper authority and sovereignty sit on thrones.

ii. Isaiah was not alone in seeing God’s throne. Almost everyone in the Bible who had a vision of heaven, was taken to heaven, or wrote about heaven spoke of God’s throne. The prophet Michaiah saw God’s throne (1 Kings 22:19), Job saw God’s throne (Job 26:9), David saw God’s throne (Psalm 9:4 and 7, 11:4), the Sons of Korah saw God’s throne (Psalm 45:6, 47:8), Ethan the Ezrahite saw God’s throne (Psalm 89:14), Jeremiah saw God’s throne (Lamentations 5:19), Ezekiel saw God’s throne (Ezekiel 1:26, 10:1), Daniel saw God’s throne (Daniel 7:9), and the Apostle John saw God’s throne (Revelation 4:1-11). In fact, the book of Revelation may as well be called “the book of God’s throne,” because God’s throne is specifically mentioned more than 35 times in that book!

iii. The bottom line of atheism or materialism is that they believe there is no throne; there is no seat of authority or power all the universe must answer to. The bottom of humanism is that there is a throne - but man sits upon it. But the Bible makes it clear that there is a throne in heaven, and no fallen man sits on the throne, but the Lord God is enthroned in heaven.

iv. Isaiah may have been depressed or discouraged because a great leader of Judah was no longer on the throne. God in heaven now shows Isaiah, “Don’t worry about it, Isaiah. Uzziah may not be on his throne, but I am on My throne.”

c. High and lifted up: The throne was exalted and majestic. The throne set its Occupant in a superior position.

d. The train of His robe filled the temple: Kings of that time would wear robes with long trains, because they were difficult to maneuver and work in. Wearing a long train meant, “I am important enough that I don’t have to work. I am a person of honor and dignity. Others must serve me and wait upon me.” Essentially, the same is said when a bride wears a dress with a long train today.

i. God is so honored, so important, so dignified, that the train of His robe filled the temple. That’s a long train!

e. Above it stood seraphim: Surrounding the throne of God are angels known here as seraphim. In many other passages, these angels are known as cherubim (Psalm 80:1; Isaiah 37:16; Ezekiel 10:3) or as the living creatures of Revelation 4:6-11. This is the only chapter in the Bible where these creatures are named seraphim.

i. Some deny that cherubim and seraphim refer to the same beings. But the name seraphim means, “burning ones.” Ezekiel 1:13 describes cherubim (see also Ezekiel 10:15) this way: their appearance was like burning coals of fire, like the appearance of torches going back and forth among the living creatures. The fire was bright, and out of the fire went lightning. That certainly seems to describe burning ones!

f. Each one had six wings: In Revelation 4:8, the Apostle John also mentions their six wings. They need the six wings, so each can cover his face (to show they are too lowly to look upon the Lord), so each can cover his feet (to hide this “humble” area of the body, so nothing even possibly deficient is seen in the Lord’s presence), and so each can fly.

i. The Lord said to Moses, “You cannot see My face; for no man shall see Me, and live” (Exodus 33:20). Apparently the same is true even for angels, so the seraphim cover their faces.

ii. “The two wings with which the angels fly mean nothing else than their ready and cheerful performance of the commandments of God . . . The two wings with which they cover their face show plainly enough that even angels cannot endure God’s brightness, and that they are dazzled by it in the same manner as when we attempt to gaze upon the radiance of the sun.” (Calvin)

iii. “For the seraph remembers that even though sinless he is yet a creature, and therefore he conceals himself in token of his nothingness and unworthiness in the presence of the thrice Holy One.” (Spurgeon)

g. The seraphim used four of their wings to express their humility, and used two of their wings to express their willingness and ability to serve God. This is the proper balance.

i. “Thus they have four wings for adoration and two for active energy; four to conceal themselves, and two with which to occupy themselves in service; and we may learn from them that we shall serve God best when we are most deeply reverend and humbled in his presence. Veneration must be in larger proportion than vigor, adoration must exceed activity. As Mary at Jesus’ feet was preferred to Martha and her much serving, so must sacred reverence take the first place, and energetic service follow in due course.” (Spurgeon)

2. (3-4) What Isaiah heard.

And one cried to another and said: “Holy, holy, holy is the Lord of hosts; the whole earth is full of His glory!” And the posts of the door were shaken by the voice of him who cried out, and the house was filled with smoke.

a. One cried to another and said: The seraphim are not even directly addressing the Lord God here. They are proclaiming His glorious nature and character to one another, in the presence of the Lord.

b. Holy, holy, holy is the Lord of hosts: Why do they repeat “holy” three times? Wasn’t it enough to simply say that the Lord was “holy” once? It wasn’t enough. They say it three times because there are Three Persons in the One God.

i. Calvin didn’t think that this was the best verse to prove the Trinity, but he still saw the truth of the Trinity here. “The ancients quoted this passage when the wished to prove that there are three persons in one essence of the Godhead . . . I have no doubt that the angels here describe One God in Three Persons.”

c. Holy, holy, holy is the Lord of hosts: Why do they repeat “holy” three times? Wasn’t it enough to simply say that the Lord was “holy” once? It wasn’t enough. In the Hebrew language, intensity is communicated by repetition. To say the Lord is holy says something. To say the Lord is holy, holy, says far more. To say, holy, holy, holy is the Lord is to declare His holiness in the highest possible degree.

i. What does it mean that God is holy, and holy in the highest possible sense? Holiness, at its root, has the idea of apartness. It describes someone, or something, which is set apart from other people or things. An object can be holy if it is set apart for sacred service. A person is holy if they are set apart for God’s will and purpose.

ii. What is the Lord set apart from? He is set apart from creation, in that the Lord God is not a creature, and He exists outside of all creation. If all creation were to dissolve, the Lord God would remain. He is set apart from humanity, in that His “nature” or “essence” is Divine, not human. God is not a super-man or the ultimate man. God is not merely smarter than any man, stronger than any man, older than any man, or better than any man. You can’t measure God on man’s chart at all. He is Divine, and we are human.

iii. Yet, because we are made in the image of God (Genesis 1:26-27), humanity is compatible with Divinity. They are different, but they do not automatically oppose each other. This is how Jesus, the Second Person of the Trinity, could add humanity to His deity when He became a man. Unfallen humanity is not deity, but it is compatible with it.

iv. God’s holiness is a part of everything He is and does. God’s power is a holy power. God’s love is a holy love. God’s wisdom is a holy wisdom. Holiness is not an aspect of God’s personality; it is one characteristic of His entire Being.

d. The whole earth is full of His glory: The seraphim surrounding the throne of God could see this probably more clearly than Isaiah could. We are often blind to the obvious glory of God all around us.

e. The posts of the door were shaken by the voice of him who cried out: The seraphim are majestic beings, and their voice carries weight. When they speak, the door posts of God’s throne room shake! The idea may be that Isaiah was watching from the door way, and when the seraphim cried out, he could feel the door posts shake.

i. Yet these high, majestic beings - perhaps the highest beings in all of God’s creation - have one occupation. Their existence is given over to the praise and worship and honor of the Lord God who is enthroned in heaven. What could we possibly do that is a higher calling than that?

ii. They sang so powerfully, the door posts were shaken! Shouldn’t we sing with the same passion, the same heart, the same intensity? Do those angels have more to thank and praise God for than we do?

f. The house was filled with smoke: This smoke reminds us of the pillar of cloud that represented the presence of God (Exodus 13:21-22), the smoke on Mount Sinai (Exodus 19:18), and the cloud of God’s Shekinah glory that filled the temple (1 Kings 8:10-12). A cloud of glory often marks the presence of the Lord.

3. (5) What Isaiah felt.

So I said: “Woe is me, for I am undone! Because I am a man of unclean lips, and I dwell in the midst of a people of unclean lips; for my eyes have seen the King, the Lord of hosts.”

a. Woe is me, for I am undone! What made Isaiah feel like he was coming apart? Two things. First, the sight and sound of the seraphim. Second, the vision of the Lord God.

i. When Isaiah saw the angels, in all their holy humility, obedience, and praise to God, he realized not only that he was unlike the Lord God, he was also unlike the angels. They could cry out Holy, holy, holy and praise God so beautifully, but he could not because he was a man of unclean lips. “I am a man of unclean lips; I cannot say, Holy, holy, holy! which the seraphs exclaim. They are holy; I am not so: they see God and live; I have seen him, and must die, because I am unholy.” (Clarke)

ii. When Isaiah saw the Lord, he knew what kind of man he was. As poorly as he compared to the seraphim, that was nothing in relation to how he compared to the Lord. This vision (or actual experience) of the throne of God did not immediately make Isaiah feel good. The more clearly he saw the Lord, the more clearly he saw how bad his state was.

iii. Isaiah’s deep sense of depravity is consistent with the experience of other godly men in the presence of the Lord. Job (Job 42:5-6), Daniel (Daniel 10:15-17), Peter (Luke 5:8) and John (Revelation 1:7) each had similar experiences.

b. I am undone is not a bad place to be. “God will never do anything with us till he has first of all undone us.” (Spurgeon)

c. Because I am a man of unclean lips, and I dwell in the midst of a people of unclean lips: Isaiah saw his sinfulness, and the sinfulness of his people, mainly in terms of sinful speech.

i. By nature, our lips are full of flattery and false intent: With flattering lips and a double heart they speak (Psalm 12:2). By nature, our lips lie and are proud: Let the lying lips be put to silence, which speak insolent things proudly and contemptuously against the righteous (Psalm 31:18). By nature, our lips deceive: Keep your tongue from evil, and your lips from speaking deceit (Psalm 34:13). By nature, our lips are violent: Swords are in their lips (Psalm 59:7). By nature, our lips bring death to others: The poison of asps is under their lips (Psalm 140:3).

ii. Isaiah did not think for a moment that this was his only sin, but he saw that this was an example of the great and incurable disease of sin in him and his people.

d. For my eyes have seen the King, the Lord of hosts: Isaiah was a righteous, godly man by all outward appearance. Yet when he saw the enthroned King, the Lord of hosts, he saw how sinful he was in comparison.

i. Isaiah’s life may have been as brilliant as a diamond. But when you lay a diamond against a perfectly black background, and have the right light upon it, you can see every flaw and imperfection - flaws that were invisible before. Even so, when Isaiah’s righteous life lay against the background of God’s perfection, it looked different.

B. The cleansing of the prophet.

1. (6) A seraphim brings a coal from the altar.

Then one of the seraphim flew to me, having in his hand a live coal which he had taken with the tongs from the altar.

a. One of the seraphim flew to me: These angelic beings, surrounding the throne of God, ministered to Isaiah. One flew to Isaiah with a live coal - which means the coal was still hot and burning. It was so hot that even an angel had to use the tongs from the altar.

b. The altar: This must be heaven’s version of the altar of incense that was set before the holy of holies in the tabernacle of God (Exodus 30:1-10). We know that the earthly tabernacle God instructed Moses to build was made after the pattern of a heavenly reality (Exodus 25:9).

i. The throne is for God; that is where He rules and reigns. The altar is for us; that is where we find cleansing and purging from sin. We should never confuse the two!

ii. “The fire was taken from the altar, to intimate that it was divine or heavenly; for the law forbade any strange fire to be brought to it, because in sacred things every human mixture is absolute profanation. By this figure, therefore, Isaiah was taught that all purity flows from God alone.” (Calvin)

2. (7) A coal from the altar cleanses Isaiah’s lips.

And he touched my mouth with it, and said: “Behold, this has touched your lips; your iniquity is taken away, and your sin purged.”

a. And he touched my mouth with it: This must have been painful; a burning hot coal applied to the lips, one of the more sensitive areas of the body. Yet, nothing is written that Isaiah reacted in pain. Either there was no pain, because of a special blessing by God, or the pain did not matter because of the majesty of the surroundings and the goodness of the cleansing.

i. Isaiah knew he did not serve the Lord like these seraphim, the burning ones. So God said, “I will light a fire in you, also!” That is why a burning coal was used to purify Isaiah. “Jehovah, who is a consuming fire, can only fitly be served by those who are on fire, whether they be angels or men.” (Spurgeon)

ii. Isaiah cried out, Woe is me, for I am undone! (Isaiah 6:5) We might think that a burning coal to the lips would be more painful than a vision of the holy God. But for Isaiah, it was more disturbing to see the holiness of God, and to see his lack of holiness, than it was have a burning coal applied to his lips.

b. Your iniquity is taken away, and your sin purged: Isaiah’s sin had to be burned away; the fire of judgment was applied to his place of sin.

i. This was obviously a spiritual transaction. If one has a sinful mouth, it will do nothing to place a burning hot coal on their lips. That will not take away or purge their sin.

ii. Yet, the same principle works on our behalf in regard to Jesus’ work on Calvary. Our sin was place upon Him, and He was burned with the fire of God’s judgment. Yet because He was holy and righteous Himself, the fire of God’s judgment did not harm Him; it only burned away the sin, our sin.

c. Once Isaiah had met with the Lord, been convicted of his sin, and cleansed from its guilt, then he was ready to serve God.

i. “The effect of that live coal will be to fire the lip with heavenly flame. ‘Oh,’ says one man, ‘a flaming coal will burn the lip so that the man cannot speak at all.’ That is just how God works with us; it is by consuming the fleshly power that he inspires the heavenly might. Oh let the lip be burnt, let the fleshly power of eloquence be destroyed, but oh for that live coal to make the tongue eloquent with heaven’s flame; the true divine power which urged the Apostles forward, and made them conquerors of the whole world.” (Spurgeon)

C. The commission of the prophet.

1. (8) God calls, and Isaiah responds.

Also I heard the voice of the Lord, saying: “Whom shall I send, and who will go for Us?” Then I said, “Here am I! Send me.”

a. Whom shall I send, and who will go for Us? God looked for someone to send. He wanted someone to go.

i. How strange it is for God to ask a question at all! What does God wonder about? What questions would He have? What does God not know? But God was asking for a person, because God wants to reach the world, and He wants to reach it through willing people. It isn’t that God doesn’t know who these people are. It is that God is waiting for ready hearts to reveal themselves.

ii. How strange it is that this God of majesty, sovereignty, and power asks for volunteers! He could easily create robots to do His work, or command angels to carry out His will. But God wants willing, surrendered servants. Have you been waiting for God to force you to serve Him? He looks for volunteers!

b. Whom shall I send means that the missionary, the Christian worker, the witness of Jesus Christ, is sent. This is a divine commission. Who will go for Us means that the missionary, the Christian worker, the witness of Jesus Christ, has decided to go. Here we see a cooperation of the divine sent and the human will go.

i. Here we see another subtle reference to the Trinity. Who is sending? I or Us? It seems to be the same Person speaking in both the singular and the plural. It is the same Person! “The change of the number, I and us, is very remarkable; and both being meant of one and the same Lord, do sufficiently intimate a plurality of the persons in the Godhead.” (Poole)

c. Here am I! Send me: Isaiah emphatically answered God’s call. He did not hesitate. Isaiah wanted to be the answer to God’s question.

i. What created this kind of heart in Isaiah? First, he had a heart that had been in the presence of God. He had a heart that knew its own sinfulness. He had a heart that knew the need among the people, the need for God’s word. He had a heart that had been touched by God’s cleansing fire. And he had a heart that heard God’s heart to reach the nations.

d. Send me meant Isaiah was submitted to the Lord in all his service. He didn’t even say, “Here I am, I will go.” Isaiah would not go at all unless he knew he was sent by the Lord. Many are quick to say, “Here I am, I will go” but never wait for the Lord to send them.

2. (9-10) His mission described.

And He said, “Go, and tell this people: ‘Keep on hearing, but do not understand; keep on seeing, but do not perceive.’ Make the heart of this people dull, and their ears heavy, and shut their eyes; lest they see with their eyes, and hear with their ears, and understand with their heart, and return and be healed.”

a. And He said, “Go”: When we say, “Here am I! Send me” to the Lord, we should expect that He will say “Go.” He may say, “Go and serve Me here” or “Go and serve me there” or “Go and be prepared for future service,” but God always has a “Go” for us!

b. Go and tell these people, “Keep on hearing, but do not understand; keep on seeing but do not perceive.” God told Isaiah to go and preach to a people who wouldn’t respond, so that their guilt would be certain. As Trapp wrote, Isaiah would “Preach them to hell.”

c. What preacher could be satisfied with a ministry that made the heart of this people dull, and their ears heavy, and shut their eyes? Isaiah might not be satisfied with it. The people might not be satisfied with it. But God would be satisfied with it.

d. And understand with their heart, and return and be healed: This shows what the word of God can accomplish when it is received with open eyes, ears, and heart. It brings understanding to our heart, it makes us return, and it brings healing to our lives. If you are under the word of God and these things aren’t happening to you, ask God to work with your eyes, ears, and heart!

3. (11-13) Isaiah is told how long he must prophecy this way.

Then I said, “Lord, how long?” And He answered: “Until the cities are laid waste and without inhabitant, the houses are without a man, the land is utterly desolate, the Lord has removed men far away, and the forsaken places are many in the midst of the land. But yet a tenth will be in it, and will return and be for consuming, as a terebinth tree or as an oak, whose stump remains when it is cut down. So the holy seed shall be its stump.”

a. Lord, how long? This is a logical question from anyone who is given such a difficult commission. “I have to preach to those who won’t hear, and their rejection of my message will ultimately seal their doom? How long will I have to serve in that kind of ministry?”

b. The answer: Preach until destruction comes (Until the cities are laid waste and without inhabitant). Preach in hope of the restoration of a remnant (yet a tenth will be in it, and will return). Even though Isaiah’s ministry was difficult, it was not without hope.

c. And be for consuming: The remnant will indeed return, but even the remnant will eventually be judged. Israel was not done being disobedient when the returned from the Babylonian captivity, and God was not done bringing His judgment on a disobedient Israel.

i. “The devastation, great as it was to be, would not be total; but even its survivors would have to submit to further judgment. The illustration from nature, however, introduces an element of hope.” (Grogan)

d. We would expect this dramatic call of Isaiah to open the book. But the Bible clearly states that the message is more important that the messenger. Isaiah’s message was more important than Isaiah the messenger.

e. When Isaiah saw the Lord, who did he see? He saw God in the Second Person of the Trinity, he saw Jesus before He added humanity to His deity. We know this because the Apostle John quotes Isaiah 6:10, and under inspiration of the Holy Spirit, adds: These things Isaiah said when he saw His glory and spoke of Him (John 12:41).

Chapter 7
A. The sign of Shear-Jashub.

1. (1-2) The northern nation of Israel and Syria combine to attack Judah.

Now it came to pass in the days of Ahaz the son of Jotham, the son of Uzziah, king of Judah, that Rezin king of Syria and Pekah the son of Remaliah, king of Israel, went up to Jerusalem to make war against it, but could not prevail against it. And it was told to the house of David, saying, “Syria’s forces are deployed in Ephraim.” So his heart and the heart of his people were moved as the trees of the woods are moved with the wind.

a. In the days of Ahaz the son of Jotham: Ahaz was a wicked king of Judah, worshipping other gods and even sacrificing his son to Molech (2 Kings 16:1-4). The only good thing Ahaz seemed to do was father Hezekiah, who became a good king of Judah.

i. “He was a cowardly, superstitious and hypocritical ruler, one of the worst kings Judah ever had.” (Bultema)

b. Rezin king of Syria and Pekah . . . king of Israel: The alliance between these two nations and their unsuccessful attack on Jerusalem is described in 2 Kings 16.

i. The attack on Jerusalem was ultimately unsuccessful, but the war against Judah took a great toll against the southern kingdom. 2 Chronicles 28:6 documents the damage: For Pekah the son of Remaliah killed one hundred and twenty thousand in Judah in one day, all valiant men, because they had forsaken the Lord God of their fathers. 2 Chronicles 28:5 says that the Syrian army carried away a great multitude of them as captives. The king of Israel also captured 200,000 men, women and children as captives, but sent them back to Judah at the command of the prophet Oded (2 Chronicles 28:8-15).

ii. All in all, when the events of this chapter unfold, the nation of Judah had faced terrible calamity, and was devastated. As the combined armies of Israel and Syria approached Jerusalem, it looked like everything would be lost. Ahaz was challenged to trust God when things were bad, and it looked like soon, all would be lost.

c. Went up to Jerusalem to make war against it, but could not prevail against it: How was Ahaz saved from this attack? Because he entered into an ungodly alliance with Tiglath-Pileser king of Assyria, and even gave Tiglath-Pileser silver and gold that was found in the house of the Lord as a present to win his favor and protection (2 Kings 16:7-9).

i. When Ahaz went to meet Tiglath-Pileser, his new master, in Damascus, he saw the pagan altars and places of sacrifice. He copied these designs and remodeled the temple of the Lord in Jerusalem after the pattern of the pagan temple and altars in Damascus. Ahaz is a powerful, extreme example of someone who enters into an ungodly alliance for “good” reasons, and is thoroughly corrupted thereby (2 Kings 16:10-18).

ii. It is important to understand that the events of this chapter happened before Ahaz made his final decision to put his trust in Tiglath-Pileser, king of Assyria. Though we are told the end result of the attack in Isaiah 7:2 (could not prevail against it), Isaiah is telling us the end result before he describes his prophecy to Ahaz. This disregard for chronological order may be frustrating to us, but is completely natural to the ancient Hebrew mind.

d. Syria’s forces are deployed in Ephraim: Ephraim is another title for the northern nation of Israel. King Ahaz heard that Syria and Israel had joined together to make war against Judah.

e. So his heart and the heart of his people were moved as the trees of the woods are moved with the wind: King Ahaz and his people react with fear instead of with trust in God. They are shaken and unstable in their hearts.

i. In this, the people of Judah really are the people of Ahaz (his people), not the people of the Lord. God was not shaken or unsettled by this threat. If the king of Judah and the people of Judah had put their trust in the Lord, they would have had the peace of God in this conflict.

2. (3-9) The word of the Lord to Ahaz through Isaiah.

Then the Lord said to Isaiah, “Go out now to meet Ahaz, you and Shear-Jashub your son, at the end of the aqueduct from the upper pool, on the highway to the Fuller’s Field, and say to him: ‘Take heed, and be quiet; do not fear or be fainthearted for these two stubs of smoking firebrands, for the fierce anger of Rezin and Syria, and the son of Remaliah. Because Syria, Ephraim, and the son of Remaliah have plotted evil against you, saying, “Let us go up against Judah and trouble it, and let us make a gap in its wall for ourselves, and set a king over them, the son of Tabel”; thus says the Lord God: “It shall not stand, nor shall it come to pass. For the head of Syria is Damascus, and the head of Damascus is Rezin. Within sixty-five years Ephraim will be broken, so that it will not be a people. The head of Ephraim is Samaria, and the head of Samaria is Remaliah’s son. If you will not believe, surely you shall not be established.”’”

a. You and Shear-Jashub your son: Isaiah was told to take his son, named Shear-Jashub, and bring a word from the Lord to Ahaz. He brought his son as a walking object lesson, because the name Shear-Jashub means, “A Remnant Shall Return.”

b. At the end of the aqueduct from the upper pool, on the highway to the Fuller’s Field: These seemingly irrelevant details make an important point. All this happened to real people at a real time and in real places. This isn’t make believe or fairy tales. This is real.

c. Take heed, and be quiet: Seemingly, Ahaz needed to pay attention (take heed) and stop his talking about the problem (be quiet). He needed to trust God, and take courage in the Lord (do not fear or be fainthearted).

i. Perhaps also, the calamity and devastation that had wracked Judah thus far had made Ahaz stop trusting in God. “If God loves me, why am I in this mess at all? Trust Him now, after all He has allowed to happen? Are you crazy?”

d. Why was it so hard for Ahaz to do this? Because he didn’t see the situation the way the Lord did. Ahaz looked at Israel and Syria and saw a terrible threat. God looked at Israel and Syria and saw two stubs of smoking firebrands. To the Lord, they were all smoke and no fire!

i. “One would think that they are endued with so great power that they could burn and destroy the whole world. To put down the excess of terror, the Lord declares that what we imagined to be a burning, and a perpetual burning, is but a slight smoke and of short duration.” (Calvin)

ii. “Calleth them in contempt a couple of firebrands, such as would do mischief but cannot, because smoking and not burning, and but the tails of smoking firebrands neither, such as are smoking their last, and shall shortly be utterly extinct. In a word, they have more pride than power, being a mere flash.” (Trapp)

e. It shall not stand, nor shall it come to pass: Certainly, the king of Israel and the king of Syria had their plans - they have taken evil counsel against you. They wanted to attack Jerusalem, defeat the capital of Judah (make a gap in its wall), then depose Ahaz and set up their own king. But God was not worried about their plans. They looked like a big, flaming threat to Ahaz, but God looked and saw two stubs of smoking firebrands, and simply said, “It shall not stand, nor shall it come to pass.”

i. Their plans will not succeed because the nations are led by ungodly men (Rezin and Remaliah’s son), and not by the Lord. This is God’s promise, and Isaiah calls Ahaz to trust in the Lord and in His promise.

f. If you will not believe, surely you shall not be established: Here is the challenge to Ahaz. God has promised, now the king of Judah must believe. If he will not believe, it will not affect the outcome of the attack against Jerusalem. God has already decreed that their attack would not succeed. But it would affect the course of Ahaz’s life and reign as king (surely you shall not be established).

i. As it happened, Ahaz did not believe. He did not put his trust in the Lord. He put his trust in carnal methods and the king of Assyria. Jerusalem was spared, and Ahaz no doubt believed he was successful, and his plan worked. But if he would have just trusted in the Lord, Jerusalem would have been spared, and Ahaz would have been blessed.

g. Why did Isaiah bring his son Shear-Jashub? Because his name meant A Remnant Shall Return, and God wanted Ahaz to know that because of the kind of ungodly trust he put in the king of Assyria, Judah would eventually be taken into captivity, and only a remnant would return.

B. The sign of Immanuel.

1. (10-12) Ahaz will not ask for a sign.

Moreover the Lord spoke again to Ahaz, saying, “Ask a sign for yourself from the Lord your God; ask it either in the depth or in the height above.” But Ahaz said, “I will not ask, nor will I test the Lord!”

a. Ask a sign for yourself: Through the prophet Isaiah, God invites Ahaz to ask for a sign. God has just challenged Ahaz to believe and be blessed, and now God offers to give Ahaz a basis for belief - a sign for yourself.

b. But Ahaz said, “I will not ask, nor will I test the Lord!” This sounds very spiritual from Ahaz. He almost seems to say what Jesus said in Matthew 4:7: “You shall not tempt the Lord your God.” Though the words are similar, the hearts are far apart. Ahaz refused to ask for a sign, because when God fulfilled the sign, he would be “obligated” to believe.

i. This was not tempting or testing God in wrong way. It is never testing God to do as He says, and if the Lord invites us to test Him, we should. For example, in Malachi 3:10, the Lord invited Israel to give as He commanded, and thereby to prove Me now in this.

ii. Again, perhaps Ahaz was bitter against the Lord, because of all the disaster Judah had already been through at the hands of Israel and Syria. Perhaps his mind is, “I want nothing to do with the God who allowed it to get this bad.”

iii. Haven’t we, in some way, to some degree, been where Ahaz was? Haven’t we rejected the gracious, free gifts of God for silly and strange reasons? “Here let us each descend and dive into his own conscience, to see whether we also have not matched Ahaz in his madness, or at leastwise coasted too near upon his unkind usage of the Lord, by rejecting his sweet offers of grace and motions of mercy, by slighting his holy sacraments, those signs and seals of the righteousness that is by faith.” (Trapp)

2. (13-16) The Lord’s sign to Ahaz: the sign of Immanuel.

Then he said, “Hear now, O house of David! Is it a small thing for you to weary men, but will you weary my God also? Therefore the Lord Himself will give you a sign: Behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel. Curds and honey He shall eat, that He may know to refuse the evil and choose the good. For before the Child shall know to refuse the evil and choose the good, the land that you dread will be forsaken by both her kings.”

a. Is it a small thing for you to weary men, but will you weary my God also? The rulers of Judah treated other people poorly, but they treated the Lord even more poorly. If many of us expressed the same distrust we have towards the Lord towards other people, we might get a punch in the nose!

i. “How heartily angry is the prophet, how blessedly blown up in this case to so great dishonor done to God! We should be so too.” (Trapp)

ii. Spurgeon speaks well to this point: “Did I not hear some one say, ‘Ah, sir, I have been trying to believe for years.’ Terrible words! They make the case still worse. Imagine that after I had made a statement, a man should declare that he did not believe me, in fact, he could not believe me though he would like to do so. I should feel aggrieved certainly; but it would make matters worse if he added, ‘In fact I have been for years trying to believe you, and I cannot do it.’ What does he mean by that? What can he mean but that I am so incorrigibly false, and such a confirmed liar, that though he would like to give me some credit, he really cannot do it? With all the effort he can make in my favour, he finds it quite beyond his power to believe me? Now, a man who says, ‘I have been trying to believe in God,’ in reality says just that with regard to the Most High.”

b. Therefore the Lord Himself will give you as sign: Behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel. This is one of the most famous prophecies regarding the birth of Jesus the Messiah in the Bible. It also illustrates a principle of prophecy, that prophecy may have both a near fulfillment and a far fulfillment.

i. Spurgeon said of this passage, that it is said to be “One of the most difficult in all the Word of God. It may be so; I certainly did not think it was until I saw what the commentators had to say about it, and I rose up from reading them perfectly confused.”

ii. “It is characteristic of predictive prophecy that it often mingles different times together in one composite picture” (Martin)

c. The near fulfillment of this prophecy centered around Ahaz, Jerusalem, and the attack from Israel and Syria. For Ahaz, the sign centered around a time span (For before the Child shall know to refuse the evil and choose the good, the land that you dread will be forsaken by both her kings). Simply put, God would give Ahaz a sign that within a few years, both Israel and Syria would be crushed. This was a sign of deliverance to Ahaz.

i. Many commentators think that this was immediately fulfilled when a young woman in the royal household shortly married, conceived a son, and unknowingly naming him “Immanuel.” Before this boy came to eat solid food, Israel and Syria were be defeated. It is also possible that God is just referring in a figurative way to a year or two period of time.

ii. “The name ‘Immanuel’ was a rebuke to Ahaz. If ‘God is with us,’ then why should he have feared the enemy?” (Wolf)

iii. “The ‘sign’ of the child, therefore, constitutes an indication that the all-sovereign and all-knowing God has the situation completely in hand, and it rebukes the king’s lack of faith in him.” (Grogan)

d. The far or ultimate fulfillment of this prophecy goes far beyond Ahaz, to announce the miraculous virgin birth of Jesus Christ.

i. We know this passage speaks of Jesus because the Holy Spirit says so through Matthew: “Behold, the virgin shall be with child, and bear a Son, and they shall call His name Immanuel,” which is translated, “God with us.” (Matthew 1:23)

ii. We know this passage speaks of Jesus because the prophecy is addressed not only to Ahaz, but also to David’s entire house (O house of David!).

iii. We know this passage speaks of Jesus because it says the virgin shall conceive, and that conception would be a sign to David’s entire house. Those who deny the virgin birth of Jesus like to point out that the Hebrew word translated virgin (almah) can also be translated as “young woman.” The idea is that Isaiah was simply saying that a “young woman” would give birth, not a virgin. While the near fulfillment may have reference to a young woman giving birth, the far or ultimate fulfillment clearly points to a woman miraculously conceiving and giving birth. This is especially clear because the Old Testament never uses the word in a context other than virgin and because the Septuagint translates it categorically virgin (parthenos).

iv. We know this passage speaks of Jesus because it says He will be known as Immanuel, meaning “God with Us.” This was true of Jesus in fact, not only as a title. Immanuel speaks both of the deity of Jesus (God with us) and His identification and nearness to man (God with us).

e. Jesus is truly Immanuel, God with us. “Christ, indeed, was not called by this name Immanuel that we anywhere read of . . . but the import of this name is most truly affirmed and acknowledged to be fully made good in him.” (Trapp)

i. “He is, therefore, called God with us, or united to us; which cannot apply to a man who is not God . . . it denotes not only the power of God, such as he usually displays by his servant, but a union of person, by which Christ became God-man.” (Calvin)

ii. “In what sense then, is Christ God with us? Jesus is called Immanuel, or God with us, in his incarnation; God with us, by the influences of his Holy Spirit, in the holy sacrament, in the preaching of his word, in private prayer. And God with us, through every action of our life, that we begin, continue, and end in his name. He is God with us, to comfort, enlighten, protect, and defend us, in every time of temptation and trial, in the hour of death, in the day of judgment; and God with us and in us, and we with and in him, to all eternity.” (Clarke)

3. (17-25) Assyria, the nation Ahaz trusted, will also bring ruin to Judah.

“The Lord will bring the king of Assyria upon you and your people and your father’s house; days that have not come since the day that Ephraim departed from Judah.” And it shall come to pass in that day that the Lord will whistle for the fly that is in the farthest part of the rivers of Egypt, and for the bee that is in the land of Assyria. They will come, and all of them will rest in the desolate valleys and in the clefts of the rocks, and on all thorns and in all pastures. In the same day the Lord will shave with a hired razor, with those from beyond the River, with the king of Assyria, the head and the hair of the legs, and will also remove the beard. It shall be in that day that a man will keep alive a young cow and two sheep; so it shall be, from the abundance of milk they give, that he will eat curds; for curds and honey everyone will eat who is left in the land. It shall happen in that day, that wherever there could be a thousand vines worth a thousand shekels of silver, it will be for briers and thorns. With arrows and bows men will come there, because all the land will become briers and thorns. And to any hill which could be dug with the hoe, you will not go there for fear of briers and thorns; but it will become a range for oxen and a place for sheep to roam.

a. The Lord will bring the king of Assyria upon you: This was bad news to Ahaz, who had been foolishly trusting in Assyria instead of the Lord. It is as if the Lord is saying, “It will seem to you like trusting in Assyria is a clever move, because the armies of Syria and Israel will be defeated. But the Assyrians will end up defeating you also.”

i. “Thou mightest have remained at home and at ease, and mightest have received the assistance of God; but thou choosest rather to call in the Assyrians. Thou shalt find them to be worse than thine own enemies.” (Calvin)

ii. If Ahaz understood and believed what the Lord said, it would have terrified him. The Assyrians were well known for their sheer cruelty, especially over the nations they conquered. They delighted in the torture and humiliation (shave with a hired razor . . . the head and the hair of the legs).

iii. “To shave off the beard of an Oriental was an unbearable shame to him and was a sign of great sadness and mourning as well as despicable slavery.” (Bultema) We see this principle illustrated by the actions of David in 2 Samuel 10:4-5.

b. The Lord will whistle for the fly that is the farthest part of the rivers of Egypt, and for the bee that in the land of Assyria. They will come: Judah will not only be attacked by the Assyrians, they would also be invaded by the Egyptians. God would pinch Judah between these mighty nations to the north and south.

i. These invasions would bring Judah low, so that they could not farm as normally, and instead curds and honey everyone will eat who is left in the land. Normal agriculture would be devastated (wherever there could be a thousand vines . . . it will be for briars and thorns). Former farms will be suitable only for grazing (it will become a range for oxen and place for sheep to roam).

Chapter 8

The coming Assyrian invasion against Syria and Israel.

1. (1-4) The invasion is announced by the naming of Isaiah’s son.

Moreover the Lord said to me, “Take a large scroll, and write on it with a man’s pen concerning Maher-Shalal-Hash-Baz. And I will take for Myself faithful witnesses to record, Uriah the priest and Zechariah the son of Jeberechiah.” Then I went to the prophetess, and she conceived and bore a son. Then the Lord said to me, “Call his name Maher-Shalal-Hash-Baz; for before the child shall have knowledge to cry ‘My father’ and ‘My mother,’ the riches of Damascus and the spoil of Samaria will be taken away before the king of Assyria.”

a. This prophecy continues from Isaiah 7, where God assured Ahaz, king of Judah, that he would not be overthrown by the combined forces of Syria and Israel. God announced judgment against Syria and Israel, saying of their attack against Judah: It shall not stand, nor shall it come to pass . . . Within sixty-five years Ephraim will be broken, so that it will not be a people. Here, God gives Isaiah a sign to explain more about how soon the defeat of Syria and Israel will come.

b. Take a large scroll: It isn’t often that the prophets are commanded to write, but here is one instance. Isaiah will write concerning Maher-Shalal-Hash-Baz, which means speed to the spoil, hurry to the plunder.

c. Calvin on with a man’s pen: It “denotes any many of ordinary rank; and the meaning is, that not even the most ignorant and uneducated persons may be unable to read the writing.” Isaiah’s message was meant to be public, and at a level any man could read and understand.

d. I will take for Myself faithful witnesses to record: The Lord appointed two witnesses, so the validity of this word would be established. By the mouth of two or three witnesses the matter shall be established. (Deuteronomy 19:15)

e. Then I went to the prophetess: This refers to Isaiah’s wife. She is called a prophetess, though it could be in the sense of simply being the wife of the prophet. However, she clearly brought forth prophecy on at least one occasion. The birth and naming of her son Maher-Shalal-Hash-Baz was a word from God, so she certainly “brought forth” that prophecy!

i. There are many examples of prophetesses in the Bible: Miriam (Exodus 15:20), Deborah (Judges 4:4), Huldah (2 Kings 22:14), Noadiah (Nehemiah 6:14), Anna (Luke 2:36), and Philip’s four daughters (Acts 21:8-9). So, it may be that the wife of Isaiah had a prophetic ministry in her own right. But it may also be that she was simply the wife of the prophet, and her “prophecy” was giving birth to Maher-Shalal-Hash-Baz.

f. For before the child shall have knowledge to cry “My father” and “My mother”: Through the birth and naming of Maher-Shalal-Hash-Baz, the Lord gives a time frame for the invasion of Assyria that will punish Syria and Israel.

i. This is essentially the same as the near meaning of the Immanuel sign of Isaiah 7:10-17, but this sign was more public and plainer.

2. (5-10) Judah will be afflicted also.

The Lord also spoke to me again, saying: “Inasmuch as these people refused the waters of Shiloah that flow softly, and rejoice in Rezin and in Remaliah’s son; now therefore, behold, the Lord brings up over them the waters of the River, strong and mighty; yhe king of Assyria and all his glory; he will go up over all his channels and go over all his banks. He will pass through Judah, he will overflow and pass over, he will reach up to the neck; and the stretching out of his wings will fill the breadth of Your land, O Immanuel. Be shattered, O you peoples, and be broken in pieces! Give ear, all you from far countries. Gird yourselves, but be broken in pieces; gird yourselves, but be broken in pieces. Take counsel together, but it will come to nothing; Speak the word, but it will not stand, for God is with us.”

a. These people refused the waters of Shiloah that flow softly: The people of northern kingdom of Israel did not appreciate their humble streams (the waters of Shiloah). Instead, they rejoiced in wicked leaders (in Rezin and Remaliah’s son). So, God will give them a different kind of river - the waters of the River, strong and mighty.

i. “The little stream of Shiloah sprung from Mount Zion on the southwesterly side of Jerusalem. It flowed as softly as oil without any murmur. Jerusalem’s existence and continuation depended on it.” (Bultema)

ii. The capital of the Assyrian Empire was Nineveh, and the city of Nineveh was founded on a great river: the Tigris. The Assyrian Empire was also centered across another mighty river: the Euphrates. The whole land of Israel simply did not have a river like the Euphrates or the Tigris. God is using the difference between the small, humble, yet adequate waters of Israel and the mighty, yet uncontrolled rivers of Assyria to make a point. It is as if God is saying, “You don’t like what I have given you? You persist in rejecting what I give you? Then I will give you something different, but you won’t like it either.”

iii. “The small and gentle waters should be more highly valued by us than the large and rapid rivers of all the nations, and we ought not to envy the great power of the ungodly.” (Calvin)

b. He will go up over all his channels and go over all his banks: Like a large river in a flood, the Assyrian army will not stay confined to its “banks.” Instead, they will “flow over” their attack on Israel and Syria, and “flood” Judah with violence and destruction (He will pass through Judah).

c. He will reach up to the neck: Assyria would completely conquer the northern nation of Israel. The ten northern tribes would cease to be a nation after the Assyrians conquered them. But the Assyrians would not conquer the southern nation of Judah. They would “flood” them (fill the breadth of Your land), and reach up to the neck, but not over their heads. Judah would survive the Assyrian invasion, but suffer much destruction from the Assyrians.

i. Indeed, 2 Kings 18:13 describes the extent of the Assyrian invasion against Judah: And in the fourteenth year of King Hezekiah, Sennacherib king of Assyria came up against all the fortified cities of Judah and took them. Yet, Hezekiah was able to keep the king of Assyria away from Jerusalem, and barely able to survive, by buying his favor with riches from the temple - even stripping gold from the temple doors to appease the pagan king!

ii. “The sacred history assures us that these things were fulfilled . . . for the Assyrians, whom the Jews called to their assistance, destroyed them. This was the just punishment of their distrust; and we see in it a striking instance of the wicked greediness of men, who cannot be satisified with the promise and assistance of God.” (Calvin)

d. Your land, O Immanuel: This refers back to the “Immanuel” prophecy of Isaiah 7:14. The land the Assyrians will invade doesn’t really belong to Judah or to King Ahaz. It belongs to the Lord God, to the coming Messiah, to Immanuel.

e. Gird yourselves, but be broken in pieces . . . speak the word, but it will not stand, for God is with us: The victims of this Assyrian invasion (Syria, Israel, and Judah) could prepare for the invasion all they wanted (gird yourselves). But all their preparation would not protect them (but be broken in pieces). They could take counsel together, but it will come to nothing. All their plans and words and ideas will not stand, for God is with us. God’s will was going to be done, despite all the plans and preparations Syria, Israel, and Judah might make against it.

i. Who is the us of God is with us? In one sense the us is the Assyrian army, because they were the instruments of God’s judgment against Syria, Israel, and Judah. Nothing could stop the Assyrian army, because even if they did not know it, or even if their own hearts were wrong in the matter, God was using them. But the us is also the prophet himself. As a messenger of God, his word would come to pass no matter what the three nations did to prepare against it.

ii. God is with us also alludes to the Immanuel prophecy, because Immanuel means “God is with us.”

B. How Judah can prepare for this invasion.

1. (11-15) Prepare by fearing God, not Assyria.

For the Lord spoke thus to me with a strong hand, and instructed me that I should not walk in the way of this people, saying: “Do not say, ‘A conspiracy,’ concerning all that this people call a conspiracy, nor be afraid of their threats, nor be troubled. The Lord of hosts, Him you shall hallow; let Him be your fear, and let Him be your dread. He will be as a sanctuary, but a stone of stumbling and a rock of offense to both the houses of Israel, as a trap and a snare to the inhabitants of Jerusalem. And many among them shall stumble; they shall fall and be broken, be snared and taken.”

a. Do not say, “A conspiracy” . . . nor be afraid of their threats: Isaiah, and all the people of Judah, were tempted to give into fear and panic, knowing the dangerous place they were in. At the time of this prophecy, the combined armies of Israel and Syria had destroyed much of Judah. Their armies either encircled Jerusalem or were on the way. They planned to depose King Ahaz of Judah and set their own man on the throne (Isaiah 7:6). Now, Isaiah’s prophecy declared the armies of Syria and Israel would not succeed in conquering Judah, but the Assyrians (who they trusted to help them) would attack them and do much damage. In the midst of all this, it would be easy to let your heart or mind settle on conspiracies and threats. But God tells them not to.

b. The Lord of hosts, Him you shall hallow; let Him be your fear: Instead of fearing conspiracies and threats, fear God. Don’t see yourself at the mercy of opposing armies; you are in God’s hands. Worry about your place with the Lord instead of your enemies!

c. He will be as a sanctuary: The Lord will be our sacred place, and our place of protection. He will keep us safe from our enemies.

d. But a stone of stumbling and a rock of offense: For those who trust Him, the Lord will be as a sanctuary. But for those who don’t, He will be a stone of stumbling and a rock of offense. Instead of finding protection from the Lord, they will “trip” over Him, falling to destruction. Indeed, many among them shall stumble; they shall fall and be broken.

i. We love to sing the song, “What A Friend We Have In Jesus,” and every line of the song is true. But for those who reject the Lord, they could sing, “What An Enemy I Have In God.” Instead of being as a sanctuary, He will be a trap and a snare. Instead of being protected, they shall fall and be broken. No wonder Psalm 2:12 says, Kiss the Son, lest He be angry, and you perish in the way, when His wrath is kindled but a little. Blessed are all those who put their trust in Him.

ii. We know that Jesus is this stone of stumbling and a rock of offense (1 Peter 2:6-8). This is a strong statement of the deity of Jesus, because clearly in Isaiah 8:13-14, the Lord of hosts is the stone, and clearly in 1 Peter 2:6-8, Jesus Christ is the stone.

iii. This is the same idea behind the statement of Simeon when he held the child Jesus, as recorded in Luke 2:34: Behold, this Child is destined for the fall and rising of many in Israel, and for a sign which will be spoken against.

2. (16-18) Prepare by waiting on the Lord.

Bind up the testimony, seal the law among my disciples. And I will wait on the Lord, who hides His face from the house of Jacob; and I will hope in Him. Here am I and the children whom the Lord has given me! We are for signs and wonders in Israel from the Lord of hosts, who dwells in Mount Zion.

a. And I will wait on the Lord: Waiting on the Lord is not passive inactivity. It means to wait on the Lord as a waiter would wait on a table. It means to be totally attentive to the Lord, focused on His every move, and responsive to His every desire. At times it means inactivity, but even that is an “active inactivity,” where we stand before the Lord, totally focused on Him, waiting for what He wants next.

i. At the time Isaiah spoke, the leaders and the people of Judah were waiting on the armies of Israel and Syria, because they were under attack. As they heard of the danger from the Assyrians, they would be tempted to put their focus on them. But their focus was on these armies, not on the Lord. Isaiah says, “Battle against Syria and Israel by setting your focus on the Lord. Prepare for the coming attack from Assyria by waiting on the Lord instead of your enemies.”

b. Bind up the testimony, seal the law among my disciples: Waiting on the Lord is connected with His word. We can wait on the Lord by waiting on His word.

c. Here am I and the children whom the Lord has given me! We are for signs and wonders in Israel: Isaiah had been called to prophesy, and to use his children in his prophetic messages (Isaiah 7:3, 8:3). So he declares, Here am I and the children whom the Lord has given me! It is as if he is saying, “Look at us! We are the message!”

i. The name Maher-Shalal-Hash-Baz means, “Speed to the spoil, hurry to the plunder.” This spoke of the coming attack on Syria, Israel, and Judah by Assyria. The name Shear-Jashub means, “A Remnant Shall Return.” This spoke of the restoration God would eventually bring. The name Isaiah means, “Salvation is of the Lord.” This spoke of the attitude and hope Judah needed to have.

ii. We are also the children of God, and we are His message. Hebrews 2:11-13 quotes this passage to communicate this truth: For both He who sanctifies and those who are being sanctified are all of one, for which reason He is not ashamed to call them brethren, saying . . . “Here am I and the children whom God has given Me.” Just as much as Isaiah’s children were living witnesses of the truth of God’s word, so are we as God’s children.

3. (19-22) Prepare by seeking His light and word, not the darkness of the occult.

And when they say to you, “Seek those who are mediums and wizards, who whisper and mutter,” should not a people seek their God? Should they seek the dead on behalf of the living? To the law and to the testimony! If they do not speak according to this word, it is because there is no light in them. They will pass through it hard pressed and hungry; and it shall happen, when they are hungry, that they will be enraged and curse their king and their God, and look upward. Then they will look to the earth, and see trouble and darkness, gloom of anguish; and they will be driven into darkness.

a. Seek those who are mediums and wizards: In the present danger from Syria and Israel, and in the coming danger from Assyria, Judah will be tempted to seek guidance and comfort from those who are mediums and wizards. Isaiah exposes the foolishness of this, when he says, “Should not a people seek their God? Should they seek the dead on behalf of the living?”

i. When you are in trouble, shouldn’t you seek your God? If you can’t rely on your God when you are in trouble, then what good is your God?

ii. What sense does it make to seek the dead on behalf of the living? The dead are the dead, the living are the living. The living God speaks through His living Word and His living people to guide us. There is no reason to seek the dead.

iii. This passage also exposes the foolishness of praying to the saints. The exact same question should be asked: Should they seek the dead on behalf of the living?

b. To the law and to the testimony! Forget about mediums and wizards and the dead. Instead of all that deception and foolishness, To the law and to the testimony! Go to God’s Word!

i. Law and testimony each refer to God’s Word. We might say that law refers to God’s holy commands, and testimony refers to His dealings with His people as recorded in His Word. But that may be slicing it too thin, because often similar terms for God’s Word are repeated, not for the sake of distinction, but for the sake of emphasis.

ii. How it needs to be proclaimed to our pulpits today: To the law and to the testimony! Enough with your over-use of anecdotes and jokes! Enough with your emphasis on entertainment and sappy stories! Enough with your catering to itching ears! Enough with your hobbyhorses and pet peeves! To the law and to the testimony!

iii. “Let us remember, as ministers of the Gospel, what M’Cheyne beautifully said; ‘Depend upon it,’ said he, ‘it is God’s Word not man’s comment upon God’s Word, that saves souls;’ and I have marked, that if ever we have a conversion at any time, in ninety-nine cases out of a hundred, the conversion is rather traceable to the text, or to some Scripture quoted in the sermon, than to any trite or original saying by the preacher. It is God’s Word that breaks the fetters and sets the prisoner free, it is God’s Word instrumentally that saves souls, and therefore let us bring everything to the touchstone.” (Spurgeon)

c. If they do not speak according to this word, it is because there is no light in them: If there is a disagreement between God’s word and the word of the messenger, it isn’t hard to figure out who is wrong. The messenger is wrong. The word judges the messenger; the messenger doesn’t judge the word.

d. They will be driven into darkness: When they forsake God’s word and trust in mediums and wizards and the dead, they are courting darkness, not light.

Chapter 9

A. Hope for Israel.

1. (1-2) A day of light for the northern tribes.

Nevertheless the gloom will not be upon her who is distressed, as when at first He lightly esteemed the land of Zebulun and the land of Naphtali, and afterward more heavily oppressed her, by the way of the sea, beyond the Jordan, in Galilee of the Gentiles. The people who walked in darkness have seen a great light; those who dwelt in the land of the shadow of death, upon them a light has shined.

a. Nevertheless the gloom: The gloom carries over from Isaiah 8, where Isaiah warned Judah about the coming invasion from Assyria. Isaiah 8:22 said, Then they will look to the earth, and see trouble and darkness, gloom of anguish; and they will be driven into darkness. The invasion of the Assyrians would be terrible for the Jewish people, especially for the northern regions of the Promised Land, the land of Zebulun and the land of Naphtali.

b. In this context, the promise of Isaiah 9:1 is all the more precious: The gloom will not be upon her who is distressed. The northern regions of the Promised Land - around the Sea of Galilee (Galilee of the Gentiles) - were most severely ravaged when the Assyrians invaded from the north. The promise is that this land, once seemingly lightly esteemed by the Lord, will one day have a special blessing.

c. The people who walked in darkness have seen a great light . . . upon them a light has shined: The northern tribes were the first to suffer from the Assyrian invasions, so in God’s mercy, they will be the first to see the light of the Messiah.

i. Matthew 4:13-16 quotes this passage as clearly fulfilled in the Galilean ministry of Jesus. Since the majority of Jesus’ ministry took place in this northern area of Israel, around the Sea of Galilee, God certainly did have a special blessing for this once lightly esteemed land!

2. (3-5) Joy in the Messiah’s deliverance and victory.

You have multiplied the nation and increased its joy; they rejoice before You according to the joy of harvest, as men rejoice when they divide the spoil. For You have broken the yoke of his burden and the staff of his shoulder, the rod of his oppressor, as in the day of Midian. For every warrior’s sandal from the noisy battle, and garments rolled in blood, will be used for burning and fuel of fire.

a. You have multiplied the nation and increased its joy: The ministry of the Messiah would bring joy and gladness to Israel. Jesus said His ministry was like having a wedding party (Matthew 9:14-15). They will rejoice according to the time of harvest, the time when the hard work has paid off and the bounty comes off. They will rejoice as men rejoice when they divide the spoil, with a celebration of victory, as in the locker room of a championship team.

b. As in the day of Midian: This refers to Gideon’s great victory over Midian in Judges 7. As wonderfully complete, joyous, and victorious as Gideon’s victory over Midian was, this is the same kind of victory the Messiah will enjoy and give.

i. And the victory is complete. The reference to every warrior’s sandal . . . garments rolled in blood, will be used for burning and fuel of fire means that the battle is over. This is what you did when the battle was finished and you had won!

c. Each of these promises - the reference to great joy, the breaking of the yoke of his burden and the rod of his oppressor, and the complete victory over all enemies has spiritual application to Jesus’ work in our lives. These things are ours in Jesus!

i. When is Jesus sad or worried or afraid? When does Jesus groan under the yoke of his burden? When does Jesus feel the sting of the rod of his oppressor? When is Jesus’ victory incomplete? The risen, glorified, ascended Jesus experiences none of these things, and He has raised us up together, and made us sit together in the heavenly places in Christ Jesus (Ephesians 2:6). As we are in Jesus Christ, we share in His victory! We are more than conquerors through Him who loved us (Romans 8:37).

3. (6) The glory of the Messiah who will reign.

For unto us a Child is born, unto us a Son is given; and the government will be upon His shoulder. And His name will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

a. For unto us a Child is born, unto us a Son is given: Most straightforwardly, Isaiah is using the Hebrew literary tool of repetition to emphasize the point. The Child is born, the Son is given. At the same time, we recognize the hand of the Holy Spirit in the specific wording.

b. For unto us a Child is born: This glorious prophecy of the birth of Messiah reminds Israel that the victory-bringing Messiah would be a man. Theoretically, the Messiah could have been an angel. Or, the Messiah could have been God without humanity. But in reality, neither of those options would have qualified the Messiah to be our Saviour and High Priest as Jesus was. The Child had to be born.

i. What amazing mystery! There is nothing more weak, more helpless, more dependent than a child. Theoretically, the Messiah could have come as a fully grown man, created as an adult even as Adam was created. But for Jesus to fully identify with humanity, and to display in His life the servant nature that is in God, made Himself of no reputation, taking the form of a bondservant, and coming in the likeness of men (Philippians 2:7).

c. Unto us a Son is given: This Child would be a man, but more than a man. He is also the eternal Son of God, the Second Person of the Godhead. Theoretically, the Messiah didn’t have to be God. He might have been a sinless angel, or merely a perfect man like Adam. But in reality, neither of those options would have qualified the Messiah to be our Saviour and High Priest as Jesus was. The Son had to be given.

i. What glorious truth! We needed a perfect, infinite Being to offer a perfect, infinite atonement for our sins. We needed Immanuel, God is with us (Isaiah 7:14).

ii. The Child could be born, because the humanity of Jesus had a starting point. There was a time when humanity was not added to His deity. The Son had to be given, because the Second Person of the Trinity is eternal, and existed forever as the Son, even before adding humanity to His deity.

iii. While Isaiah may have intended the repetition merely for the sake of emphasis, we rejoice in the Holy Spirit’s guidance in every word! Jesus, the Messiah, is fully God and fully man. There was a time when the eternal Son of God, the Second Person of the Holy Trinity, added humanity to His deity. He never became less God, but He added a human nature to His divine nature, and so became one person with two distinct natures, functioning together in perfect harmony.

iv. That Jesus is both God and man tells us that man really is made in the image of God (Genesis 1:26) and that perfect humanity is more compatible with deity than we imagine. It says that our problem is not our humanity, but our fallenness. To say “I’m only human” is wrong, because Jesus was fully human yet perfect. It is more accurate to say, “I’m only fallen.” But remember that the humanity that Jesus added to His Divine nature was not the sinful humanity we commonly know, but the perfect humanity of Adam and Eve before the fall.

v. Jesus remains a man eternally (Acts 7:55-56, 1 Timothy 2:5). He did not relinquish His humanity on His ascension; but He is now a man in a resurrection body, as we will one day have.

vi. If Jesus were not fully man, He could not stand in the place of sinful man and be a substitute for the punishment man deserves. If He were not fully God, His sacrifice would be insufficient. If Jesus is not fully God and fully man, we are lost in sin.

d. And the government will be upon His shoulder: Ultimately, this will be fulfilled in the Millennium, when Jesus Christ will rule the earth as King of Kings and Lord of Lords (Revelation 20:4-6, Psalm 72, Isaiah 2:1-4, Isaiah 11, Isaiah 65:17-25, Zechariah 14:6-21).

i. This ultimate fulfillment of this promise is still waiting. But we can still see the government . . . upon His shoulder in many ways. Gayle Erwin writes about the government God promises, both ultimately and right now:

What might such a government look like? First of all, it would look like its king. Politicians of this day look for what they can get from you. Jesus looks for what He can do for you.

Leaders of this day surround themselves with servants. Jesus surrounds us with His servanthood.

Leaders of this day use their power to build their empire. Jesus uses his power to wash our feet and make us clean and comfortable.

Leaders of this day trade their influence for money. God so loved that he gave . . .

Generals of this day need regular wars to keep their weapons and skills up to date and insure their own advancement. Jesus brings peace and rest to hearts.

The higher the plane of importance one reaches in this world, the more inaccessible he becomes. Jesus was Emanuel, “God with us.”

Leaders of this day are desperate to be seen and heard. Jesus sought anonymity so He could be useful.

Obviously, Jesus is not in charge of the halls of Washington, London, Moscow, Baghdad, Paris or Bonn. So, how can we ever believe the “government will be upon His shoulders”?

Actually, His government shows its workings in wonderful ways. Whenever I see someone who miraculously leaves a life of drugs or alcohol and is restored to his family and work, I can see that he is now governed by God.

Whenever I see loving Christians gently caring for orphans and those rejected by family, I know I am watching people governed by God.

Whenever I see people eagerly learning the Bible and joyously praising, I know who the governor is.

Whenever I see people give up lucrative careers simply to go and share the Good News of Jesus, I know they are governed by God.

When I see pastors carefully teach and lead the flock God has given them, I know they are getting signals from the great King.

When I see people leave family to live and teach in distant lands because they love the people who have not heard, I know they are governed by God.

So, indeed, the government is alive and working. Often silently, mostly unseen. We can be and are, by choice, governed by God. Hope and joy and peace and rest cover its subjects. Justice, mercy and grace, amazingly coexist. I like this Kingdom. The borders are open. Come on in.

e. His name will be called: The idea isn’t that these will be the literal names of the Messiah. Instead, these are aspects of His character, they describe who He is and what He has come to do.

i. “In Semitic thought, a name does not just identify or distinguish a person, it expresses the very nature of his being.” (Longenecker)

ii. Calvin, on the greatness of these titles: “This ought to be the more carefully considered, because the greater part of men are satisfied with his mere name, and do not observe his power and energy, though that ought to be chiefly regarded.”

f. The Messiah is Wonderful: The glory of who He is and what He has done for us should fill us with wonder. You can never really look at Jesus, really know Him, and be bored. He is Wonderful, and will fill your heart and mind with amazement!

i. As well, this is a reference to the deity of Jesus; “The word ‘wonderful’ has overtones of deity” (Grogan) (See also Judges 13:18)

g. The Messiah is our Counselor: Jesus is the One fit to guide our lives, and should be the Christian’s immediate resource as a counselor. Jesus can help you with your problems. He may use the presence and the words of another Christian to do it, but Jesus is our Counselor.

i. How we need Jesus as our Counselor! “It was by a Counsellor that this world was ruined. Did not Satan mask himself in the serpent, and counsel the woman with exceeding craftiness, that she should take unto herself of the fruit of the tree of knowledge of good and evil, in the hope that thereby she should be as God? Was it not that evil counsel which provoked our mother to rebel against her Maker, and did it not as the effect of sin, bring death into this world with all its train of woe? Ah! beloved, it was meet that the world should have a Counsellor to restore it, if it had a Counsellor to destroy it.” (Spurgeon)

ii. Jesus is our Counselor in the sense that He sits in the High Counsel of the Godhead, and takes council with the Father and the Holy Spirit for our good. The High Counsel of the Godhead brought forth our salvation. “Hence you read in the book of Zechariah, if you turn to the sixth chapter and the thirteenth verse, this passage — ‘The council of peace shall be between them both.’ The Son of God with his Father and the Spirit, ordained the council of peace. Thus was it arranged. The Son must suffer, he must be the substitute, must bear his people’s sins and be punished in their stead; the Father must accept the Son’s substitution and allow his people to go free, because Christ had paid their debts. The Spirit of the living God must then cleanse the people whom the blood had pardoned, and so they must be accepted before the presence of God, even the Father. That was the result of the great council.” (Spurgeon)

iii. The High Counsel of the Godhead guides our lives. “Remember, there is nothing that happens in your daily life, but what was first of all devised in eternity, and counselled by Jesus Christ for your good and in your behalf, that all things might work together for your lasting benefit and profit . . . Oh, how strange providence seems to you and to me! Does it not look like a zig-zag line, this way and that way, backward and forward, like the journeyings of the children of Israel in the wilderness? Ah! my brethren, but to God it is a straight line. Directly, God always goes to his object. And yet to us, he often seems to go round about . . . Let us learn to leave providence in the hand of the Counsellor.” (Spurgeon)

iv. Jesus’ counsel is necessary counsel. Jesus’ counsel is faithful counsel, without any self-interest. Jesus’ counsel is hearty counsel. It isn’t detached and unemotional. Jesus’ counsel is sweet counsel. “Christian, do you know what sweet counsel is? You have gone to your Master in the day of trouble, and in the secret of your chamber you have poured out your heart before him. You have laid your case before him, with all its difficulties, as Hezekiah did Rabshakeh’s letter, and you have felt, that though Christ was not there in flesh and blood, yet he was there in spirit, and he counselled you. You felt that his was counsel that came from the very heart. But he was something better than that. There was such a sweetness coming with his counsel, such a radiance of love, such a fullness of fellowship, that you said, ‘Oh that I were in trouble every day, if I might have such sweet counsel as this!’ Christ is the Counsellor whom I desire to consult every hour, and I would that I could sit in his secret chamber all day and all night long, because to counsel with him is to have sweet counsel, hearty counsel, and wise counsel, all at the same time.” (Spurgeon)

v. “Why, you may have a friend that talks very sweetly with you, and you will say, ‘Well, he is a kind, good soul, but I really cannot trust his judgment.’ You have another friend, who has a good deal of judgment, and yet you say of him, ‘Certainly, he is a man of prudence above a great many, but I cannot find out his sympathy; I never get at his heart, if he were ever so rough and untutored, I would sooner have his heart without his prudence, than his prudence without his heart,’ But we go to Christ, and we get wisdom; we get love, we get sympathy, we get everything that can possibly be wanted in a Counsellor.” (Spurgeon)

h. The Messiah is Mighty God: The God of all creation and glory, the Lord who reigns in heaven, the One worthy of our worship and praise.

i. Can there be a more straightforward declaration of the deity of the Messiah? Yet some groups (such as Jehovah’s Witnesses) try to make a distinction between Mighty God and Almighty God. Scripturally, there is no distinction, because both titles are used of Jesus and Yahweh specifically (Almighty is applied to Jesus in Revelation 1:8).

ii. In Isaiah 10:21, the prophet uses the exact same phrase to refer to Yahweh: The remnant will return, the remnant of Jacob, to the Mighty God. Therefore, this is a clear statement of absolute deity

iii. “And indeed, if Christ had not been God, it would have been unlawful to glory in him; for it is written, Cursed be he that trusteth in man. (Jeremiah 17:5)” (Calvin)

iv. “We extend the right hand of fellowship to all those who love the Lord Jesus Christ in sincerity and truth; but we cannot exchange our Christian greetings with those who deny him to be ‘very God of very God.’ And the reason is sometimes asked; for say our opponents, ‘We are ready to give the right hand of fellowship to you, why don’t you do so to us?’ Our reply shall be given thus briefly: ‘You have no right to complain of us, seeing that in this matter we stand on the defensive. When you declare yourselves to believe that Christ is not the Son of God, you may not be conscious of it, but you have charged us with one of the blackest sins in the entire catalogue of crime.’ The Unitarians must, to be existent, charge the whole of us, who worship Christ, with being idolaters. Now idolatry is a sin of the most heinous character; it is not an offense against men it is true, but it is an intolerable offense against the majesty of God.” (Spurgeon)

v. “If Christ were not the Son of God, his death, so far from being a satisfaction for sin, was a death most richly and righteously deserved. The Sanhedrin before which He was tried was the recognized and authorized legislature of the country. He was brought before that Sanhedrin, charged with blasphemy, and it was upon that charge that they condemned him to die, because he made himself the Son of God.” (Spurgeon)

i. The Messiah is the Everlasting Father: The idea in these Hebrew words is that Jesus is the source or author of all eternity, that He is the Creator Himself. It does not mean that Jesus Himself is the Person of the Father in the Trinity.

j. The Messiah is the Prince of Peace: He is the One who makes peace, especially between God and man.

k. “Whenever, in short, it appears to us that everything is in a ruinous condition, let us recall to our remembrance that Christ is called Wonderful, because he has inconceivable methods of assisting us, and because his power is far beyond what we are able to conceive. When we need counsel, let us remember that he is the Counselor. When we need strength, let us remember that he is Mighty and Strong. When new terrors spring up suddenly every instant, and when many deaths threaten us from various quarters, let us rely on that eternity of which he is with good reason called the Father, and by the same comfort let us learn to soothe all temporal distresses. When we are inwardly tossed by various tempests, and when Satan attempts to disturb our consciences, let us remember that Christ is The Prince of Peace, and that it is easy for him quickly to allay all our uneasy feelings. This will these titles confirm us more and more in the faith of Christ, and fortify us against Satan and against hell itself.” (Calvin)

4. (7) The glory of the Messiah’s reign.

Of the increase of His government and peace there will be no end, upon the throne of David and over His kingdom, to order it and establish it with judgment and justice from that time forward, even forever. The zeal of the Lord of hosts will perform this.

a. Of the increase of His government and peace there will be no end . . . even forever: The reign of the Messiah will not last merely 1,000 years, though the millennium is a special aspect of His reign. There will be no end to the reign of the Messiah, and He will rule for all eternity.

i. Handel had it right in the Hallelujah chorus of Messiah: “And He shall reign forever and ever.”

b. Upon the throne of David: Jesus will rule on David’s throne, and over his kingdom (that is, David’s kingdom - Israel). This is a fulfillment of God’s great covenant with David in 2 Samuel 7.

c. All this may sound too good to be true, but the zeal of the Lord of hosts will perform this. God - the Lord of all heavenly armies - has promised to accomplish this word, and part of it has been accomplished already.

i. Jesus can be Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace for everyone now. One day, these offices will be imposed upon the world. For now, they are real for those who receive Jesus and submit to Him.

B. Coming judgment on the Northern Kingdom of Israel.

This section (Isaiah 9:8-10:4) is in four parts, each part concluding with “For all this His anger is not turned away, but His hand (of judgment) is stretched out still.” Some have called this section, “The Speech of the Outstretched Hand.”

1. (8-12) Because of their unholy pride, Israel will be defeated by her enemies.

The Lord sent a word against Jacob, and it has fallen on Israel. All the people will know; Ephraim and the inhabitant of Samaria; who say in pride and arrogance of heart: “The bricks have fallen down, but we will rebuild with hewn stones; the sycamores are cut down, but we will replace them with cedars.” Therefore the Lord shall set up the adversaries of Rezin against him, and spur his enemies on, the Syrians before and the Philistines behind; and they shall devour Israel with an open mouth. For all this His anger is not turned away, but His hand is stretched out still.

a. The Lord sent a word against Jacob, and it has fallen on Israel: The idea is that the Lord brought a word against all His people (against Jacob) and the word has scored a “direct hit” against the Northern Kingdom of Israel.

b. Ephraim and the inhabitant of Samaria: The tribe of Ephraim was the largest and most influential tribe in the Northern Kingdom of Israel. So, often the Lord refers to the Kingdom of Israel by the name Ephraim. Samaria was the capital of the Northern Kingdom of Israel. There isn’t any doubt whom this prophecy is directed to.

c. Who say in pride and arrogance of heart: “The bricks have fallen down, but we will rebuild with hewn stones; the sycamores are cut down, but we will replace them with cedars.” In their pride, the leaders and the people of the Northern Kingdom of Israel said, “Who cares if God judges us? Whatever is torn down, we will rebuild with something better. We have nothing to fear from what God can bring against us.”

i. “Instead of humbling themselves before the face of God on account of the many calamities that had already descended on them, they still entertained a lighthearted optimism regarding the future. This optimism manifested itself in the slogans that were current in that day and apparently on everybody’s lips.” (Bultema)

ii. “What a brief but deeply psychological picture this is of an unfaithful generation that keeps dreaming of better times to come and lightheartedly ignores the severe judgments of God.” (Bultema)

d. Therefore the Lord shall set up the adversaries: Because they believed they would be able to weather the storm of attack and then rebuild, God would send successive waves of enemies against Israel (The Syrians before and the Philistines behind). The destruction of Israel would be complete, and their proud promise to rebuild would be unfulfilled.

e. The chorus is said: For all this, His anger is not turned away, but His hand is stretched out still. The judgment against Israel’s pride was not enough. There was still sin to judge, and God wasn’t ready to stop His work of judgment.

i. Calvin could say of his day, more than 300 years ago: “How many are the distresses with which Europe has been afflicted for thirty or forty years? How many are the chastisements by which she has been called to repentance? And yet it does not appear that those numerous chastisements have done any good. On the contrary, luxury increases every day, lawless passions are inflamed, and men go on in crimes and profligacy more shamelessly than ever. In short, those very calamities appear to have been so many excitements to luxury and splendour. What then should we expect but to be bruised with heavier blows?”

2. (13-17) Because they refuse to repent, there will be an overthrow of leadership.

For the people do not turn to Him who strikes them, nor do they seek the Lord of hosts. Therefore the Lord will cut off head and tail from Israel, palm branch and bulrush in one day. The elder and honorable, he is the head; the prophet who teaches lies, he is the tail. For the leaders of this people cause them to err, and those who are led by them are destroyed. Therefore the Lord will have no joy in their young men, nor have mercy on their fatherless and widows; for everyone is a hypocrite and an evildoer, and every mouth speaks folly. For all this His anger is not turned away, but His hand is stretched out still.

a. For the people do not turn to Him who strikes them: Each episode of judgment was followed by Israel’s refusal to turn to the Lord. They were like dumb animals that resist even more when they are beaten.

b. Therefore the Lord will cut off the head and tail from Israel: Those who lead in Israel (the elder and honorable . . . the prophet who teaches lies . . . the leaders of this people) will be cut off, which often means to be killed.

i. “The expression branch and rush indicates the same thing as head and tail. A branch grows upward and hence refers to the high and important people of the population; the rush grows in muddy marshes and refers to the lowest element of the population, the scum.” (Bultema)

c. The chorus is said: For all this, His anger is not turned away, but His hand is stretched out still. The judgment against Israel’s impenitence was not enough. There was still sin to judge, and God wasn’t ready to stop His work of judgment.

3. (18-21) Because of prevailing wickedness they will attack their own brothers.

For wickedness burns as the fire; it shall devour the briers and thorns, and kindle in the thickets of the forest; they shall mount up like rising smoke. Through the wrath of the Lord of hosts the land is burned up, and the people shall be as fuel for the fire; no man shall spare his brother. And he shall snatch on the right hand and be hungry; he shall devour on the left hand and not be satisfied; every man shall eat the flesh of his own arm. Manasseh shall devour Ephraim, and Ephraim Manasseh; together they shall be against Judah. For all this His anger is not turned away, but His hand is stretched out still.

a. For wickedness burns as the fire: The prophet sees the wickedness of Israel as a raging wildfire, unstoppable, swift, uncontrolled, and devouring everything it touches.

b. And the people shall be fuel for the fire: This wildfire of God’s judgment is fueled by the people, in two senses. First, their wickedness gives supplies fuel to the fire of God’s judgment. If the wickedness was taken away, the fire would have no more fuel. Second, they are burnt up and destroyed by the fire.

c. No man shall spare his brother: In gruesome detail, the prophet speaks of the carnage that one Israelite will inflict on another. The wildfire of God’s judgment burns, but God merely let the evil, hateful passions of men burn wild among themselves. God did not need to start the fire, or fan the flames; He simply took away the “fire retardant” that had held the evil, hate-filled passions of men in check.

d. The chorus is said: For all this, His anger is not turned away, but His hand is stretched out still. The judgment against Israel’s wickedness was not enough. There was still sin to judge, and God wasn’t ready to stop His work of judgment.

4. (10:1-4) Because of social injustice, they will be exiled and slain.

“Woe to those who decree unrighteous decrees, who write misfortune, which they have prescribed to rob the needy of justice, and to take what is right from the poor of My people, that widows may be their prey, and that they may rob the fatherless. What will you do in the day of punishment, and in the desolation which will come from afar? To whom will you flee for help? And where will you leave your glory? Without Me they shall bow down among the prisoners, and they shall fall among the slain.” For all this His anger is not turned away, but His hand is stretched out still.

a. Woe to those who decree unrighteous decrees . . . rob the needy of justice . . . take what is right from the poor of my people, that widows may be their prey: The leaders and people of Israel were simply unfair to others, and preyed on the weak.

b. What will you do in the day of punishment . . . To whom will you flee for help? The idea is, “When you have forsaken others in their time of need, who will you go to for help when you are in need?”

c. Without Me they shall bow down among the prisoners, and they shall fall among the slain: All God needs to do to bring extreme judgment on Israel is to withdraw His protection. The Lord declared that “Without Me you have no hope before your enemies.”

i. “As the people had hitherto lived without God in worship and obedience; so they should now be without his help, and should perish in their transgressions.” (Clarke)

d. Without Me they shall bow down: When the Assyrians conquered other nations, it wasn’t enough for them to just win a military victory. They had a perverse pleasure in humiliating and subjugating their conquered foes. They would do everything they could to bring them low. Here, God says, “You have rejected Me, so without Me you shall bow down in humiliation and degradation before your enemies.”

i. One of the Hebrew words commonly translated worship in the Old Testament is shachah. It means to bow down, to reverently bow or stoop, to pay homage. But this is another word for bow down, the Hebrew word kara. It isn’t a good word; it means to sink, to drop, to bring low, or to subdue. We might say that we will either bow down to the Lord in worship, or it will be said of us, without Me they shall bow down in suffering and humiliation. Which will it be?

e. The chorus is said: For all this, His anger is not turned away, but His hand is stretched out still. The judgment against Israel’s injustice was not enough. There was still sin to judge, and God wasn’t ready to stop His work of judgment.

i. The repetition of the phrase reminds us that God’s judgment is persistent. It moves from phase to phase until it finds repentance. This means that it makes sense for us to repent now, because God’s judgment is persistent for all eternity. “If even physical death does not satisfy the fierce anger of this holy God, what dread and punishment lies beyond the grave?” (Grogan)

ii. It makes perfect sense for this message of coming judgment to follow the announcement of the Messiah. His coming was announced, but the people were not ready for Him, and the predicted judgment would come before they were ready.

Chapter 10

Since Isaiah 10:1-4 connects with Isaiah 9, it is examined in the previous chapter.

A. God’s judgment on arrogant Assyria.

1. (5-7) Assyria, the unintentional instrument in the hand of the Lord.

“Woe to Assyria, the rod of My anger and the staff in whose hand is My indignation. I will send him against an ungodly nation, and against the people of My wrath I will give him charge, to seize the spoil, to take the prey, and to tread them down like the mire of the streets. Yet he does not mean so, nor does his heart think so; but it is in his heart to destroy, and cut off not a few nations.”

a. Woe to Assyria, the rod of My anger: In the previous section (Isaiah 7:1 through 10:4), the Lord revealed that He would use Assyria as an instrument of judgment against Syria, Israel, and Judah. But what about Assyria? Weren’t they even more wicked than Syria, Israel, or Judah? Yes, the Assyrians were wicked; yet the Lord could use them as the rod of My anger. At the same time, none of it excused Assyria, so the Lord says, “woe to Assyria.”

i. “A similar shift in the object of divine judgment occurred in the case of the Babylonians. God raised up the Babylonian armies between 605 and 686 b.c. to punish Judah (Hab. 1:6-11), and then He announced judgment on Babylon (Hab 2:6-17; Isa. 14:5).” (Wolf)

b. The rod of My anger . . . the staff in whose hand is My indignation: The rod and the staff were sticks used by shepherds to guide and correct their sheep. God is saying that Assyria was like a stick in His hand, used to correct Syria, Israel, and Judah.

c. I will send him against an ungodly nation, and against the people of My wrath: In this sense, Assyria was on a mission from God. They were doing the Lord’s will, running His errands when they came against Syria, Israel, and Judah. God gave them permission (I will give them charge) to seize the spoil, to take the prey, and to tread them down like mire of the streets.

d. Yet he does not mean so, nor does his heart think so: Since Assyria was an instrument in God’s hand, since they were doing the will of the Lord, does this excuse their attack on Syria, Israel, and Judah? Not at all! Though they were instruments in God’s hand, they did not mean so, nor does his heart think so. They didn’t care at all about God’s will or glory in the matter. Instead, it is in his heart to destroy, and cut off not a few nations. Assyria didn’t care about the will or glory of God; they wanted to destroy and cut off many nations.

i. Psalm 76:10 says Surely the wrath of man shall praise You. God can use the wickedness and carnality of man to further His will, without ever approving of the wickedness or carnality. In fact, God is totally justified in judging the very wickedness and carnality that He used!

ii. The pattern is repeated over and over through the Scriptures. Joseph’s brothers sinned against Joseph, but God used it for His purpose, and disciplined Joseph’s brothers. Saul sinned against David, but God used it for His purpose, and judged Saul. Judas sinned against Jesus, but God used it for His purpose, and judged Judas.

iii. This should help with questions that trouble many people. The first is “How can God bring any good through this evil that was done to me?” We can’t often know in advance exactly how God will bring the good, but we can trust that He will as we continue to yield to Him and seek Him. The second is “Doesn’t God care about what they did to me?” He does care, and He will bring His correction or judgment according to His perfect will and timing.

2. (8-14) The arrogance of Assyria.

“For he says, ‘Are not my princes altogether kings? Is not Calno like Carchemish? Is not Hamath like Arpad? Is not Samaria like Damascus? As my hand has found the kingdoms of the idols, whose carved images excelled those of Jerusalem and Samaria, as I have done to Samaria and her idols, shall I not do also to Jerusalem and her idols?’” Therefore it shall come to pass, when the Lord has performed all His work on Mount Zion and on Jerusalem, that He will say, “I will punish the fruit of the arrogant heart of the king of Assyria, and the glory of his haughty looks.” For he says: “By the strength of my hand I have done it, and by my wisdom, for I am prudent; also I have removed the boundaries of the people, and have robbed their treasuries; so I have put down the inhabitants like a valiant man. My hand has found like a nest the riches of the people, and as one gathers eggs that are left, I have gathered all the earth; and there was no one who moved his wing, nor opened his mouth with even a peep.”

a. Are not my princes altogether kings? Assyria had such an inflated view of themselves that they regarded their princes to be on the level of the kings of other nations.

b. As I have done to Samaria and her idols, shall I not do also to Jerusalem and her idols? Here, the Lord describes the proud, arrogant heart of the Assyrians. Samaria was the capital of the northern kingdom of Israel, which was given over to gross idolatry. Jerusalem was the capital of the southern kingdom of Judah, which still maintained some worship of the Lord God. In their pride, they thought the Lord God nothing more than one of the idols that they had conquered in Samaria or in many other cities. The Assyrians were in for a rude wake-up call!

i. “The cities mentioned in verses 9 and 10 came under Assyrian control between 740 and 721 b.c., and none of the gods of these areas had provided the slightest help.” (Wolf)

c. I will punish the fruit of the arrogant heart of the king of Assyria, and the glory of his haughty looks: The pride of Assyria and her king was found in his arrogant heart, and exposed by his haughty looks. How much pride can be revealed by a haughty look!

i. The Bible describes God’s opinion of haughty looks: A haughty look, a proud heart, and the plowing of the wicked are sin. (Proverbs 21:4) The one who has a haughty look and a proud heart, him I will not endure. (Psalm 101:5) For You will save the humble people, but will bring down haughty looks. (Psalm 18:27)

d. By the strength of my hand I have done it: Again, the Lord is revealing the heart of Assyria. They glory in their own strength and wisdom (by my wisdom, for I am prudent). They exaggerate their power (I have gathered all the earth).

i. Julius Caesar had this heart of pride when he said of his military conquests: Veni, vidi, vici (“I came, I saw, I conquered”). Charles V had a better heart when he said of his military conquests, Veni, vidi, sed Christus vicit (“I came, I saw, but Christ conquered”).

3. (15-19) God assesses of the arrogance of Assyria.

Shall the ax boast itself against him who chops with it? Or shall the saw exalt itself against him who saws with it? As if a rod could wield itself against those who lift it up, or as if a staff could lift up, as if it were not wood! Therefore the Lord, the Lord of hosts, Will send leanness among his fat ones; and under his glory He will kindle a burning like the burning of a fire. So the Light of Israel will be for a fire, and his Holy One for a flame; it will burn and devour his thorns and his briers in one day. And it will consume the glory of his forest and of his fruitful field, both soul and body; and they will be as when a sick man wastes away. Then the rest of the trees of his forest will be so few in number that a child may write them.

a. Shall the ax boast itself against him who chops with it? The Lord uses the pictures of an ax, a saw, a rod, and a staff to make the point that the instrument should never take credit for what the worker does with the instrument. The scalpel can’t take credit for what the surgeon does; the strength and the skill are in the user, not in the instrument.

i. If it is easy for an unknowing instrument of God to become proud, it is also easy for a willing instrument of God to become proud. Jesus said we should have a different attitude: So likewise you, when you have done all those things which you are commanded, say, “We are unprofitable servants. We have done what was our duty to do.” (Luke 17:10) As wonderful as it is to be an instrument in the hand of God, the instrument deserves no special glory.

b. Therefore the Lord . . . will send leanness among his fat ones: Assyria sat “fat and sassy” at the time, but God would send leanness to them. His judgment will be like the burning of a fire among them, and it will consume the glory of his forest and of his fruitful field. The Lord will leave Assyria just a shadow of its former self.

c. Bultema on both soul and body: “Calvin warned against inferring from this that the soul is not immortal. What is meant, according to this keen expositor, is that the soul of this tyrant will have to pay for his wicked deeds on earth after the destruction of His body.”

B. Despite the coming attack of the Assyrians, God will preserve a remnant of Israel.

1. (20-27) Do not be afraid of the Assyrian.

And it shall come to pass in that day that the remnant of Israel, and such as have escaped of the house of Jacob, will never again depend on him who defeated them, but will depend on the Lord, the Holy One of Israel, in truth. The remnant will return, the remnant of Jacob, to the Mighty God. For though your people, O Israel, be as the sand of the sea, a remnant of them will return; the destruction decreed shall overflow with righteousness. For the Lord God of hosts will make a determined end in the midst of all the land. Therefore thus says the Lord God of hosts: “O My people, who dwell in Zion, do not be afraid of the Assyrian. He shall strike you with a rod and lift up his staff against you, in the manner of Egypt. For yet a very little while and the indignation will cease, as will My anger in their destruction.” And the Lord of hosts will stir up a scourge for him like the slaughter of Midian at the rock of Oreb; as His rod was on the sea, so will He lift it up in the manner of Egypt. It shall come to pass in that day that his burden will be taken away from your shoulder, and his yoke from your neck, and the yoke will be destroyed because of the anointing oil.

a. The Lord told Judah to not trust in Assyria as their deliverer when the threat from Syria and Israel came (Isaiah 7). The Lord promised that He would deliver them from Syria and Israel, and that they did not have to trust in Assyria. But Ahaz, king of Judah, did not take God’s counsel and trusted in Assyria. The Lord would then use Assyria to defeat Syria and Israel as He had promised, but He would also use Assyria to judge Judah. Now, the Lord wants to prepare Judah for the attack from Assyria, reminding them that He is still in charge and they can still trust Him.

i. This shows the remarkable grace and longsuffering of God. We would not criticize the Lord if He said, “You want to trust in the Assyrians and not in Me? Fine. You are now on your own. Good luck!” But even in the midst of the judgment they deserved, brought through the Assyrians, God wants to comfort His people and bring them hope.

b. The remnant of Israel . . . will never again depend on him who defeated them, but will depend on the Lord. The Lord promises His people, “You are going through this now because you will not trust Me. But I am going to change you so that you trust Me again, and you will once again depend on the Lord.”

c. Yet a remnant of them will return: The suffering of God’s people at the hands of the Assyrians and others would make them feel as if they would certainly be destroyed. God assures them that this is not the case. He will always preserve His remnant.

d. The destruction decreed shall overflow with righteousness: When God allows destruction - whether in outright judgment or loving correction - it is always righteous, and never unfair. In fact, His judgment overflows with righteousness!

e. For the Lord God of hosts will make a determined end: An end of what? An end of Judah’s trust in nations like Assyria. They will never again depend on him who defeated him.

f. Therefore . . . do not be afraid of the Assyrian: The Lord is telling His people, “Judgment and correction are coming, and it will hurt. But I have a plan, so don’t be afraid.” This is a hard word to believe, because judgment and correction, by their very nature, hurt! Yet we can decide to not be afraid and trust in the Lord, even when it hurts.

i. He shall strike you with a rod, yet do not be afraid. He will lift up his staff against you, but do not be afraid. Why shouldn’t they fear? Because the Assyrians are not in charge, the Lord is. In a very little while . . . the indignation will cease, as will My anger. We can always be comforted by the fact that God will never leave His people to the mercy of their enemies. Even when He uses the Assyrians to bring judgment and correction, He is still in charge.

g. And the Lord of hosts will stir up a scourge for him like the slaughter of Midian: Judah should trust the Lord because He will indeed take care of the Assyrians. He will take care of them like He took care of Midian at the rock of Oreb. The Lord will strike Assyria as His rod was upon the sea.

i. Judges 7:25 describes Gideon’s victory over the Midianites at the rock of Oreb. As miraculous and complete as Gideon’s victory was, that is how miraculous and complete God’s judgment on Assyria would be. As it happened, this was exactly the case. 2 Kings 19:35 describes how God simply sent the angel of the Lord, and killed 185,000 Assyrians in one night. When the people woke up, there were 185,000 dead Assyrian soldiers.

ii. Exodus 14:16 describes how the Lord used the rod of Moses to divide the Red Sea. In the same way, He would do something totally miraculous against Assyria.

iii. The Lord even took care of the king of the Assyrians according to His justice. 2 Kings 19:36-37 describes how when the king of the Assyrians returned home after attacking Judah, that he was murdered by his own sons as he worshipped in the temple of Nisroch his god.

h. It shall come to pass in that day that his burden will be taken from your shoulder, and his yoke from your neck: Assyria would indeed trouble and oppress Judah, but not forever. Instead, the yoke will be destroyed because of the anointing oil. Because of the presence and power of the Holy Spirit among Judah (represented by the anointing oil), the yoke of bondage would be destroyed.

i. Bultema thinks that because of the anointing oil should really be seen as because of the anointed one, the Messiah, Jesus Christ. He is the source of our victory and freedom from the yoke of bondage!

2. (28-32) A prophetic description of the arrival of the army of the Assyrians.

He has come to Aiath, he has passed Migron; at Michmash he has attended to his equipment. They have gone along the ridge, they have taken up lodging at Geba. Ramah is afraid, Gibeah of Saul has fled. Lift up your voice, O daughter of Gallim! Cause it to be heard as far as Laish; O poor Anathoth! Madmenah has fled, the inhabitants of Gebim seek refuge. As yet he will remain at Nob that day; he will shake his fist at the mount of the daughter of Zion, the hill of Jerusalem.

a. Because of the word of comfort and encouragement in the previous section, Judah might think that God wouldn’t send judgment among them at all. This section, with the specific mention of many cities of Judah, is meant to show that God will indeed allow the invasion of the Assyrians, even though He will restore after the attack.

b. The listing of cities flows from the north to the south, describing the course of the Assyrian invasion. Nob is right on the outskirts of Jerusalem. This is as far as the army of the Assyrians came against Judah. They were stopped here when the Lord killed 185,000 Assyrian soldiers in one night.

i. “With a deft poetic touch, Isaiah told how the enemy moved through twelve different locations, coming ever closer to the capital.” (Wolf)

3. (33-34) The Lord humbles the proud among the people of Judah.

Behold, the Lord, the Lord of hosts, will lop off the bough with terror; those of high stature will be hewn down, and the haughty will be humbled. He will cut down the thickets of the forest with iron, and Lebanon will fall by the Mighty One.

a. Those of high stature will be hewn down: The Lord promises that His judgment will extend even against those of high stature. A mighty forest seems invincible and seems as if it will stand forever, but the Lord can cut it down. Even so, the Lord will cut down the proud and those of high stature among Judah. All that will be left in a once-mighty forest will be stumps.

b. And Lebanon will fall by the Mighty One: The forests of Lebanon were known for their large, mighty cedar trees. God will judge the proud among Judah - and all the nations for that matter - and leave a once mighty forest of those of high stature as if they were just stumps. The bigger they are, the harder they fall!

Chapter 11

A. The character of the King.

1. (1) A stem sprouts forth from the stump of Jesse.

There shall come forth a Rod from the stem of Jesse, and a Branch shall grow out of his roots.

a. Isaiah 10:33-34 left with the idea of the Lord chopping down the proud as if they were mighty trees. Now, the Lord is looking over the stumps, and causes a Branch to grow out of one of them, the root of the family of Jesse, David’s father.

i. Indeed, Jesus did come from the stump of Jesse. The royal authority of the house of David had lain dormant for 600 years when Jesus came as King and Messiah. When Jesus came forth, it was like a new green Branch coming from an apparently dead stump.

ii. The Lord wanted Judah to know that even though the Assyrians and others would come and bring judgment, God would still use them and bring forth life from them. Even if they looked like a long-dead stump, God can bring forth life.

iii. “We see a bare, withered tree stump, robbed of its trunk and top, and it looks as though the stump will never bear any fruit any more. But, a small shoot sprouts from the root of this dry stump which is the Davidic dynasty. Because of its unsightliness and misery, it is not named after David but after his father. When Christ was born, there was nothing royal about that dynasty. But a new shoot sprang from this old stem.” (Bultema)

b. In calling the Messiah a Rod from the stem of Jesse, the Lord is emphasizing the humble nature of the Messiah. Jesse was the much less famous father of King David. It is far more humble to say “from Jesse” than to say “from King David.”

2. (2) The spiritual empowerment of the Messiah.

The Spirit of the Lord shall rest upon Him, the Spirit of wisdom and understanding, the Spirit of counsel and might, the Spirit of knowledge and of the fear of the Lord.

a. The Branch that comes from the apparently dead stump isn’t just barely alive. It is full of life, and full of the Spirit of the Lord. The Messiah has seven - the number of fullness and completion - aspects of the Spirit of the Lord.

i. He has the Spirit of the Lord. It is not a false spirit or a deceiving spirit or even the spirit of a man. The Spirit of the Lord God of Israel rests upon the Messiah. Once Jesus rebuked the disciples saying, You do not know what manner of spirit you are of (Luke 9:55). Jesus was of the Spirit of the Lord, and He knew it.

ii. The Spirit of wisdom is upon the Messiah. Jesus is perfectly wise in all things. He showed it among us during his earthly ministry, and He shows it now in His ministry towards us in heaven. 1 Corinthians 1:30 says that Jesus became for us wisdom from God. It isn’t just that Jesus has wisdom; He is wisdom!

iii. The Spirit of . . . understanding is upon Him. Jesus understands all things, and He understands us perfectly. He is perfectly suited to be our sympathetic High Priest in heaven (Hebrews 4:15-16). Understanding in Hebrew has the idea of a sharp sense of smell. Trapp says it describes Jesus’ “Sharpness of judgment in smelling out a hypocrite . . . His sharp nose easily discerneth and is offended with the stinking breath of the hypocrite’s rotten lungs, though his words be never so scented and perfumed with shows of holiness.”

iv. The Spirit of counsel is upon Jesus. He has perfect counsel to give us at all times. He has both the wisdom and the understanding to be a perfect counselor!

v. The Spirit of . . . might is upon Jesus. He has the power to do what He desires to do. Many would help us if they could, but are powerless. Others may have the power to help us, but don’t care about us. Jesus has both the love and the might to help us.

vi. The Spirit of knowledge is upon Jesus. He knows everything. He knows our hearts, He knows all the facts. Many times we have made decisions that seemed strange or wrong to others because they didn’t have the knowledge that we have. Jesus has knowledge that we don’t have, so it shouldn’t surprise us that sometimes His decisions seem strange or wrong to others.

vii. The Spirit of . . . the fear of the Lord is upon Jesus. He willingly kept Himself in a place of submission, respect, and honor to God the Father.

b. These seven aspects of the Spirit of God are not the only characteristics of the Holy Spirit. But they are grouped together in a “seven” to show the fullness and perfection of the Holy Spirit.

i. This passage is behind the term the sevenfold Spirit of God used in Revelation 1:4, 3:1, 4:5 and 5:6. It isn’t that there are seven different spirits of God, rather the Spirit of the Lord has these characteristics, and He has them all in fullness and perfection.

ii. The seven-branched lampstand that held the oil lamps for the tabernacle is also an illustration of the seven aspects of the Holy Spirit. “This candlestick had one stem in the center from which protruded three branches to the right and three to the left. Similarly, in this text, three pairs of the names of the Spirit are grouped around the central stem.” (Bultema)

c. Jesus lived and ministered as a man filled with the Spirit of God. The wisdom, understanding, counsel, might, knowledge, and fear of the Lord Jesus displayed in His ministry flowed not from His “own” deity, but from His reliance on the Spirit of the Lord who filled Him.

i. In His “own” deity, Jesus had all these attributes from eternity. But when He emptied Himself at the incarnation, he allowed the Holy Spirit to fill Him as a man, being an eternal example to us and a sympathizer with us.

ii. Jesus displayed the fruit of the Spirit to the uttermost, because He was a perfect vessel. Jesus received the Spirit without measure (John 3:34).

iii. There seems to have been times when Jesus did operate beyond what a Spirit-filled man could do, such as when He was transfigured or when He performed some of His miracles over nature. But certainly, Jesus fought all His battles as a man filled with the Holy Spirit.

d. These seven characteristics describe the nature of the Spirit of the Lord. They also describe the nature of Jesus. There is no difference between the nature of Jesus and the nature of the Holy Spirit. When we see Jesus, we see the Father (John 14:9). When we see the Spirit of the Lord at work, it should look like the ministry and the nature of Jesus.

3. (3-5) The perfect character of the Messiah.

His delight is in the fear of the Lord, and He shall not judge by the sight of His eyes, nor decide by the hearing of His ears; but with righteousness He shall judge the poor, and decide with equity for the meek of the earth; He shall strike the earth with the rod of His mouth, and with the breath of His lips He shall slay the wicked. Righteousness shall be the belt of His loins, and faithfulness the belt of His waist.

a. His delight is in the fear of the Lord: Nothing pleased Jesus more than doing the will of His Father. My food is to do the will of Him who sent Me, and to finish His work. (John 4:34)

b. With righteousness He shall judge: Jesus did not rely on outward appearance, or by the mere words that someone said. He judged with righteousness. He didn’t cheat the poor justice, and if the poor and the weak are given justice, then all will be.

c. He shall strike the earth with the rod of His mouth: The mere words of Jesus have the power to judge the wicked. He only has to announce a judgment and it is done.

i. Bultema quotes Dr. V. Hepp on with the breath of His lips He shall slay the wicked: “From of old, the Rabbis have adhered to the first interpretation and seen in this wicked (one) . . . the Jewish Antichrist . . . this prediction of the wicked (one) may be unhesitatingly applied to the Antichrist.” Dr. V. Hepp makes this remark in light of 2 Thessalonians 2:8: And then the lawless one will be revealed, whom the Lord will consume with the breath of His mouth and destroy with the brightness of His coming.

d. Righteousness and justice are so close to Jesus they are like belts around His waist. Everything He does is touched by His righteousness and justice.

B. The glorious reign of the King.

1. (6-9) The new ecology of the reign of the Messiah.

The wolf also shall dwell with the lamb, the leopard shall lie down with the young goat, the calf and the young lion and the fatling together; and a little child shall lead them. The cow and the bear shall graze; their young ones shall lie down together; and the lion shall eat straw like the ox. The nursing child shall play by the cobra’s hole, and the weaned child shall put his hand in the viper’s den. They shall not hurt nor destroy in all My holy mountain, for the earth shall be full of the knowledge of the Lord as the waters cover the sea.

a. The wolf also dwell with the lamb: When the Messiah reigns, nature will be transformed. No longer will there be predators among the animals, and seemingly all animals will be only herbivores (the cow and the bear shall graze . . . the lion shall eat straw like the ox).

i. Romans 8:19-22 says: The earnest expectation of the creation eagerly waits for the revealing of the sons of God. For the creation was subjected to futility, not willingly, but because of Him who subjected it in hope; because the creation itself also will be delivered from the bondage of corruption into the glorious liberty of the children of God. For we know that the whole creation groans and labors with birth pangs together until now. Nature is waiting for the transformation that will come when the Messiah reigns and believers are glorified.

b. And a little child shall lead them: Not only will the way animals relate to each other be changed, but the way they relate to humans will be changed. A little child will be safe and able to lead a wolf or a leopard or a young lion or a bear. Even the danger of predators like cobras and vipers will be gone.

i. In Genesis 9:2-3, the Lord gave Noah, and all mankind after him, the permission to eat meat. At the same time, the Lord put the dread of man in animals, so they would not be effortless prey for humans. Now, in the reign of the Messiah, that is reversed. For this reason, many think that in the reign of the Messiah, the Millennium, humans will return to being vegetarians, as it seems they were before Genesis 9:2-3.

c. For the earth shall be full of the knowledge of the Lord as the waters cover the sea: The knowledge of the Lord - in a relational sense, not merely an intellectual sense - will cover the entire earth. The Millennial reign of the Messiah will be glorious!

2. (10-12) The new Exodus of the Millennial reign of the Messiah

“And in that day there shall be a Root of Jesse, who shall stand as a banner to the people; for the Gentiles shall seek Him, and His resting place shall be glorious.” It shall come to pass in that day that the Lord shall set His hand again the second time to recover the remnant of His people who are left, from Assyria and Egypt, from Pathros and Cush, from Elam and Shinar, from Hamath and the islands of the sea. He will set up a banner for the nations, and will assemble the outcasts of Israel, and gather together the dispersed of Judah from the four corners of the earth.

a. For the Gentiles will seek Him: The glory of the reign of the Messiah will be not only for the Jew, but for the Gentile also. He shall stand as a banner to the people, lifted high to draw all peoples to Him.

i. The banner was used before to call the nations to judgment against Israel (Isaiah 5:26). Now the banner calls the nations to the blessings of the Messiah.

b. The second time to recover the remnant of His people who are left: In the reign of the Messiah, there will be another Exodus of the Jewish people, delivering them not only from Egypt, but from all nations where they have been dispersed.

3. (13-16) The peace of the reign of the Messiah.

Also the envy of Ephraim shall depart, and the adversaries of Judah shall be cut off; Ephraim shall not envy Judah, and Judah shall not harass Ephraim. But they shall fly down upon the shoulder of the Philistines toward the west; together they shall plunder the people of the East; they shall lay their hand on Edom and Moab; and the people of Ammon shall obey them. The Lord will utterly destroy the tongue of the Sea of Egypt; with His mighty wind He will shake His fist over the River, and strike it in the seven streams, and make men cross over dry-shod. There will be a highway for the remnant of His people who will be left from Assyria, as it was for Israel in the day that he came up from the land of Egypt.

a. Ephraim shall not envy Judah . . . Judah shall not harass Ephraim: In the reign of the Messiah, the nations will not go to war any more. Conflicts will be justly and swiftly settled by the Messiah and His government. Disobedient nations (here, described as the Philistines and Edom and Moab and the people of Ammon, traditional enemies of Israel) will be punished.

b. There will be a highway for the remnant of His people: Any obstacle to the gathering of those dispersed among the nations will be taken away. Nothing can oppose the government of the Messiah!

Chapter 12

A. The worshipper speaks to the Lord.

1. (1) Praise to the Lord after His anger has passed.

And in that day you will say: “O Lord, I will praise You; though You were angry with me, Your anger is turned away, and You comfort me.

a. And in that day you will say: Isaiah chapter 11 spoke powerfully of the reign of the Messiah as king over all the earth. This brief chapter of praise comes from the heart of the one that has surrendered to the Messiah as king, and enjoys the benefits of His reign.

b. O Lord, I will praise You; though You were angry with me: The worshipper decides to praise the Lord, even though he has felt the Lord’s anger against him.

i. Under the New Covenant, does God get angry with us? There is a sense in which all the anger and wrath of God against us was poured out upon the Son of God on the cross. In this sense, there is no more anger from God towards us, because His anger has been “exhausted.” But there is also a sense in which we receive chastening or discipline from the Lord, which certainly feels like His anger. This chastening feels unpleasant (Hebrews 11:11), but it really shows the fatherly love of God instead of His hatred.

c. Your anger is turned away: How glorious when the anger of God is turned away! In the larger sense, His anger is turned away because of what Jesus did on the cross. Jesus put Himself in between us and the anger of the Lord, and receiving that anger in Himself, He turned away God’s anger!

i. In the sense of God’s chastening or discipline in our lives, how wonderful it is when His anger is turned away, and “spanking” stops!

d. And You comfort me: God disciplines us as a perfect parent, knowing perfectly how to comfort us after we have been chastened. Sometimes, like rebellious children, we refuse the comfort of God after discipline, but that is always our fault, not His.

i. “Satan also tempts us by all methods, and employs every expedient to compel us to despair. We ought, therefore, to be fortified by this doctrine, that, though we feel the anger of the Lord, we may know that it is of short duration, and that we shall be comforted as soon as he has chastened us.” (Calvin)

2. (2) A declaration of thanks and confidence in the Lord.

Behold, God is my salvation, I will trust and not be afraid; ‘For Yah, the Lord, is my strength and song; He also has become my salvation.’”

a. Behold: The worshipper wants others to see what he says is true. He is excited about what God has done in his life, and invites all to behold the work of the Lord.

b. God is my salvation: This is salvation! To say God is my salvation is also to say, “I am not my salvation. My good works, my good intentions, my good thoughts do not save me. God is my salvation.”

i. Many don’t ever feel the need for salvation. Instead, they think their lives are fine, and come to God for a little help when they feel they need it. But they never see themselves as drowning men in need of rescue, or see themselves as hell-destined sinners in need of salvation.

ii. The worshipper is so immersed in this idea that he repeats it in the same verse: God is my salvation . . . He also has become my salvation.

c. I will trust and not be afraid: This peace and security comes from knowing that God is my salvation. When we are our own salvation, it is hard to trust and not be afraid in ourselves. But when God is our salvation, we can trust and not be afraid.

i. Paul repeats the same idea when he writes in Romans 5:1: Therefore, having been justified by faith, we have peace with God through our Lord Jesus Christ. The place of peace and trust and “no fear” comes only from seeing our salvation in God, and not in ourselves.

d. I will trust and not be afraid: This is a confident statement reflecting the will of the worshipper. He is deciding to trust and not be afraid. There are feelings of trust, but that is different than the decision to trust. We can say to our will, “I will trust and not be afraid.”

i. “Hearken, O unbeliever, you have said, ‘I cannot believe,’ but it would be more honest if you had said, ‘I will not believe.’ The mischief lies there. Your unbelief is your fault, not your misfortune. It is a disease, but it is also a crime: it is a terrible source of misery to you, but it is justly so, for it is an atrocious offense against the God of truth. (Spurgeon)

ii. “The talk about trying to believe is a mere pretence. But whether pretence or no, let me remind you that there is no text in the Bible which says, ‘Try and believe,’ but it says ‘Believe in the Lord Jesus Christ.’ He is the Son of God, he has proved it by his miracles, he died to save sinners, therefore trust him; he deserves implicit trust and child-like confidence. Will you refuse him these? Then you have maligned his character and given him the lie.” (Spurgeon)

e. For Yah, the Lord, is my strength and my song: The Lord is not only the worshipper’s salvation, He is also his strength and song. Some find it easier to consider the Lord their salvation in a distant “bye-and-bye” sense than to take Him today as their strength and song.

i. When the Lord is our strength, it means that He is our resource, He is our refuge. We look to Him for our needs, and are never unsatisfied. “Nor is he here called a part or an aid of our strength, but our complete strength; for we are strong, so far as he supplies us with strength.” (Calvin)

ii. When the Lord is our song, it means that He is our joy, He is our happiness. We find our purpose and life in Him, and He never disappoints.

iii. “The word Yah read here is probably a mistake; and arose originally from the custom of the Jewish scribes, who, when they found a line too short for the word, wrote as many letters as filled it, and then began the next line with the whole word.” (Clarke)

3. (3) The result of the salvation of the Lord.

Therefore with joy you will draw water from the wells of salvation.

a. You will draw water from the wells of salvation: Jesus promised us whoever drinks of the water that I shall give him will never thirst. But the water that I shall give him will become in him a fountain of water springing up into everlasting life. (John 4:14) We can come to Jesus and draw water from the wells of salvation!

i. When we remember the semi-arid climate of Israel, we see what a beautiful picture the wells of salvation paint. When water is rare, a well is life. To have a place where you can continually come and draw forth to meet your need is a precious gift.

ii. The Lord’s resource is not limited. There is not one well of salvation. There are many wells of salvation. This doesn’t mean that there are many ways to be saved. All of the wells draw forth from the same reservoir of salvation, Jesus Christ. But many wells can bring water from the same water table.

b. This means there is something for us to do: You will draw water. God’s doesn’t meet our needs as we sit in passive inactivity. We must reach out and draw forth what He has provided. At the same time, it is His water, His well, His rope, and His bucket that we draw with!

c. Therefore with joy: Because it is all of the Lord, we draw from the wells of salvation with joy. There should be no somber faces at the Lord’s well of salvation. We draw water with joy!

i. “Joy is the just man’s portion, and Christ is the never-failing fountain whence by a lively faith he may infallibly fetch it.” (Trapp)

ii. “Be of good courage, you very, very timid ones, and alter your tone. Try to put a ‘Selah’ into your life, as David often did in his Psalms. Frequently, he put in a ‘Selah,’ and then he changed the key directly. In like manner, change the key of your singing; you are a great deal too low. Let the harp-strings be screwed up a bit, and let us have no more of these fiat, mournful notes. Give us some other key, please, and begin to say, with the prophet Isaiah, ‘O Lord, I will praise thee: though thou wast angry with me, thine anger is turned away, and thou comfortedst me. Behold, God is my salvation, I will trust, and not be afraid.’” (Spurgeon)

B. The worshipper declares the greatness of God to everyone.

1. (4) Exalting God among the peoples.

And in that day you will say: “Praise the Lord, call upon His name; declare His deeds among the peoples, make mention that His name is exalted.”

a. Praise the Lord, call upon His name: This is an exhortation to praise, and an encouragement to worship the Lord and trust in Him. The worshipper has received from the wells of salvation, and now that living water is flowing out of him, encouraging others to worship and trust in the Lord.

i. It is as if the job of praising God is too big for this worshipper, and he needs to call in others to help him. “The saints are unsatisfiable in praising God for the great work of their redemption, and do therefore call in help, all that may be.” (Trapp)

b. Declare His deeds . . . Make mention that His name is exalted: The worshipper can’t stop talking about God’s greatness and the great things He has done.

2. (5-6) Singing praise to the Lord.

“Sing to the Lord, for He has done excellent things; this is known in all the earth. Cry out and shout, O inhabitant of Zion, for great is the Holy One of Israel in your midst!”

a. Sing to the Lord: First, the Lord was the song of the worshipper (Isaiah 12:2). Now, he sings this song of the Lord to whoever will listen! If the Lord has become your song, then sing it!

b. Cry out and shout: This is excited praise! We should all abhor the artificial, “Let’s-whip-them-up-into-a-manufactured-enthusiasm” kind of worship. But if our worship will never cry out and shout, there is something lacking in it.

i. “We ought not to worship God in a half-hearted sort of way; as if it were now our duty to bless God, but we felt it to be a weary business, and we would get it through as quickly as we could, and have done with it; and the sooner the better. No, no; ‘All that is within me, bless his holy name.’ Come, my heart, wake up, and summon all the powers which wait upon thee! Mechanical worship is easy, but worthless. Come rouse yourself, my brother! Rouse thyself, O my own soul!” (Spurgeon)

c. For great is the Holy One of Israel in your midst: This gives two reasons for great praise. First, because of who God is: the Holy One of Israel. Second, because of where God is: in your midst. Each of these gives everyone reason to praise God!

Chapter 13

Isaiah 13 begins a section ending at Isaiah 23:18 where he prophesies against the nations. It is fitting for judgment to begin at the house of God, so the Lord has first spoken to Israel and Judah. But now, the Lord speaks against the nations, beginning with Babylon.

A. Judgment upon Babylon.

1. (1) The burden against Babylon.

The burden against Babylon which Isaiah the son of Amoz saw.

a. Burden: In the prophets, a burden is a “heavy” message of weighty importance, heavy in the sense that it produces sorrow or grief.

i. “Massa comes from the verb ‘to lift up’ (nasa), and so it can mean ‘to carry’ or ‘to lift up the voice.’ From the first meaning comes the translation ‘burden,’ or ‘load’; and from the second meaning we get the translation ‘oracle,’ or ‘utterance.’” (Wolf) Grammatically, we may be able to say “oracle.” But since these are heavy oracles, we are justified in calling them burdens!

b. Against Babylon: Isaiah finished his prophetic career in 685 b.c., almost 100 years before Judah finally fell before the Babylonian Empire (586 b.c.). At the time of this prophecy, Babylon was a significant nation, but they were definitely behind the Assyrian Empire in status. Yet the Lord who knows the end of all things can speak of the judgment on the pride of Babylon hundreds of years before the judgment comes.

i. This burden against Babylon will last until the end of Isaiah 14. Clarke says of this passage, “The former part of this prophecy is one of the most beautiful examples of that can be given of the elegance of composition, variety of imagery, and sublimity or sentiment and diction, in the prophetic style; and the later part consists of an ode of supreme and singular excellence.”

ii. Why is God speaking to Babylon? This prophecy was probably never published in Babylon, so it wasn’t really given as a warning to them. Instead, the reason was for the help of the people of God. First, by showing them that God was indeed just, and would judge the wicked nations around them. Israel and Judah were feeling the sting of God’s discipline, and in those times we wonder if God is unfairly singling us out. This is assurance to them that He isn’t. Second, Babylon (and other nations in this section) were nations that had come against Israel and Judah, and God showed His love to His people by announcing His vengeance against their enemies.

2. (2-8) An army comes against Babylon.

“Lift up a banner on the high mountain, raise your voice to them; wave your hand, that they may enter the gates of the nobles. I have commanded My sanctified ones; I have also called My mighty ones for My anger; those who rejoice in My exaltation.” The noise of a multitude in the mountains, like that of many people! A tumultuous noise of the kingdoms of nations gathered together! The Lord of hosts musters the army for battle. They come from a far country, from the end of heaven; the Lord and His weapons of indignation, to destroy the whole land. Wail, for the day of the Lord is at hand! It will come as destruction from the Almighty. Therefore all hands will be limp, every man’s heart will melt, and they will be afraid. Pangs and sorrows will take hold of them; they will be in pain as a woman in childbirth; they will be amazed at one another; their faces will be like flames.

a. The Lord of hosts musters the army for battle: This is an army of judgment against the Babylonian Empire, prophesied decades before they were even a superpower. This powerful army is described vividly, with sights and sounds of battle presented.

b. They will be amazed at one another: When Babylon fell suddenly by a clever, surprise attack by Cyrus, the citizens of the city were completely shocked (Daniel 5).

3. (9-16) The terrors of judgment upon Babylon.

Behold, the day of the Lord comes, cruel, with both wrath and fierce anger, to lay the land desolate; and He will destroy its sinners from it. For the stars of heaven and their constellations will not give their light; the sun will be darkened in its going forth, and the moon will not cause its light to shine. “I will punish the world for its evil, and the wicked for their iniquity; I will halt the arrogance of the proud, and will lay low the haughtiness of the terrible. I will make a mortal more rare than fine gold, a man more than the golden wedge of Ophir. Therefore I will shake the heavens, and the earth will move out of her place, in the wrath of the Lord of hosts and in the day of His fierce anger. It shall be as the hunted gazelle, and as a sheep that no man takes up; every man will turn to his own people, and everyone will flee to his own land. Everyone who is found will be thrust through, and everyone who is captured will fall by the sword. Their children also will be dashed to pieces before their eyes; their houses will be plundered and their wives ravished.”

a. The day of the Lord comes: Isaiah now speaks in the “prophetic tense,” having in mind both a near fulfillment (the day of judgment against the Babylonian Empire), and an ultimate fulfillment (the final day of judgment at the return of Jesus).

i. The day of the Lord is an important phrase, used some 26 times in the Bible. It speaks of not a single day of judgment, but of the season of judgment when the Lord sets things right. It is as if today is man’s day, but the Lord’s day is coming!

b. The stars of heaven and their constellations will not give their light; the sun will be darkened: Several prophetic passages describe the cosmic disturbances that will precede and surround the return of Jesus (Joel 2:10, Revelation 6:12-14, Isaiah 34:4). In fact, Jesus was probably quoting or paraphrasing this passage from Isaiah in Matthew 24:29: Immediately after the tribulation of those days the sun will be darkened, and the moon will not give its light; the stars will fall from heaven, and the powers of the heavens will be shaken.

i. In the near fulfillment of the judgment of Babylon, they felt like the whole world was coming apart. In the ultimate fulfillment connected with the return of Jesus, the whole world will be falling apart.

c. I will punish the world for its evil: This prophetic identification of Babylon with the world, ripe for ultimate judgment, is consistent through the Scriptures. We aren’t surprised that Isaiah has prophetically combined the vision of Babylon’s judgment with the judgment of the whole world for its evil.

i. Babylon is mentioned 287 times in the Scriptures, more than any other city except Jerusalem. Babylon was a literal city on the Euphrates river; right after the flood (Genesis 11:1-10), Babylon “Was the seat of the civilization that expressed organized hostility to God.” (Tenney, Interpreting Revelation). Babylon was later the capitol of the empire that cruelly conquered Judah. “Babylon, to them (the Jews), was the essence of all evil, the embodiment of cruelty, the foe of God’s people, and the lasting type of sin, carnality, lust and greed.” (Tenney) To those familiar with the Old Testament, the name Babylon is associated with organized idolatry, blasphemy and the persecution of God's people. In the New Testament, the worlds system of the last days is characterized both religiously and commercially as Babylon (Revelation 17 and 18). Therefore, Babylon is a “Suitable representation . . . of the idolatrous, pagan world-system in opposition to God.” (Martin)

d. Therefore I will shake the heavens, and the earth will move out of her place: Haggai 2:6 and Hebrews 12:25-28 echo this same thought. Since God can shake the heavens and move the earth, and since God Himself is unshakable, it makes a lot more sense to trust in God than even the ground we stand on and the air we breathe.

e. It shall be as the hunted gazelle: The picture of God’s judgment, upon both Babylon and the world in general, is unrelenting. It is like one of the nature movies where the hunted gazelle is overtaken by the lion, and it utterly consumed. There is no escape from God’s unrelenting judgment.

i. If you take comfort in Jesus, remember that this is the same unrelenting judgment that was poured out upon Him on the cross. In this picture from Isaiah, Jesus was the hunted gazelle, and willingly made Himself so!

B. Desolate Babylon.

1. (17-22) Babylon is laid waste.

“Behold, I will stir up the Medes against them, who will not regard silver; and as for gold, they will not delight in it. Also their bows will dash the young men to pieces, and they will have no pity on the fruit of the womb; their eye will not spare children. And Babylon, the glory of kingdoms, the beauty of the Chaldeans’ pride, will be as when God overthrew Sodom and Gomorrah. It will never be inhabited, nor will it be settled from generation to generation; nor will the Arabian pitch tents there, nor will the shepherds make their sheepfolds there. But wild beasts of the desert will lie there, and their houses will be full of owls; ostriches will dwell there, and wild goats will caper there. The hyenas will howl in their citadels, and jackals in their pleasant palaces. Her time is near to come, and her days will not be prolonged.”

a. I will stir up the Medes against them: If this prophecy was made decades before the Babylonian Empire defeated the Assyrian Empire and became a superpower, it was even more before the time when the Medes came against the Babylonians, conquering them as instruments of God’s judgments.

i. It is specifically worded passages like this that drive skeptics of the Bible crazy, pushing them to regard the Isaiah as written after the events prophesied. But doesn’t God know the future, and know it specifically?

b. Will be as when God overthrew Sodom and Gomorrah: “The phrase ‘Sodom and Gomorrah’ suggests not only complete destruction but also its moral cause.” (Grogan)

c. It will never be inhabited: The ancient city of Babylon, once conquered, will never be inhabited again. “When Cyrus conquered Babylon, he did not devastate the city. The walls were left standing until 518 b.c., and general desolation did not set in until the third century b.c. Babylon gradually fell into decay, and the prophecy of Isaiah was fulfilled. Babylon became completely depopulated by the time of the Muslim conquest in the seventh century a.d., and to this day it lies deserted.” (Wolf)

i. This is also true in its ultimate fulfillment. When Jesus returns in glory and conquers the world system, He will rule the earth for 1,000 years. As He does, there will be no more “world system” in opposition to God as we know it. In this sense, the world system in opposition to God will never be inhabited again.

d. Owls . . . ostriches . . . wild goats . . . hyenas: The animals mentioned here are impossible to identify precisely. The picture is of the darkness and confusion surrounding the fall of Babylon.

i. “The ‘wild goats’ (v. 21) are sometimes associated with demons in goat form that are called ‘satyrs’ (Lev. 17:7; 2 Chron. 11:15).” (Wolf)

e. What good is this to us? Calvin’s note applies a chapter like this: “Whenever therefore we behold the destruction of cities, the calamities of nations, and the overturning of kingdoms, let us call those predictions to remembrance, that we may be humbled under God’s chastisements, may learn to gather wisdom from the affliction of others, and may pray for an alleviation of our own grief.”

Chapter 14

A. The fall of the King of Babylon.

1. (1-2) Judgment on Babylon means mercy on Israel.

For the Lord will have mercy on Jacob, and will still choose Israel, and settle them in their own land. The strangers will be joined with them, and they will cling to the house of Jacob. Then people will take them and bring them to their place, and the house of Israel will possess them for servants and maids in the land of the Lord; they will take them captive whose captives they were, and rule over their oppressors.

a. Isaiah 13 ended with the desolation and gloom that would come upon Babylon. Since Babylon was Judah’s great enemy, any judgment on Babylon was an expression of mercy on Israel. So, Isaiah follows the pronouncement of judgment on Babylon with the Lord will have mercy on Jacob, and will still choose Israel.

i. Will still choose Israel: Sometimes we feel that God chose us, but if He had to choose again, He would change His choice! We almost feel that God is “stuck” with us now, and would choose differently if He could. Here, the Lord reminds His children that He does still choose us, and would choose us all over again!

b. The promise of restoration to their own land was also important (and settle them in their own land). The Babylonians had forcibly exiled most of the population of Judah, so the promise of return was precious.

i. “This promise had a measure of fulfillment when Israel was brought back from Babylon; and still is it true that, when God’s people come to their worst, there is always something better before them. On the other hand, it is equally sure that, when sinners come to their best, there is always something terrible awaiting them.” (Spurgeon)

c. The invitation to Gentiles was precious (The strangers will be joined with them). The regathered and restored Israel would invite Gentiles to receive the goodness of God with them.

d. They will take them captive whose captives they were, and rule over their oppressors: In inviting the strangers to come and be joined with them, Israel eliminates their enemies. The ultimate way to conquer an enemy is to make them your friend!

2. (3-8) The joy of the earth at the fall of the king of Babylon.

It shall come to pass in the day the Lord gives you rest from your sorrow, and from your fear and the hard bondage in which you were made to serve, that you will take up this proverb against the king of Babylon, and say: “How the oppressor has ceased, the golden city ceased! The Lord has broken the staff of the wicked, the scepter of the rulers; he who struck the people in wrath with a continual stroke, he who ruled the nations in anger, is persecuted and no one hinders. The whole earth is at rest and quiet; they break forth into singing. Indeed the cypress trees rejoice over you, and the cedars of Lebanon, saying, ‘Since you were cut down, no woodsman has come up against us.’”

a. In the day the Lord gives you rest from your sorrow, and from your fear and the hard bondage in which you were made to serve: The Lord announces a day when He will give real rest to believing Israel. They will have rest from sorrow, from fear, and from their hard bondage.

i. This rest is the birthright of every believer in Jesus Christ. Jesus said, “Come to Me, all you who labor and are heavy laden, and I will give you rest.” (Matthew 11:28). Do you have rest from sorrow? Do you have rest from fear? Do you have rest from hard bondage?

b. That you will take up this proverb against the king of Babylon: In the day of restoration, the defeat and weakness of the king of Babylon will be exposed, and Israel will rejoice.

i. As this prophecy continues from the context of Isaiah 13, it is important that we remember that Isaiah has two aspects of prophetic fulfillment in mind. First, there is the immediate and partial fulfillment regarding the empire of Babylon and its king. Second, there is the distant and ultimate fulfillment regarding the spiritual empire of Babylon - the world system - and its king, Satan.

ii. Some strongly disagree, and see this passage as only referring to the king of literal Babylon, and having no reference to Satan at all. “The exposition of this passage, which some have given, as if it referred to Satan, has arisen from ignorance; for the context plainly shows that these statements must be understood in reference to the king of the Babylonians. But when passages of Scripture are taken up at random, and no attention is paid to the context, we need to wonder that mistakes of this kind frequently arise . . . But as these inventions have no probability whatever, let us pass by them as useless fables.” (Calvin) “But the truth is, the text speaks nothing at all concerning Satan nor his fall, nor the occasion of that fall, which many divines have with great confidence deduced from this text . . . This chapter speaks not of the ambition and fall of Satan, but of the pride, arrogance, and fall of Nebuchadnezzar.” (Clarke) But we disagree, knowing well that prophecy often has both a near and a distant fulfillment.

iii. So, this proverb against the king of Babylon was, in a partial sense, in the mouth of the returning exiles when Babylon was finally conquered and the people of Judah could return to the Promised Land. But in an ultimate sense, this proverb against the king of Babylon will be the mouth of God’s people when the world system and her king, Satan, are each conquered and destroyed.

iv. Why does God tell His people - either in an immediate or an ultimate sense - the destiny of Babylon and her king? So that we can think and live now, knowing the ultimate fate of the world system and Satan. We often have said, “If I only knew then what I know now” once we see how things turn out. Here, God is allowing us the opportunity to know now what we will see then, and to allow it to affect our thinking and our actions.

v. The literary form of this passage is important. “Its form is really that of the funeral dirge, with the characteristic limping rhythm of a Hebrew lament, so plaintive and yet ominous to the sensitive ear . . . There is a considerable element of irony, so that the whole song becomes a taunt in the guise of a lament.” (Grogan) This is a funeral song that mocks and taunts the dead, who in fact receives no burial.

c. How the oppressor has ceased: God want us to know now that the king of spiritual Babylon - Satan - that his days are numbered. There will come a day when his oppression has ceased, and when the Lord will break the staff of the wicked, and the scepter of the rulers.

i. Sometimes we get so weary and discouraged from Satan’s attack, it is almost as if we think his day will last forever. If we remember that one reason he works so hard is because even he knows his time is short, it is an encouragement to us. We can hang in there! We can out-last him!

d. He who struck the people in wrath . . . who ruled the nations in anger: Both the king of literal Babylon and the king of spiritual Babylon were mighty, oppressive rulers over the people and the nations. But now, the one who once persecuted is himself persecuted and no one hinders, and as a result, the whole earth is at rest and quiet, and they even break forth into singing!

i. “The whole Near East rejoiced over Babylon’s fall because her rule was harsh and oppressive.” (Wolf)

ii. Even the trees rejoice over the fall of the king of Babylon. This is true of the king of literal Babylon, because the attacking kings cut down thousands of trees for both fuel and lumber, leaving Israel and Lebanon deforested. “Since the twelfth century b.c. the kings of Mesopotamia had imported lumber from Lebanon. Nebudchadnezzar used large supplies of such choice timers in his extensive building efforts in Babylon after 605 b.c.” (Wolf)

iii. The trees also rejoice at the fall of the king of spiritual Babylon, because the creation itself also will be delivered from the bondage of corruption into the glorious liberty of the children of God. (Romans 8:21)

3. (9-11) Hell receives the fallen king of Babylon.

“Hell from beneath is excited about you, to meet you at your coming; it stirs up the dead for you, all the chief ones of the earth; it has raised up from their thrones all the kings of the nations. They all shall speak and say to you: ‘Have you also become as weak as we? Have you become like us? Your pomp is brought down to Sheol, and the sound of your stringed instruments; the maggot is spread under you, and worms cover you.’”

a. Hell from beneath is excited about you: Hell itself is excited to meet the king of Babylon, because it can’t wait to be the place where the one who tortured so many is tortured himself. This was true both for the king of literal Babylon, and the king of spiritual Babylon.

i. God wants us to know now that Satan is destined for hell. He isn’t a winner, he is a loser, and he certainly isn’t the boss or lord of hell. Satan will go to hell as a victim, as the ultimate prisoner in the dungeon of darkness, and hell will be happy to receive him this way!

b. Have you also become as weak as we? Have you become like us? When he went to hell, the king of literal Babylon was exposed as a mere man, though he thought of himself as greater than that. As well, when the king of spiritual Babylon goes to hell, all will be amazed to see that he was only a creature.

i. We often - to his great delight - inflate Satan’s status and importance. We think of him as the opposite of God; as if God were light and Satan were darkness, as if God were hot and Satan were cold. Satan wishes he was the opposite of God, but God wants us to know now what everyone will know someday - that Satan is a mere creature, and is in no way the opposite of God. If Satan has an opposite, it is not God the Father or God the Son, it would be a high-ranking angelic being such as Michael.

c. Your pomp is brought down . . . the maggot is spread under you, and worms cover you: In the end, it just won’t be defeat for the king of Babylon. Both for the literal and spiritual kings of Babylon, there defeat in hell will be disgusting and degrading.

i. Knowing this now - how disgusting and degrading the end of Satan will be - why would any of us serve him or work for his cause, even for a minute? Who wants to end up with the maggots and the worms?

d. And the sound of your stringed instruments: Before his fall, Satan was associated with music in heaven. Ezekiel 28:13 says of Satan before his fall, the workmanship of your timbrels and pipes was prepared for you on the day you were created. Apparently, the musical career of Satan did not end with his fall, because the sound of his stringed instruments is only brought down when he is imprisoned in hell.

4. (12-15) The fall of Lucifer.

“How you are fallen from heaven, O Lucifer, son of the morning! How you are cut down to the ground, you who weakened the nations! For you have said in your heart: ‘I will ascend into heaven, I will exalt my throne above the stars of God; I will also sit on the mount of the congregation on the farthest sides of the north; I will ascend above the heights of the clouds, I will be like the Most High.’ Yet you shall be brought down to Sheol, to the lowest depths of the Pit.”

a. How you are fallen from heaven, O Lucifer, son of the morning! Here, the prophet identifies the king of Babylon as Lucifer, son of the morning. Some debate if Lucifer is a name or a title; the word means morning star or day star, referring to a brightly shining object in the heavens. Whether it is a title or a name makes little difference; this once brightly shining king of Babylon is now fallen from heaven.

i. The prophetic habit of speaking to both a near and a distant fulfillment, the prophet will sometimes speak more to the near or more to the distant. Here is a good example of Isaiah speaking more to the distant, ultimate fulfillment. It is true that the king of literal Babylon shined brightly among the men of his day, and fell as hard and as completely as if a man were to fall from heaven. But there was a far more brightly shining being who inhabited heaven, and fell even more dramatically - the king of spiritual Babylon, Satan.

b. Fallen from heaven: In fact there are four falls of Satan, and this refers to his final, fourth fall.

i. Satan fell from glorified to profane (Ezekiel 28:14-16). This is what Jesus spoke of in Luke 10:18 when He says He saw Satan fall like lightning from heaven. This is the only fall of Satan that has already happened.

ii. Satan will fall from having access to heaven (Job 1:12, 1 Kings 22:21, Zechariah 3:1) to restriction on the earth (Revelation 12:9).

iii. Satan will fall from his place on the earth to bondage in the bottomless pit for 1,000 years (Revelation 20:1-3).

iv. Finally, as mentioned here in Isaiah 14:12, Satan will fall from the bottomless pit to the lake of fire, which we commonly know as hell (Revelation 20:10).

c. Son of the morning: This is a title of glory, beauty, and honor, which fit Lucifer well before his fall. The morning is glorious, and in Hebrew thinking, the son of “x” is characterized by “x.” So, before his fall, Lucifer was characterized by the glory of the morning.

i. Jesus Himself is called the Bright and Morning Star (Revelation 22:16). Satan, though a created being, had some of these glorious qualities in himself. No wonder that Satan himself transforms himself into an angel of light (2 Corinthians 11:14), deceiving many with his apparent glory, beauty, and goodness.

d. How you are cut down to the ground: What a contrast! This being, once so high, once so shining, once so bright, is now cut down to the ground.

e. For you have said in your heart: Here, God tells us the reason behind the fall of the king of Babylon, both literal and spiritual. The fall was prompted by something he said, even though he may have never said it with his lips - it was enough that he said it in his heart.

f. I will: The pride, the grasping selfish ambition, the self-will of the king of Babylon is powerfully expressed in five I will statements. This is the essence of the self-focused and self-obsessed life.

i. I will ascend into heaven: “Heaven will be my home and my place of honor.”

ii. I will exalt my throne above the stars of God: “I will be enthroned, and will be exalted above all other angelic beings.”

iii. I will also sit on the mount of the congregation: “I will sit in the place of glory and honor and attention.”

iv. I will ascend above the heights: “I will continue to rise, even in heaven, until all see me in my bright shining glory.”

v. I will be like the Most High: “I will be glorious, and be set equal to God, far above all other created beings.”

vi. We see in these statements not so much a desire to exalt one’s self above God, but the desire to exalt one’s self above one’s peers. From this passage, it seems that Satan’s desire was not so much to be above God, but to be honored and regarded as the highest angel, above the [other] stars of God, receiving the glory and attention one would receive being next to God, equal with God, like the Most High. We don’t have to want to be exalted higher than God to be like Satan. It is enough to want to be exalted above other people!

vii. Lucifer was certainly a glorious angel (day star, son of the morning, and also called the seal of perfection, full of wisdom and perfect in beauty . . . the anointed cherub who covers in Ezekiel 28:12 and 14). Yet, there came a time when despite all his beauty and glory, he departed from the heart of God by wanting to exalt himself above his peers. Instead, the heart of Jesus says, “The status of equality with God is not something to hang on to. I will let it go. I will give up My reputation, be a servant, live humbly among men, and even die an excruciating and humiliating death.” (Philippians 2:5-8) When Lucifer departed from this heart, he fell from glory.

viii. “It is a strange paradox that nothing makes a being less like God than the urge to be his equal, for he who was God stepped down from the throne of his glory to display to the wondering eyes of men the humility of God.” (Grogan)

g. What prompted Satan’s desire to exalt himself above all other creatures? What prompted the five I will statements?

i. Why did Lucifer rebel? Perhaps because he rejected God’s plan to create an order of being made in His image (Genesis 1:26), who would be beneath the angels in dignity (Hebrews 2:6-7a; 2 Peter 2:11), yet would be served by angels in the present (Hebrews 1:14; 2:7-8; Psalm 91:11-12) and would one day be lifted in honor and status above the angels (1 Corinthians 6:3; 1 John 3:2). Satan wanted to be the highest among all creatures, equal to God in glory and honor, and the plan to create man would eventually put men above angels. He was apparently able to persuade one-third of the angelic beings to join him in his rebellion (Revelation 12:3-4, 7, and 9).

ii. If this is the case, it explains well Satan’s present strategy against man: to obscure the image of God in man through encouraging sin and rebellion, to cause man to serve him, and to prevent the ultimate glorification of man.

h. Yet you shall be brought down: Despite Satan’s desire to exalt himself, he will not be exalted at all. Certainly, there is a sense in which he is exalted right now, but this is but an eye-blink in the scope of eternity. Satan, like all those who desire to exalt themselves, shall be brought down.

i. 1 Peter 5:6 expresses the true path to being exalted: Therefore humble yourselves under the mighty hand of God, that He may exalt you in due time. In Mark 9:35, Jesus said If anyone desires to be first, he shall be last of all and servant of all.

5. (16-17) The nations are amazed at the fall of the king of Babylon.

“Those who see you will gaze at you, and consider you, saying: ‘Is this the man who made the earth tremble, who shook kingdoms, who made the world as a wilderness and destroyed its cities, who did not open the house of his prisoners?’”

a. Those who see you will gaze at you . . . “Is this the man who made the earth tremble . . . Who did not open the house of his prisoners?” When the king of literal Babylon fell, his weakness was exposed and others were amazed that he once had so much power, and so many feared him. The same will happen when the king of spiritual Babylon falls. People will see him for what he really is and be amazed at how much power he actually had.

6. (18-23) The amazing and bloody destruction of Babylon.

“All the kings of the nations, all of them, sleep in glory, everyone in his own house; but you are cast out of your grave like an abominable branch, like the garment of those who are slain, thrust through with a sword, who go down to the stones of the pit, like a corpse trodden underfoot. You will not be joined with them in burial, because you have destroyed your land and slain your people. The brood of evildoers shall never be named. Prepare slaughter for his children because of the iniquity of their fathers, lest they rise up and possess the land, and fill the face of the world with cities.” “For I will rise up against them,” says the Lord of hosts, “And cut off from Babylon the name and remnant, and offspring and posterity,” says the Lord. “I will also make it a possession for the porcupine, and marshes of muddy water; I will sweep it with the broom of destruction,” says the Lord of hosts.

a. All the kings of the nations: In this brief section, Isaiah brings his focus back more upon the king of literal Babylon. He notes the comfort and ease the other kings of the earth enjoy, but not the fallen king of Babylon, who is instead cast out of your grave like an abominable branch.

i. “But now a terrible things has happened; he was not given the honorable burial deemed so important for monarchs. Even the common man regarded proper burial as essential.” (Wolf) Instead of a proper burial, the king of Babylon gets a bed of maggots and a blanket of worms! (Isaiah 14:11)

ii. “The corpse of the king of Babylon would be thrown out like a rejected branch (neser). What a contrast to the Branch from the stump of Jesse that would bear abundant fruit! (Isaiah 11:1)” (Wolf)

b. The destruction of Babylon - both literal and spiritual - will be complete. The Lord will cut off from Babylon the name and remnant. There will not even be a remnant of Babylon left, when the Lord will sweep it with the broom of destruction.

i. “Rubbish fit only for the broom of judgment - this was God’s verdict on mighty Babylon!” (Grogan)

ii. “If God’s enemies have a bright day or two, it shall soon be showery weather with them. They may for the moment exult over God’s people, but he knows that their day of reckoning is coming.” (Spurgeon)

B. Judgment to come on Assyria and the Philistines.

1. (24-27) The coming judgment on Assyria.

The Lord of hosts has sworn, saying, “Surely, as I have thought, so it shall come to pass, and as I have purposed, so it shall stand: That I will break the Assyrian in My land, and on My mountains tread him underfoot. Then his yoke shall be removed from them, and his burden removed from their shoulders. This is the purpose that is purposed against the whole earth, and this is the hand that is stretched out over all the nations. For the Lord of hosts has purposed, and who will annul it? His hand is stretched out, and who will turn it back?”

a. Surely, as I have thought, so it shall come to pass: God’s thoughts are as good as actions. All God has to do is think a thought, and worlds can be created. What a comfort to know that God thinks good thoughts towards His people: I know the thoughts that I think toward you, says the Lord, thoughts of peace and not of evil, to give you a future and a hope. (Jeremiah 29:11)

b. I will break the Assyrian in My land: God did this powerfully when the Assyrians invaded Judah. 2 Kings 19:35 describes how God simply sent the angel of the Lord, and killed 185,000 Assyrians in one night. When the people woke up, there were 185,000 dead Assyrian soldiers.

c. For the Lord of hosts has purposed, and who will annul it? God always accomplishes His purpose! His plan is never frustrated! Even when we have no trust at all in our own plan, we can fully trust God’s purpose!

2. (28-31) The coming judgment on the Philistines.

This is the burden which came in the year that King Ahaz died. “Do not rejoice, all you of Philistia, because the rod that struck you is broken; for out of the serpent’s roots will come forth a viper, and its offspring will be a fiery flying serpent. The firstborn of the poor will feed, and the needy will lie down in safety; I will kill your roots with famine, and it will slay your remnant. Wail, O gate! Cry, O city! All you of Philistia are dissolved; for smoke will come from the north, and no one will be alone in his appointed times.”

a. Do not rejoice, all you of Philista, because the rod that struck you is broken: There was constant warfare between Israel and the Philistines, and so on many occasions, Israel was the rod that struck the Philistines. Now, when Israel and Judah are humbled, God does not want the Philistines to glory in it.

b. All you of Philista are dissolved: God’s judgment will come against the Philistines also. They should not think that just because God was judging the Israelites, that they had somehow escaped.

c. Some see in this a future judgment for “modern Philistines,” that is, Palestinians. The name “Palestine” is a Latin name from the name Philista, and this may be a prophetic warning to the Palestinians: do not rejoice in the suffering or downfall of Israel, because worse judgment will befall you.

3. (32) A word for the messengers of the nation.

What will they answer the messengers of the nation? That the Lord has founded Zion, and the poor of His people shall take refuge in it.

a. In the midst of the judgment of the nations, what will one then answer the messengers of the nation? What does God have to say to His people and to all the nations, when nations are being judged?

i. “No doubt the ‘envoys’ were Philistine diplomats sent to Jerusalem to encourage solidarity against the common Assyrian foe. As elsewhere, Isaiah’s message encouraged trust in God, not in alliances.” (Grogan)

b. God’s answer is simple: The Lord has founded Zion. When judgment comes, what is founded on the Lord is made evident. The storm comes and beats against the house, and tests its foundation. When the Lord has founded something, it is evident to everyone in the midst of judgment.

c. The second part of the answer is also simple: The poor of His people shall take refuge in it. God’s place of security is not for the rich and self-sufficient. It is for the poor of His people. It is the poor in spirit who find refuge in God’s city.

Chapter 15

A. A night invasion against Moab.

1. (1a) The burden against Moab.

The burden against Moab.

a. The founder of the people of Moab was the son born of the incestuous relationship between Lot and one of his daughters, when his daughters made Lot drunk, after the destruction of Sodom and Gomorrah (Genesis 19:30-38). The Moabites settled in the plains to the south-east of Israel, in what is modern-day Jordan.

b. At times, the Moabites were great enemies of Israel. It was the Balak, king of Moab, who hired Balaam the prophet, hoping that he could curse Israel (Numbers 22-25). It was Eglon, king of Moab, who oppressed Israel in the days of the Judges (Judges 3:12-30). During the time of Saul and David, Israel established a firm control over Moab, but later kings of Israel were not always able to keep them under Israeli dominance.

c. At the same time, there was a Moabite connection with Israel. First, they were related to Israel because Lot was Abraham’s nephew. Because of this, God told Israel in Deuteronomy 2:9 that they were not to destroy Moab and take their land. As well, David, Israel’s greatest king, was one-quarter Moabite. His paternal grandmother Ruth was from Moab, and David entrusted his father and mother to the protection of the king of Moab when he was a fugitive from Saul (1 Samuel 22:3-4). For these reasons, there is a great deal of sadness and empathy on Isaiah’s part as he describes the coming judgment on Moab.

2. (1b-4) The cities and soldiers of Moab fall under a night attack.

Because in the night Ar of Moab is laid waste and destroyed, because in the night Kir of Moab is laid waste and destroyed, he has gone up to the temple and Dibon, to the high places to weep. Moab will wail over Nebo and over Medeba; on all their heads will be baldness, and every beard cut off. In their streets they will clothe themselves with sackcloth; on the tops of their houses and in their streets everyone will wail, weeping bitterly. Heshbon and Elealeh will cry out, their voice shall be heard as far as Jahaz; therefore the armed soldiers of Moab will cry out; his life will be burdensome to him.

a. Because in the night Ar of Moab is laid waste and destroyed . . . Kir of Moab . . . Heshbon and Elealeh: God announces coming judgment on Moab, against these cities.

i. “Most of these sites were originally part of Israel’s territory when Moses and Joshua defeated Sihon, King of the Amorites. All the cities north of the Arnon River . . . once belonged to the tribe of Reuben. Throughout the years, however, the Moabites had persistently pushed the Israelites out of these regions.” (Wolf)

b. He has gone up to the temple: The picture is of a Moabite man fleeing the destruction of his city, running to his temple and his pagan gods for protection and mourning (To the high places to weep).

c. They will clothe themselves with sackcloth . . . everyone will wail, weeping bitterly: At this invasion, and as a result of it, there will be great distress and mourning in Moab.

i. Jeremiah 48:1-13 also prophesies the judgment of Moab, and also gives the reason why. “Moab has been at ease from his youth; he has settled on his dregs, and has not been emptied from vessel to vessel, nor has he gone into captivity. Therefore his taste remained in him, and his scent has not changed. Therefore behold, the days are coming,” says the Lord, “That I shall send him wine-workers who will tip him over and empty his vessels and break the bottles.” When we are at ease, and are never “poured” from vessel to vessel, we “settle on the dregs” and are never refined. God uses the “pouring” process to refine us.

B. Refugees flee Moab.

1. (5-7) The flight of the refugees from Moab.

“My heart will cry out for Moab; his fugitives shall flee to Zoar, Like a three-year-old heifer. For by the Ascent of Luhith they will go up with weeping; for in the way of Horonaim they will raise up a cry of destruction, for the waters of Nimrim will be desolate, for the green grass has withered away; the grass fails, there is nothing green. Therefore the abundance they have gained, and what they have laid up, they will carry away to the Brook of the Willows.”

a. His fugitives shall flee to Zoar: The connection is interesting, because Zoar was the city Lot and his daughters escaped from, hiding in the mountains, before Lot’s daughters committed incest with their father, and brought forth the child Moab, the father of the Moabites.

i. Bultema on Zoar: “This town is called an heifer of three years old, apparently to indicate that it had never been under the yoke of strangers.”

b. The green grass has withered away: The beautiful plains of Moab were wonderful grazing land. But now, under the hand of God’s judgment, the green grass has withered away.

c. Therefore the abundance they have gained . . . they will carry away to the Brook of the Willows: The picture is of fleeing refugees, carrying with them all their possessions.

2. (8-9) The cry of the refugees from Moab.

“For the cry has gone all around the borders of Moab, its wailing to Eglaim and its wailing to Beer Elim. For the waters of Dimon will be full of blood; because I will bring more upon Dimon, lions upon him who escapes from Moab, and on the remnant of the land.”

a. The cry has gone all around the borders of Moab: Their pain in the midst of judgment is evident to all. Everyone around the borders of Moab sees God’s judgment against them.

b. Lions upon him who escapes from Moab: If the judgment of the night attack did not complete the work of judgment, God would send lions upon him who escapes. God will finish His work of judgment!

Chapter 16 Con’t

A. Counsel to Moab.

1. (1-2) Send the lamb . . .

Send the lamb to the ruler of the land, from Sela to the wilderness, to the mount of the daughter of Zion. For it shall be as a wandering bird thrown out of the nest; so shall be the daughters of Moab at the fords of the Arnon.

a. The idea behind send the lamb to the ruler of the land is that Moab should resume their bringing of tribute to Jerusalem, thereby submitting themselves to God again. This kind of tribute is described in 2 Kings 3:4-5, where Mesha, King of Moab, who once paid tribute to Israel, stopped doing so when King Ahab of Israel died. Here, Isaiah counsels Moab to resume this payment of tribute.

b. Isaiah paints a powerful picture of the helpless, confused state of Moab under the hand of God’s judgment. They are like a wandering bird thrown out of the nest, confused, weak, and vulnerable. Their only recourse is to submit themselves to Jerusalem and its King again.

2. (3) Isaiah’s word to Judah as she observes Moab under judgment.

“Take counsel, execute judgment; make your shadow like the night in the middle of the day; hide the outcasts, do not betray him who escapes.”

a. Here, in the compassion of his prophecy, Isaiah pleads with the rulers of Judah to hide the outcasts of Moab. Again, his great sympathies are probably due to the connection between Moab and the royal house of David.

b. Do not betray him who escapes: Isaiah wanted Judah to be a place of refuge and protection for Moab under judgment. This is exactly what the church should be, when people are under the strong hand of the Lord in the world. We should be a place that will hide the outcasts and receive him who escapes, never to betray them.

3. (4-5) A plea for refuge among Moab in the day of the righteous King.

“Let My outcasts dwell with you, O Moab; be a shelter to them from the face of the spoiler. For the extortioner is at an end, devastation ceases, the oppressors are consumed out of the land. In mercy the throne will be established; and One will sit on it in truth, in the tabernacle of David, judging and seeking justice and hastening righteousness.”

a. Let My outcasts dwell with you, O Moab: This is a sudden and curious change of focus. In Isaiah 16:3, Judah was counseled to receive the outcasts of Moab. Now, Moab is asked to receive the outcasts of Judah. Bultema thinks that Isaiah 16:4-5 is an end-times prophecy of how Moab will be a place of refuge for Jews escaping the fury of the Antichrist after the abomination of desolation.

b. Israel, fleeing from the fury of the Antichrist, will find refuge in places like Moab (Revelation 12:6, 12:13-14). They will be protected from the face of the spoiler until devastation ceases and the oppressors are consumed out of the land.

c. In those end times, the throne of the Messiah will be established, and the Messiah Himself will sit on the throne: One will sit on it in truth, in the tabernacle of David. His reign will be wonderful, judging and seeking justice and hastening righteousness.

B. The pain of the prophet.

1. (6-8) The pain in Moab at the judgment of God.

We have heard of the pride of Moab; he is very proud; of his haughtiness and his pride and his wrath; but his lies shall not be so. Therefore Moab shall wail for Moab; everyone shall wail. For the foundations of Kir Hareseth you shall mourn; surely they are stricken. For the fields of Heshbon languish, and the vine of Sibmah; the lords of the nations have broken down its choice plants, which have reached to Jazer and wandered through the wilderness. Her branches are stretched out, they are gone over the sea.

a. We have heard of the pride of Moab: Here is the only place where the sin of Moab is detailed. It is significant that Moab’s sin was pride, because they were a fairly small and insignificant nation. We can easily understand how the empires of Babylon or Assyria might fall through pride, but we may be slower to see pride in smaller things. But the small can be just as consumed with pride as the great!

i. “Like Assyria and Babylon, Moab was extremely proud. Isaiah piled term upon term to show that the nation’s relative insignificance did not make it immune to pride.” (Wolf)

b. This pride is also referred to in the prophecy of judgment found in Jeremiah 48:1-13. God would judge the proud nation, so that Moab shall wail for Moab. The Moabites took great pride in their vineyards, but God used the lords of the nations to break them down, and to destroy everything Moab took pride in.

i. “Even though Moab had been advised to seek help from Zion’s King, the seer foresaw at the same time the futility of this advice on account of Moab’s pride. Whenever pride is not broken by humility, it will have to be broken by justice.” (Bultema)

2. (9-12) Isaiah’s sorrow of heart for Moab.

Therefore I will bewail the vine of Sibmah, with the weeping of Jazer; I will drench you with my tears, O Heshbon and Elealeh; for battle cries have fallen over your summer fruits and your harvest. Gladness is taken away, and joy from the plentiful field; in the vineyards there will be no singing, nor will there be shouting; no treaders will tread out wine in the presses; I have made their shouting cease. Therefore my heart shall resound like a harp for Moab, and my inner being for Kir Heres. And it shall come to pass, when it is seen that Moab is weary on the high place, that he will come to his sanctuary to pray; but he will not prevail.

a. I will bewail the vine of Sibmah . . . I will drench you with my tears: As Isaiah prophesied of the judgment coming upon Moab, he wasn’t happy. He was not pleased that judgment was coming upon a rival nation. As far as he was concerned, Gladness is taken away, and joy from the plentiful field. In fact, Isaiah would not even let others be happy at a time like this: I have made their shouting cease. He hurts so badly for Moab that he says, “my heart shall resound like a harp for Moab.”

b. At the same time, Isaiah knows that Moab is looking in the wrong places for answers: When it is seen that Moab is weary on the high place, that he will come to his sanctuary and pray; but he will not prevail. Isaiah knew the pain of seeing calamity come, and watching people turn to the wrong places in the midst of the destruction.

c. This was the same attitude Jesus had when He wept for Jerusalem: O Jerusalem, Jerusalem, the one who kills the prophets and stones those who are sent to her! How often I wanted to gather your children together, as a hen gathers her chicks under her wings, but you were not willing! See! Your house is left to you desolate; for I say to you, you shall see Me no more till you say, “Blessed is He who comes in the name of the Lord!” (Matthew 23:37-39) When Jesus saw the desolation to come upon the city that rejected Him, He did not rejoice. Jesus also knew that in the midst of their calamity, they would turn to themselves instead of the Lord.

3. (13-14) Three years until judgment comes on Moab.

This is the word which the Lord has spoken concerning Moab since that time. But now the Lord has spoken, saying, “Within three years, as the years of a hired man, the glory of Moab will be despised with all that great multitude, and the remnant will be very small and feeble.”

a. Within three years: Isaiah, speaking for the Lord, announces that judgment will come upon Moab in this time period. The judgment will humble Moab: The glory of Moab will be despised.

b. Since we don’t know the exact date of Isaiah’s prophecy, it is impossible to independently verify the accuracy of the within three years prediction. But in the phrasing this is the word of which the Lord has spoken concerning Moab since that time, we gather that most of Isaiah 15-16 was given at an earlier time, and the within three years aspect was added at the right time, at a later date.

i. “Apparently King Sargon of Assyria conducted a major operation against the Arabians in 715 b.c., and he may have devastated Moab en route to encountering those tribes.” (Wolf)

c. Why did God announce the time frame for His judgment? It was a warning to Moab and an invitation for their humble repentance (it wasn’t unthinkable that this prophecy would get to the Moabites somehow). It was a lesson for God’s people on how the Lord judges the proud. Finally, it assured God’s people that the Lord would deal with other, worse, nations as He also dealt with Israel.

Chapter 17

A. A prophecy of doom upon Syria and Israel.

1. (1-6) The Lord speaks to Damascus and Ephraim.

The burden against Damascus. “Behold, Damascus will cease from being a city, and it will be a ruinous heap. The cities of Aroer are forsaken; they will be for flocks which lie down, and no one will make them afraid. The fortress also will cease from Ephraim, the kingdom from Damascus, and the remnant of Syria; they will be as the glory of the children of Israel,” says the Lord of hosts. “In that day it shall come to pass that the glory of Jacob will wane, and the fatness of his flesh grow lean. It shall be as when the harvester gathers the grain, and reaps the heads with his arm; It shall be as he who gathers heads of grain In the Valley of Rephaim. Yet gleaning grapes will be left in it, like the shaking of an olive tree, two or three olives at the top of the uppermost bough, four or five in its most fruitful branches,” says the Lord God of Israel.

a. Damascus is one of the great cities of the ancient world, and the capital of the ancient nation of Syria. Syria is positioned to the immediate north-east of Israel, and the northern tribes, around the Sea of Galilee, had constant contact and interaction with Syria.

b. Behold, Damascus will cease from being a city, and it will be an ruinous heap: Damascus was one of the most beautiful cities of the ancient world, but the coming Assyrian judgment would reduce it to a heap of ruins.

c. The fortress will also cease from Ephraim: As is often the case, the northern kingdom of Israel is referred to by its dominate tribe, Ephraim. At this time, Israel and Syria were closely aligned against Judah. Since they are such close friends, God will announce His judgment against Ephraim, against Israel, at the same time He speaks to Syria! 2 Kings 15:29 and 16:9 describe the fulfillment of this prophecy.

i. Israel’s modern interaction with Syria is interesting, and a potential hot-spot for future conflict. When Syria occupied the Golan Heights, a strategically crucial high plateau above the whole region of Galilee, Israel was under constant threat of invasion and shelling from Syrian placements on the Golan. But when Syria eventually made a full on invasion of Israel from the Golan, Israel miraculously beat them back and captured the Golan Heights. Now, Syria insists that this strategically crucial region is theirs and must be given back. The Israelis are adamant that they will never give back land that belongs to them, and is necessary for their security. In the meantime, Syria fights Israel through terrorism and their support of militia groups in Lebanon. The dream of a “Greater Syria,” encompassing Syria, Lebanon, and parts of northern Israel is a powerful influence in the Syrian leadership.

2. (7-9) The humble response to the judgment of the Lord.

In that day a man will look to his Maker, and his eyes will have respect for the Holy One of Israel. He will not look to the altars, the work of his hands; he will not respect what his fingers have made, nor the wooden images nor the incense altars. In that day his strong cities will be as a forsaken bough and an uppermost branch, which they left because of the children of Israel; and there will be desolation.

a. In that day a man will look to his Maker, and his eyes will have respect for the Holy One of Israel: In the midst of such severe judgment, some will respond as they should, with humble respect for God.

b. He will not look to the altars, the work of his hands: One of God’s purposes in judgment is to turn our focus away from our idols and the things we have trusted in instead of Him. This speaks of this purpose being fulfilled.

c. His strong cities will be as a forsaken bough: In judgment, God would strip away from Israel every wrong thing they might have trusted in - pagan altars, wooden images, incense altars, and even their strong cities would give no protection. Their only hope was in the Lord.

i. “When the Israelites came into the land of Canaan many years before, the strong cities of the land were abandoned to them . . . However, the situation has changed, and the same cities will be abandoned by the Israelites themselves as they are under the judging hand of God.” (Grogan)

3. (10-11) God’s judgment will bring man’s work to nothing.

Because you have forgotten the God of your salvation, and have not been mindful of the Rock of your stronghold, therefore you will plant pleasant plants and set out foreign seedlings; in the day you will make your plant to grow, and in the morning you will make your seed to flourish; but the harvest will be a heap of ruins in the day of grief and desperate sorrow.

a. You will plant pleasant plants . . . you will make your seed to flourish; but the harvest will be a heap of ruins. One aspect of the Lord’s judgment against Israel will be to bring their hard work to nothing. They will work hard to plant and grow crops (both literally and figuratively), but the harvest will be a heap of ruins.

i. This can be one of the most devastating aspects of the Lord’s judgment. Haggai 1:6 speaks of this work of the Lord: You have sown much, and bring in little; you eat, but do not have enough; you drink, but you are not filled with drink; you clothe yourselves, but no one is warm; and he who earns wages, earns wages to put into a bag with holes. How much better it is to be listening to Jesus, and to have our service directed and blessed by Him (Luke 5:1-10).

b. Why did the Lord bring this judgment on Israel? Because you have forgotten the God of your salvation. In one way, this does not seem like a “great” sin. After all, why does God need us to remember Him? Why can’t we just leave Him alone, and He leave us alone? It is a sin to forget the God of your salvation because He created you, and because He is the God of your salvation. If you forget Him, you can forget about your salvation.

i. Satan does not need to make us bank robbers or murderers to destroy us. It is quite enough to simply make us forget. We can forget because of sleepiness, we can forget because of a lack of attention, we can forget because we are distracted. Satan doesn’t care much about how he does it, but he does want us to forget the God of our salvation.

ii. “We are thus reminded that we ought not to be so impatient in enduring chastisements, which cure us of the fearfully dangerous disease of apostasy.” (Calvin)

B. God will destroy the nation that brings the doom upon Syria and Israel.

1. (12-13a) The rush of the nations against Syria and Israel.

Woe to the multitude of many people who make a noise like the roar of the seas, and to the rushing of nations that make a rushing like the rushing of mighty waters! The nations will rush like the rushing of many waters.

a. The nations will rush like the rushing of many waters: God will use other nations to bring judgment against Syria and Israel. They will come against them like a flash flood that can’t be stopped.

2. (13b-14) God’s judgment against the nations that rush against Israel.

But God will rebuke them and they will flee far away, and be chased like the chaff of the mountains before the wind, like a rolling thing before the whirlwind. Then behold, at eventide, trouble! And before the morning, he is no more. This is the portion of those who plunder us, and the lot of those who rob us.

a. When God brings the rush of nations against Israel, it doesn’t mean that the nations He uses to judge will be walking right with Him and exempt from judgment. Instead, God will rebuke them and they will flee far away. God can use one sinner to judge another, and then judge the sinner He just used!

b. This is a comforting principle: Even in the midst of judgment, God shows mercy. As bad as it was going to be for Israel, it could have been worse. Instead, God will allow it for a time, then He would rebuke those attacking Israel. Israel was not at the mercy of circumstances or their enemies; they were at the mercy of God.

Chapter 18

“To us, this brief chapter is the most difficult one of all the sixty-six chapters of Isaiah.” (Bultema) “Although the prophecy is a short one, it probably ranks as the most obscure chapter in this entire section.” (Wolf) “This is one of the most obscure prophecies in the whole Book of Isaiah.” (Clarke)

A. No need to make an alliance with Ethiopia.

1. (1-2) A word directed to Ethiopia.

Woe to the land shadowed with buzzing wings, which is beyond the rivers of Ethiopia, wich sends ambassadors by sea, even in vessels of reed on the waters, saying, “Go, swift messengers, to a nation tall and smooth of skin, to a people terrible from their beginning onward, a nation powerful and treading down, whose land the rivers divide.”

a. Which is beyond the rivers of Ethiopia: In the days of Isaiah, Ethiopia was a major world power, ruling Egypt and a chief rival to Assyria. Since Judah was caught in the middle between this conflict, it might make sense for Judah to align herself with Ethiopia against Assyria.

i. “In 715 b.c. an Ethiopian named Shabako gained control of Egypt as founder of the twenty-fifth dynasty. Ethiopian domination continued until 633 b.c. when a native Egyptian regained the throne.” (Wolf)

ii. “The term designates a much larger area than present-day Eithiopia - an area including the Sudan and Somalia.” (Grogan)

b. Shadowed with buzzing wings: The Nile Valley is famous for its many whirring insects.

c. Which sends ambassadors by sea: The scene pictures Ethiopian ambassadors who come to make an alliance with Judah and the other nations of the region against Assyria.

d. Go, swift messengers, to a nation tall and smooth of skin: As the Ethiopian ambassadors invite Judah to rebel against the Assyrians, they ask Judah to send swift messengers back to Ethiopia (to a nation tall and smooth of skin . . . a nation powerful), and the Ethiopians would hope to hear that Judah has rebelled against Assyria and aligned itself with Ethiopia and Egypt.

2. (3-6) The Lord rejects the offer of help from the Ethiopians.

All inhabitants of the world and dwellers on the earth: When he lifts up a banner on the mountains, you see it; and when he blows a trumpet, you hear it. For so the Lord said to me, “I will take My rest, and I will look from My dwelling place like clear heat in sunshine, like a cloud of dew in the heat of harvest.” For before the harvest, when the bud is perfect and the sour grape is ripening in the flower, He will both cut off the sprigs with pruning hooks and take away and cut down the branches. They will be left together for the mountain birds of prey and for the beasts of the earth; the birds of prey will summer on them, and all the beasts of the earth will winter on them.

a. The Lord said to me, “I will take My rest”: The Lord God rejects the alliance with Ethiopia, because He is more than able to deal with the Assyrians Himself. He can take His rest without the help of the Ethiopians. If God wanted to muster an army against Assyria, He would have raised a banner or sounded a trumpet. He is fully able to do it, and would do it when the time is right.

i. Significantly, there is no rebuke or judgment against Ethiopia announced in this chapter. It wasn’t as if God was going to judge Ethiopia for their offer of an alliance. Perhaps the idea is that it is a well intentioned but unnecessary offer. Instead, Judah was to trust in the Lord!

b. He will both cut off the sprigs with pruning hooks and take away and cut the branches: God can “prune” Assyria all by Himself. He will destroy the Assyrian army so completely that they will be left together for the mountain birds of prey.

B. Ethiopians come and worship God.

1. (7) A present will be brought to the Lord of hosts: Isaiah announces a day when Ethiopians will come and worship the Lord, and bring gifts to Him to the place of the name of the Lord of hosts, to Mount Zion.

In that time a present will be brought to the Lord of hosts from a people tall and smooth of skin, and from a people terrible from their beginning onward, a nation powerful and treading down, whose land the rivers divide; to the place of the name of the Lord of hosts, to Mount Zion.

a. Instead of Israelite messengers bringing news to Ethiopia of an alliance against the Assyria, the day will come when Ethiopians will come and worship at Mount Zion.

2. This may have been fulfilled in some way close to Isaiah’s time. But we know it was fulfilled in Acts 8:26-40, when an Ethiopian came to worship the Lord at Jerusalem, and then trusted in Jesus at the preaching of Philip. It was also fulfilled in the strong Ethiopian church the first few centuries, and the enduring Ethiopian church today.

Chapter 19

A. God strikes Egypt.

1. (1-4) The Lord strikes Egypt by giving them over to civil war and submission to a cruel master.

The burden against Egypt. Behold, the Lord rides on a swift cloud, and will come into Egypt; the idols of Egypt will totter at His presence, and the heart of Egypt will melt in its midst. “I will set Egyptians against Egyptians; everyone will fight against his brother, and everyone against his neighbor, city against city, kingdom against kingdom. The spirit of Egypt will fail in its midst; I will destroy their counsel, and they will consult the idols and the charmers, the mediums and the sorcerers. And the Egyptians I will give into the hand of a cruel master, and a fierce king will rule over them,” says the Lord, the Lord of hosts.

a. The Lord rides on a swift cloud, and will come into Egypt: Egypt was one of the great powers of the ancient world, and being situated immediately to the south of Israel, it was an empire that Israel constantly had to reckon with. Many times Egypt had been the enemy of Israel, at times Egypt had been a refuge for Israel, and sometimes Egypt offered a tempting but ungodly alliance to Israel. In this chapter, the Lord presents both a prophecy against and for Egypt.

b. The idols of Egypt will totter at His presence: Egypt was known for its worship of many, many different gods. Through His hand of judgment, the Lord will “knock over” these many different gods.

i. “In Isaiah’s day there was no other nation on earth that was so much in the grip of superstition and filthy idolatry as Egypt. Apes, cats, frogs, crocodiles, lizards - everything was venerated by them.” (Bultema)

ii. At the time of the Exodus, when the Pharaoh of Egypt would not release the children of Israel from their captivity, the Lord also made the idols of Egypt to totter at His presence. He directed each of the plagues against a particular idol of Egypt. He knocked over the god Khnum, the guardian of the Nile, the god Hapi, the spirit of the Nile, and the god Osiris (who had the Nile as his bloodstream), when the waters were turned to blood. He knocked over the goddess Heqt, the frog-goddess of fertility, with the plague of frogs. He knocked over the goddess Hathor, a cow-like mother goddess, with the plague on livestock. He knocked over the god Imhotep, the god of medicine, with the plague of boils. He knocked over the god Nut, the sky goddess, with the plague of hail. He knocked over the whole system of Egyptian worship of their gods with loathsome lice and swarms of insects. He knocked over the god Seth, thought to be the protector of crops, with the plague of locusts. He knocked over the god Ra, thought to be the sun god, with the plague of darkness. He knocked over Osiris, the Egyptian god thought to be the giver of life, and the supposed deity of Pharaoh himself, with the plague against the firstborn. God made all the idols of Egypt to totter at His presence before, and Isaiah tells us He will do it again!

c. I will set Egyptians against Egyptians: Isaiah prophesies a coming civil war in Egypt, which was indirectly the hand of God’s judgment against them. “Not many years after this time it was divided into twelve several kingdoms, between whom there were many and cruel wars, as is related by the historians of those times.” (Poole)

d. I will destroy their counsel, and they will consult the idols and the charmers: When a nation is under the judgment of God, He often seems to “remove” sound counsel and wisdom from their leaders, and they turn to vain, pagan things for wisdom instead (idols and the charmers).

i. “Egypt was renowned for her class of wise men (1 Kings 4:30), but they would not be able to cope with this judgment from the Lord.” (Wolf)

e. The Egyptians I will give into the hand of a cruel master, and a fierce king will rule over them: God may judge a nation through their leadership in two ways. First, by removing competent leadership (I will destroy their counsel). Second, by giving them cruel and oppressive rulers. This is a curse and a judgment to any people!

2. (5-10) The Lord strikes Egypt by drying up the Nile, thus wrecking their economy.

The waters will fail from the sea, and the river will be wasted and dried up. The rivers will turn foul; the brooks of defense will be emptied and dried up; the reeds and rushes will wither. The papyrus reeds by the River, by the mouth of the River, and everything sown by the River, will wither, be driven away, and be no more. The fishermen also will mourn; all those will lament who cast hooks into the River, and they will languish who spread nets on the waters. Moreover those who work in fine flax and those who weave fine fabric will be ashamed; and its foundations will be broken. All who make wages will be troubled of soul.

a. The river will be wasted and dried up: The Nile River was the key to Egypt’s agriculture and economy. For it to suffer a severe drought or lowering would have a devastating effect on the lives of Egyptians. God promises this will happen as a judgment against Egypt.

b. Therefore, the workers cry out: the fishermen also will mourn . . . they will languish who spread nets on the waters . . . those who weave fine fabric will be ashamed . . . all who make wages will be troubled of soul.

3. (11-15) The Lord strikes Egypt by sending them with foolish counsel.

Surely the princes of Zoan are fools; Pharaoh’s wise counselors give foolish counsel. How do you say to Pharaoh, “I am the son of the wise, the son of ancient kings?” Where are they? Where are your wise men? Let them tell you now, and let them know what the Lord of hosts has purposed against Egypt. The princes of Zoan have become fools; the princes of Noph are deceived; they have also deluded Egypt, those who are the mainstay of its tribes. The Lord has mingled a perverse spirit in her midst; and they have caused Egypt to err in all her work, as a drunken man staggers in his vomit. Neither will there be any work for Egypt, which the head or tail, palm branch or bulrush, may do.

a. Surely the princes of Zoan are fools; Pharaoh’s wise counselors give foolish counsel: As the Lord strikes Egypt, not only does He give them cruel rulers, but He also gives those cruel rulers foolish counsel.

b. Where are your wise men? Let them tell you now, and let them know what the Lord of hosts has purposed against Egypt: Here, the Lord reminds us of what true wisdom is. It is knowing what the Lord of hosts has purposed. True wisdom isn’t knowing all kind of facts and plans and strategies. The fear of the Lord is the beginning of wisdom, and the knowledge of the Holy One is understanding. (Proverbs 9:10).

4. (16-17) When God strikes Egypt, there will be terror among the people.

In that day Egypt will be like women, and will be afraid and fear because of the waving of the hand of the Lord of hosts, which He waves over it. And the land of Judah will be a terror to Egypt; everyone who makes mention of it will be afraid in himself, because of the counsel of the Lord of hosts which He has determined against it.

a. Because of the waving of the hand of the Lord of hosts: All the Lord will need to do is to wave His hand, and the people of Egypt will respond in terror, they will be afraid and fear.

b. The land of Judah will be a terror to Egypt: This is a switch! For thousands of years, the land of Judah lay submissively in the shadow of the great Egyptian Empire. The Lord prophesies a day when Judah will be more mighty than Egypt, and the land of Judah will be a terror to Egypt. Of course, this is fulfilled today, when Israel has military superiority over Egypt.

B. God saves Egypt

1. (18-22) Egypt turns to the Lord.

In that day five cities in the land of Egypt will speak the language of Canaan and swear by the Lord of hosts; one will be called the City of Destruction. In that day there will be an altar to the Lord in the midst of the land of Egypt, and a pillar to the Lord at its border. And it will be for a sign and for a witness to the Lord of hosts in the land of Egypt; for they will cry to the Lord because of the oppressors, and He will send them a Savior and a Mighty One, and He will deliver them. Then the Lord will be known to Egypt, and the Egyptians will know the Lord in that day, and will make sacrifice and offering; yes, they will make a vow to the Lord and perform it. And the Lord will strike Egypt, He will strike and heal it; they will return to the Lord, and He will be entreated by them and heal them.

a. Five cities in the land of Egypt will become more identified with the Lord than with Egypt. A better translation of the phrase City of Destruction may be, City of the Sun, which was a well known Egyptian city known as Heliopolis.

b. Egypt will worship the Lord, with an altar to the Lord, and will memorialize God’s great works with a pillar to the Lord. When Egypt is brought under this oppression, they will cry to the Lord because of the oppressors, and then He will send them a Savior and a Mighty one, and He will deliver them.

i. “In the time of the Maccabees, the high priest Onias IV was forced to flee to Egypt, and there he built a temple that was similar to the one in Jerusalem. Some commentators relate the ‘altar’ of verse 19 to this structure.” (Wolf) This may relate to the City of the Sun prophecy, because the temple Onias IV built was in the province of Heliopolis.

ii. He will send them a Savior and a Mighty One: “The text says the Savior is a great one. Oh! I wanted a great Savior. A little Savior would not have answered my turn, for great sin wanted a great atonement, and my hard heart wanted great grace to soften it down.” (Spurgeon)

c. The Egyptians will know the Lord in that day: There did come to be a widespread knowledge of the Lord in Egypt. In the days of Jesus, more than a million Jews lived in Egypt. In the early days of Christianity, there was a strong, vital church in Egypt for more than 600 years.

i. This prophecy may have additional fulfillment during the Millennium, but it certainly has been fulfilled in history. In the fourth century, the great theologian Athanasius, wrote this from Egypt: “The thing is happening before our very eyes, here in Egypt; and thereby another prophecy is fulfilled, for at no other time have the Egyptians ceased from their false worship save when the Lord of all, riding as on a cloud, came down here in the body and brought the error of idols to nothing and won over everybody to Himself and through Himself to the Father.” (From On the Incarnation, cited by Grogan)

ii. The altar and sacrifice described most likely are fulfilled during the Millennium, when sacrifice will be allowed as a memorial of Jesus’ great work, but never as atonement. “For just as restored Israel will bring blood sacrifices unto the Lord to keep in remembrance of the all-sufficient blood sacrifice of Christ, so this may also take place in Egypt on that memorable day.” (Bultema)

d. He will strike and heal it: Whatever judgment God allowed, His desire was that people would repent and return to Him so they could be healed.

2. (23-25) An amazing peace between three formerly hostile enemies.

In that day there will be a highway from Egypt to Assyria, and the Assyrian will come into Egypt and the Egyptian into Assyria, and the Egyptians will serve with the Assyrians. In that day Israel will be one of three with Egypt and Assyria; a blessing in the midst of the land, whom the Lord of hosts shall bless, saying, “Blessed is Egypt My people, and Assyria the work of My hands, and Israel My inheritance.”

a. Israel will be one of three with Egypt and Assyria: God promises the day will come when there will be peace between Israel, Egypt, and Assyria. There will be trade and travel between the three nations (a highway from Egypt to Assyria). In that day, the Lord will bless all three nations.

b. Blessed is Egypt, My people, and Assyria, the work of My hands, and Israel is My inheritance: What an amazing work of redemption! This shows that God’s salvation will extend to the nations, and He will call forth His own even from Egypt and Assyria, not only from Israel.

i. It was powerful to say this of Egypt; it was almost unbelievable to say it about Assyria, the nation Jonah hated so much. “In Isaiah’s day, Assyria was the one power feared by every little nation in the Fertile Crescent. The calculated brutality of the Assyrians probably made them more of an object of general hatred than any other nation of antiquity. The Egyptians, Babylonians, and Persians were all capable of inhuman acts, but the Assyrian record for callous cruelty is difficult to parallel.” (Grogan)

ii. “Who, standing amid the terrors of the plagues, could ever have supposed that Egypt would be addressed as ‘my people’? Who could have thought that Assyria, the tyrant persecutor, would ever be called ‘the work of my hands’? Yet these are the trophies and triumphs of divine grace.” (Meyer)

iii. “But Israel is always his inheritance. There he finds rest and home, for the Lord’s portion is his people. Oh to know the riches of the glory of his inheritance in the saints!” (Meyer) We are also the Lord’s inheritance; in Ephesians 1:18, Paul prayed that you may know what is the hope of His calling, what are the riches of the glory of His inheritance in the saints. God’s people are His riches and inheritance and glory!

c. From this passage regarding the conversion of Egypt, Spurgeon draws these points: 1. God’s grace often comes to the very worst of men. 2. God’s grace sends a Savior. 3. Grace changes men’s language. 4. God’s grace sets men on holy service. 5. God’s grace teaches men to pray. 6. God’s grace instructs men. 7. Grace makes even trouble a blessing to a man. 8. God’s grace changes the relations of men to each other. 9. God’s grace makes men to be blessed, and to be a blessing to others. (The Fruits of Grace)

Chapter 20

A. Isaiah acts out a sign.

1. (1) The political setting for the sign.

In the year that Tartan came to Ashdod, when Sargon the king of Assyria sent him, and he fought against Ashdod and took it,

a. In the year that Tartan came to Ashdod: This describes the time when the army of Assyria conquered the Philistine city of Assyria. Isaiah’s sign is a response to this victory of Assyria.

i. This invasion has a concrete marking point in secular history: 711 b.c.

b. The Philistines were both neighbors and thorns to Israel, and the fall of Ashdod would certainly make Israel think, “We’re next. We need protection.”

2. (2) The Lord gives Isaiah a sign to act out.

At the same time the Lord spoke by Isaiah the son of Amoz, saying, “Go, and remove the sackcloth from your body, and take your sandals off your feet.” And he did so, walking naked and barefoot.

a. Remove the sackcloth from your body, and take your sandals off your feet: Before this, Isaiah wore an outer garment of sackcloth - clothes of mourning. Now, God tells him to remove his outer garment of sackcloth, and to take his sandals off.

i. “God would sometimes have his prophets to add to their word a visible sign, to awaken people’s minds to a more serious consideration of the matters proposed to them.” (Poole)

b. And he did so, walking naked and barefoot: We shouldn’t think that Isaiah was nude, completely without clothing. Instead, he only wore the inner garment customary in that day - sort of like wearing only your underwear or a nightshirt. The message wasn’t nudity, it was complete poverty and humiliation. Isaiah dressed as the poorest and most destitute would dress.

i. “One need not imagine that Isaiah walked around stripped for the entire three years or that Ezekiel lay on his side for 390 days without getting up (Ezek. 4:9). Perhaps part of each day was used for those designated purposes.” (Wolf)

ii. “Not stark naked, but stripped as a prisoner, his mantle or upper garment cast off.” (Trapp)

iii. “Other prophets were asked to go through equally difficult experiences as signs to Israel. Hosea endured a trying marriage, and Ezekiel’s wife died as an illustration for the nation (Ezek. 24:16-24).” (Wolf)

B. The meaning of the sign.

1. (3-4) The sign announces the judgment and humiliation of Egypt.

Then the Lord said, “Just as My servant Isaiah has walked naked and barefoot three years for a sign and a wonder against Egypt and Ethiopia, so shall the king of Assyria lead away the Egyptians as prisoners and the Ethiopians as captives, young and old, naked and barefoot, with their buttocks uncovered, to the shame of Egypt.”

a. My servant Isaiah has walked naked and barefoot three years as a sign and wonder against Egypt: Under the command of the Lord, Isaiah dressed in this poor and humble way for three years. It was a message against Egypt, because the king of Assyria would lead away the Egyptians as prisoners.

b. As the Assyrians took the Egyptians captive, they would humiliate them by stripping them and leading them away as prisoners. This would all be to the shame of Egypt.

i. “So dealeth the devil with all his wretched captives, whom he driveth away hellward, naked a barefoot with their buttocks uncovered, the shame of their nakedness exposed to public view for want of the white raiment of Christ’s righteousness that they might be clothed.” (Trapp)

2. (5-6) The sign’s message to Judah.

“Then they shall be afraid and ashamed of Ethiopia their expectation and Egypt their glory. And the inhabitant of this territory will say in that day, ‘Surely such is our expectation, wherever we flee for help to be delivered from the king of Assyria; and how shall we escape?’”

a. They shall be afraid and ashamed of Ethiopia their expectation and Egypt their glory: When God judges Ethiopia and Egypt, it will be evident how foolish it was for Judah to look to them for protection against Assyria.

i. Whenever our expectation is in something wrong, or our glory is in something wrong, the Lord will find a way to make those things disappoint us. Judah set their expectation on Ethiopia, and looked to Egypt for glory, but now they are left afraid and ashamed.

ii. “There is no place of security for the people of God, other than that to be found in the rule of God. All expectation not centred in God, is doomed to disappointment and discomfiture.” (Morgan)

b. How shall we escape? The Lord allowed Judah to be backed into a corner, caught between two mighty Empires (Egypt and Assyria), without being able to trust either one. There was no escape - except in the Lord.

i. Because of the glorious promise of revival and restoration among Egypt in Isaiah 19, Judah might have been even more tempted to say, “Well, we can trust in Egypt. They are all going to come to the Lord someday anyway!” But with the dramatic three-year sign, Isaiah shows Judah how vain it was to make Egypt their expectation or glory.

Chapter 21

A. The burden against Babylon.

1. (1-2) An army from Persia marches on Babylon.

The burden against the Wilderness of the Sea. As whirlwinds in the South pass through, so it comes from the desert, from a terrible land. A distressing vision is declared to me; the treacherous dealer deals treacherously, and the plunderer plunders. Go up, O Elam! Besiege, O Media! All its sighing I have made to cease.

a. A burden against the Wilderness of the Sea: Babylon is called the Wilderness of the Sea because the great plain of Babylon was divided with lakes and marshes, so it was referred to as a “sea.”

i. “And the title of the sea might well be given to the waters of Babylon, because of the great plenty and multitude of them . . . the name of sea being given by the Hebrews to ever great collection of waters.” (Poole)

b. Go up, O Elam! Besiege, O Media: Elam and Media are the ancient names for the peoples of Persia, modern day Iran. The Persian Empire conquered the Babylonian Empire, and Isaiah her prophetically sees their armies marching on Babylon.

i. “God oft maketh use of one tyrant to punish another; as here he stirreth up the Persians to plunder and waste the Babylonians. So the Persians were afterwards in like sort punished by the Macedonians, the Macedonians by the Romans, those Romans by the Huns, Vandals, Lombards, Saracens, Turks; all whom Christ shall destroy at his last coming.” (Trapp)

2. (3-10) The fall of Babylon.

Therefore my loins are filled with pain; pangs have taken hold of me, like the pangs of a woman in labor. I was distressed when I heard it; I was dismayed when I saw it. My heart wavered, fearfulness frightened me; the night for which I longed He turned into fear for me. Prepare the table, set a watchman in the tower, eat and drink. Arise, you princes, anoint the shield! For thus has the Lord said to me: “Go, set a watchman, let him declare what he sees.” And he saw a chariot with a pair of horsemen, a chariot of donkeys, and a chariot of camels, and he listened earnestly with great care. Then he cried, “A lion, my Lord! I stand continually on the watchtower in the daytime; I have sat at my post every night. And look, here comes a chariot of men with a pair of horsemen!” Then he answered and said, “Babylon is fallen, is fallen! And all the carved images of her gods He has broken to the ground.” Oh, my threshing and the grain of my floor! That which I have heard from the Lord of hosts, the God of Israel, I have declared to you.

a. As the people collapse from fear and pain (Pangs have taken hold of me, like the pangs of a woman in labor), the nation prepares for war (Arise, you princes, anoint the shield!).

i. “Nothing is more hopeless and crestfallen than a wicked man in distress: for why? his life and hopes end together.” (Trapp)

b. The report comes to the watchman: Babylon is fallen, is fallen! This dramatic scene was fulfilled when the Medo-Persian Empire conquered Babylon, but it also has a prophetic application. Revelation 18:2 describes the cry of an angel when God judges the world system, both commercial Babylon and spiritual Babylon: And he cried mightily with a loud voice, saying, “Babylon the great is fallen, is fallen, and has become a dwelling place of demons, a prison for every foul spirit, and a cage for every unclean and hated bird!” The repetition of the phrase is fallen, is fallen connects the two passages.

i. The same panic and terror the people of Babylon felt when that great city was conquered by the Medes and Persians will be seen again. When the Lord strikes the world system, both spiritual Babylon and commercial Babylon, the world will be terrified and mourn the same way (Revelation 18:9-19). But God’s people rejoice over the fall of Babylon (Revelation 18:20).

B. Burdens against Edom and Arabia.

1. (11-12) The burden against Edom (Dumah).

The burden against Dumah. He calls to me out of Seir, “Watchman, what of the night? Watchman, what of the night?” The watchman said, “The morning comes, and also the night. If you will inquire, inquire; return! Come back!”

a. Dumah was another ancient name for the kingdom of Edom, in the mountainous region of Seir. The Edomites descended from Esau, the brother of Jacob (Israel). They settled in the land to the south-east of Israel, and were the sometimes enemies of Israel.

b. This is a vague, mysterious burden against Dumah. It may speak to the confusion and darkness striking Edom at the time of their judgment. Bultema wrote of these verses, “This brief burden has always been a great burden to expositors!”

c. Watchman, what of the night? Using a powerful dramatic scene of a cry to a watchman in the night, Isaiah paints the picture of the judgment and terror that will come upon Edom.

i. On the burden against Edom: “What he may be saying is that the long night of Assyrian oppression is almost over, and the night of Babylonian rule would follow a brief ‘morning’ of respite.” (Wolf)

2. (13-17) The burden against Arabia.

The burden against Arabia. In the forest in Arabia you will lodge, O you traveling companies of Dedanites. O inhabitants of the land of Tema, bring water to him who is thirsty; with their bread they met him who fled. For they fled from the swords, from the drawn sword, from the bent bow, and from the distress of war. For thus the Lord has said to me: “Within a year, according to the year of a hired man, all the glory of Kedar will fail; and the remainder of the number of archers, the mighty men of the people of Kedar, will be diminished; for the Lord God of Israel has spoken it.”

a. Isaiah pictures the refugees from an attack on Arabia. They are traveling companies of Dedanites; they are thirsty, and they need bread, because they fled from the swords and from the bent bow, and from the distress of war.

b. This attack will come soon: Within a year . . . the glory of Kedar will fail. Poole on according to the year of a hired man: “An exact year; for hirelings diligently observe and wait for the end of the year, when they are to receive their wages.”

Chapter 22

A. Isaiah denounces the city of Jerusalem.

1. (1-4) Isaiah is grieved over a joyous city.

The burden against the Valley of Vision. What ails you now, that you have all gone up to the housetops, you who are full of noise, a tumultuous city, a joyous city? Your slain men are not slain with the sword, nor dead in battle. All your rulers have fled together; they are captured by the archers. All who are found in you are bound together; they have fled from afar. Therefore I said, “Look away from me, I will weep bitterly; do not labor to comfort me because of the plundering of the daughter of my people.”

a. The burden against the Valley of Vision: This is Jerusalem, a city on a hill but surrounded by still higher hill, and in the midst of three valleys. Since Jerusalem was a center for the worship of God and some of the prophets of God (including Isaiah), it is called the Valley of Vision.

i. “It is strange to find a prophecy against Judah and Jerusalem in a section that deals with the nations. But since Judah had chosen to behave like her neighbors and to desert the Lord, she deserved to be judged.” (Wolf)

b. What ails you now, that you have all gone up to the housetops: “As they used to do in times of great confusion and consternation, that they might mourn, and look, and cry to Heaven for help.” (Poole)

c. A tumultuous city, a joyous city? In his prophecy, Isaiah sees the commotion all around Jerusalem, and asks, “Is it the result of an evil tumult, or is it an expression of joy?”

d. Your slain men are not slain with the sword: When Jerusalem was conquered by the Babylonians, the men of Judah did not bravely die in battle. They died either being starved to death in the siege of the city, or as they fled in cowardly retreat.

i. “Either by famine or pestilence in the siege, as many died, Jeremiah 14:18; 38:2, or in their flight, as others were; both which were inglorious kinds of death.” (Poole)

e. I will weep bitterly; do not labor to comfort me: We usually think of Jeremiah as the “weeping prophet.” But Isaiah also said “I will weep bitterly” when he saw God’s judgment coming against God’s people.

2. (5-7) Isaiah sees a coming army, and the Lord brings no deliverance.

For it is a day of trouble and treading down and perplexity By the Lord God of hosts In the Valley of Vision; breaking down the walls and of crying to the mountain. Elam bore the quiver with chariots of men and horsemen, and Kir uncovered the shield. It shall come to pass that your choicest valleys shall be full of chariots, and the horsemen shall set themselves in array at the gate.

a. For it is a day of trouble: Isaiah sees an army full of arrows and chariots coming against Jerusalem. The prophesies the attack and overthrow of Jerusalem by the Babylonians.

b. Elam bore the quiver: “Because Elam, Babylon’s neighbor to the east, had strongly supported the Babylonians and the Chaldeans in the struggle against Assyria, the Elamites were probably allies of the Babylonians.” (Wolf)

c. Your choicest valleys shall be full of chariots, and the horsemen shall set themselves in array at the gate: Attacking armies will once again surround Jerusalem, and in that day the Lord will not deliver them.

3. (8-14) Jerusalem makes all the wrong preparations for a coming battle.

He removed the protection of Judah. You looked in that day to the armor of the House of the Forest; you also saw the damage to the city of David, that it was great; and you gathered together the waters of the lower pool. You numbered the houses of Jerusalem, and the houses you broke down to fortify the wall. You also made a reservoir between the two walls for the water of the old pool. But you did not look to its Maker, nor did you have respect for Him who fashioned it long ago. And in that day the Lord God of hosts called for weeping and for mourning, for baldness and for girding with sackcloth. But instead, joy and gladness, slaying oxen and killing sheep, eating meat and drinking wine: “Let us eat and drink, for tomorrow we die!” Then it was revealed in my hearing by the Lord of hosts, “Surely for this iniquity there will be no atonement for you, even to your death,” says the Lord God of hosts.

a. You gathered together the waters of the lower pool . . . to fortify the wall: When Jerusalem was faced with this subsequent attack, they prepared the city for battle and for siege, strengthening the wall of the city and making sure there was adequate water for a siege.

b. But none of this would matter, because He removed the protection of Judah. The best thing Jerusalem could do for her protection was turn her heart toward the Lord, But you did not look to its Maker, nor did you have respect for Him who fashioned it long ago.

c. In that day the Lord God of hosts called for weeping and mourning: Instead of preparing Jerusalem for an attack, they should have turned their hearts in humble repentance to the Lord. Instead of humbly seeking the Lord, the people of Jerusalem had both a confidence in their own preparation (joy and gladness), and a fatalistic outlook toward the future (“Let us eat and drink, for tomorrow we die!”).

d. For this iniquity there will be no atonement for you: What is this sin that can’t be forgiven? The sin of ignoring God, of refusing to humble yourself before the Lord and repent. Jerusalem was doing everything except the essential thing they had to do to prepare for the attack, and because they rejected the Lord, there would be no atonement for them.

i. “Our hearts are top-full of harlotry, ready to shift and shark in every by-corner for comfort; to hang their hopes on every hedge, rather than to roll themselves upon God, ‘the hope of Israel.’” (Trapp)

B. Isaiah denounces Shebna, the king’s chief steward.

1. (15-19) Shebna had a high and honorable office, yet he used it to glorify himself.

Thus says the Lord God of hosts: “Go, proceed to this steward, to Shebna, who is over the house, and say: ‘What have you here, and whom have you here, that you have hewn a sepulcher here, as he who hews himself a sepulcher on high, who carves a tomb for himself in a rock? Indeed, the Lord will throw you away violently, O mighty man, and will surely seize you. He will surely turn violently and toss you like a ball into a large country; there you shall die, and there your glorious chariots shall be the shame of your master’s house. So I will drive you out of your office, and from your position he will pull you down.’”

a. Shebna, who is over the house: Shebna was a servant of King Hezekiah, both a steward . . . over the house and a scribe (1 Kings 18:18, Isaiah 37:2). These were both positions of honor and responsibility. Shebna was one of King Hezekiah’s chief assistants.

i. “The king of Judah at this time was Hezekiah - a good king - so the condemnatory judgment fell on the next person in line. Shebna and the populace in general did not share the godly principles of King Hezekiah.” (Wolf)

b. What have you here, and whom have you here: The Lord speaks to Shebna, this proud man, and says, “Who do you think you are? What do you think you have? You really are nothing and you have nothing.”

c. As he who hews himself a sepulcher on high: What did Shebna do with his position of honor and authority? He made himself a fancy and prestigious tomb! In that day, this was a display of significant power and wealth. In this, Shebna personifies all of Jerusalem with his obsessive self-interest.

i. Isaiah had prophesied that the people of Judah and Jerusalem would be carried away into exile, but Shebna didn’t believe it. He built this elaborate tomb to himself in Jerusalem, as if to say, “I will never be carried away in exile. I am so certain that I will die here that I will build my tomb here.”

d. He will surely turn violently and toss you like a ball into a large country; there you shall die . . . so I will drive you out of your office: Shebna sought honor and glory, but would never find it. Instead, the Lord would make certain that he was never even buried in his prestigious, expensive tomb, but would die in exile instead.

i. Shebna is the same kind of man Jesus spoke about in Luke 12:16-21, in the parable of the rich fool. The man spent his time planning and his money building great things, but in the end he died without God and it all meant nothing. Now, all of Shebna’s accomplishments - the beautiful tomb, the glorious chariots - mean worse than nothing, they are a shame to him instead.

2. (20-24) The Lord lifts up Eliakim instead of Shebna.

“Then it shall be in that day, that I will call My servant Eliakim the son of Hilkiah; I will clothe him with your robe and strengthen him with your belt; I will commit your responsibility into his hand. He shall be a father to the inhabitants of Jerusalem and to the house of Judah. The key of the house of David I will lay on his shoulder; so he shall open, and no one shall shut; and he shall shut, and no one shall open. I will fasten him as a peg in a secure place, and he will become a glorious throne to his father’s house. They will hang on him all the glory of his father’s house, the offspring and the posterity, all vessels of small quantity, from the cups to all the pitchers.”

a. Eliakim the son of Hilkiah is mentioned in passages like 1 Kings 18:18 and Isaiah 36:3 as another assistant to King Hezekiah. He should be distinguished from Eliakim the son of Josiah, who was a puppet king established by Pharaoh (2 Kings 23:34).

b. My servant: What a glorious title for Eliakim! Both Shebna and Eliakim were servants of Hezekiah, but Shebna’s heart was directed towards selfish ambition and glory, and Eliakim’s heart was turned towards the Lord.

c. The place of Eliakim the son of Hilkiah before Hezekiah is somewhat obscure in the Scriptures; he is only mentioned in six passages, and the only description of him is that he was over the household (1 Kings 18:18, 37 and Isaiah 36:3, 22). But Eliakim was famous in heaven! He shall be a father to the inhabitants of Jerusalem and to the house of Judah.

d. The Lord would take the office and authority of the unfaithful Shebna, and give it to Eliakim instead (I will clothe him with your robe and strengthen him with your belt; I will commit your responsibility into his hand). God will get His work done! If a Shebna is unfaithful, the Lord will remove him from his office, strip him of his authority, and give it to another.

e. Because Eliakim is the Lord’s servant, the Lord will give him great authority: The key of the house of David I will lay on his shoulder. In that day, the chief royal steward would have the large master key of the palace fastened to the shoulder of his tunic. The key was a picture and demonstration of the authority of the chief steward. Here, the Lord gives Eliakim the authority to open and shut as the Lord’s representative, which no man can oppose.

i. In this, Eliakim becomes a prophecy of the Messiah, because Jesus told us this passage spoke of Himself: These things says He who is holy, He who is true, “He who has the key of David, He who opens and no one shuts, and shuts and no one opens.” (Revelation 3:7) Jesus is the one with the keys of Hades and of Death (Revelation 1:8), who has all authority both in heaven and on earth. Jesus delegates this authority as it pleases Him (Matthew 16:19).

f. He shall open, and no one shall shut; and he shall shut and no one shall open: Eliakim would have this kind of authority from the Lord. Since he is a picture of Jesus, we know that Jesus has the authority to open and shut doors in our lives as He pleases. We need to accept both the open and the shut doors!

i. “Down a long corridor of closed doors we may sometimes have to pass. It seems heartbreaking to see doors labelled, Friendship, Love, Home shut against us; but beyond them there is the one unclosed door through which we shall enter into our true life. Oh do not lose heart and hope in useless weeping over the closed doors of the past. Follow Him, who has the keys.” (Meyer)

g. Because the Lord established Eliakim’s authority, it was secure: I will fasten him as a peg in a secure place. Shebna sought glory for himself, but would find shame. But Eliakim was the Lord’s servant, and would become a glorious throne to his father’s house.

i. In those days, houses didn’t really have cupboards or storage closets as we think of them. Things were stored on pegs set up all around the room. If something was on its peg, it was safe and secure, stored properly and ready for use at the appropriate time.

h. They will hang on him all the glory of his father’s house, the offspring and the issue: The godly Eliakim was a secure peg, and could spiritually support his father’s house and his offspring. Since Eliakim is a picture of Jesus, we also see in this the believer’s total dependence on Jesus.

i. Clarke on they will hang on him all the glory of his father’s house: This “has been understood as the dependence of all souls, of all capacities, from the lowest in intellect to the most exalted, on the Lord Jesus, as the only Saviour of all lost human spirits.”

ii. There are many different vessels in the Lord’s house, with many different sizes and purposes. But they all must hang on the same peg! All are equally wrecked if they drop from the peg. The safety isn’t in the size or the quality of the vessel, but in its attachment to the peg.

3. (25) The removal of Shebna.

“In that day,” says the Lord of hosts, “the peg that is fastened in the secure place will be removed and be cut down and fall, and the burden that was on it will be cut off; for the Lord has spoken.”

a. The peg that is fastened: If Eliakim is yet to be promoted to the place of honor and responsibility pictured by the peg (I will fasten him as a peg, Isaiah 22:23), then Shebna is the peg that is fastened at the moment. Therefore, before Eliakim can be put in his rightful place, Shebna must be removed and be cut down and fall.

i. The Lord gave Shebna a place of honor and authority, but he didn’t hold it as a servant of the Lord. So, the Lord took the place of honor and authority away from Shebna. Even so, the great authority Jesus gave to His disciples was neither unlimited, nor unattached from Jesus’ direction. Even though Jesus gave the promise of the keys to Peter (Matthew 16:19), Peter did not have unlimited authority. Instead, Peter was rightly challenged and rebuked by another apostle, Paul, when he was out of line (Galatians 2:11-21).

b. And the burden that was on it will be cut off: When Shebna was removed, all those who “hung” on him were also cut off. We have to make sure that we are “hung” on the right “peg”!

Chapter 23

A. The promise of coming judgment against Tyre.

1. (1-5) The sailors of Tyre agonize when they hear of the destruction of their home port.

The burden against Tyre. Wail, you ships of Tarshish! For it is laid waste, so that there is no house, no harbor; from the land of Cyprus it is revealed to them. Be still, you inhabitants of the coastland, you merchants of Sidon, whom those who cross the sea have filled. And on great waters the grain of Shihor, the harvest of the River, is her revenue; and she is a marketplace for the nations. Be ashamed, O Sidon; for the sea has spoken, the strength of the sea, saying, “I do not labor, nor bring forth children; neither do I rear young men, nor bring up virgins.” When the report reaches Egypt, they also will be in agony at the report of Tyre.

a. The burden against Tyre: To the north of Israel, Tyre was the leading city of Phoenecia, the great maritime power of the ancient world. Because it was such an important harbor and center for shipping, Tyre was synonymous with commerce and materialism.

i. Tyre was the “Babylon of the Sea.” Because of their excellent harbor and seamanship, they established a commercial empire far greater than one would expect given their size and military power.

ii. Tyre was a city in two parts - an inland city, and an island city. The inland city was conquered by the Assyrians and the Babylonians, just as Isaiah prophesied. The island city was conquered later by Alexander the Great in 332 b.c.

iii. Tyre was a mixed bag for Israel. King Hiram of Tyre supplied David and Solomon great timbers for the building of the temple and other projects. Hiram gave Solomon sailors so Israel could build their commerce by sea. But later, Tyre gave Israel one of the worst rulers Israel ever had: Jezebel, the wife of King Ahab of Israel.

b. There is no house, no harbor: Isaiah pictures sailors from Tyre in the land of Cyprus and in Egypt hearing of the destruction of the harbor of Tyre. When they hear the news, the wail and are in agony at the report of Tyre.

2. (6-9) The proud city of Tyre is humbled.

Cross over to Tarshish; wail, you inhabitants of the coastland! Is this your joyous city, whose antiquity is from ancient days, whose feet carried her far off to dwell? Who has taken this counsel against Tyre, the crowning city, whose merchants are princes, whose traders are the honorable of the earth? The Lord of hosts has purposed it, to bring to dishonor the pride of all glory, to bring into contempt all the honorable of the earth.

a. Tyre was a city where money ruled. The merchants are princes, and the traders are the honorable of the earth. To be a leader or honorable, one didn’t need to be of royal heritage, a good or a honest man. The only thing needed was success in business!

b. The Lord of hosts has purposed it, to bring dishonor the pride of all glory: Because of its great success, Tyre had become proud and full of self-glory. But the Lord of hosts has purposed to judge and humble Tyre, and Isaiah announces it.

i. “Pride, pride, pride, is that basic sin to which God is ever opposed, and man is ever expressing.” (Jennings)

3. (10-14) The destruction of the city of Tyre.

Overflow through your land like the River, O daughter of Tarshish; there is no more strength. He stretched out His hand over the sea, He shook the kingdoms; the Lord has given a commandment against Canaan to destroy its strongholds. And He said, “You will rejoice no more, O you oppressed virgin daughter of Sidon. Arise, cross over to Cyprus; there also you will have no rest.” Behold, the land of the Chaldeans, this people which was not; Assyria founded it for wild beasts of the desert. They set up its towers, they raised up its palaces, and brought it to ruin. Wail, you ships of Tarshish! For your strength is laid waste.

a. The Chaldeans . . . Assyria: The mainland city of Tyre was defeated by both the Assyrians and the Babylonians. They were used by God to bring the city to ruin.

B. A promise of restoration to the city of Tyre.

1. (15-16) Seventy years of desolation for the city of Tyre.

Now it shall come to pass in that day that Tyre will be forgotten seventy years, according to the days of one king. At the end of seventy years it will happen to Tyre as in the song of the harlot: “Take a harp, go about the city, you forgotten harlot; make sweet melody, sing many songs, that you may be remembered.”

a. Tyre will be forgotten seventy years: God’s judgments are so precise that He decrees the exact number of years Tyre will be forgotten.

b. That you may be remembered: Quoting what may have been a well-known song in his day, Isaiah makes the point that at the end of the seventy years appointed by God, Tyre will be remembered again.

2. (17-18) God’s purpose in restoring the city of Tyre.

And it shall be, at the end of seventy years, that the Lord will visit Tyre. She will return to her hire, and commit fornication with all the kingdoms of the world on the face of the earth. Her gain and her pay will be set apart for the Lord; it will not be treasured nor laid up, for her gain will be for those who dwell before the Lord, to eat sufficiently, and for fine clothing.

a. She will return to her hire: God will allow Tyre, symbolized by a prostitute, to continue her gross materialism with all the kingdoms of the world. But Her gain and her pay will be set apart for the Lord; ultimately, the riches Tyre so desperately sought will be given to the Lord anyway.

b. The Lord will visit Tyre: Many commentators think this refers to the presence of Christianity in Tyre in the days of the early church.

i. “Tyre, after its destruction by Nebuchadnezzar, recovered, as it is here foretold, its ancient trade, wealth, and grandeur; as it did likewise after a second destruction by Alexander. It became Christian early with the rest of the neighboring countries. St. Paul himself found many Christian there, Acts 21:4. It suffered much in the Diocletian persecution. It was an archbishopric under the patriarchate of Jerusalem, with fourteen bishoprics under its jurisdiction. It continued Christian till it was taken by the Saracens in 639; was recovered by the Christians in 1124; but in 1280 was conquered by the Mamelukes and afterwards taken from them by the Turks in 1517. Since that time it has sunk into utter decay; is now a mere ruin, a bare rock, ‘a place to spread nets upon,’ as the Prophet Ezekiel foretold it should be, chapter 26:14.” (Clarke)

Chapter 24
A. The scene of God’s judgment.

1. (1-3) The scope of the judgment of the Lord.

Behold, the Lord makes the earth empty and makes it waste, distorts its surface and scatters abroad its inhabitants. And it shall be: As with the people, so with the priest; as with the servant, so with his master; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with the creditor, so with the debtor. The land shall be entirely emptied and utterly plundered, for the Lord has spoken this word.

a. Behold, the Lord makes the earth empty: Isaiah invites us to behold, to look upon the scene of God’s judgment. The principles revealed here apply universally to the judgment of the Lord, but the ultimate fulfillment of this will be in the ultimate period of judgment, the time of the Great Tribulation (Matthew 24:21-22), which will immediately precede the second coming of Jesus Christ (Matthew 24:29-30).

i. In the days of the Great Tribulation, the earth will not be literally empty, but Isaiah’s poetic description applies, because the earth will seem empty in many places. More than one-third of humanity will die in the judgments of the great tribulation (Revelation 9:15-21), making the areas hardest hit seem as if the earth were empty.

ii. “The connection between these chapters and the preceding ones appear to be as follows: the judgments pronounced upon the various countries and nations in those chapters are drawn together here into a focal point. The specific divine judgments described there become here the general judgment upon the nations, which will take place when the Lord Jesus Christ with His Church will return to this earth.” (Bultema)

b. As with the people, so with the priest; as with the servant, so with his master: In these comparisons, Isaiah shows that a high station in life (priest . . . master . . . mistress . . . seller) will not protect one from the judgments of the Lord. As well, a low station of life (borrower . . . debtor) will not protect one either. When the judgment of the Great Tribulation comes, it will be complete in its scope!

i. Some who believe that the church will be left on the earth to endure the Great Tribulation believe that God will miraculously protect Christians during that time, so they face none of the judgments of the Lord, only perhaps persecution from the Antichrist. But this passage reinforces the idea that the judgments of the Lord during the Great Tribulation will be universal in their scope, and that no class of people will be immune from the general judgment of the Lord. Therefore, it makes sense for God to remove as His redeemed before this period of Great Tribulation, so only those who trust in Him during the Great Tribulation have to suffer under these judgments.

2. (4-6) The reason for judgment.

The earth mourns and fades away, the world languishes and fades away; the haughty people of the earth languish. The earth is also defiled under its inhabitants, because they have transgressed the laws, changed the ordinance, broken the everlasting covenant. Therefore the curse has devoured the earth, and those who dwell in it are desolate. Therefore the inhabitants of the earth are burned, and few men are left.

a. The earth mourns and fades away: Why does the earth mourn? Because in the Great Tribulation, the earth will be terribly afflicted by the judgments of the Lord. Revelation 8:7-13 describes the terrible effect of the judgments of the Lord upon the earth.

i. Is this God’s fault? Does God hate the earth? No, this is the fault of man: The earth is also defiled under its inhabitants. Man has defiled the earth with his sin and great wickedness, so the earth must endure some of the righteous judgment of God also. In this sense, the most ecologically responsible thing anyone could do is to honor the Lord God, walk right with Him, and in obedience to Him!

ii. This passage is a good reminder of the principle that God is greater than His creation. The Bible never teaches the New Age idea of God that He is somehow bound up together with what He has created. God is separate from His creation, and when the earth fades away, when the world fades away, the Lord God will remain unchanged.

b. Because they have transgressed the laws: The idea of transgression is to step over the line that God has established. God has set boundaries for us, but many of us don’t want to see or respect God’s boundaries.

i. Transgression is the spirit of our age. Notice the slogans from recent national advertising campaigns: Nothing is taboo . . . Break all the rules . . . To know no boundaries . . . Relax: No rules here . . . Peel off inhibitions. Find your own road . . . We are all hedonists and want to do what feels good . . . That’s what makes us human . . . Living without boundaries . . . Just do it. The idea is constant: you don’t have to respect God’s boundaries, because you can make your own and live by them.

c. Because they have . . . changed the ordinance: The Hebrew word for ordinance here is torah, which often means the law of God and the word of God. Mankind is ripe for judgment because we have changed God’s word into something “lighter,” into something “more acceptable.”

i. Mankind has changed the law of God in the sense of changing the basic moral code which men have recognized and lived by for centuries. When once it was universally recognized that it was wrong to lie, wrong to cheat, wrong to be sexually immoral, wrong to do so many other things, today all of that is approved and celebrated! We have changed the ordinance, and are ripe for judgment!

ii. Mankind has changed the word of God by replacing it with substitutes, or by fashioning it into something more suitable to his liking. Every time a preacher soft-peddles the gospel, every time a politician twists the Scriptures to rise in the opinion polls, every time a counselor wrenches the context of God’s word to make it fit a crazy psychological theory, they have changed the ordinance, and are ripe for judgment!

d. Because they have . . . broken the everlasting covenant: God has entered into covenant with man, and man has turned his back on His covenant. Instead of receiving God’s everlasting covenant, man wants to make up his own way with God!

i. There is no single covenant known as the everlasting covenant, because the title applies to several different covenants. The covenant God made with mankind after the flood, never to judge the world again by water is called an everlasting covenant (Genesis 9:16). The covenant God made with Abraham and his descendants is called an everlasting covenant (Genesis 17:7, 13, 19). The covenant God made with Israel and the priesthood is called an everlasting covenant (Leviticus 24:8). The covenant God made with David, to bring the Messiah from his line, is called an everlasting covenant (2 Samuel 23:5). The New Covenant is called an everlasting covenant, both prophetically (Jeremiah 32:40) and after its establishment (Hebrews 13:20).

e. For all these reasons, the curse has devoured the earth. Man’s hardened, repeated rejection of God will bring the ultimate judgment: the Great Tribulation.

i. “Man has transgressed the laws, violated the statutes, and broken the covenant. For an interpretation of these words of

Isaiah, read Paul - Romans 1:18-32.” (Morgan)

ii. “This is the interpretation of all disease, all insanity, all the things of waste, of disorder, of strife, of misery in human history and human experience. A polluted race pollutes the earth, and chaos is the result.” (Morgan)

3. (7-13) The scene of judgment.

The new wine fails, the vine languishes, all the merry-hearted sigh. The mirth of the tambourine ceases, the noise of the jubilant ends, the joy of the harp ceases. They shall not drink wine with a song; strong drink is bitter to those who drink it. The city of confusion is broken down; every house is shut up, so that none may go in. There is a cry for wine in the streets, all joy is darkened, the mirth of the land is gone. In the city desolation is left, and the gate is stricken with destruction. When it shall be thus in the midst of the land among the people, it shall be like the shaking of an olive tree, like the gleaning of grapes when the vintage is done.

a. All the merry-hearted sigh: When the Lord brings the judgment of the Great Tribulation, there will be no more “partying as usual.” The days for eating and drinking, marrying and giving in marriage (Matthew 24:38) are for before the Great Tribulation. When the Great Tribulation comes, the noise of the jubilant ends, the joy of the harp ceases.

b. During the Great Tribulation, God’s judgment will bring destruction everywhere: In the city desolation is left, and the gate is stricken with destruction. The judgment will be so complete that the cities will look like olive trees bare (like the shaking of an olive tree) and grape vines striped of everything (like the gleaning of grapes when the vintage is done).

4. (14-16) The glory of God and the woe of man.

They shall lift up their voice, they shall sing; for the majesty of the Lord they shall cry aloud from the sea. Therefore glorify the Lord in the dawning light, the name of the Lord God of Israel in the coastlands of the sea. From the ends of the earth we have heard songs: “Glory to the righteous!” But I said, “I am ruined, ruined! Woe to me! The treacherous dealers have dealt treacherously, indeed, the treacherous dealers have dealt very treacherously.”

a. They shall lift up their voice, they shall sing: Even in the midst of great judgment, God has His own that praise Him. Before the Great Tribulation, God will remove all His people; but many come to trust in Jesus during the Great Tribulation, and these will praise Him in the midst of judgment (Revelation 7:9-14).

b. Why do they praise Him? Because even in His judgments, or perhaps especially in His judgments, the Lord shows His majesty, He shows His glory. The godly can see the goodness, the greatness, and the glory of God even in judgment, even when the treacherous dealers have dealt very treacherously.

B. The character of God’s judgment.

1. (17-18) The judgment of the Lord will always be completed.

Fear and the pit and the snare are upon you, O inhabitant of the earth. And it shall be that he who flees from the noise of the fear shall fall into the pit, and he who comes up from the midst of the pit shall be caught in the snare; for the windows from on high are open, and the foundations of the earth are shaken.

a. O inhabitant of the earth: The Book of Revelation, writing of this time of Great Tribulation, makes constant reference to those who dwell on the earth (Revelation 3:10, 6:10, 11:10, 13:12, 13:14). This is in contrast to those who dwell in heaven (Revelation 13:6), who are seated with Jesus in the heavenly places (Ephesians 2:6). Where do you sit? Where do you live? Are you an inhabitant of the earth, or do you sit with Jesus in heavenly places?

b. Fear . . . pit . . . snare: Simply put, the judgment of the Lord is inescapable. If escape the fear, you will fall into the pit. If you escape the pit, you will fall into the snare. God’s judgment has enough back-up plans to catch everyone. The only way to escape the judgment of God is to satisfy it, and the only place God’s judgment was ever satisfied was on the cross.

i. “The images are taken from the different methods of hunting and taking wild beasts, which were anciently in use.” (Clarke)

2. (19-20) The intensity of the judgment of the Lord touches everything.

The earth is violently broken, the earth is split open, the earth is shaken exceedingly. The earth shall reel to and fro like a drunkard, and shall totter like a hut; its transgression shall be heavy upon it, and it will fall, and not rise again.

a. The earth is violently broken, the earth is split open: The Bible describes some of this judgment during the Great Tribulation (Revelation 6:13-14), and specifically mentions a mighty and great earthquake as had not occurred since men were on the earth (Revelation 16:18). No wonder Isaiah says, the earth shall reel to and fro like a drunkard!

3. (21-23) The judgment of the Lord will touch everyone.

It shall come to pass in that day that the Lord will punish on high the host of exalted ones, and on the earth the kings of the earth. They will be gathered together, as prisoners are gathered in the pit, and will be shut up in the prison; after many days they will be punished. Then the moon will be disgraced and the sun ashamed; for the Lord of hosts will reign on Mount Zion and in Jerusalem and before His elders, gloriously.

a. The Lord will punish on high the host of exalted ones: One of the more frustrating aspects of life is to see the rich, powerful wicked escape the present consequences of their sin. But in His great judgment during the Great Tribulation, no one will be able to buy a high-priced lawyer to escape judgment, or bribe a politician to come out without being hurt.

i. But Isaiah is probably speaking of something even higher than the exalted ones of this earth. Bultema and Wolf believe that the phrase the host of exalted ones refers to rebellious angels that are judged at the end of the age, and imprisoned in the pit until the final rebellion at the end of the Millennium (Revelation 20:1-10). The NIV translates the host of exalted ones as the powers in the heavens above.

b. The kings of the earth . . . will be gathered together, as prisoners are gathered in the pit: Under God’s great and final judgment, one’s status on this earth will buy them nothing. Poetically speaking, even the moon will be disgraced and the sun ashamed. No degree of earthly greatness will help man on that day, and no degree of heavenly greatness will help an angelic being on that day!

i. “The image seems to be taken from the practice of the great monarchs of that time; who, when they had thrown their wretched captives into a dungeon, never gave themselves the trouble of inquiring about them; but let them lie a long time in that miserable condition, wholly destitute of relief, and disregarded.” (Clarke)

c. Instead, the Lord of hosts will reign on Mount Zion and in Jerusalem and before His elders, gloriously! At the end of the Great Tribulation, God will usher in a thousand years of His glorious reign over all the earth from Mount Zion and in Jerusalem. God’s purpose in judgment isn’t simple vengeance or vindictiveness, it is to bring about a glorious new world.

Chapter 25

A. Praising God for what He has done.

1. (1) Introduction: For You have done wonderful things.

O Lord, You are my God. I will exalt You, I will praise Your name, for You have done wonderful things; Your counsels of old are faithfulness and truth.

a. Isaiah 24 spoke of the judgment to come upon the world, especially in the Great Tribulation. During that time, those who have come to trust in the Lord will praise Him, even in the midst of His righteous judgment. They shall lift up their voice, they shall sing; for the majesty of the Lord they shall cry aloud from the sea (Isaiah 24:14). This song shows the kind of heart that praises God in the midst of tribulation, even in the midst of the Great Tribulation.

b. O Lord, You are my God: Knowing that the Lord - the God of Abraham, Isaac, and Jacob, the God revealed in and by Jesus Christ - is our God makes us want to praise Him. When someone or something other than the Lord is our God, we are guilty of idolatry.

c. I will exalt You, I will praise Your name: The worshipper here makes a decision to praise God (I will). Worship is never to be just a feeling, even if it is an intense feeling. We are to worship God with a decision.

i. “If I did not praise and bless Christ my Lord, I should deserve to have my tongue torn out by its roots from my mouth. If I did not bless and magnify his name, I should deserve that every stone I tread on in the streets should rise up to curse my ingratitude, for I am a drowned debtor to the mercy of God - over head and ears - to infinite love and boundless compassion I am a debtor. Are you not the same? Then I charge you by the love of Christ, awake, awake your hearts now to magnify his glorious name.” (Spurgeon)

d. For You have done wonderful things: When we think about all the wonderful things the Lord has done, it is pretty easy to make the decision to worship the Lord. God wants our worship to be filled with thought and remembrance of God’s great works, not only an emotional response.

e. Your counsels of old are faithfulness and truth: When we remember the greatness and permanence of God’s Word, it makes us what to praise Him. What is more reliable, more everlasting, more enduring than the Word of God?

2. (2-3) Praising God for His righteous judgment.

For You have made a city a ruin, a fortified city a ruin, a palace of foreigners to be a city no more; it will never be rebuilt. Therefore the strong people will glorify You; the city of the terrible nations will fear You.

a. For You have made a city a ruin: We can worship God for His judgment, because we have confidence in His fairness. As was the case with Sodom and Gomorrah, God will never make a city a ruin unless the judgment is deserved, and God has made provision for the righteous.

i. Which city is referred to? No specific city, but in reality every city. “There is a complete lack of any specific national reference, and none of the activities which are pursued within the city differentiate it any special way. It can best be understood, therefore, as a pictorial description of the body of organized human society, a type of ‘Vanity Fair,’ which is to be subjected to the divine judgment. When God asserts his will in judgment he will bring an end the existing human order, so that in a sense every city will be brought to chaos.” (Clements, cited in Grogan)

b. The righteous judgment of God has two effects. First, the strong people will glorify You. The people of the Lord see His work and glorify Him. Second, the city of the terrible nations will fear You. The unrighteous fear God when they see His righteous judgment.

3. (4-5) Praising God for His goodness to the weak.

For You have been a strength to the poor, a strength to the needy in his distress, a refuge from the storm, a shade from the heat; for the blast of the terrible ones is as a storm against the wall. You will reduce the noise of aliens, as heat in a dry place; as heat in the shadow of a cloud, the song of the terrible ones will be diminished.

a. For You have been a strength to the poor, a strength to the needy: God is worthy of our praise because He brings strength to the poor and needy!

b. We can praise God because He is a refuge from the storm, a shade from the heat, and even the strangers (aliens) are blessed by His goodness. God will even quiet the song of the terrible ones!

B. Praising God for what He will do.

1. (6) A glorious feast for God’s people.

And in this mountain the Lord of hosts will make for all people a feast of choice pieces, a feast of wines on the lees, of fat things full of marrow, of well-refined wines on the lees.

a. In this mountain the Lord of hosts will make for all people a feast: In several places, the Bible speaks of what is often called the Marriage Supper of the Lamb. Revelation 19:9 says, Blessed are those who are called to the marriage supper of the Lamb! According to Isaiah 25:6, we might say that this great feast takes place on earth, not in heaven.

b. And what a feast it will be! A feast of choice pieces, a feast of wines on the lees, of fat things full of marrow, of well-refined wines on the lees. For the God’s people, this will be the “victory banquet” or the “awards banquet” when after the final battle is over!

i. Jesus is really looking forward to this banquet. He said to His disciples at the Last Supper, I will not drink of this fruit of the vine from now on until that day when I drink it new with you in My Father's kingdom (Matthew 26:29). In this, Jesus spoke of His longing expectation for the day when He would take communion with His people at the Marriage Supper of the Lamb. Jesus is excited about this event; are you?

2. (7-8) The destruction of evil.

And He will destroy on this mountain the surface of the covering cast over all people, and the veil that is spread over all nations. He will swallow up death forever, and the Lord God will wipe away tears from all faces; the rebuke of His people He will take away from all the earth; for the Lord has spoken.

a. What will the Lord destroy? The veil that is spread over all nations. The picture is that there is a veil that is spread over all nations that keeps them from seeing God, loving God, and obeying God. In this glorious day, the Lord will destroy that veil.

i. In the New Testament, Paul speaks of Israel being blinded by a veil: But even to this day, when Moses is read, a veil lies on their heart (2 Corinthians 3:15). In Isaiah’s day, it was more apparent that the nations were veiled. In Paul’s day, it was more apparent that Israel was veiled. But for both the nations and for Israel, the remedy is the same: Nevertheless when one turns to the Lord, the veil is taken away (2 Corinthians 3:16).

b. The Lord will also destroy death: He will swallow up death forever. The day will come when death is powerless. Death was introduced by Adam’s rebellion (Genesis 2:16-17), and will one day be completely eliminated by God.

i. Paul knew this and looked forward to this day. He proclaimed in 1 Corinthians 15:54: Death is swallowed up in victory. This will be true for every believer when death is defeated by resurrection. A resurrected body is not a resuscitated corpse. It is a new order of life that will never die again.

ii. Freud was wrong when he said: “And finally there is the painful riddle of death, for which no remedy at all has yet been found, nor probably ever will be.” Compare that with Isaiah’s triumphant declaration, He will swallow death up forever!

iii. “Ever since death ran through the veins of Jesus Christ, who is life essential, it is destroyed or swallowed up; like as the bee dieth when she hath left her sting in the wound.” (Trapp)

c. And the Lord God will wipe away tears from all faces: How much more glorious could the tender mercy of God be? It isn’t just that He takes away the things that made us sad, or even that He gives us a handkerchief to dry our eyes and blow our nose. Instead, He gently and lovingly will wipe away tears from all faces.

d. The rebuke of His people He will take away from all the earth: Now, we need the rebuke of His people. If God did not rebuke and correct us, we could drift further and further from Him. But there will come a day when we are no longer troubled by sin, no longer in a place to rebel. In that glorious day, the rebuke of His people He will take away. Thank God for that coming day! Thank God for His faithful rebuke until then!

3. (9) The testimony of God’s people.

And it will be said in that day: “Behold, this is our God; we have waited for Him, and He will save us. This is the Lord; we have waited for Him; we will be glad and rejoice in His salvation.”

a. Behold, this is our God: We will proclaim it then because we have proclaimed it now. We are those who were unafraid to confess Jesus before men on earth, and we will be blessed to hear Him confess us before our Father in heaven (Luke 12:8).

b. We have waited for Him, and He will save us: How great it is to wait on the Lord, and to see Him bring His salvation! God often seems distant or cruel when He compels us to wait on Him, but His ways really are best, and will be shown to be the best.

c. We will be glad and rejoice in His salvation: If it is our salvation - a salvation of our own making, of our own creation, then there is nothing to be glad and rejoice in. But since it is His salvation, there is everything to be glad and rejoice in!

d. And it will be said in that day: Each one of these things - confessing He is our God, the fulfillment of patient waiting, and rejoicing in His salvation - each of these will be ultimately fulfilled in that day. But they can be substantially fulfilled right now! We can praise God for these things right now! And as we do, we bring some of the glory of that day to pass in our lives right now.

i. “To be rapt in praise to God is the highest state of the soul. To receive the mercy for which we praise God for is something; but to be wholly clothed with praise to God for the mercy received is far more. Why, praise is heaven, and heaven is praise! To pray is heaven below, but praise is the essence of heaven above. When you bow in adoration, you are at your very highest.” (Spurgeon)

4. (10-12) The Lord resolves all things.

For on this mountain the hand of the Lord will rest, and Moab shall be trampled down under Him, as straw is trampled down for the refuse heap. And He will spread out His hands in their midst as a swimmer reaches out to swim, and He will bring down their pride together with the trickery of their hands. The fortress of the high fort of your walls He will bring down, lay low, and bring to the ground, down to the dust.

a. For on this mountain the hand of the Lord will rest: The Lord will settle His hand of favor, power, and glory on Mount Zion. After the Great Tribulation, when Jesus Christ reigns from Jerusalem, the whole creation will know that the hand of the Lord does rest on this mountain.

i. “The powerful and gracious presence of God (which is oft signified in Scripture by God’s hand) shall have its constant and settled abode; it shall not move from place to place, as it did with the tabernacle; nor shall it depart from it, as it did from Jerusalem.” (Poole)

b. And Moab will be trampled down: In that day, Jesus will rule the nations with all authority and righteousness (Psalm 2:8-12). God will reach out (As a swimmer reaches out to swim) and bring low every proud, rebelling heart. Those who oppose His rule He will bring to the ground, down to the dust.

i. “In a powerful anthropomorphic figure, the prophet pictures the Lord’s hand resting in blessing on Mount Zion and his feet trampling on Moab in judgment.” (Grogan) So, which do we want - the loving hand of God, or to be under His feet?

Chapter 26

A. The city of God and the city of Man.

1. (1-2) The strength of God’s city.

In that day this song will be sung in the land of Judah: “We have a strong city; God will appoint salvation for walls and bulwarks. Open the gates, that the righteous nation which keeps the truth may enter in.”

a. In that day: The context from Isaiah 24 and 25 points to the day of the Messiah’s ultimate triumph, the day when the Messiah reigns over Israel, and over all the world. In that day, there will be a lot of joyful singing, such as this song that will be sung in the land of Judah.

b. We have a strong city: Since cities came into being after the Fall, man has never known a truly godly city, the City of God on earth. In that day, all will know the strength and glory of the city of God.

i. In the fifth century, Rome was conquered by less civilized tribes from the north in Europe. The mighty Roman Empire was no more, and many blamed the fall of Rome on the new religion she had officially embraced in the last 100 years: Christianity. In this time of confusion, the greatest Christian theologian of the time wrote a book titled The City of God. In it, he tried to explain how the fall of the Roman Empire related to the kingdom of God, and he made the contrast between the city of man (ultimately represented by Rome and the mighty Roman Empire) and the City of God (the kingdom of God). Augustine pointed out that though the fall of Rome was tragic for the city of man, it really only hastened the coming of the City of God. Speaking in Augustine’s terms, Isaiah writes about the City of God when he says we have a strong city. The strong city is the Kingdom of God, the city of man is the world system.

ii. This is an important and often neglected idea. We often disapprove of the idea of the city, and romanticize the idea of man in isolation, in a rural or primitive setting. But in the Kingdom of Jesus Christ on this earth, there will be cities - but redeemed cities, glorious communities organized under the strength and salvation and righteousness and truth of the Lord. God’s supreme ideal is no escape from all community and a private communion with nature; the Kingdom of God will be realized in a strong city.

c. God will appoint salvation for walls and bulwarks: The city of God, from beginning to end, is all about salvation. Even the walls and the bulwarks of the city are saved!

d. Open the gates, that the righteous nation which keeps the truth may enter it: The city of God, with all its strength and salvation, is only for the righteous, and those who keep the truth. In the same principle, the New Jerusalem is a city filled with glory, which excludes the unrighteous (Revelation 21:22-27).

i. We should make a distinction between the Kingdom of the Messiah, the millennial reign of Jesus (described here in Isaiah 26), and the coming of the New Jerusalem (which comes when this earth passes away, Revelation 21:1-2). The cities are similar, because they are both from the Lord, but they come at different times in God’s plan of the ages.

2. (3-4) The Lord is our source of strength.

You will keep him in perfect peace, whose mind is stayed on You, because he trusts in You. Trust in the Lord forever, for in Yah, the Lord, is everlasting strength.

a. You will keep him in perfect peace: What a promise! Perfect peace! God promises that we can have perfect peace, and even be kept in a place of perfect peace.

i. In Hebrew, the term perfect peace is actually shalom shalom. This shows how in Hebrew, repetition communicates intensity. It isn’t just shalom; it is shalom shalom, perfect peace.

ii. “Understand, dear soul, that it is thy privilege to live inside the double doors of God’s loving care. He says to thee, ‘Peace, peace.’ If one assurance is not enough, He will follow it with a second and a third.” (Meyer)

iii. Some can have this perfect peace, but it is fleeting and they are never kept there. Others can be kept in peace, but it is not a perfect peace, it is the peace of the wicked, the peace of spiritual sleep and ultimate destruction. But there is a perfect peace that the Lord will keep is in.

b. Whose mind is stayed on You: This is the place of perfect peace, and the source of it. When we keep our minds stayed - settled upon, established upon - the Lord Himself, then we can be kept in this perfect peace.

i. To be kept in this perfect peace, it is a matter of our mind. This isn’t so much a matter of our spirit or of our soul or of our heart. It is a matter of our mind. We are to love the Lord our God with all of our mind (Matthew 22:37). We are transformed by the renewing of your mind (Romans 12:2). We can have the mind of Christ (1 Corinthians 2:16, Philippians 2:5). We are not to set our mind on earthly things (Philippians 3:19), but to set our mind on things above (Colossians 3:2). The Christian life is not an unthinking life of just doing, or experiencing, but it is also about thinking, and where we set our mind is essential in our walk before the Lord.

ii. To be kept in this perfect peace, our mind must be stayed. The Hebrew word sawmak comes from the root “to prop,” and has the idea “to lean upon or take hold of . . . bear up, establish, uphold, lay, lean, lie hard, put, rest self, set self, stand fast, stay (self), sustain.” (Strong’s Dictionary) In other places the same word is translated sustained (Genesis 27:37, Psalm 3:5), or when the priest would put their hands on the head of a sacrificial animal (Exodus 29:10, 15, 19), or of the laying on of hands in other circumstances (Numbers 27:18), of being upheld (Psalm 71:6), to stand fast upon (Psalm 111:8), of being established (Psalm 112:8), of leaning upon (Isaiah 36:6, 48:2). So, what sustains your mind? What do you lay your mind upon? What upholds your mind? What does your mind stand fast upon? What is your mind established upon? What does your mind lean upon? To have this perfect peace, your mind cannot occasionally come to the Lord; it has to be stayed on Him.

iii. To be kept in this perfect peace, our mind must be stayed on the Lord. If our mind is stayed on ourselves, or our problems, or the problem people in our lives, or on anything else, we can’t have this perfect peace. This is the heart that says with the Apostle Paul, that I may know Him (Philippians 3:10). Satan loves to get our minds on anything except the Lord!

c. Because He trusts in You: This is another way of expressing the idea of keeping our minds stayed on Him. Almost always, you keep your mind stayed on whatever you are trusting. When we trust the Lord, we keep our mind stayed on Him.

i. Proverbs 3:5 expresses this same idea: Trust in the Lord with all your heart, and lean not on your own understanding. The word for lean in Proverbs 3:5 comes from the same root as the word stayed in Isaiah 26:3. When we trust in the Lord, we do not lean on our own understanding. To lean on the Lord is to trust Him. To be sustained by the Lord is to trust Him. To be established by the Lord is to trust Him. To upheld by the Lord is to trust Him.

ii. The battle for trust in our lives begins in our minds. If we trust the Lord, it will show in our actions, but it will begin in our mind.

d. Trust in the Lord forever: Because of the promise of Isaiah 26:3, we are exhorted to trust in the Lord forever - and therefore to receive the blessing of the promise, perfect peace!

e. For in Yah, the Lord, is everlasting strength: If the Lord calls us to rely on Him completely with our mind, He appeals to our mind with a rational reason why we should trust the Lord - because He is everlasting strength. It isn’t that the Lord has everlasting strength, He is everlasting strength.

i. Clarke’s comment on Isaiah 12:2 applies here also: “The word Yah read here is probably a mistake; and arose originally from the custom of the Jewish scribes, who, when they found a line too short for the word, wrote as many letters as filled it, and then began the next line with the whole word.”

3. (5-6) The destiny of the city of man.

For He brings down those who dwell on high, the lofty city; He lays it low, He lays it low to the ground, He brings it down to the dust. The foot shall tread it down; the feet of the poor and the steps of the needy.

a. He brings down those who dwell on high, the lofty city: The city of man is lofty, and its exalted ones dwell on high. But the Lord will bring them down nonetheless. The city of man, the world system, is nothing to the Lord; He lays it low.

b. The city of man, the world system, is all about power and prestige, built on the backs of the weak and the poor. But when God brings the city of man down to the dust, He will turn all that around, and the feet of the poor shall tread it down.

i. Jesus expressed the same principle in Matthew 5:5: Blessed are the meek, for they shall inherit the earth. Jesus told us oppose the power and prestige thinking of this world and to live with the thinking of His Kingdom right now (Matthew 20:25-28).

4. (7-9) The way of the upright.

The way of the just is uprightness; O Most Upright, You weigh the path of the just. Yes, in the way of Your judgments, O Lord, we have waited for You; the desire of our soul is for Your name and for the remembrance of You. With my soul I have desired You in the night, yes, by my spirit within me I will seek You early; for when Your judgments are in the earth, the inhabitants of the world will learn righteousness.

a. The way of the just is uprightness: In the Kingdom of God, His just people walk in a way - the way of uprightness. Isaiah accurately gives the sense of order in this; the Lord makes His people just by a relationship of faith and trust in Him, then they walk in the way of . . . uprightness.

i. Why do they walk in uprightness? Because they serve the Lord God, who is Most Upright Himself. As they trust the Lord, are declared just by the Lord, they walk in His own way.

ii. You weigh the path of the just: The Lord looks at His righteous ones (the just) and He evaluates their path. The Lord cares about the walk of His just ones!

b. The desire of our soul is for Your name: In the Kingdom of God, His just people love Him and desire Him.

i. The desire is displayed in waiting: O Lord, we have waited for You. When you desire something, or someone, you will wait for them, and do it gladly because of your desire.

ii. The desire is displayed in seeking: With my soul I have desired You in the night, yes, by my spirit within me I will seek You early. When you desire something, or someone, you seek them all the time, both early and at night.

c. The way of the upright will be vindicated; one day, the inhabitants of the world will learn righteousness.

5. (10-11) The way of the wicked.

Let grace be shown to the wicked, yet he will not learn righteousness; in the land of uprightness he will deal unjustly, and will not behold the majesty of the Lord. Lord, when Your hand is lifted up, they will not see. But they will see and be ashamed for their envy of people; yes, the fire of Your enemies shall devour them.

a. The wicked are ungrateful for God’s goodness: Let grace be shown to the wicked, yet he will not learn righteousness.

b. The wicked end in disaster: And will not behold the majesty of the Lord . . . they will see and be ashamed . . . the fire of Your enemies shall devour them.

B. Promises made to a humble heart.

1. (12-18) The prayer of a humble heart.

Lord, You will establish peace for us, for You have also done all our works in us. O Lord our God, masters besides You have had dominion over us; but by You only we make mention of Your name. They are dead, they will not live; they are deceased, they will not rise. Therefore You have punished and destroyed them, and made all their memory to perish. You have increased the nation, O Lord, You have increased the nation; You are glorified; You have expanded all the borders of the land. Lord, in trouble they have visited You, they poured out a prayer when Your chastening was upon them. As a woman with child is in pain and cries out in her pangs, when she draws near the time of her delivery, so have we been in Your sight, O Lord. We have been with child, we have been in pain; we have, as it were, brought forth wind; we have not accomplished any deliverance in the earth, nor have the inhabitants of the world fallen.

a. You have also done all our works in us: Isaiah must have been reading Ephesians 2:8-10: For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, not of works, lest anyone should boast. For we are His workmanship, created in Christ Jesus for good works, which God prepared beforehand that we should walk in them. Even our good works are works that He has done . . . in us.

b. Masters besides You have had dominion over us; but by You only we make mention of Your name: The humble heart repents of past idolatry, and rejoices in the present freedom in the Lord.

i. The humble heart sees the folly of their past idolatry: They are dead, they will not live. The humble heart sees the victory of the Lord over all idols: You have punished and destroyed them. “Obviously this verse does not suggest that the ‘other lords’ had real existence as deities but simply that they were believed to have and that their rule was sinfully acknowledged by the people in past times.” (Grogan)

ii. The Hebrew word for dominion is baal, which can mean master or husband. Of course, Baal was also the chief god of the native Canaanites, and a seductive idol for Israel. In this prayer, Judah essentially says, O Lord our God, masters besides you have “Baal-ed” us.

c. We have been with child, we have been in pain; we have, as it were, brought forth wind: The humble heart knows the futility of working apart from the direction and blessing of God.

i. “We have had the torment of a woman in child-bearing, but not the comfort of a living child . . . for we have brought forth nothing but the wind; all our labours and hopes were vain and unnuccessful.” (Poole)

d. You have increased the nation: The humble heart knows the Lord is responsible for increase and blessing.

e. Lord, in trouble they have visited You: The humble heart relies on the Lord in times of distress and futility.

2. (19) The promise of resurrection.

Your dead shall live; together with my dead body they shall arise. Awake and sing, you who dwell in dust; for your dew is like the dew of herbs, and the earth shall cast out the dead.

a. Your dead shall live: The Old Testament had a shadowy understanding of the life to come, because the secrets of the life to come have now been revealed by the appearing of our Savior Jesus Christ, who has abolished death and brought life and immortality to light through the gospel (2 Timothy 1:10). But here is a confident expectation of resurrection and glory for the Lord’s righteous ones.

3. (20-21) The promise of refuge in the time of great indignation.

Come, my people, enter your chambers, and shut your doors behind you; hide yourself, as it were, for a little moment, until the indignation is past. For behold, the Lord comes out of His place to punish the inhabitants of the earth for their iniquity; the earth will also disclose her blood, and will no more cover her slain.

a. Come, my people, enter your chambers: Isaiah, speaking for the Lord, prophesies a time when God’s people are invited to come and find refuge until the indignation is past.

i. The refuge is secure. God’s people are secure in chambers, with the doors shut behind them. They are hidden securely (Hide yourself).

b. The indignation God’s people are hidden from is from the Lord Himself: the Lord comes out of His place to punish the inhabitants of the earth for their iniquity. This is not persecution from the wicked, but judgment from the Lord. This is not a local judgment, but something the Lord brings upon the inhabitants of the earth in general.

i. The devastation of the indignation of the Lord is seen all over the earth: The earth will also disclose her blood, and will no more cover her slain.

c. When is this time when God’s people are carried away, securely hidden, from a time of great indignation the Lord brings upon the earth? It can refer to the deliverance of the Jewish people from the fury of the Antichrist described in Revelation 12:6 and 12:13-16. But it is more likely that it speaks of the refuge, the safety, the security of God’s people when they are caught up together with the Lord in the air (1 Thessalonians 4:16-17) and escape the horrific indignation of the Lord that He pours out upon the world in the Great Tribulation (Matthew 24:21-22, Revelation 9:15-21), which will immediately precede the second coming of Jesus Christ (Matthew 24:29-30).

i. Seen this way, this is a powerful passage supporting the teaching of the Pre-Tribulation Rapture, which says that Jesus Christ will remove His people from this earth before the time of Great Tribulation coming upon the earth immediately before His ultimate return.

Chapter 27

A. In His Kingdom, God blesses Israel.

1. (1) In the Kingdom of the Lord, Leviathan is defeated.

In that day the Lord with His severe sword, great and strong, will punish Leviathan the fleeing serpent, Leviathan that twisted serpent; and He will slay the reptile that is in the sea.

a. In that day: This brings us back to the theme of Isaiah 24 through 27 in general, the day when the Kingdom of the Messiah ultimately triumphs and rules.

b. The Lord, with His severe sword, great and strong, will punish Leviathan the fleeing serpent: The ultimate triumph of the Lord in the day of the Messiah is expressed in victory over Leviathan the fleeing serpent.

i. Some make the connection between Leviathan and ancient myths of nations near Israel. “The language used draws on mythology; but this need cause us no serious problem. Writers, whether of Scripture or otherwise, frequently use illustrative material, drawing that material from a wide variety of sources: nature, history, mythology, or literature. The use of mythology her simply shows that Isaiah and his readers knew the mythological stories, not that they believed them. If a modern historian referred to a fierce and aggressive nation as ‘a great dragon,’ would his readers assume he believed in the objective existence of such creatures? Surely not!” (Grogan)

ii. “The term as used here is normally linked with the Ugaritic Lotan, the chaos monster destroyed by Baal in the Canaanite creation myth . . . the term may be applied figuratively to monstrous enemies of Israel and of God.” (Grogan)

iii. While there is an illustrative element here, Isaiah may be more literal than many would like to admit. If Satan could manifest himself as a serpent to Eve in the Garden of Eden, why not also manifest himself as a dreadful sea-dragon?

c. What do we know about Leviathan from this passage? We know that Leviathan is identified with a serpent. We know that Leviathan is resisting God (fleeing . . . twisting; twisting has the idea of coiling, as if it were ready to strike). We know that Leviathan is connected with the sea. And we know that Leviathan’s destiny is to be destroyed by the Lord.

i. What do we know about Leviathan from other passages of Scripture? Leviathan is referred to in passages like Job 3:8, Job 41, Psalm 74:14, and Psalm 104:26. These passages reinforce the idea of Leviathan as a mighty, serpent-like creature, connected with the sea, who resists God and will be crushed by the Lord.

ii. We are familiar with the reference to Satan as a serpent (Genesis 3:1-5), but here the picture is of a sea-serpent or a perhaps what we would know as a dragon. This reference may be a literal reference, and at some point in history, either past or present, Satan may manifest himself as monster connected with the sea. Certainly, Revelation uses this imagery in describing the emergence of the Antichrist (Revelation 13:1-4).

d. Essentially, Isaiah prophesies the ultimate defeat of Satan when the Kingdom of the Messiah conquers all (He will slay the reptile).

2. (2-6) In the Kingdom of the Lord, Israel blossoms.

In that day sing to her, “A vineyard of red wine! I, the Lord, keep it, I water it every moment; lest any hurt it, I keep it night and day. Fury is not in Me. Who would set briers and thorns against Me in battle? I would go through them, I would burn them together. Or let him take hold of My strength, that he may make peace with Me; and he shall make peace with Me.” Those who come He shall cause to take root in Jacob; Israel shall blossom and bud, and fill the face of the world with fruit.

a. A vineyard of red wine! I, the Lord, keep it: In the days of the Kingdom of the Messiah, the Lord keeps the vineyard of Israel with special care. He waters it (I will water it every moment), He protects it (lest any hurt it), He guards it constantly (I keep it night and day) against all enemies, forcing them to make peace with Him and His vineyard.

b. Let him take hold of My strength: We can only be fruitful when take hold of the strength of the Lord. As long as we hold on to our own strength, what we really have is weakness.

i. Poole on let him take hold of My strength: “He seems to allude to that history of Jacob’s wrestling with the angel of God . . . which he could never have done but by a strength received from God.”

ii. “Verse 5 is a neglected OT promise of forgiveness to the penitent. In verse 4 the God of battles is marching against the briers and the thorns with a flaming torch in his hand. He is about to set fire to this rank undergrowth, but before doing so he proclaims the alternative of peace.” (Grogan)

c. The result is blessing for the Lord’s vineyard: Israel shall blossom and bud, and fill the face of the world with fruit. This will be ultimately fulfilled in the Kingdom of the Messiah, but if we yield to the care of the Lord right now, He will care for us as His precious vineyard right now, and we will enjoy the blessings of that care (John 15:1-8).

i. “Whereas the vineyard in chapter 5 was overrun by thorns, not a brier or thorn can be found in this vineyard.” (Wolf)

3. (7-9) In the Kingdom of the Lord, Israel receives mercy.

Has He struck Israel as He struck those who struck him? Or has He been slain according to the slaughter of those who were slain by Him? In measure, by sending it away, You contended with it. He removes it by His rough wind in the day of the east wind. Therefore by this the iniquity of Jacob will be covered; and this is all the fruit of taking away his sin: when he makes all the stones of the altar like chalkstones that are beaten to dust, wooden images and incense altars shall not stand.

a. Has He struck Israel as He struck those who struck him? The Lord shows His mercy to Israel, in that even though the Lord struck Israel when Israel went astray, He did not strike Israel as severely as He did the other nations that went astray.

b. The iniquity of Jacob will be covered: The Lord shows His mercy to Israel in that He covers their sin. This is ultimately fulfilled in the Kingdom of the Messiah, when all Israel will be saved (Romans 11:26).

c. When He makes all the stones of the altar like chalkstones that are beaten to dust: The Lord shows His mercy to Israel in that He destroys their idolatrous altars and images, forcing them to worship the Lord only.

B. In His Kingdom, God makes the nations submit to Him.

1. (10-11) In the Kingdom of the Lord, the city of man lies desolate.

Yet the fortified city will be desolate, the habitation forsaken and left like a wilderness; there the calf will feed, and there it will lie down and consume its branches. When its boughs are withered, they will be broken off; the women come and set them on fire. For it is a people of no understanding; therefore He who made them will not have mercy on them, and He who formed them will show them no favor.

a. The fortified city will be desolate: The city of man, representing the world system, will be made desolate by the judgment of the Lord. Knowing this, why would we put our hope, our confidence, or our expectation in the world system?

b. The city of man, the world system, will be made so desolate that it will resemble a wilderness with bare branches, useful only for fire.

i. “In [Isaiah] 10:33-34, God goes into battle against the great trees, lopping the boughs from them with his axe. Here the undergrowth feels the shriveling heat of his anger.” (Grogan)

c. He who formed them will show them no favor: This is the terrible judgment against the city of man, against the world system. We want the favor of the Lord, we long for His favor. But the worlds system, the citizens of the city of man, will be shown no favor.

2. (12-13) In the Kingdom of the Lord, He is worshipped in Jerusalem.

And it shall come to pass in that day that the Lord will thresh, from the channel of the River to the Brook of Egypt; and you will be gathered one by one, O you children of Israel. So it shall be in that day: The great trumpet will be blown; they will come, who are about to perish in the land of Assyria, and they who are outcasts in the land of Egypt, and shall worship the Lord in the holy mount at Jerusalem.

a. The Lord will be worshipped by His own regathered people: You will be gathered one by one, O you children of Israel. They will come from the nations (Assyria . . . Egypt), and they will come to worship the Lord in the holy mount at Jerusalem.

Chapter 28

Isaiah 28 begins an eight-chapter section (28-35) mostly directed to the southern kingdom of Judah. Since it is often most effective to address a sin present in a third party, and then apply it directly to the person, Isaiah will first speak of the sin of Israel, then switch the focus to Judah.

A. The sinful state of the drunkards of Ephraim.

1. (1-4) A flood of judgment upon the drunkards of Ephraim.

Woe to the crown of pride, to the drunkards of Ephraim, whose glorious beauty is a fading flower which is at the head of the verdant valleys, to those who are overcome with wine! Behold, the Lord has a mighty and strong one, like a tempest of hail and a destroying storm, like a flood of mighty waters overflowing, who will bring them down to the earth with His hand. The crown of pride, the drunkards of Ephraim, will be trampled underfoot; and the glorious beauty is a fading flower which is at the head of the verdant valley, like the first fruit before the summer, which an observer sees; he eats it up while it is still in his hand.

a. To the drunkards of Ephraim: In Ephraim (another name for the northern nation of Israel, because the tribe of Ephraim was a prominent tribe in that nation), drunkenness was a significant enough problem that the Lord directed Isaiah to directly address the drunkards of Ephraim.

i. This is one of several passages of Scripture that speaks to drunkards. Proverbs 23:29-35 speaks of the folly of drunkenness. Ephesians 5:18 tells us to be filled with the Spirit instead of being drunk. Romans 13:13, 1 Corinthians 5:11, 6:10, 11:21, Galatians 5:21, and 1 Peter 4:3 each contain commands against drunkenness. Jesus specifically warned against drunkenness in the last days (Luke 21:34-36).

ii. Our society pays a terrible price for drunkenness; the direct effect on the drunkard is bad enough, but the extended costs are staggering. Yearly, in the United States, alcohol is responsible for almost 100,000 deaths (25,000 by drunk drivers alone), 6 million non-fatal injuries, and more than $100 billion in economic losses such as unemployment and loss of productivity.

iii. Drunkenness is behind many other crimes and sins. Many drunkards either commit violent or sexual crimes, or become victims violent or sexual crimes. 75% of the men and 55% of the women involved in date-rape situations had been drinking or taking drugs just before the attack. The FBI says that 50% of all rapes involve alcohol.

iv. Drunkenness is heavily promoted in our culture, and advertising often targets young people, recruiting them to a future of heavy drinking. The average television viewer sees 90,000 incidents of drinking on TV by age 21, and 100,000 beer commercials by age 18. Many of the commercials use cute animals and upbeat music that appeal to young audiences.

b. Woe to the crown of pride, to the drunkards of Ephraim: Like any other sin, drunkenness is connected to pride, so much so that Isaiah likens the drunkards of Ephraim to a crown of pride. Much of the self-hatred and self-despising drunkards feel is rooted in too much focus upon one’s self, which is the essence of pride.

c. Whose glorious beauty is a fading flower: Drunkenness makes everything beautiful and good in our lives fade away. Many men and women have gone from the top to skid row because of drunkenness.

d. To those who are overcome with wine: When alcohol overcomes us, we are in sin. When it impairs our senses, our thinking, our judgment, or our reflexes, we are overcome with wine and it is sin.

i. One might wish that there was a strict prohibition against drinking alcohol in the Bible, but there isn’t. Jesus made wine (John 2:1-10) and drank wine (Mark 14:22-26), and was even unjustly accused of being a drunkard (Matthew 11:19). Paul recommended the use of wine to Timothy, knowing that is was more pure to drink than plain water (1 Timothy 5:23). The Bible regards drink, moderately used, as a gift from God (Psalm 104:15). So, while the Bible allows the moderate use of alcohol, it strictly condemns drunkenness.

ii. What is drunkenness? Some only consider a person drunk if they are “passed-out drunk.” But whenever alcohol impairs our senses, our thinking, our judgment, or our reflexes, we are overcome with wine and it is sin. Whenever we feel compelled to drink, or have difficulty not drinking, we are overcome with wine and it is sin. If we have to hide our drinking, or are secretly ashamed of our drinking, we are overcome with wine and it is sin.

iii. Overcome is the Hebrew word halam, which literally means “to strike down” and by implication means “to hammer, to conquer, to beat down, to overcome, to hit with a hammer.” The same word is translated pounded in Judges 5:26, describing when Jael pounded a tent peg through the head of Sisera. When you get drunk, that’s what you are doing to yourself.

e. Behold, the Lord has a mighty and strong one: The drunkard needs to know that God is stronger than the drunkard, stronger than the power of alcohol, stronger than anything. If the drunkard is powerless to stop his drinking, God has the power to help him stop - or the power to judge him (the drunkards of Ephraim will be trampled underfoot).

f. Like the first fruit before the summer, which an observer sees; he eats it up while it is still in his hand: The drunkard needs to learn the value of delayed gratification. The gratification of drinking may be intense and immediate, but it fades quickly and crashes hard. The drunkard must learn the value delaying immediate gratification for a future benefit, instead of eating the fruit . . . while it is still in his hand.

i. The importance of appreciating the value of delayed gratification has been measured in what has been called the marshmallow test. A researcher gave this choice to a four year old: “I am leaving for a few minutes to run an errand and you can have this marshmallow while I am gone, but if you wait until I return, you can have two marshmallows.” Researchers at Stanford did this test in the 1960s, and a dozen years later they found that the kids who grabbed the single marshmallow tended to be more troubled as adolescents, and the one-marshmallow kids also scored an average of 210 points less on SAT tests. Learning to delay gratification is important!

2. (5-6) The beauty of the Lord replaces the faded beauty of Ephraim.

In that day the Lord of hosts will be for a crown of glory and a diadem of beauty to the remnant of His people, for a spirit of justice to him who sits in judgment, and for strength to those who turn back the battle at the gate.

a. The Lord of hosts will be for a crown of glory and a diadem of beauty: Sometimes when we see the faded glory that comes with sins like drunkenness, we can grow discouraged or depressed. But even if all the glory of man fades because of disobedience and sin, God’s glory remains. When we are completely “ungloried” because of the wreckage of sin, we can set our focus on the glory of the Lord.

b. For a spirit of justice to him who sits in judgment: When our glory has faded because of our sin, we may lose our judgment and discernment. But then we can receive them from the Lord.

c. And for strength to those who turn back the battle at the gate: When our glory has faded because of our sin, we may lose our strength and ability to fight. But then we can receive them from the Lord.

3. (7-8) The corruption of drunkenness in Judah.

But they also have erred through wine, and through intoxicating drink are out of the way; the priest and the prophet have erred through intoxicating drink, they are swallowed up by wine, they are out of the way through intoxicating drink; they err in vision, they stumble in judgment. For all tables are full of vomit and filth; no place is clean.

a. They also: Since Isaiah mentions the priest and the prophet in this section, it seems that they also refers to the people of Jerusalem and Judah. If the people of Ephraim had a problem with drunkenness, so did they also.

i. “Judah had caught this disease of Ephraim . . . Sin is more contagious and catching than the plague.” (Trapp)

b. They also have erred through wine and through intoxicating drink are out of the way: Drunkenness always leads to error and takes us out of the way - the way of wisdom and God’s will.

c. The priest and the prophet have erred through intoxicating drink: Drunkenness is something that can touch any person, at any stage of life. Even the priest and the prophet can find themselves under the tyranny of drunkenness (swallowed up by wine).

d. For all tables are full of vomit and filthiness, so that no place is clean: Drunkenness leads to this kind of degradation and disgrace. This is because of the way alcohol works. Alcohol is a depressant; it “loosens” people because it depresses their self-control, their wisdom, their balance and judgment.

i. This makes the idea of being “drunk in the Holy Spirit” especially unbiblical and offensive. The Holy Spirit does not depress us; He has the exact opposite effect. The Holy is a stimulant, and He moves every aspect of our being to better and more perfect performance. Of those who act silly or crazy claiming to be “drunk in the Holy Spirit,” the most charitable thing to say is that they are simply acting in their own flesh, because they certainly are not being led by the Holy Spirit of God.

B. God’s message to those who are ripe for judgment.

1. (9-10) The simple message is mocked.

“Whom will he teach knowledge? And whom will he make to understand the message? Those just weaned from milk? Those just drawn from the breasts? For precept must be upon precept, precept upon precept, line upon line, line upon line, here a little, there a little.”

a. Whom will he teach knowledge? These are the words of the drunk, ungodly prophets and priests described in Isaiah 28:7-8. They ask Isaiah, the godly prophet, Whom will he teach knowledge? And whom will he make to understand the message? In their mocking minds, Isaiah’s message is fit only for children (Those just weaned from milk).

i. “Verses 9 and 10 portray the sarcastic reaction these Judean leaders had to Isaiah’s words of rebuke. They were tired of Isaiah’s strictness and of his recurring application of God’s laws. The string of monosyllables in verse 10 may mean that the Judean leaders regarded Isaiah’s message as meaningless or as child’s play.” (Wolf)

ii. “Many commentators have been puzzled by verse 10 and have wrestled to make sense of the Hebrew. The truth of the matter seems to be, as the NIV margin suggests, that it is not meant to make sense. Isaiah’s words had hardly penetrated the alcohol-impregnated atmosphere that surrounded his hearers.” (Grogan)

iii. “Thus this good prophet became the drunkard’s song. Any man may be witty in a biting way, and those that have the dullest brains have commonly the sharpest teeth to that purpose.” (Trapp)

b. Precept upon precept: With this, the drunk, ungodly prophets and priests mock Isaiah’s teaching. “It is too simple. It is simply precept upon precept . . . line upon line . . . here a little, there a little. We are so smart and spiritually sophisticated and advanced that we can go on to deeper things.”

i. In their mocking of Isaiah’s message, they actually pay him a great compliment. It is a beautiful thing for God’s truth to be presented precept upon precept . . . line upon line . . . here a little, there a little. When the word of God is properly presented, there is something for both the simple and immature to receive, and also something for the great saint to rejoice in and be fed.

2. (11-13) Isaiah warns of the consequences of rejecting the simple message of the Lord.

For with stammering lips and another tongue He will speak to this people, to whom He said, “This is the rest with which You may cause the weary to rest,” and, “This is the refreshing”; yet they would not hear. But the word of the Lord was to them, “Precept upon precept, precept upon precept, line upon line, line upon line, here a little, there a little,” That they might go and fall backward, and be broken and snared and caught.

a. With stammering lips and another tongue He will speak to this people: If the simple, straightforward message is rejected, God will find another way to communicate to the hard-hearted. He will send unusual messengers to bring the word.

b. The message of rest and deliverance (this is the rest . . . this is refreshing) will be rejected (they would not hear). But it wasn’t the fault of the word of the Lord - the word of the Lord was to them, “Precept upon precept, precept upon precept, line upon line, line upon line, here a little, there a little.”

i. This is the blessed way to present God’s word: precept upon precept, line upon line. Isaiah takes the taunt of the drunkards and receives it as a compliment. God’s messengers are to present all of God’s word (without skipping a line), and to present it simply.

ii. This also implies that we can’t receive all aspects of God’s message at once. “It is an excellent thing that the gospel is taught us by degrees. It is not forced home upon men’s minds all at once, but it comes thus, ‘Precept upon precept, line upon line, here a little and there a little.’ God does not flash the everlasting daylight on weak eyes in one blaze of glory, but there is at first a dim dawn, and the soft incoming of a tender light for tender eyes, and so by degrees we see.” (Spurgeon)

c. In fact, the result of the faithful presentation of the word of the Lord for those who reject isn’t good for them: That they might go and fall backward and be broken and snared and caught.

3. (14-15) The false confidence of sinful leaders.

Therefore hear the word of the Lord, you scornful men, who rule this people who are in Jerusalem, because you have said, “We have made a covenant with death, and with Sheol we are in agreement. When the overflowing scourge passes through, it will not come to us, for we have made lies our refuge, and under falsehood we have hidden ourselves.”

a. You scornful men, who rule this people who are in Jerusalem: Sadly, some of the simple and immature were those who rule this people. They needed to hear the word of the Lord just as everyone did.

i. There is no one too high, too exalted, too mature, too advanced for the word of the Lord, and to hear it precept upon precept, line upon line, here a little and there a little.

b. We have made a covenant with death: The rulers of Jerusalem were extreme in their rejection of God, and felt they had an “agreement” with death and the grave (Sheol). They proudly believed the overflowing scourge of God’s judgment and correction would not come against them.

i. They had no fear of death, and thought they had made friends with death and the grave. This same way of thinking is common in our modern world. The ungodly should fear death, because with death ends all opportunity for repentance, and their eternal doom is sealed. Satan has a significant interest in making the wicked feel that death is their friend.

ii. A 1996 Los Angeles Times article told the story of Heidi, a 15-year-old who lived in Rancho Palos Verdes. She attended one of the nation's finest public schools, where she played soccer as a sophomore. She loved horses, and had recently been baptized into the Mormon Church. Chris was a 16-year-old surfer from San Pedro, who got A's and B's, took college prep courses, and had a part time job working a gas pump. His grandfather said he was a well-adjusted kid. Chris played guitar in a garage band, and was deeply affected by the suicide of grunge singer Kurt Cobain, and how he had devoted a creative writing project to the subject of suicide. A friend of Chris' said: "He was kind of death-happy. Not sad, but more like, 'The other side is gonna be so much more fun.' More like, 'I can't wait to die.'" On Saturday, March 16, Heidi swiped the keys to her mom's white Plymouth Horizon, sneaked out and met Chris in San Pedro. Late that night, Heidi and Chris hiked 100 feet down a rugged path, then ducked through a hole in the chain-link fence to get to a narrow concrete spillway known as "the diving board." On the ledge, they set down a blue cigarette lighter, and cigarette butts arranged in an arrow point to the sea, which lay 150 feet below. Then they both jumped to their deaths. Chris and Heidi were both deceived into thinking that death could be their friend, but the moment they passed into eternity, they would have given anything to go back to the world where they could repent and get right with God.

c. We have made lies our refuge: This is their strength! This is their protection! What slender confidence!

i. In his sermon titled Refuges of Lies and What Will Become Of Them, Charles Spurgeon lists six lies that men try to take refuge in: 1. The lie that we are, or can be good enough. 2. The lie that fate or predestination determines all, so there is nothing for us to do. 3. The lie that places confidence in new, false teachings. 4. The lie that religious profession is enough. 5. The lie that one can have a saved soul and an unchanged life. 6. The lie that trusts an old experience instead of an ongoing relationship.

4. (16-19) The security of the Messiah and the precarious place of sinners.

Therefore thus says the Lord God: “Behold, I lay in Zion a stone for a foundation, a tried stone, a precious cornerstone, a sure foundation; whoever believes will not act hastily. Also I will make justice the measuring line, and righteousness the plummet; the hail will sweep away the refuge of lies, and the waters will overflow the hiding place. Your covenant with death will be annulled, and your agreement with Sheol will not stand; when the overflowing scourge passes through, then you will be trampled down by it. As often as it goes out it will take you; for morning by morning it will pass over, and by day and by night; it will be a terror just to understand the report.”

a. Behold, I lay in Zion a stone for a foundation: In contrast to the weak, narrow foundation of the wicked (we have made lies our refuge, and under falsehood we have hidden ourselves), God has a solid foundation for our lives - a stone for a foundation.

i. What is this foundation? 1 Peter 2:6 applies this passage directly to the Messiah, Jesus Christ. He is the foundation for our lives, and only with a secure, stable foundation can anything lasting be built. Anything “added on” to the house, not built upon the foundation, is sure to end up in wreckage.

ii. Who lays this stone? Behold, I lay in Zion. It is God’s work. We are unable to provide the right kind of foundation for our lives, but God can lay a foundation for us. We are asked to behold God’s foundation, appreciate it, wonder at it, value it, and build our lives upon it.

b. A tried stone: Our Messiah was tried, was tested, and was proven to be the glorious, obedient Son of God in all things.

c. A precious cornerstone: Our Messiah is precious, and a cornerstone. The cornerstone provides the lines, the pattern for all the rest of the construction. The cornerstone is straight and true, and everything in the entire building lines up in reference to the cornerstone.

d. A sure foundation: Our Messiah is a sure foundation, and we can build everything on Him without fear.

e. Justice the measuring line, and righteousness the plummet: In God’s building, it isn’t just as if He establishes the cornerstone and then walks away and allows the building to be built any way it pleases. Instead, He keeps the building straight with justice and righteousness.

f. The hail will sweep away the refuge of lies, and the waters will overflow the hiding place: The ungodly leaders of Jerusalem made lies their refuge, and found a hiding place under falsehood (Isaiah 28:15). But the storms of life and God’s judgment would sweep away their refuge of lies and their hiding place. They had built on the wrong foundation, and would therefore see destruction.

g. Your covenant with death will be annulled: The ungodly leaders of Jerusalem thought they made a “deal with death,” but will find that God will annul their covenant with death. When His scourge of judgment comes, they will surely be trampled down by it.

i. And the scourge of judgment will not touch them lightly. Morning by morning and by day and by night they will feel the sting of God’s correction.

5. (20-22) Advice to those ripe for judgment.

For the bed is too short to stretch out on, and the covering so narrow that one cannot wrap himself in it. For the Lord will rise up as at Mount Perazim, He will be angry as in the Valley of Gibeon; that He may do His work, His awesome work, and bring to pass His act, His unusual act. Now therefore, do not be mockers, lest your bonds be made strong; for I have heard from the Lord God of hosts, a destruction determined even upon the whole earth.

a. The bed is too short . . . the covering so narrow: The rulers of Jerusalem had to realize that their present place was precarious, and they could find no refuge where they were at right then.

i. Their rejection of God gave them no peace, no rest, and no warmth. What can be worse than trying to sleep in a bed that is too short? With trying to keep warm with something so narrow that he cannot wrap himself in it? Yet this is a picture of the world, working, striving, longing for their bed - and when they gain it, it is too short and has no proper blankets! The child of God, on the other hand, is given rest and peace and covering by Jesus Christ. We shouldn’t long for the short beds and narrow coverings of the world; we should thank God for the place He gives us in Jesus Christ and enjoy it!

b. For the Lord will rise up: The rulers of Jerusalem had to realize that fighting against God was always a losing proposition. There was no way they could win that battle, because God would always do His work, His awesome work.

c. At Perazim, the Lord accomplished a great victory for Israel in the days of David (2 Samuel 5:20). At Gibeon, the Lord accomplished a great victory for Israel in the days of Joshua (Joshua 10:11). In those cases, the Lord fought for Israel, but if her leaders did not repent, they would soon find the Lord fighting against Israel. This use of God’s strength against His people is surely His awesome work, or as the King James Version puts it, His strange work.

d. Now therefore, do not be mockers: The rulers of Jerusalem had to realize the danger of mocking God with their “deals with death” and haughty words against God.

6. (23-29) The timing of the farmer and the timing of God.

Give ear and hear my voice, listen and hear my speech. Does the plowman keep plowing all day to sow? Does he keep turning his soil and breaking the clods? When he has leveled its surface, does he not sow the black cummin and scatter the cummin, plant the wheat in rows, the barley in the appointed place, and the spelt in its place? For He instructs him in right judgment, his God teaches him. For the black cummin is not threshed with a threshing sledge, nor is a cartwheel rolled over the cummin; but the black cummin is beaten out with a stick, and the cummin with a rod. Bread flour must be ground; therefore he does not thresh it forever, break it with his cartwheel, or crush it with his horsemen. This also comes from the Lord of hosts, who is wonderful in counsel and excellent in guidance.

a. Give ear and hear my voice: The rulers of Jerusalem had to listen to God’s word, and pay attention to His voice.

b. Does the plowman keep plowing all day to sow? The end of Isaiah 28 is a poem relating the work of God to the work of a farmer. A farmer doesn’t only plow; he knows when to stop plowing and when to level the ground, when to plant, and what to plant where. He uses different tools at different times, and works them all together to produce crops. In the same way, God knows what instruments to use in our life, and what time to use them. We don’t have to doubt or despair at what God is doing in our lives, because He is an expert farmer, working on us with all His wisdom.

i. “He used the proper instrument and procedure at the proper time to accomplish His purposes among His stubborn people.” (Wolf)

c. Who is wonderful in counsel and excellent in guidance: The phrase wonderful in counsel is the same words used to describe the Messiah in Isaiah 9:6 (Wonderful Counselor). It reminds us of the perfect timing and wisdom of God’s work in our lives.

Chapter 29

A. The coming distress upon Jerusalem.

1. (1-4) The Lord humbles a proud Jerusalem.

“Woe to Ariel, to Ariel, the city where David dwelt! Add year to year; let feasts come around. Yet I will distress Ariel; there shall be heaviness and sorrow, and it shall be to Me as Ariel. I will encamp against you all around, I will lay siege against you with a mound, and I will raise siegeworks against you. You shall be brought down, you shall speak out of the ground; your speech shall be low, out of the dust; your voice shall be like a medium’s, out of the ground; and your speech shall whisper out of the dust.

a. Woe to Ariel: The name Ariel means Lion of God, and in this passage is used as a symbolic reference to Jerusalem (the city where David dwelt). The only place where Ariel is used as a name for Jerusalem is in this chapter of Isaiah, and the word only appears one other time in the Old Testament (as the name of a priest in Ezra 8:16).

i. There is some dispute as to if Ariel means Lion of God (the literal translation) or an altar for burning, which is a very similar word in Hebrew (used in passages like Ezekiel 43:15-16). If it is to be understood as an altar for burning, then the idea is that “The fighting and bloodshed around Jerusalem would make the city like a giant place of sacrifice.” (Wolf) But, considering the context as a whole, it is best to see Ariel with its literal meaning - Lion of God.

ii. When we consider the way Ariel is used in these verses, and the context as a whole, the idea behind calling Jerusalem Lion of God is probably sarcastic. The repetition of the name (four times in two verses), and the context of God’s judgment against Jerusalem, suggest the idea that Jerusalem may have thought of herself as the Lion of God, but God didn’t share that lofty opinion of the city. It may be that the people of Jerusalem had taken to calling themselves by the name Ariel, to both express and strengthen their confidence.

b. The feeling in Isaiah 29:1 is that Jerusalem is proud (Ariel), resting on its spiritual heritage instead of its present reality (the city where David dwelt!), and living for present pleasures without concern for God (Add year to year; let feasts come around).

c. Yet I will distress Ariel: Jerusalem may have this high opinion of itself, but it is not out of the reach of God’s hand of judgment. Instead of the routine of year to year and the feasts, God will send heaviness and sorrow. If Jerusalem sees itself as a lion, then God will fight against them with the same fury a man would have against a lion (it shall be to Me as Ariel).

d. I will encamp against you all around: Using the images of warfare for that day, God promises to battle against Jerusalem, and to conquer her (You shall be brought down).

e. In all of this, the Lord will bring down the lofty self-image Jerusalem has of itself. Instead of calling herself Ariel, and the city where David dwelt, their speech shall be brought low, out of the dust. Instead of loud boasts, their speech shall whisper out of the dust.

2. (5-8) The Lord protects and delivers a humbled Jerusalem.

“Moreover the multitude of your foes shall be like fine dust, and the multitude of the terrible ones like chaff that passes away; yes, it shall be in an instant, suddenly. You will be punished by the Lord of hosts with thunder and earthquake and great noise, with storm and tempest and the flame of devouring fire. The multitude of all the nations who fight against Ariel, even all who fight against her and her fortress, and distress her, shall be as a dream of a night vision. It shall even be as when a hungry man dreams, and look; he eats; but he awakes, and his soul is still empty; or as when a thirsty man dreams, and look; he drinks; but he awakes, and indeed he is faint, and his soul still craves: so the multitude of all the nations shall be, who fight against Mount Zion.”

a. The multitude of your foes shall be like fine dust: The closing image in the previous verses was Jerusalem groveling in the dust. Now, the Lord uses another image, spun off of the idea of dust - Jerusalem’s enemies will scattered as fine dust. God will humble Jerusalem in the dust, and then scatter her enemies like fine dust, like chaff that passes away.

b. You will be punished: This seems to be directed against the nations that come against Jerusalem. God will allow them to come against the city, and to humble it, but God will punish the nations that have come against His city.

c. It shall even be as when a hungry man dreams: Because the Lord will protect Jerusalem, the nations that come against her will ultimately be frustrated. They will be like a man who dreams of food, but wakes up hungry. They will dream of fulfillment, but be unfulfilled.

B. The spiritual blindness of Jerusalem.

1. (9-10) The spiritual stupor of Jerusalem.

Pause and wonder! Blind yourselves and be blind! They are drunk, but not with wine; they stagger, but not with intoxicating drink. For the Lord has poured out on you the spirit of deep sleep, and has closed your eyes, namely, the prophets; and He has covered your heads, namely, the seers.

a. Pause and wonder! Blind yourselves and be blind! Jerusalem’s pride (as expressed in Isaiah 29:1) has made them spiritually blind, and spiritually drunk. The Lord tells Jerusalem to pause and wonder at this, because though they do it to themselves, they lack the self-awareness to see their condition.

b. They stagger, but not with intoxicating drink: This is not seen as a “blessing from the Spirit of the Lord.” This is a curse, both self induced and sent from the Lord. This speaks powerfully to those today who promote the idea of God “blessing” His people with being “drunk in the Spirit.”

c. Because Jerusalem chose blindness, and chose spiritual drunkenness, God sent something: the Lord poured out on them the spirit of deep sleep. As drunks will “sleep it off,” so the Lord will send blind, proud, drunk Jerusalem into the lethargy and vulnerability of spiritual sleep. But a drunk can become sober after sleep; for those who are spiritually drunk, sleep worsens their condition.

i. When we are asleep, we are doing nothing productive. When we are asleep, we are vulnerable. When we are asleep, we are insensitive. God sent these things to a blind, proud, drunk Jerusalem.

ii. The problem of spiritual sleep didn’t end with Jerusalem of Isaiah’s day. Romans 13:11 was written to Christians: And do this, knowing the time, that now it is high time to awake out of sleep; for now our salvation is nearer than when we first believed. Christians need to be awake, especially knowing the time!

d. Because Jerusalem chose blindness, and chose spiritual drunkenness, God took away something: He has closed your eyes, namely, the prophets. As a drunk has blurred vision and poor perception, so God closed the spiritual eyes of the nation - namely, the prophets.

i. The prophets were silent, and the word of God was neglected because the people wanted it that way. In silencing the prophets and the seers, God simply gave Jerusalem what she wanted.

ii. The prophet Amos spoke of the same idea: “Behold, the days are coming,” says the Lord God, “That I will send a famine on the land, not a famine of bread, nor a thirst for water, but of hearing the words of the Lord. They shall wander from sea to sea, and from north to east; they shall run to and fro, seeking the word of the Lord, but shall not find it.” (Amos 8:11-12)

2. (11-12) The spiritual illiteracy of Jerusalem.

The whole vision has become to you like the words of a book that is sealed, which men deliver to one who is literate, saying, “Read this, please.” And he says, “I cannot, for it is sealed.” Then the book is delivered to one who is illiterate, saying, “Read this, please.” And he says, “I am not literate.”

a. Isaiah likened Jerusalem to the blind and to the drunk. Now, he likens them to the illiterate. But this isn’t a literal literacy, because the literate man receives the vision of God, but to him it is like a sealed book. When the book of the vision is brought to the illiterate man, he does no better (I am not literate).

b. Many today “read” or “receive” God’s word like an illiterate man “reads” the newspaper. They can pick out a few words here and there, and they can certainly look at the pictures. They can sit with an open newspaper, enjoy themselves to some degree, and appear to be reading. But the true content really escapes them.

3. (13-16) Why the Lord sends spiritual blindness upon Jerusalem.

Therefore the Lord said: “Inasmuch as these people draw near with their mouths and honor Me with their lips, but have removed their hearts far from Me, and their fear toward Me is taught by the commandment of men, therefore, behold, I will again do a marvelous work among this people, a marvelous work and a wonder; for the wisdom of their wise men shall perish, and the understanding of their prudent men shall be hidden.” Woe to those who seek deep to hide their counsel far from the Lord, and their works are in the dark; they say, “Who sees us?” and, “Who knows us?” Surely you have things turned around! Shall the potter be esteemed as the clay; for shall the thing made say of him who made it, “He did not make me”? Or shall the thing formed say of him who formed it, “He has no understanding”?

a. These people draw near to Me with their mouths and honor Me with their lips, but have removed their hearts far from Me: Jerusalem knew how to talk the spiritual talk, but their hearts were far from God. You can’t always tell a person’s heart by what they say. You can’t always tell a person’s heart by what they do. Though only God can really know the heart, the closest we can come is by looking at the whole of their life - not just what they say or do, and especially not only at how they act at church or among Christians.

i. Jesus said, For out of the abundance of the heart the mouth speaks (Matthew 12:34). This is a true - but not absolute - principle, because people can draw near to God with their mouths and honor the Lord with their lips, and their hearts can still be far from God. Of course, their speech will betray them at one time or another - but just maybe never at church!

ii. This manner of talking the talk, but not having the heart, didn’t end in Isaiah’s day. Jesus quoted this passage from Isaiah when He rebuked the religious leaders of His day for their hypocrisy (Matthew 15:7-9, Mark 7:6-7). It didn’t end in Jesus’ day either!

iii. How did their hearts get far from God? They have removed their hearts far from Me. God doesn’t move away from His people; they remove their hearts from Him.

b. And their fear toward Me is taught by the commandment of men: The people of Jerusalem had no fear of God in themselves; it had to be commanded by others. Their hearts did not respond to God, but only to men.

c. The wisdom of their wise men shall perish: Because Jerusalem’s pride had led them into spiritual blindness, sleep, drunkenness, illiteracy, and hypocrisy, God will destroy the wisdom of their wise men. Their wise men promoted the pride that led to all these evils!

i. Isaiah calls this a marvelous work and a wonder, for God to reject the wisdom of man and to display His wisdom. Paul was also amazed at the “wisdom” of man, and how it compared to the “foolishness” of God: For since, in the wisdom of God, the world through wisdom did not know God, it pleased God through the foolishness of the message preached to save those who believe. For Jews request a sign, and Greeks seek after wisdom; but we preach Christ crucified, to the Jews a stumbling block and to the Greeks foolishness, but to those who are called, both Jews and Greeks, Christ the power of God and the wisdom of God. Because the foolishness of God is wiser than men, and the weakness of God is stronger than men. (1 Corinthians 1:21-25)

d. Who sees us? In their false wisdom, the proud people of Jerusalem thought they could hide their thoughts (hide their counsel) and their deeds (their works are in the dark) from the Lord. Surely you have things turned around! They thought they could hide from the Lord, and that they had Him all figured out. The truth is turned around! The Lord has them all figured out, and they really don’t know God at all.

e. Shall the potter be esteemed as the clay: The people of Jerusalem made the terrible mistake of raising themselves up, and lowering God at the same time. So, for them, the clay was just as worthy, just as intelligent, just as powerful, as the potter was!

f. For shall the thing made say of him who made it, “He did not make me”? Indeed, man says exactly this today. Man looks at God our Creator, and says, “He did not make me.” For the Lord and His prophet, this was absolutely absurd, but today it passes for high science!

g. Or shall the thing formed say of him who formed it, “He has no understanding”? Indeed, man says exactly this today. Instead of seeing the absolute need for an intelligent designer who created all things, many believe that chance - absolute blind, random, purposeless chance, having no understanding at all - brought all things into being.

i. People who are otherwise intelligent often fall into this delusion. Jacques Monod, a biochemist, wrote: “Chance alone is at the source of every innovation, of all creation in the biosphere. Pure chance, absolutely free but blind, at the very root of the stupendous edifice of evolution.”

ii. But assigning such power to “chance” is crazy. Chance has no power. For example, when a coin is flipped, the chance it will land “heads” is 50%; however, “chance” does not make it land heads. Whether or not it lands heads or tails is due to the strength with which the coin is flipped, the strength of air currents and air pressure as it flies through the air, where it is caught, and if it is flipped over once it is caught. Chance doesn’t “do” anything but describe a probability.

iii. When Carl Sagan petitioned the federal government for a grant to search for intelligent life in outer space, how did he hope to find it? By using a super sensitive instrument to pick up radio signals from distant space. When he received those radio signals, he looked for order and pattern, which would demonstrate the signals were transmitted by intelligent life. In the same way, the order and pattern of the whole universe demonstrates that it was fashioned by intelligent life, not by “chance.” Scientists detect “chance” in the radio signals constantly (in the form of unpatterned static), but it tells them nothing.

iv. Therefore, when someone says the universe or anything else came about by chance, they are extremely ignorant, superstitious, or just repeating a line they have heard before and have unthinkingly accepted.

h. We need to remember the context of the whole chapter - the pride and blindness of Jerusalem. It is perhaps the height of man’s pride and blindness to reject the Lord as our creator.

C. A promise of restoration.

1. (17-21) Sight for the spiritually blind, justice for the wicked.

Is it not yet a very little while till Lebanon shall be turned into a fruitful field, and the fruitful field be esteemed as a forest? In that day the deaf shall hear the words of the book, and the eyes of the blind shall see out of obscurity and out of darkness. The humble also shall increase their joy in the Lord, and the poor among men shall rejoice In the Holy One of Israel. For the terrible one is brought to nothing, the scornful one is consumed, and all who watch for iniquity are cut off; who make a man an offender by a word, and lay a snare for him who reproves in the gate, and turn aside the just by empty words.

a. Is it not yet a very little while: God’s restoration will come, and all things considered, it is in a very little while. It may not seem so to us when we are in the midst of a trial, but it is true.

b. Till Lebanon shall be turned into a fruitful field, and the fruitful field be esteemed as a forest? Lebanon was know for its mighty forests, which would be brought low and turned into a fruitful field. On the other hand, the fruitful field would become as a forest. God would cut one down and raise another up.

i. A “proverbial saying, expressing any great revolution of things; and, when respecting two subjects, and entire reciprocal change.” (Clarke)

c. The deaf shall hear . . . the eyes of the blind shall see: When God’s people are restored, pride no longer prevents them from hearing God’s word or seeing God’s work. Just as much as these are miracles in the natural realm, they are miracles in the spiritual realm also. We need to humbly seek God for ears to hear and eyes to see.

d. The humble also shall increase their joy in the Lord: Joy is the proper reward for the humble. When we are humble - having an accurate estimation of ourselves, and a proper perspective of ourselves in relation to God and others - our lives are filled with the most joy.

i. The humble and the poor have their joy in the Lord. He is a constant source of joy that can never be taken away!

ii. Pride is the enemy of joy. We can be proud and have fun, we can be proud and have success, we can be proud and experience excitement, and we can be proud and be happy because of happy circumstances. But we cannot be proud and have joy in the Lord, or to whatever degree we are proud, we are missing joy in the Lord. The proud can never have joy in the Lord if they are in humble or poor circumstances.

e. The terrible one is brought to nothing: The work of the Lord does not stop at restoring His corrected people. It extends to bringing justice upon the wicked. Singled out for judgment by the prophet are those who have no sense of proportion or justice: Who make a man an offender by a word . . . turn aside the just for a thing of naught.

2. (22-24) The restoration of God’s people.

Therefore thus says the Lord, who redeemed Abraham, concerning the house of Jacob: “Jacob shall not now be ashamed, nor shall his face now grow pale; but when he sees his children, the work of My hands, in his midst, they will hallow My name, and hallow the Holy One of Jacob, and fear the God of Israel. These also who erred in spirit will come to understanding, and those who complained will learn doctrine.”

a. Jacob shall not now be ashamed: Significantly, God addresses His people as Jacob in this promise of restoration. The name Jacob, given to the father of the 12 tribes, is not complimentary. It has the idea of a “con-man” or a “trickster.” Anyone who is really a Jacob, has good reason to be ashamed, but when God restores His people, even the “Jacobs” shall not now be ashamed.

b. When he sees his children, the work of My hands, in his midst, they will hallow My name: The picture is of the patriarch Jacob looking over his descendants, and no longer being ashamed of them, because they now hallow the name of the Lord, and respect the holiness of the Lord.

c. These also who erred in spirit will come to understanding, and those who murmured will learn doctrine: Finally, in God’s day of restoration, the truth is taught and known and exalted. Those who erred in spirit now have understanding, and those who murmured know better because they know the truth.

i. This chapter says a great deal about spiritual blindness:

·

·  Spiritual blindness is caused by pride.

·  Spiritual blindness will bring us low.

·  Spiritual blindness leads to spiritual drunkenness.

·  Spiritual blindness leads to spiritual sleep.

·  Spiritual blindness leads to spiritual illiteracy.

·  Spiritual blindness causes hypocrisy.

·  Spiritual blindness makes men believe God cannot know what they think or see what they do.

·  Spiritual blindness makes men deny God as Creator.

·  Spiritual blindness is cured through humility.

·  Spiritual blindness can only be healed through the Lord’s restoration.

Chapter 30

A. A rebuke to those in Judah who looked to Egypt for deliverance.

1. (1-2) God exposes the sin of those who put their trust in Egypt.

“Woe to the rebellious children,” says the Lord, “Who take counsel, but not of Me, and who devise plans, but not of My Spirit, that they may add sin to sin; who walk to go down to Egypt, and have not asked My advice, to strengthen themselves in the strength of Pharaoh, and to trust in the shadow of Egypt!”

a. Who walk and go down to Egypt . . . To strengthen themselves in the strength of Pharaoh: This prophecy was given at a time when the Assyrian army was attacking Israel and Judah. The northern kingdom of Israel would be conquered by Assyria, and the people of Israel would be taken into exile. The Assyrians would then come against the southern kingdom of Judah, and because of this threat the leaders of Judah looked to Egypt for protection against the Assyrian invasion.

b. In looking to Egypt, Judah forsook the Lord: Who take counsel, but not of Me, and who devise plans, but not of My Spirit. In one sense, it was wise and good for Judah to understand that they needed help and were willing to look outside of themselves for help. In the larger sense, it was foolish and evil of Judah to look to others - especially Egypt - for help, instead of looking to the Lord.

i. You take counsel - but is it of the Lord? You devise plans - but are they of God’s Spirit? It is one sin to reject the Lord, and another sin all together to trust in something else. Therefore, to do what Judah did in this situation is to add sin to sin.

2. (3-5) The folly of trusting in Egypt.

Therefore the strength of Pharaoh shall be your shame, and trust in the shadow of Egypt shall be your humiliation. For his princes were at Zoan, and his ambassadors came to Hanes. They were all ashamed of a people who could not benefit them, or be help or benefit, but a shame and also a reproach.

a. Therefore the strength of Pharaoh shall be your shame, and trust in the shadow of Egypt shall be your humiliation: From the perspective of heaven, the strength of Pharaoh was nothing. As the Lord saw it, Egypt was no substance, just a shadow.

b. They were all ashamed of a people who could not benefit them: The ambassadors of Egypt came to Judah, and saw that Judah had nothing to “give” them. It was foolish for the leaders of Judah to trust in a nation that looked at them this way!

B. The burden against Judah for their trust in Egypt.

1. (6-7) Their trust in Egypt will gain them nothing.

The burden against the beasts of the South. Through a land of trouble and anguish, from which came the lioness and lion, the viper and fiery flying serpent, they will carry their riches on the backs of young donkeys, and their treasures on the humps of camels, To a people who shall not profit; for the Egyptians shall help in vain and to no purpose. Therefore I have called her Rahab-Hem-Shebeth.

a. The burden against the beasts of the South: Isaiah proclaims a burden against the pack animals of Judah, which will carry the riches of Judah down to Egypt, through the wilderness, in a foolish attempt to purchase protection against the Assyrians.

b. It will be wasted money, because the Egyptians shall help in vain and to no purpose. No wonder Isaiah feels sorry for the donkeys that will carry the treasure of Judah down to Egypt! Despite the riches that the pack animals bring across the desert, Egypt will not help Judah at all, so one could call Egypt Rahab-Hem-Shebeth, which means “Rahab Sits Idle” of “Rahab the Do-Nothing.” Rahab is a name, but it is also the Hebrew word for pride, and is sometimes used as a title for Egypt (Psalm 87:4). Egypt will sit idly by as the Assyrians trouble Judah.

i. “It is all useless, bringing neither help nor advantage. ‘Well, of course!’ Isaiah might have said, for from the feared killer (Assyria) they were seeking help from the proved killer (Egypt)!” (Motyer)

2. (8-11) The Lord documents Judah’s rejection of His message.

Now go, write it before them on a tablet, and note it on a scroll, that it may be for time to come, forever and ever: That this is a rebellious people, lying children, children who will not hear the law of the Lord; who say to the seers, “Do not see,” and to the prophets, “Do not prophesy to us right things; speak to us smooth things, prophesy deceits. Get out of the way, turn aside from the path, cause the Holy One of Israel to cease from before us.”

a. Now go, write it before them on a tablet . . . that it may be for a time to come, forever and ever: God tells Judah this before it happens, and wants it documented. This is so when it all unfolds exactly as the Lord had spoken, Judah can have greater trust in the Lord.

b. That this is a rebellious people, lying children . . . who say to the seers, “Do not see.” God wanted Judah’s rejection of His message, and His messengers, to be documented. Judah wanted to hear from the prophets and God’s messengers, but they did not want to hear the truth from them. They want religion, but they don’t want the living God of heaven to be real in their life (Cause the Holy One of Israel to cease from before us).

i. The problem God confronted in Judah didn’t end in the days of Judah. Paul describes the same kind of heart in 2 Timothy 4:3-4: For the time will come when they will not endure sound doctrine, but according to their own desires, because they have itching ears, they will heap up for themselves teachers; and they will turn their ears away from the truth, and be turned aside to fables.

3. (12-14) The judgment to come upon Judah for their trust in Egypt and for their rejection of His message.

Therefore thus says the Holy One of Israel: “Because you despise this word, and trust in oppression and perversity, and rely on them, therefore this iniquity shall be to you like a breach ready to fall, a bulge in a high wall, whose breaking comes suddenly, in an instant. And He shall break it like the breaking of the potter’s vessel, which is broken in pieces; He shall not spare. So there shall not be found among its fragments a shard to take fire from the hearth, or to take water from the cistern.”

a. Because you despise this word . . . Therefore this iniquity shall be to you like a breach ready to fall: God promises that because Judah trusted in Egypt instead of Him, everything will be broken and collapsed. Judah will be like a collapsed wall, whose breaking comes suddenly, in an instant. Judah will be like a shattered clay pot, which is broken in pieces.

4. (15-17) Judah brought low because of their self-reliance and rejection of God’s message.

For thus says the Lord God, the Holy One of Israel: “In returning and rest you shall be saved; in quietness and confidence shall be your strength.” But you would not, and you said, “No, for we will flee on horses”; therefore you shall flee! And, “We will ride on swift horses”; therefore those who pursue you shall be swift! One thousand shall flee at the threat of one, at the threat of five you shall flee, till you are left as a pole on top of a mountain and as a banner on a hill.

a. In returning and rest you shall be saved; in quietness and confidence shall be your strength: God offered to Judah the promise of protection from Assyria. They didn’t need to look to Egypt to help at all. They could have trusted God for His promise.

i. Trusting God’s promise means returning. If there is conspicuous disobedience in our lives, we must return to the Lord’s ways. Outright disobedience is never consistent with real trust in God’s promise. Returning also has the idea of drawing close to the Lord.

ii. Trusting God’s promise means rest. When we trust God, we don’t have to strive for ourselves. We don’t have to run all about trying to protect or guard ourselves. We have the best Protector, the best Guard in God. We can rest in Him, and when we do, it shows we are really trusting in God’s promise.

iii. Trusting God’s promise means quietness. You don’t need to argue for your side when God is on your side. Be quiet before Him and before others. It shows that you really trust Him.

iv. Trusting God’s promise means confidence. You aren’t given to despair or fear, because you trust God’s promise. You know He can and will come through, and you have a profound confidence in the God who loves you.

v. All of these things together mean a real trust in God’s promise, and it means that we shall be saved, and it means that we will find strength. There is no person walking this earth more powerful than a child of God boldly and properly trusting the promise of the living God!

b. But you would not, and you said, “No, for we will flee on horses” - Therefore you shall flee! Because Judah rejected God’s promise, and trusted in horses and other such things instead, they would need to flee! If they would have trusted God’s promise instead, they would never had reason to flee, and would have seen the Lord’s salvation and strength instead.

c. One thousand shall flee at the threat of one: This is reversal of the promise of Leviticus 26:8, and a fulfillment of the curse promised in Leviticus 26:17: I will set My face against you, and you shall be defeated by your enemies. Those who hate you shall reign over you, and you shall flee when no one pursues you.

C. The blessing of restoration for Judah.

1. (18) A call to trust in God’s timing.

Therefore the Lord will wait, that He may be gracious to you; and therefore He will be exalted, that He may have mercy on you. For the Lord is a God of justice; blessed are all those who wait for Him.

a. Therefore the Lord will wait, that He may be gracious to you: We often wonder why the Lord waits to do things in our lives. Isaiah tells us plainly that it is so He may be gracious to you. Whenever the Lord waits or seems to delay, it always has a loving purpose behind it. We can trust that even when we don’t understand it.

b. And therefore He will be exalted, that He may have mercy on us: When God has mercy on us, it exalts Him. Mercy does nothing to exalt the person who receives it; mercy recognizes the guilt of the one who deserves the punishment. But mercy exalts the goodness of the person who gives it. It shows them to be loving, generous, and full of mercy.

c. For the Lord is a God of justice: On the surface, mercy and justice seem to oppose each other. If a guilty criminal stands before the judge, he has the choice to show either mercy or justice. But God is so great, He can show both at the same time. Because on the cross, Jesus took the punishment we deserve, God’s justice is satisfied. At the same time, He shows mercy by extending the work of Jesus to us as payment for our sins. Only God can reconcile mercy and justice, that He might be just and the justifier of the one who has faith in Jesus (Romans 3:26).

d. Blessed are all those who wait for Him: Because God is so great, there is a built-in blessing for those who wait for Him. Isaiah doesn’t mean wait just in the sense of passing time, but in the sense of patiently waiting for and trusting God’s promise.

i. “Certain of God’s people are in trouble and distress, and they are eager for immediate rescue. They cannot wait God’s time, nor exercise submission to his will. He will surely deliver them in due season; but they cannot tarry till the hour cometh; like children, they snatch at unripe fruit. ‘To everything there is a season, and a time to every purpose under the heaven’; but their one season is the present; they cannot, they will not wait. They must have their desire instantaneously fulfilled, or else they are ready to take wrong means of attaining it. If in poverty, they are in haste to be rich; and they shall not long be innocent. If under reproach, their heart ferments towards revenge. They would sooner rush under the guidance of Satan into some questionable policy, than in childlike simplicity trust in the Lord and do good. It must not be so with you, my brethren, you must learn a better way.” (Spurgeon)

2. (19) God promises to bless His people by responding to their cry.

For the people shall dwell in Zion at Jerusalem; you shall weep no more. He will be very gracious to you at the sound of your cry; when He hears it, He will answer you.

a. You shall weep no more . . . He will be very gracious to you at the sound of your cry: When God’s people wait on Him and patiently trust His promise, God pours out His grace at the cry of their heart. Even if it feels God is distant, He hears and promises to answer.

3. (20-21) God promises to bless His people with guidance.

And though the Lord gives you the bread of adversity and the water of affliction, yet your teachers will not be moved into a corner anymore, but your eyes shall see your teachers. Your ears shall hear a word behind you, saying, “This is the way, walk in it,” whenever you turn to the right hand or whenever you turn to the left.

a. Though the Lord gives you the bread of adversity and the water of affliction . . . your eyes shall see your teachers: When Judah was prosperous and comfortable, they wouldn’t listen to God. Now, God has given them the bread of adversity and water of affliction, but they can hear God and be guided by Him again. It’s always better to be uncomfortable and in tune with the Lord than to be comfortable and out of step with God.

4. (22) God promises to bless His people with the desire for purity.

You will also defile the covering of your graven images of silver, and the ornament of your molded images of gold. You will throw them away as an unclean thing; you will say to them, “Get away!”

a. You will also defile the covering of your graven images of silver: The people of Judah kept household idols that they used to honor or worship other gods. The Lord promises a day when they will defile those images, and throw them away as an unclean thing. What a wonderful thing it is when God’s people say to wicked and idolatrous things, “Get away!”

b. You will throw them away as an unclean thing: The literal Hebrew for unclean thing is literally a menstrual cloth. The people of God would come to hate their idols so much that they would throw them away as readily as they would throw away a used menstrual cloth. Interestingly, the King James Version and the New International Version both translate these words as menstrual cloth, but the New King James Version uses the euphemistic unclean thing.

5. (23-26) God promises to bless nature with abundance.

Then He will give the rain for your seed with which you sow the ground, and bread of the increase of the earth; it will be fat and plentiful. In that day your cattle will feed in large pastures. Likewise the oxen and the young donkeys that work the ground will eat cured fodder, which has been winnowed with the shovel and fan. There will be on every high mountain and on every high hill rivers and streams of waters, in the day of the great slaughter, when the towers fall. Moreover the light of the moon will be as the light of the sun, and the light of the sun will be sevenfold, as the light of seven days, in the day that the Lord binds up the bruise of His people and heals the stroke of their wound.

a. Then He will give the rain for your seed: When Judah puts away their idols, boldly trusting God’s promise, then God will send material blessings on Judah. For a nation of farmers, it was a wonderful promise to make them fat and plenteous. In a naturally dry land, it was a wonderful promise to give abundant rivers and streams of waters.

b. Better than the material blessing of the Lord is His loving care: In the day that the Lord binds up the bruise of His people and heals the stroke of their wound.

6. (27-29) God promises His people will have gladness in the day of judgment.

Behold, the name of the Lord comes from afar, burning with His anger, and His burden is heavy; His lips are full of indignation, and His tongue like a devouring fire. His breath is like an overflowing stream, which reaches up to the neck, to sift the nations with the sieve of futility; and there shall be a bridle in the jaws of the people, causing them to err. You shall have a song as in the night when a holy festival is kept, and gladness of heart as when one goes with a flute, to come into the mountain of the Lord, to the Mighty One of Israel.

a. Behold, the name of the Lord comes from afar, burning with His anger: Isaiah sees the judgment of the Lord quickly coming, to sift the nations with the sieve of futility. However, God’s people do not need to fear: You shall have a song . . . and gladness of heart as when one goes with a flute, to come into the mountain of the Lord. What a contrast!

i. “The truth is that God’s people are here portrayed rejoicing at his judgment on sin because they must take his point of view on everything, and because this judgment is at the same time their salvation.” (Grogan)

b. 1 John 4:17 expresses the same idea: Love has been perfected among us in this: that we may have boldness in the day of judgment; because as He is, so are we in this world. Boldness and joy in the day of judgment are precious gifts from God.

7. (30-33) The glory of the judgment of the Lord.

The Lord will cause His glorious voice to be heard, and show the descent of His arm, with the indignation of His anger and the flame of a devouring fire, with scattering, tempest, and hailstones. For through the voice of the Lord Assyria will be beaten down, as He strikes with the rod. And in every place where the staff of punishment passes, which the Lord lays on him, it will be with tambourines and harps; and in battles of brandishing He will fight with it. For Tophet was established of old, yes, for the king it is prepared. He has made it deep and large; its pyre is fire with much wood; the breath of the Lord, like a stream of brimstone, kindles it.

a. The Lord will cause His glorious voice to be heard: Isaiah wants God’s people see the glory of God’s judgments. When we understand how God’s perfect judgment exalts His justice and His righteousness, we see the glory of the judgment of the Lord.

b. Assyria will be beaten down: In the near view, Isaiah sees the judgment of the Lord against Assyria. Judah had no business trusting in Egypt for help against the Assyrians, but they should have trusted the Lord instead, because the Lord will take care of the Assyrians

i. As it happened, this was exactly the case. 2 Kings 19:35 describes how God simply sent the angel of the Lord, and killed 185,000 Assyrians in one night. When the people woke up, there were 185,000 dead Assyrian soldiers.

c. For Tophet was established of old, yes for the king it is prepared: Tophet was a place in the Valley of Hinnom, just outside of Jerusalem’s walls (Jeremiah 7:31). The Valley of Hinnom served as Jerusalem’s garbage dump, and the combination of disgusting rubbish and smoldering fires made it a picture of hell. The Hebrew word for hell (gehenna) comes from the word for the Valley of Hinnom. Therefore, God says He has a special place in hell for the Assyrian king!

i. Trapp on Tophet: “Hence it is here used for hell, together with that eternity of extremity which the damned there endure; and this the Assyrians are here threatened with, yea, their very king, whose preservation from the stroke of the angel was but a reservation to a worse mischief here and hereafter.”

ii. God had an eternal place for the Assyrian king who attacked Judah and Jerusalem (He has made it deep and large; its pyre is fire with much wood). But God also had a special judgment for that king on earth. 2 Kings 19:36-37 describes how when the king of the Assyrians returned home after attacking Judah, his own sons murdered him as he worshipped in the temple of Nisroch his god. “Great men, if not good, shall be greatly tormented; and the more they have of the fat of the earth, the more they are sure to fry in hell.” (Trapp)

iii. “Isaiah starts with the ‘real’ day of the Lord. He is Lord over all the nations. (By implication, what is Assyria, compared with such a God!) The Lord’s people will be safe in his Day: their part will be to sing amid the judgments of God. So then, regarding Assyria in the here and now, they will be shattered, Judah will sing, the funeral pyre is ready and so is the fire.” (Motyer)

Chapter 31

A. The folly of trusting in Egypt.

1. (1) Woe to those who look to Egypt, not the Lord.

Woe to those who go down to Egypt for help, and rely on horses, who trust in chariots because they are many, and in horsemen because they are very strong, but who do not look to the Holy One of Israel, nor seek the Lord!

a. Isaiah confronts Judah with two sins: the sin of trusting in Egypt and their military might, and the sin of not looking to the Holy One of Israel. Judah felt they had a reason to trust in chariots (because they are many). Judah felt they had a reason to trust in horsemen (because they are very strong). But they couldn’t seem to find a reason to trust in the Lord!

i. “They did not, of course, abandon faith per se. Everybody lives by faith. It is part of the human condition. Financiers trust market forces, militarists trust bombs, scientists trust nature’s regularities. Jerusalem’s leaders trusted Egypt.” (Motyer)

b. How much better to have the heart of the Psalmist in Psalm 20:7: Some trust in chariots, and some in horses; but we will remember the name of the Lord our God. And our trust should only be in the Lord; “He that stands with one foot on a rock, and another foot upon a quicksand, will sink and perish as certainly as he that stands with both feet on a quicksand.” (Trapp)

2. (2-3) The Lord is mightier than the Egyptians.

Yet He also is wise and will bring disaster, and will not call back His words, but will arise against the house of evildoers, and against the help of those who work iniquity. Now the Egyptians are men, and not God; and their horses are flesh, and not spirit. When the Lord stretches out His hand, both he who helps will fall, and he who is helped will fall down; they all will perish together.

a. Yet He also is wise and will bring disaster: Though Judah couldn’t seem to find a reason to trust God, the reasons were there, and Isaiah calls them to remember the reasons. They should trust God more than the Egyptians or their armies because He also is wise and will bring disaster . . . He will arise against the house of evildoers.

b. Now the Egyptians are men, and not God; and their horses are flesh, and not spirit: Judah was also wrong about their trust in Egypt. The Egyptians and their armies were not as mighty as they seemed to be. All the Lord must do to topple them, along with all who trust in them, is to stretch out His hand.

B. The Lord will defend Judah and Jerusalem.

1. (4-5) The Lord defends Mount Zion.

For thus the Lord has spoken to me: “As a lion roars, and a young lion over his prey (When a multitude of shepherds is summoned against him, He will not be afraid of their voice nor be disturbed by their noise), so the Lord of hosts will come down to fight for Mount Zion and for its hill. Like birds flying about, so will the Lord of hosts defend Jerusalem. Defending, He will also deliver it; passing over, He will preserve it.”

a. As a lion roars . . . So the Lord of hosts will come down to fight for Mount Zion: Again, their trust in Egypt for protection against the Assyrian invasion was both foolish and unnecessary. God would protect Mount Zion if Judah trusted Him or not!

b. Like birds flying about, so will the Lord of hosts defend Jerusalem: The picture is of a mother bird protecting her young. So, God will defend Jerusalem with the ferocity of a lion, and also with the tender care of a bird. The combination of the two images is powerful.

i. “As birds flying; which come from above, and so cannot be kept off; which fly swiftly and engage themselves valiantly and resolutely, when they perceive that their young ones are in eminent danger.” (Poole)

ii. “The Lord of Hosts will be strong as the lion that growls over his prey . . . and He will be sweet and soft and gentle as a mother-bird.” (Meyer)

2. (6-9) An invitation to repent to the God who will deliver.

Return to Him against whom the children of Israel have deeply revolted. For in that day every man shall throw away his idols of silver and his idols of gold; sin, which your own hands have made for yourselves. “Then Assyria shall fall by a sword not of man, and a sword not of mankind shall devour him. But he shall flee from the sword, and his young men shall become forced labor. He shall cross over to his stronghold for fear, and his princes shall be afraid of the banner,” says the Lord, whose fire is in Zion and whose furnace is in Jerusalem.

a. Return to Him: Because of how great God is, because of how terrible the alternatives to serving Him are, we should feel compelled to return to Him. Repentance means turning towards God, and away from anything we have put in God’s place (idols of silver and idols of gold - sin, which your own hands have made).

b. Then Assyria shall fall by sword not of man: This was fulfilled exactly. The Assyrian army devastated almost the entire land of Judah, and camped on the outskirts of Jerusalem, waiting to conquer the nation by defeating the capital city. But 2 Kings 19:35 describes how God simply sent the angel of the Lord, and killed 185,000 Assyrians in one night. When the people woke up, there were 185,000 dead Assyrian soldiers. It was a victory that had nothing to do with the sword . . . of man. God was more than able to protect Judah and Jerusalem.

Chapter 32

A. Blessings from the coming king.

1. (1) In the aftermath of Jerusalem’s deliverance, a king comes.

Behold, a king will reign in righteousness, and princes will rule with justice.

a. In the previous chapter, God assured that the Assyrians would be judged, and Judah would be delivered. But God didn’t want only to remove the threat; He also wanted to bless Judah was a righteous king, so the promise is made: Behold, a king will reign in righteousness.

i. However, it is likely that the prophecy of Isaiah 32-33 was given before the time of the prophecy of Isaiah 30-31. Both look to the time of the Assyrian invasion of Judah, but Isaiah 30-31 are set in the time of Hezekiah, as the invasion nears Jerusalem. Most commentators believe that the king who will reign in righteousness mentioned here was Hezekiah, and since it says that he will reign, this prophecy may have been given at the beginning of Isaiah’s prophetic career, during the reign of King Ahaz, the predecessor to King Hezekiah.

ii. It is possible that the prophecy of Isaiah 32-33 was given during the reign of Hezekiah, and this announcement refers to the latter part of his reign. It is also possible that it was given during the time of Hezekiah, and it prophesies the coming of King Josiah, the great-grandson of the present king of Judah, Hezekiah, who reigned during the Assyrian threat. Josiah was a righteous king (2 Kings 22:2).

b. Hezekiah certainly fulfills the prophecy that a king will reign in righteousness. It is written of him, And he did what was right in the sight of the Lord, according to all that his father David had done . . . He trusted in the Lord God of Israel, so that after him was none like him among all the kings of Judah, nor any who were before him. For he held fast to the Lord; he did not depart from following Him, but kept His commandments, which the Lord had commanded Moses (2 Kings 18:3, 5-6).

c. A king will reign in righteousness: Ultimately, Hezekiah is a picture of the King of Kings, Jesus Christ. Jeremiah 23:5 announces this about our Messiah: “Behold, the days are coming,” says the Lord, “That I will raise to David a Branch of righteousness; a King shall reign and prosper, and execute judgment and righteousness in the earth.

i. “This seems to have been delivered in the time of Ahaz, and to speak of Hezekiah, and of his righteousness and happy government. But withal, as Hezekiah and his reign was an eminent type of Christ and of his kingdom; so this prophecy looks through Hezekiah unto Christ.” (Poole)

d. And princes will rule with justice: It wasn’t enough - it is never enough - to have a righteous king. The king must have helpers, princes under him, who will also rule with justice. Hezekiah had such loyal princes, such as Eliakim, Shebna the scribe, the elders of the priests, and Isaiah himself (2 Kings 19:2).

i. These weren’t princes in the literal sense of being sons of King Hezekiah. The Hebrew word for princes can mean any ruler under a king.

ii. If Hezekiah, the righteous king, points to Jesus, then who are Jesus’ princes? His people are His princes! But you are a chosen generation, a royal priesthood, a holy nation, His own special people, that you may proclaim the praises of Him who called you out of darkness into His marvelous light (1 Peter 2:9). And have made us kings and priests to our God; and we shall reign on the earth. (Revelation 5:10). Many of the seemingly unnecessary trials and pains of this life a wonderful purpose in the world beyond: training us to be princes, faithfully ruling with King Jesus!

2. (2-4) The blessings of restoration from the king.

A man will be as a hiding place from the wind, and a cover from the tempest, as rivers of water in a dry place, as the shadow of a great rock in a weary land. The eyes of those who see will not be dim, and the ears of those who hear will listen. Also the heart of the rash will understand knowledge, and the tongue of the stammerers will be ready to speak plainly.

a. The spiritual renewal during the reign of Hezekiah was like rivers of water in a dry place, like the shadow of a great rock in a weary land. By God’s blessing, those who see could see better than ever, and those who hear will listen.

i. The more glorious reign of Jesus is all these things for us as well. He is a shelter from the storm (a cover from the tempest), as rivers of water in a dry place, and like the shadow of a great rock in a weary land.

ii. “If King Hezekiah were a type of Christ, then this prophecy may refer to his time; but otherwise it seems to have Hezekiah primarily in view. It is evident, however, that in the fullest sense these words cannot be applied to any man; God alone can do all that is promised here.” (Clarke)

b. The heart of the rash will understand knowledge: The spiritual renewal during the reign of Hezekiah promoted trust in God’s Word, and because of that, hearts were changed. God also would bless in miraculous ways (the tongue of the stammerers will be ready to speak plainly).

3. (5-8) The blessings of righteousness and integrity from the king.

The foolish person will no longer be called generous, nor the miser said to be bountiful; for the foolish person will speak foolishness, and his heart will work iniquity: To practice ungodliness, to utter error against the Lord, to keep the hungry unsatisfied, and he will cause the drink of the thirsty to fail. Also the schemes of the schemer are evil; he devises wicked plans to destroy the poor with lying words, even when the needy speaks justice. But a generous man devises generous things, and by generosity he shall stand.

a. The foolish person will no longer be called generous . . . the foolish person will speak foolishness: The spiritual renewal during the reign of Hezekiah meant that spiritual reality would be exposed for all to see. No more would there be deception by appearances; if a man were foolish, he would be exposed as foolish.

i. Wicked plans: “Apart from Job 17:11, has a uniformly bad meaning. It occurs nineteen times of sexual misconduct (e.g. Leviticus 18:17). It is planning for one’s own advantage at whatever cost to others.” (Motyer)

b. But a generous man devises generous things: Not only would the foolishness of the foolish be exposed, but so would the generosity of the generous. Righteousness and wickedness would each be seen for what they were, and regarded accordingly.

i. “Wickedness shall be discovered and punished wheresoever it is, and virtue shall be manifested and rewarded, and all things shall be managed with sincerity and simplicity.” (Poole)

B. A call to prepare for the coming of the Spirit.

1. (9-11) The women at ease are called to repent.

Rise up, you women who are at ease, hear my voice; you complacent daughters, give ear to my speech. In a year and some days you will be troubled, you complacent women; for the vintage will fail, the gathering will not come. Tremble, you women who are at ease; be troubled, you complacent ones; strip yourselves, make yourselves bare, and gird sackcloth on your waists.

a. Before the righteous king would come, the people had to prepare themselves. The women who are at ease and the complacent daughters had to get ready for the righteous king.

i. At ease is the same word used later in the chapter, where God promises secure dwelling places (Isaiah 32:18). Complacent is the same word used in later in the same chapter, where God promises peaceful habitation. “According to Isaiah, there is nothing wrong with feeling secure and undisturbed as long as one’s trust is solidly based on the Lord.” (Wolf)

b. Instead of an indulgent, self-focused life, they would be required to tremble, be troubled, and put on the clothing of mourning.

2. (12-14) The whole land mourns.

People shall mourn upon their breasts for the pleasant fields, for the fruitful vine. On the land of my people will come up thorns and briers, yes, on all the happy homes in the joyous city; because the palaces will be forsaken, the bustling city will be deserted. The forts and towers will become lairs forever, a joy of wild donkeys, a pasture of flocks.

a. Because of the Assyrian invasion to come, God would use the tough economic times to wake Judah up. For the vintage will fail, the gathering will not come (Isaiah 32:10). People shall mourn upon their breasts for the pleasant fields, for the fruitful vine. The tough times touched everyone (all the happy homes in the joyous city . . . the palaces will be forsaken).

3. (15) The Spirit is poured out upon a humbled people.

Until the Spirit is poured upon us from on high, and the wilderness becomes a fruitful field, and the fruitful field is counted as a forest.

a. Until the Spirit is poured upon us from on high: God used the invasion from Assyria, the tough times, and the humble mourning of the people to prepare them for an outpouring of His Spirit.

i. Until: It was only the Spirit of God that could make the difference; the tough times would last until the Spirit was poured out.

ii. Is poured out: God wanted to do more than scatter a few drops of His mercy and blessing; He wanted His Spirit to be poured out upon His people.

iii. From on high: This is where the true outpouring of the Holy Spirit comes. It doesn’t come from among men, or because of men’s efforts. It comes from heaven, from on high.

b. The wilderness becomes a fruitful field: When the Holy Spirit is poured out, what was barren and desolate before is now full of life and fruitfulness. True fruitfulness comes from the outpouring of the Holy Spirit.

c. And the fruitful field is counted as a forest: When the Holy Spirit is poured out, what was good before (a fruitful field) miraculously becomes even better (a forest).

4. (16-20) Blessings brought by the Spirit.

Then justice will dwell in the wilderness, and righteousness remain in the fruitful field. The work of righteousness will be peace, and the effect of righteousness, quietness and assurance forever. My people will dwell in a peaceful habitation, in secure dwellings, and in quiet resting places, though hail comes down on the forest, and the city is brought low in humiliation. Blessed are you who sow beside all waters, who send out freely the feet of the ox and the donkey.

a. Justice . . . righteousness . . . peace . . . quietness and assurance forever: When God’s Spirit is poured out among His people, this is what it is like. This means that we shouldn’t be satisfied with what claims to be of the Spirit, but isn’t marked by the fruit of the Spirit. This means that if we lack these things, we can come and ask the Lord to pour out His Spirit upon us.

b. My people will dwell in a peaceful habitation, in secure dwellings . . . though hail comes down on the forest, and the city is brought low in humiliation: When God’s Spirit is poured out, we live on a principle higher than circumstances. If others feel the pelting hail, or are brought low in humiliation, it doesn’t matter to those blessed by the poured-out Spirit of God.

Chapter 33

A. The Lord comes in judgment and graciousness.

1. (1) Woe to plundering Assyria.

Woe to you who plunder, though you have not been plundered; and you who deal treacherously, though they have not dealt treacherously with you! When you cease plundering, you will be plundered; when you make an end of dealing treacherously, they will deal treacherously with you.

a. Woe to you who plunder: This prophecy, spoken before the Assyrian invasion, shows that this seemingly unstoppable army will in fact be stopped. Those who did the plundering will be plundered, and will be dealt with treacherously by others.

b. Jesus spoke of this same principle in Matthew 7:1-2: Judge not, that you not be judged. For with what judgment you judgment you judge, you will be judged; and with the same measure you use, it will be measured back to you. God has every right to deal with us as we have dealt with others.

2. (2-4) The prayer of God’s people.

O Lord, be gracious to us; we have waited for You. Be their arm every morning, our salvation also in the time of trouble. At the noise of the tumult the people shall flee; when You lift Yourself up, the nations shall be scattered; and Your plunder shall be gathered like the gathering of the caterpillar; as the running to and fro of locusts, He shall run upon them.

a. O Lord, be gracious to us: In light of the Assyrian threat and the longed for deliverance of a righteous king, God’s people no longer look to the Egyptians, they no longer look to themselves. Now, they look to the Lord, and cry out, “O Lord, be gracious to us.”

b. We have waited for You. Be their arm every morning: God’s people aren’t trusting in themselves anymore. They are waiting on the Lord, and looking to His arm every morning.

c. When You lift Yourself up, the nations shall be scattered: God’s people have a confident expectation in the Lord. Their prayer is filled with wonderful expectancy.

d. Like the gathering of the caterpillar: “Verse four may already have had an initial fulfillment after the death of the Assyrian soldiers, for undoubtedly the inhabitants of Jerusalem congregated like caterpillars around the corpses and the implements of war.” (Bultema)

3. (5-6) The praise of God’s people.

The Lord is exalted, for He dwells on high; He has filled Zion with justice and righteousness. Wisdom and knowledge will be the stability of your times, and the strength of salvation; the fear of the Lord is His treasure.

a. The Lord is exalted: The tough times were hard, but they brought God’s people to a different, better view of who He is. Because they have been brought low, they see that the Lord is exalted.

b. He has filled Zion with justice and righteousness: God’s people pray this in anticipation of the answer. You don’t have to wait until God does it all to give Him thanks. You can, by faith, give Him thanks ahead of time!

c. The fear of the Lord is His treasure: Honor, respect, and reverence towards the Lord is His treasure. It is a gift God gives us, not so we will cower in fear, but so we will rightly honor Him.

4. (7-9) The Lord’s judgment brings the earth low.

Surely their valiant ones shall cry outside, the ambassadors of peace shall weep bitterly. The highways lie waste, the traveling man ceases. He has broken the covenant, He has despised the cities, He regards no man. The earth mourns and languishes, Lebanon is shamed and shriveled; Sharon is like a wilderness, and Bashan and Carmel shake off their fruits.

a. Their valiant ones shall cry outside . . . The earth mourns and languishes: When the judgment of the Lord comes to the earth, everyone is brought low before Him. The valiant ones shall cry, and the ambassadors of peace - who trusted in other nations instead of the Lord - shall weep bitterly. Even the mighty Lebanon, with her majestic forests of cedar, is shamed and shriveled.

b. The Hebrew word translated valiant ones appears only this one time in the Bible. “The word erellam, which we translate valiant ones, is very difficult; no man knows what it means. Kimchi supposes that it is the name of the angel that smote the Assyrian camp! The Vulgate, and my Old MS., translate it seers; and most of the Versions understand it this way. None of the MSS. give us any help.” (Clarke)

B. The fire of the Lord.

1. (10-13) The Lord announces His fire of judgment.

“Now I will rise,” says the Lord; “Now I will be exalted, now I will lift Myself up. You shall conceive chaff, you shall bring forth stubble; your breath, as fire, shall devour you. And the people shall be like the burnings of lime; like thorns cut up they shall be burned in the fire. Hear, you who are afar off, what I have done; and you who are near, acknowledge My might.”

a. Now I will rise: As the whole earth is brought low by the judgment of the Lord, at the same time, the Lord lifts Himself up.

b. And the people shall be like the burnings of lime; like thorns cut up they shall be burned in the fire: God’s judgment will come like fire, and the wicked and worthless works of man will be like chaff and stubble that is quickly and ferociously burned in the fire.

i. “To lime stresses the intensity of the blaze.” (Motyer)

2. (14-19) Fearful sinners and blessed saints.

The sinners in Zion are afraid; fearfulness has seized the hypocrites: “Who among us shall dwell with the devouring fire? Who among us shall dwell with everlasting burnings?” He who walks righteously and speaks uprightly, he who despises the gain of oppressions, who gestures with his hands, refusing bribes, who stops his ears from hearing of bloodshed, and shuts his eyes from seeing evil: he will dwell on high; his place of defense will be the fortress of rocks; bread will be given him, his water will be sure. Your eyes will see the King in His beauty; they will see the land that is very far off. Your heart will meditate on terror: “Where is the scribe? Where is he who weighs? Where is he who counts the towers?” You will not see a fierce people, a people of obscure speech, beyond perception, of a stammering tongue that you cannot understand.

a. The sinners in Zion are afraid: Of course they are! The judgment of the Lord is coming! Those who were not afraid to practice their sin are now afraid when righteous judgment comes upon their sin.

b. He who walks righteously and speaks uprightly . . . He will dwell on high: Though the sinners and hypocrites are terrified at the coming judgment of the Lord, the Lord’s righteous ones are comforted that God is coming to set things right.

c. Your eyes will see the King in His beauty: The Lord will bless His righteous ones. They will have a place of defense, a fortress, and bread and water will not fail them. But far above these material blessings, they will see the King in His beauty. In the most immediate sense, this referred to Hezekiah; but in the ultimate sense, to our Beautiful Savior Jesus.

i. Beyond all the material glory, splendor, and comfort of heaven, this is the greatest glory of heaven: not to be personally glorified, but to see the King in His beauty.

ii. It isn’t only seeing the King; it is seeing Him in His beauty. It can be said that we occasionally catch a “glimpse” of our King Jesus, and even sometimes have a glance at His beauty. But the highest experience we could have now is like nothing compared to what we will experience when we see the King in His beauty. Paul said of our present walk, For now we see in a mirror, dimly, but then face to face. Now I know in part, but then I shall know just as I also am known (1 Corinthians 13:12). Today, when we look in a good mirror, the image is clear. But in the ancient world, mirrors were made out of polished metal, and the image was always unclear and somewhat distorted. We see Jesus now only in a dim, unclear way, but one-day we will see Him with perfect clarity.

ii. Heaven is precious to us for many reasons. We long to be with loved ones who have passed before us and whom we miss so dearly. We long to be with the great men and women of God who have passed before us in centuries past. We want to walk the streets of gold, see the pearly gates, see the angels round the throne of God worshipping Him day and night. However, none of those things, precious as they are, make heaven really “heaven.” What makes heaven really heaven is the unhindered, unrestricted, presence of our Lord, and to see the King in His beauty will be the greatest experience of your eternal existence.

iv. Part of the beauty of the King in heaven will be the scars He retains from His suffering for our sake on this earth. After Jesus rose from the dead in His glorified body, His body uniquely retained the nail prints in His hands and the scar on his side (John 20:24-29). In Zechariah 12:10, Jesus speaks prophetically of the day when the Jewish people, turned to Him, see Him in glory: then they will look on Me whom they pierced. Yes, they will mourn for Him as one mourns for his only son, and grieve for Him as one grieves for a firstborn. Zechariah 13:6 continues the thought: And one will say to him, “What are these wounds between your arms?” Then he will answer, “Those with which I was wounded in the house of my friends.”

d. Your heart will meditate on terror: The revealing of the King will be the greatest glory for the child of God, but it will be greatest terror for the one who has set their heart against or apart from God. In vain, they will look to the scribe or he who weighs or he who counts the towers for help, but there will be none.

e. You will not see a fierce people, a people of obscure speech: Though the northern nation of Israel was demolished by the Assyrians (a people of obscure speech, beyond perception), the southern nation of Judah would be delivered (you will not see). Isaiah mixes the pictures of the Lord’s ultimate deliverance on the day of judgment, and the soon coming deliverance from the Assyrians.

3. (20-24) Zion is delivered and blessed.

Look upon Zion, the city of our appointed feasts; your eyes will see Jerusalem, a quiet home, a tabernacle that will not be taken down; not one of its stakes will ever be removed, nor will any of its cords be broken. But there the majestic Lord will be for us a place of broad rivers and streams, in which no galley with oars will sail, nor majestic ships pass by (For the Lord is our Judge, the Lord is our Lawgiver, the Lord is our King; He will save us); your tackle is loosed, they could not strengthen their mast, they could not spread the sail. Then the prey of great plunder is divided; the lame take the prey. And the inhabitant will not say, “I am sick”; the people who dwell in it will be forgiven their iniquity.

a. Look upon Zion . . . your eyes will see Jerusalem, a quiet habitation: In the midst of the Assyrian threat, God will preserve Jerusalem. Not one of its stakes will ever be moved!

b. A place of broad rivers and streams: God’s blessing on Zion would bring broad rivers and streams to this once barren, desert land.

i. “This chapter, so full of compelling imagery, presents a picture of Jerusalem as a kind of Near Easter Venice or Amsterdam, or, to place it in its historical context, like the great cities of Egypt or Mesopotamia. Most great civilizations have grown up around important rivers. Israel, in general, and Jerusalem, in particular, were exceptions to this.” (Grogan)

c. But wouldn’t a wide river give a path to an enemy coming on a ship? No, because there the majestic Lord will be for us . . . no galley with oars will sail, nor majestic ships pass by. For the Lord is our Judge . . . He will save us.

i. Those majestic ships turned out to be not so majestic after all. Your tackle is loosed, they could not strengthen their mast, they could not spread the sail. It was foolish to ever fear the majestic ships instead of trusting the majestic Lord.

ii. “Although they shall have from God the security of a great river, yet they shall be freed from the disadvantage of it; which is, that the enemies may come against them in ships; for no galleys nor ships of the enemy’s shall be able to come into this river to annoy them.” (Poole)

d. The lame take the prey . . . the people who dwell in it will be forgiven their iniquity: When God saves, He does it in unlikely ways. It is an unexpected blessing that the lame take the prey. It is an unexpected blessing that people can be forgiven their iniquity. The majestic Lord brings unexpected blessing!

i. “They shall not only receive from me a glorious temporal deliverance; but, which is infinitely better, the pardon of all their sins, and all those spiritual and everlasting blessings which attend upon that mercy.” (Poole)

Chapter 34

A. The indignation of the Lord against the peoples of the nations.

1. (1-4) The fury and the completeness of the judgment of the Lord.

Come near, you nations, to hear; and heed, you people! Let the earth hear, and all that is in it, the world and all things that come forth from it. For the indignation of the Lord is against all nations, and His fury against all their armies; He has utterly destroyed them, He has given them over to the slaughter. Also their slain shall be thrown out; their stench shall rise from their corpses, and the mountains shall be melted with their blood. All the host of heaven shall be dissolved, and the heavens shall be rolled up like a scroll; all their host shall fall down as the leaf falls from the vine, and as fruit falling from a fig tree.

a. The indignation of the Lord: In the immediate context, Isaiah continues the thought of the coming judgment against the Assyrians. But in the larger context, we can see this passage as an announcement of the judgment of come upon the nations during the Great Tribulation.

i. Jesus, and many Old Testament prophets, plainly told us of a coming time He called great tribulation (Matthew 24:21), when because of the judgment of God, conditions on earth would be the worst human history had ever seen. Revelation chapters 6, 8-9, and 16-18 describe this horrific time, when there will be widespread ecological, economic, cosmic, and human catastrophe on a level never before known in history.

ii. The idea that this chapter relates to the very end times goes back a long way among Christian teachers. “Eusebius, with many other ancients, will have this chapter to be understood of the end of the world and the last judgment.” (Trapp)

b. No wonder Isaiah pleads with the nations: Come near, you nations, to hear; and heed, you people! In light of how terrible the great tribulation will be, when we consider how prophecy has been fulfilled, and how the stage is set for even more fulfilled prophecy, we should hear and take heed!

i. The stage is set for a rebuilt temple that will come in the last days, necessary to fulfill the prophecies of the abomination of desolation (Matthew 24:15; Mark 13:14; 2 Thessalonians 2:3-4). The stage is set for the sort of world-dominating confederation of nations, heir to the Roman Empire to arise (Daniel 2:36-45; Revelation 13:1-8; 17:10-14). The stage is set for a political and economic “superman” to arise, the sort of single political leader who will lead this world-dominating confederation of nations (2 Thessalonians 2:3-12; Revelation 13:4-7). The stage is set for the kind of false religion the Bible says will characterize the very last days (2 Thessalonians 2:4, 9-12; Revelation 13:11-15; 17:1-6). The stage is set for the kind of economic system predicted for the very last days (Revelation 13:15-17). The stage is set for the end-times scenario the Bible says will happen between Russia and Israel in Ezekiel 38-39.

c. The warning regarding this time of the indignation of the Lord is directed not to God’s people, but to the nations. This is because God’s people will escape the terrors of the great tribulation, though they may experience great hardship in the time leading up to it. Jesus said we should pray that we would be counted worthy to escape that time of terrors (Luke 21:36), and be taken to heaven in the great catching away of the church (1 Thessalonians 4:16-18).

2. (5-7) The great bloodshed at the judgment of the Lord.

“For My sword shall be bathed in heaven; indeed it shall come down on Edom, and on the people of My curse, for judgment. The sword of the Lord is filled with blood, it is made overflowing with fatness, with the blood of lambs and goats, with the fat of the kidneys of rams. For the Lord has a sacrifice in Bozrah, and a great slaughter in the land of Edom. The wild oxen shall come down with them, and the young bulls with the mighty bulls; their land shall be soaked with blood, and their dust saturated with fatness.”

a. Indeed it shall come down on Edom: The Edomites were near neighbors to Israel, and often bitter rivals. The Edomites rejoiced whenever the people of Judah or Israel were afflicted, so Isaiah focuses on the judgment that will come against Edom, using them as a single example of the large judgment that will come upon all the nations (as in Isaiah 34:1-2).

i. “Edom was a sister nation to Israel, but it hated Israel more than any other nation. Throughout all of history we see a burning hatred of Edom against Israel. It is for this reason that Edom is frequently presented as a representative of all the nations that hated the Jews.” (Bultema)

ii. “Edom had derided and attacked Judah for centuries, but now God would avenge this hateful attitude that is so characteristic of the world’s ways.” (Wolf)

b. The sword of the Lord is filled with blood . . . their land shall be soaked with blood: The indignation of the Lord finds its final fulfillment in the battle of Armageddon, which will be a terribly bloody affair (Revelation 14:20).

c. Overflowing with fatness, and with the blood of lambs and goats, with the fat of the kidneys of rams, for the Lord has a great sacrifice . . . and a great slaughter: In associating this time of judgment with the image of sacrifice, Isaiah tells us that this is payment for the penalty of sin. Even as a sacrificial victim paid for the sin of the one bringing the sacrifice, so the bloody judgment of sin at Armageddon will be a payment for the penalty of sin. It will be an imperfect, incomplete payment, but it will be a payment of some kind.

i. “The mention of sacrificial animals is primarily intended to refer to the slaughter of people.” (Wolf)

d. The King James Version translates wild oxen as unicorns. Bultema writes, “There used to be quite a difference of opinion regarding the word unicorns, but today the general opinion is that it does not mean rhinoceros but aurochs, or wild bison. According to Deuteronomy 33:17, this animal did not have one but two horns.”

i. “Wild oxen were not used in the sacrifices. Possibly therefore Isaiah is using animal metaphors for the important people and leaders of Edom.” (Motyer)

B. The indignation of the Lord against the land of the nations.

1. (8-10) The land is made desolate.

For it is the day of the Lord’s vengeance, the year of recompense for the cause of Zion. Its streams shall be turned into pitch, and its dust into brimstone; its land shall become burning pitch. It shall not be quenched night or day; its smoke shall ascend forever. From generation to generation it shall lie waste; no one shall pass through it forever and ever.

a. Its streams will be turned into pitch, and its dust into brimstone: In this day of the Lord’s vengeance known as the great tribulation, there will be unparalleled ecological disaster. Before Jesus Christ returns at the end of the great tribulation, one-third of the earth’s vegetation, one-third of the oceans, and one-third of fresh waters will be destroyed and unusable (Revelation 8 and 16).

2. (11-15) The land is inhabited only by animals of the wilderness.

But the pelican and the porcupine shall possess it, also the owl and the raven shall dwell in it. And He shall stretch out over it the line of confusion and the stones of emptiness. They shall call its nobles to the kingdom, but none shall be there, and all its princes shall be nothing. And thorns shall come up in its palaces, nettles and brambles in its fortresses; it shall be a habitation of jackals, a courtyard for ostriches. The wild beasts of the desert shall also meet with the jackals, and the wild goat shall bleat to its companion; also the night creature shall rest there, and find for herself a place of rest. There the arrow snake shall make her nest and lay eggs and hatch, and gather them under her shadow; there also shall the hawks be gathered, every one with her mate.

a. But the pelican and the porcupine shall possess it: Much of the earth will be so destroyed that in many places, only wild animals will be able to live.

b. The King James Version translates wild goat as satyr, which was a mythical demonic creature. The Hebrew word here is sair, which as an adjective means hairy (Genesis 27:11) and as a noun refers to a male goat (Genesis 37:31 and Leviticus 4:23). It is possible that Isaiah means that wild goats will inhabit the desolate regions of Edom, or he may mean that it will be the haunt of demonic spirits. Bultema thinks the best translation “is satyrs, demons, or field devils.”

c. The Hebrew word for night creature is lilith, which is the feminine form of the word “night.” Old Jewish superstitions make Lilith a beautiful demon of the night, who seduced men and killed children. It is possible that Isaiah uses the term to describe the demonic habitation of Edom after God’s judgment.

3. (16-17) The surety of the judgments of the Lord.

“Search from the book of the Lord, and read: Not one of these shall fail; not one shall lack her mate. For My mouth has commanded it, and His Spirit has gathered them. He has cast the lot for them, and His hand has divided it among them with a measuring line. They shall possess it forever; from generation to generation they shall dwell in it.”

a. Search from the book of the Lord, and read: not one of these shall fail. This remarkable statement tells us that Isaiah understood that his words were the words of the Lord. It also tells us that Isaiah meant that his prophecy should be understood literally - poetically, but literally. It also means that Isaiah clearly challenged doubters to “look it up” once the prophecy was fulfilled.

i. “After Edom has become a wasteland, men will take out the scroll and verify that Isaiah’s predictions came true.” (Wolf)

b. Search from the book of the Lord, and read: not one of these shall fail: This time of great tribulation is certainly coming upon the earth. This is beyond all doubt; our part isn’t to bring it or to prevent it, but simply to be ready, and to pray always that you may be counted worthy to escape all these things that will come to pass, and to stand before the Son of Man (Luke 21:36).

Chapter 35

A. The restoration of the land and of the people.

1. (1-2) The land is restored.

The wilderness and the wasteland shall be glad for them, and the desert shall rejoice and blossom as the rose; it shall blossom abundantly and rejoice, even with joy and singing. The glory of Lebanon shall be given to it, the excellence of Carmel and Sharon. They shall see the glory of the Lord, the excellency of our God.

a. The wilderness and the wasteland shall be glad for them, and the desert shall rejoice and blossom as the rose: After the judgment on the nations described in Isaiah 34, God will bring a beautiful restoration.

b. This was true in the immediate term, when Judah was restored after the invasion of the Assyrians was turned back. It is true in the longer term, when modern day Israel has turned the wilderness and the wasteland into productive farms, and truly has made the desert . . . blossom as the rose. It will be true in the ultimate fulfillment of this prophecy, when God restores the ecology of the world after the end of the great tribulation and the battle of Armageddon (Isaiah 11:6-9).

i. Romans 8:19-22 says: The earnest expectation of the creation eagerly waits for the revealing of the sons of God. For the creation was subjected to futility, not willingly, but because of Him who subjected it in hope; because the creation itself also will be delivered from the bondage of corruption into the glorious liberty of the children of God. For we know that the whole creation groans and labors with birth pangs together until now. Nature is waiting for the transformation that will come when the Messiah reigns and believers are glorified.

2. (3-4) Weak people are strengthened.

Strengthen the weak hands, and make firm the feeble knees. Say to those who are fearful-hearted, “Be strong, do not fear! Behold, your God will come with vengeance, with the recompense of God; He will come and save you.”

a. Strengthen the weak hands, and make firm the feeble knees: The coming judgment would be enough to make the hands of anyone weak, and knees of anyone feeble. But in light of the glorious restoration God will bring from that time, it is no time to have weak hands or feeble knees! Get strong and get going!

i. We use our hands to work with; those with weak hands are not working for the Lord as they should. We use our knees both to progress with and to pray with. Those with feeble knees are not progressing with the Lord and praying as they should.

ii. Hebrews 12:12 quotes this verse from Isaiah to make the point that even in a time of chastening from the Lord, we should take strength and courage in the Lord, knowing that it is His Fatherly love and care that has allowed and directed the chastening. It’s time to get strong in the Lord and move on!

iii. But the passage both here in Isaiah and Hebrews 12 indicates that there are some among God’s people who indeed have weak hands and feeble knees. What is the cause of it? If we are not making progress in our walk with Jesus, fault can surely be found with weak hands and feeble knees.

b. Say to those who are fearful-hearted, “Be strong, do not fear . . . He will come and save you.” In our present trials, we need the strong hope of the Lord to overcome our fearful hearts. Our fearful hearts are not hoped by a vain, vague optimism; they are helped by the assured confidence that He will come and save.

3. (5-6a) The sick and the diseased are healed.

Then the eyes of the blind shall be opened, and the ears of the deaf shall be unstopped. Then the lame shall leap like a deer, and the tongue of the dumb sing.

a. Then the eyes of the blind shall be opened: When God’s salvation comes, miraculous power comes with it. It is a miracle for the blind to see, for the deaf to hear, for the lame to run, and for the mute to speak. But when He will come and save you, He does it with miraculous power!

b. When John the Baptist was in prison, he became discouraged, and to wonder if Jesus really was the Messiah he had proclaimed Him to be. When John’s disciples brought this question to Jesus, He replied: Go and tell John the things which you hear and see: The blind see and the lame walk; the lepers are cleansed and the deaf hear; the dead are raised up and the poor have the gospel preached to them. And blessed is he who is not offended because of Me. (Matthew 11:4-6). If Jesus didn’t use the exact words of Isaiah 35, he certainly used the idea. Jesus, the Messiah, and come to bring God’s salvation, and that would be accompanied with miraculous power.

4. (6b-7) Abundance replaces lack.

For waters shall burst forth in the wilderness, and streams in the desert. The parched ground shall become a pool, and the thirsty land springs of water; in the habitation of jackals, where each lay, there shall be grass with reeds and rushes.

a. For waters shall burst forth in the wilderness, and streams in the desert: When God’s salvation comes, miraculous provision comes with it. What was dry and useless before becomes well watered and fruitful.

b. Jesus said He would bring this kind of beautiful provision in the lives of His people: “He who believes in Me, as the Scripture has said, out of his heart will flow rivers of living water.” But this He spoke concerning the Spirit, whom those believing in Him would receive. (John 7:38-39) There is no reason for a Christian to endure a “dry time,” not when the miraculous power of Jesus Christ to provide is present.

c. The parched ground shall become a pool: “The word translated parched ground actually means mirage, air reflection, an atmospheric phenomenon frequently seen in Eastern deserts which is caused by the reflection of the hot rays of the sun . . . Now the prophet brings the glad tiding that what used to be a mere semblance and an illusion will one day become a glorious reality.” (Bultema)

B. The Highway of Holiness.

1. (8) A Highway of Holiness is made for God’s people.

A highway shall be there, and a road, and it shall be called the Highway of Holiness. The unclean shall not pass over it, but it shall be for others. Whoever walks the road, although a fool, shall not go astray.

a. A Highway of Holiness: Today, we take good roads for granted. But in the ancient world, a good road - a highway - was an amazing blessing for travel, progress, and business. Isaiah announces that in the ministry of the Messiah, there will be a wonderful highway, a road, known as the Highway of Holiness.

i. The Hebrew word for highway indicates what our English word literally says: “a high-way.” It speaks of a raised road, lifted above the ground. It is a high, glorious road to travel on!

ii. The construction of this Highway of Holiness was the greatest engineering feat ever accomplished. “Engineering has done much to tunnel mountains, and bridge abysses; but the greatest triumph of engineering is that which made a way from sin to holiness, from death to life, from condemnation to perfection. Who could make a road over the mountains of our iniquities but Almighty God? None but the Lord of love would have wished it; none but the God of wisdom could have devised it; none but the God of power could have carried it out.” (Spurgeon)

b. The unclean shall not pass over it: This highway isn’t for everyone. It has a “toll booth,” but you can’t make it on this highway by paying your way. You are only allowed on this highway if you are cleansed by the great work of the Messiah.

c. Whoever walks the road, although a fool, shall not go astray: When we stick on God’s Highway of Holiness, even though His work in us isn’t complete yet - we may still be in some ways a fool - yet we are safe because we are on His highway! There are guardrails on the dangerous curves, and He keeps us from falling off as He develops the wisdom and maturity in us that will also keep us on the highway.

2. (9) The safety of the Highway of Holiness.

No lion shall be there, nor shall any ravenous beast go up on it; it shall not be found there. But the redeemed shall walk there.

a. No lion shall be there: As we stay on God’s Highway of Holiness, we are protected from the attacks of the lion. Though your adversary the devil walks about like a roaring lion, seeking whom he may devour (1 Peter 5:8), that lion has never yet devoured anyone who stayed on the road. The promise is sure, no lion shall be there! It shall not be found there!

3. (10) The travelers on the Highway of Holiness.

And the ransomed of the Lord shall return, and come to Zion with singing, with everlasting joy on their heads. They shall obtain joy and gladness, and sorrow and sighing shall flee away.

a. And the ransomed of the Lord shall return, and come to Zion with singing: We use this Highway of Holiness to come to where God lives and reigns - Zion - and we come there with singing. God can put a song in our heart as we travel on His Highway of Holiness!

i. The ransomed of the Lord: The word ransomed is related to the word goel, and refers to the one who has been rescued by the goel - the kinsman-redeemer.

b. With everlasting joy on their heads . . . and sorrow and sighing shall flee away: We can know some of this now, but we aren’t at our destination on the Highway of Holiness yet. But when we arrive there, God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain, for the former things have passed away. (Revelation 21:4)

i. Using the pictures of this chapter, it is as if we come to God barren, dry, blind, deaf, weak, and crippled. Then the miraculous power of Jesus comes to change us, heal us, and provide for us. That isn’t the end of God’s work though; He then goes on to make a Highway of Holiness that the transformed man can walk on. The highway would be helpful to one who was barren, dry, blind, deaf, weak, and crippled; but when the highway is provided for the one who is healed and provided for as we are in Jesus, the blessing is even more amazing.

·

·  Are you on that Highway?

·  Are you making progress on it?

·  Are you enjoying the travel?

·  Are you inviting others to join you?

Chapter 36

A. Rabshakeh speaks to leaders in King Hezekiah’s government.

1. (1-3) Officials from King Hezekiah’s government meet Rabshakeh, general of the armies of Assyria.

Now it came to pass in the fourteenth year of King Hezekiah that Sennacherib king of Assyria came up against all the fortified cities of Judah and took them. Then the king of Assyria sent the Rabshakeh with a great army from Lachish to King Hezekiah at Jerusalem. And he stood by the aqueduct from the upper pool, on the highway to the Fuller’s Field. And Eliakim the son of Hilkiah, who was over the household, Shebna the scribe, and Joah the son of Asaph, the recorder, came out to him.

a. In the fourteenth year of King Hezekiah: This is about the years 700 b.c., during the reign of the godly King Hezekiah of Judah. The events of this chapter are also recorded in 2 Kings 18:13-27 and 2 Chronicles 32:1-19.

i. This begins a four-chapter section different than the prophecies recorded before or after. Isaiah 36 and 37 describe the Lord’s work against the Assyrian threat. Isaiah 38 and 39 describe the response to the Babylonian threat.

ii. “This is history at its best, not dull recital of statistics and dates but an account which enables us to sense the haughty arrogance of the Assyrian and the chilling clutch of despair at the hearts of the Israelites.” (Cundall, cited in Grogan)

b. Sennacherib King of Assyria came up against all the fortified cities of Judah and took them: This Assyrian invasion has been the broad background for much of the Isaiah’s prophecy in Isaiah chapters 1 through 35. Now, Isaiah gives us a historical record of what happened during the time he prophesied about.

i. The Assyrian army swept down from the north, conquering Syria and Israel, as Isaiah prophesied in Isaiah 8:3-4 and many other passages. The Assyrian army then came up against all the fortified cities of Judah and took them, as Isaiah prophesied in Isaiah 7:16-17 and many other passages.

c. Then the king of Assyria sent the Rabshakeh with a great army from Lachish to King Hezekiah at Jerusalem: At the time of Isaiah 36:1-3, the Assyrian army has conquered the both Syria and northern kingdom of Israel, and has devastated the countryside and fortified cities of Judah. All that remains is Jerusalem, and if the Assyrians conquer her, then Judah is destroyed as a nation just as Syria and Israel were. These were the desperate times of King Hezekiah!

i. Who was the Rabshakeh? Actually, it is a title, not a name. It describes the “field commander” for the Assyrian army, who represented the Assyrian King Sennacherib. “Rab-shakeh, an Assyrian title, possibly originally ‘chief cup-bearer’ but by this time some high officer of state.” (Motyer)

ii. The mention of Lachish is important historically. Lachish was thirty miles south-west of Jerusalem. Archaeologists have discovered a pit there with the remains of about 1,500 casualties of Sennachaerib’s attack. In the British Museum, you can see the Assyrian carving depicting their siege of the city of Lachish, which was an important fortress city of Judah.

d. He stood by the aqueduct from the upper pool . . . Eliakim . . . Shebna . . . Joah . . . came out to him: Rabshakeh seems to be in complete command of the situation. He can walk right into the city of Jerusalem, and stand at the crucial water supply - which would be Jerusalem’s life-line in a siege attack. As he stands there, three officials from Hezekiah’s government come to meet him.

2. (4-6) Rabshakeh speaks against Judah’s trust in an alliance with Egypt.

Then the Rabshakeh said to them, “Say now to Hezekiah, ‘Thus says the great king, the king of Assyria: “What confidence is this in which you trust? I say you speak of having plans and power for war; but they are mere words. Now in whom do you trust, that you rebel against me? Look! You are trusting in the staff of this broken reed, Egypt, on which if a man leans, it will go into his hand and pierce it. So is Pharaoh king of Egypt to all who trust in him.”’”

a. What is the confidence in which you trust? One of the great battles for Hezekiah during this time was the temptation to make a defensive alliance with Egypt, which seemed to be the only nation strong enough to protect Judah against the mighty Assyrians.

i. As a prophet, Isaiah did everything he could to discourage Hezekiah and the leaders of Judah from putting their trust in Egypt (Isaiah 19:11-17, 20:1-6, 30:1-7). The Lord wanted Judah to trust Him instead of Egypt.

ii. In this sense, Rabshakeh is speaking the truth! God wanted Judah to have no confidence in Egypt at all. But Rabshakeh isn’t doing it to bring Judah to a firm trust in the Lord God, who can and will deliver them from the Assyrians. He does it to completely demoralize Judah and drive them to despair.

iii. Satan attacks us the same way! Often, even when he tells the truth (“You are such a rotten sinner!”), he never does it to lead us to a firm trust in the Lord our God (“Jesus died for sinners, so if I am a rotten sinner, Jesus died to forgive and free me!”). Instead, Satan’s strategy - even if he tells us the truth - is always to demoralize us and drive us to despair.

b. You are trusting in the staff of this broken reed, Egypt: Strangely, Rabshakeh could see the truth of Egypt’s weakness better than many of the leaders of Judah could!

i. “Egypt had made its one attempt to redeem its promises (28:14) and its army had been beaten at El Tekeh. The Rab-shakeh had himself seen this, but his words are more far-reaching and damaging, exposing the criminal stupidity of Judah’s leaders: surely, he said, they knew that anyone who ever trusted Egypt suffered for it.” (Motyer)

3. (7) Rabshakeh speaks against Judah’s trust in God.

“But if you say to me, ‘We trust in the Lord our God,’ is it not He whose high places and whose altars Hezekiah has taken away, and said to Judah and Jerusalem, ‘You shall worship before this altar’?”

a. If you say to me, “We trust in the Lord our God”: Rabshakeh anticipated the response of the leaders of Judah. “Rabshakeh, you say that we can’t trust in Egypt. All right, we won’t. But we can trust in the Lord our God.”

b. Is it not He whose high places and whose altars Hezekiah has taken away: Rabshakeh knew that King Hezekiah had implemented broad reforms in Judah, including the removal of the high places (2 Kings 18:3-4).

i. The high places were spots of “individual worship” which were prohibited by God’s law (Leviticus 17:1-4). Israel was commanded to bring their sacrifices to the official center for sacrifice (the tabernacle or later, the temple). In the pagan world at that time, it was customary to offer sacrifice wherever one pleased - altars would customarily be built on high hills, in forested areas, or at other special places.

ii. That practice may have been fine for the time of the patriarchs. But now, God regarded sacrifice at high places as an offense. Hezekiah did right when he took away the high places and the altars, demanding that people come to the temple in Jerusalem to offer sacrifice.

iii. This command runs completely contrary to the way most people come to God in our culture. For the most part, Americans have an entirely individualistic way of coming to God, where each person makes up their own rules about dealing with God as they see Him. In the book Habits of the Heart, Robert Bellah and his colleagues interview a young nurse named Sheila Larson, whom they describe as representing many Americans’ experience and views on religion. Speaking about her own faith and how it operates in her life, she says: “I believe in God. I’m not a religious fanatic. I can’t remember the last time I went to church. My faith has carried me a long way. It is ‘Sheilaism.’ Just my own little voice.” This “pick-and-choose-as-I-go-along-according-to-my-inner-voice” approach is just like picking your own high place and altar to sacrifice to God the way you want to instead of the way God wants you to.

c. Is it not He whose high places and whose altars Hezekiah has taken away: In Rabshakeh’s thinking, Hezekiah’s reforms have really displeased God, so he should not expect help from the Lord God of Israel. Rabshakeh would say, “Look at all the places there used to be where people would worship the Lord God of Israel. Now, since Hezekiah came in, there is only one place. More is always better, so the Lord God of Israel must be pretty sore at Hezekiah!”

i. The enemy of our souls has an amazing way of discouraging our disobedience. If Hezekiah was not careful, this argument of Rabshakeh would start to make sense, when really it was demonic logic through and through!

ii. “The theological misunderstanding shown by the field commander at this point argues for the authenticity of the speech, which many critics have dubbed a free creation by the author of the narrative.” (Grogan)

4. (8-9) Rabshakeh speaks against the army of Judah.

“Now therefore, I urge you, give a pledge to my master the king of Assyria, and I will give you two thousand horses; if you are able on your part to put riders on them! How then will you repel one captain of the least of my master’s servants, and put your trust in Egypt for chariots and horsemen?”

a. Give a pledge to my master the king of Assyria: This reminds us of Rabshakeh’s whole strategy, which is to make Judah give up. This is the entire reason Rabshakeh is at the aqueduct, speaking to these leaders of Hezekiah’s government. He had the vastly superior armies; he could have just attacked Jerusalem without this little speech. But Rabshekah would prefer it if Judah would simply give up, out of fear, discouragement, or despair.

i. The enemy of our soul uses the exact same approach. Many of us picture Satan as “itching for a fight” with us. Really, Satan doesn’t want to do battle with you. First of all, there is the strong chance you will win. Second of all, win or lose, the battle can draw you closer to the Lord. Thirdly, what the Lord does in your life through the battle can be a great blessing for other people. No, Satan would much rather not fight you at all! He would much rather try to talk you into giving up!

ii. We see this exact strategy used against Jesus during His temptation in the wilderness. When Satan promised Jesus all the kingdoms of the world in exchange for Jesus’ worship, Satan was trying to avoid the fight, and trying to talk Jesus into giving up (Luke 4:5-8). It didn’t work with Jesus, and it shouldn’t work with us.

b. I will give you two thousand horses - if you are able on your part to put riders on them! Here, Rabshakeh mocks Judah’s weak army. He says, “Even if we helped you with 2,000 horses, it wouldn’t do you any good.” His basic message is, “We could beat you with one hand tied behind our backs!” (How then will you repel one captain of the least of my master’s servants).

5. (10) Rabshakeh tells them that the Lord God of Israel is on his side.

“Have I now come up without the Lord against this land to destroy it? The Lord said to me, ‘Go up against this land, and destroy it.’”

a. Have I now come up without the Lord against this land to destroy it? Rabshakeh saves his best thrust for last: “Admit it, Hezekiah. You know your God is on my side.”

i. Like all good deception, it would have been easy for Hezekiah and his men to believe this one. After all, hadn’t the Assyrians been wildly successful? Surely, God must be on their side. Didn’t they have the most powerful army? Surely, God must be on their side.

b. The Lord said to me, “Go up against this land, and destroy it.” This is the finishing blow of a brilliant attack. “Hezekiah, God told me to destroy you. I’m just doing His will, and there is nothing you can do to stop it, so you may as well surrender.”

i. Significantly, we can say that Rabshekah was partially correct! God was with him, and his attack on Judah fulfilled God’s prophesied plan! In conquering Syria, in conquering Israel, and in bringing Judah to the brink, the Assyrians did the will of God! God prophesied that all this would happen (Isaiah 8:3-4, 7:16-17 and many other passages in Isaiah). He allowed it to happen so His prophesied plan would be fulfilled.

ii. However, we should never think that God tempted an innocent man with an evil plan. In fact, even though God predicted and planned this invasion of the Assyrians, Rabshakeh may have been lying indeed when he said, “The Lord said to me.” God did not have to do anything special to direct the bloodthirsty, conquest-hungry Assyrians to attack Syria, Israel, and Judah. He simply allowed the Assyrians to carry out the corrupt desires of their evil hearts. Therefore, the Assyrians could never excuse themselves by saying, “We were doing the Lord’s will!” even as Judas could never make that excuse regarding his wicked betrayal of Jesus.

B. Rabshakeh speaks directly to the people of Jerusalem.

1. (11-12) Hezekiah’s men ask Rabshakeh to speak only to them.

Then Eliakim, Shebna, and Joah said to the Rabshakeh, “Please speak to your servants in the Aramaic language, for we understand it; and do not speak to us in Hebrew in the hearing of the people who are on the wall.” But the Rabshakeh said, “Has my master sent me to your master and to you to speak these words, and not to the men who sit on the wall, who will eat and drink their own waste with you?”

a. Please speak to your servants in the Aramaic language, for we understand it: We can just imagine how difficult this was for these leaders in Hezekiah’s government. They must have thought, “It’s bad enough we have to hear this. But since he is speaking in Hebrew, everyone will hear, and soon the people will become so discouraged they will rise up against us and make us surrender!”

b. Has my master sent me to your master and to you to speak these words, and not to the men who sit on the wall: Rabshakeh doesn’t care if the common citizens of Jerusalem hear him. That’s how he wants it! The more fear, discouragement, and despair he can spread, the better!

c. Who will eat and drink their own waste with you: Rabshakeh is pointing forward to what conditions would be like in Jerusalem after an extended siege. He wanted this to gross out everyone who heard it, and magnify the sense of fear, discouragement, and despair.

2. (13-20) Rabshakeh’s speech to the people of Jerusalem.

Then the Rabshakeh stood and called out with a loud voice in Hebrew, and said, “Hear the words of the great king, the king of Assyria! Thus says the king: ‘Do not let Hezekiah deceive you, for he will not be able to deliver you; nor let Hezekiah make you trust in the Lord, saying, “The Lord will surely deliver us; this city will not be given into the hand of the king of Assyria.”’ Do not listen to Hezekiah; for thus says the king of Assyria: ‘Make peace with me by a present and come out to me; and every one of you eat from his own vine and every one from his own fig tree, and every one of you drink the waters of his own cistern; until I come and take you away to a land like your own land, a land of grain and new wine, a land of bread and vineyards. Beware lest Hezekiah persuade you, saying, “The Lord will deliver us.” Has any one of the gods of the nations delivered its land from the hand of the king of Assyria? Where are the gods of Hamath and Arpad? Where are the gods of Sepharvaim? Indeed, have they delivered Samaria from my hand? Who among all the gods of these lands have delivered their countries from my hand, that the Lord should deliver Jerusalem from my hand?’”

a. Then Rabshakeh stood and called out with a loud voice in Hebrew: Saying “don’t do that” to Rabshakeh was like saying it to a naughty child. He couldn’t wait to speak to the people of Jerusalem!

b. Hear the words of the great king: Rabshakeh’s speech was intended to glorify the enemy facing God’s people.

c. Do not let Hezekiah deceive you: Rabshakeh’s speech was intended to make God’s people doubt their leaders.

d. Nor let Hezekiah make you trust in the Lord: Rabshakeh’s speech was intended to build fear and unbelief in God’s people.

e. For thus says the king of Assyria: “Make peace with me by a present and come out to me, and everyone one of you will eat from his own vine.” Rabshakeh’s speech was intended to make surrender an attractive option.

f. Until I come and take you away to a land like your own land: Here, Rabshakeh refers to the policy of “ethnic cleansing” and “forced resettlement” practiced by the Assyrians. When they conquered a people, they forcibly resettled them in far away places, to keep their spirits broken and their power weak. Rabshakeh’s speech was intended to make this terrible fate seem attractive.

g. Has any one of the gods of the nations delivered its land from the hand of the king of Assyria? Rabshakeh’s speech was intended to destroy their trust in God. His message is simple, and cunning in its Satanic logic: “The gods of other nations have not been able to protect them against us. Your God is just like one of them, and can’t protect you either.”

i. For anyone who had the spiritual understanding to see it, Judah could have started planning the victory party right then. It is one thing to speak against Judah, its people and leaders. It was another thing all together to mock the Lord God of Israel this way, and count Him as “just another god.”

ii. Typical of the work of the enemy of our souls, Rabshakeh was going well until he simply overstepped his bounds. There was no way God would let him off the hook for this one. He has offended the Lord God in a way he will soon regret.

3. (21-22) The response of the leaders in Hezekiah’s government and the citizens of Jerusalem.

But they held their peace and answered him not a word; for the king’s commandment was, “Do not answer him.” Then Eliakim the son of Hilkiah, who was over the household, Shebna the scribe, and Joah the son of Asaph, the recorder, came to Hezekiah with their clothes torn, and told him the words of the Rabshakeh.

a. But they held their peace and answered him not a word: They didn’t try to argue with Rabshakeh. Often, it is useless - if not dangerous - to try and match wits with this demonic logic. How much better to keep silent and trust God, instead of trying to win an argument!

i. “Silence is our best reply to the allegations and taunts of our foes. Be still, O persecuted soul! Hand over thy cause to God. It is useless to argue, even in many cases to give explanations. Be still, and commit thy cause to God.” (Meyer)

b. For the king’s commandment was, “Do not answer him.” King Hezekiah was wise enough to make this command, and his officials and the people were wise enough to obey him.

c. Came to Hezekiah with their clothes torn: Though they were silent, they were still deeply affected by this attack. It didn’t just roll of their back as if it were nothing. They have the same experience Paul described in 2 Corinthians 4:8-9: 2 We are hard pressed on every side, yet not crushed; we are perplexed, but not in despair; persecuted, but not forsaken; struck down, but not destroyed. Thing were hard, but the battle was not lost yet!

Chapter 37

A. King Hezekiah seeks the Lord.

1. (1-5) Hezekiah’s immediate reaction upon hearing the words of Rabshakeh.

And so it was, when King Hezekiah heard it, that he tore his clothes, covered himself with sackcloth, and went into the house of the Lord. Then he sent Eliakim, who was over the household, Shebna the scribe, and the elders of the priests, covered with sackcloth, to Isaiah the prophet, the son of Amoz. And they said to him, “Thus says Hezekiah: ‘This day is a day of trouble and rebuke and blasphemy; for the children have come to birth, but there is no strength to bring them forth. It may be that the Lord your God will hear the words of the Rabshakeh, whom his master the king of Assyria has sent to reproach the living God, and will rebuke the words which the Lord your God has heard. Therefore lift up your prayer for the remnant that is left.’” So the servants of King Hezekiah came to Isaiah.

a. When King Hezekiah heard it, that he tore his clothes, covered himself with sackcloth: The tearing of clothes and the wearing of sackcloth (a rough, burlap-type material) were expressions of deep mourning, usually for the death of a loved one. Hezekiah takes this report regarding Rabshakeh seriously, knowing how dedicated they are to completely conquering Jerusalem.

i. Hezekiah’s initial reaction is good. He sees the situation for what it really is. Often, when we are in some kind of trial or difficulty, we handle it poorly because we never see the situation accurately. Jerusalem’s situation is desperate, and Hezekiah knows it.

ii. There was good reason for Hezekiah to be so humble before the Lord. “City after city has fallen to Sennacherib and long lines of deportees are already snaking their bitter way into exile - and it is all Hezekiah’s fault! He followed the lunatic policy of rebellion and was bewitched by Egyptian promises. He might as well have sold his people himself. But even when a matter is our own fault we can still pray about it. And the Lord can always be trusted to put his people.” (Motyer)

b. And went into the house of the Lord: Hezekiah’s second reaction is even better. He did not allow his mourning and grief spin him into a rejection of the Lord’s power and help. He knew this was a more necessary time than ever to seek the Lord.

i. When it says, went into the house of the Lord, we should think that it means that King Hezekiah went into the holy place itself, which was forbidden for all except priests. It simple means that Hezekiah went to the courts of the house of the Lord, to seek God in the place which was open to him as a man of Israel.

ii. A previous king of Judah, King Uzziah, saw his tragically ended when he broke this command of the Lord to stay out of the holy place of the temple. 2 Chronicles 26:16 says, But when he was strong his heart was lifted up, to his destruction, for he transgressed against the Lord his God by entering the temple of the Lord to burn incense on the altar of incense. In response, God struck Uzziah with leprosy, and he was an isolated leper until his death.

c. Then he sent Eliakim . . . Shebna . . . and the elders of the priests . . . to Isaiah the prophet: The third thing Hezekiah did was also good. The king sought out the word of the Lord, given through the prophet of the Lord.

d. The children have come to birth, but there is no strength to bring them forth: Hezekiah put these words in the mouth of his messengers to Isaiah to express the total calamity of the situation. This was a proverbial expression for a disaster - a woman so exhausted by labor that she could not complete the birth, so it is likely that both mother and child with die.

e. It may be that the Lord your God will hear the words of the Rabshakeh: Hezekiah knew that their only hope was that God would take offense at the blasphemies of Rabshakeh, and rise up against him.

f. Therefore lift up your prayer for the remnant that is left: “Isaiah, pray for us. Our nation is devastated by this Assyrian invasion, and Jerusalem alone is left standing. Pray for the remnant that is left.”

2. (6-7) Isaiah’s words of assurance to King Hezekiah.

And Isaiah said to them, “Thus shall you say to your master, ‘Thus says the Lord: “Do not be afraid of the words which you have heard, with which the servants of the king of Assyria have blasphemed Me. Surely I will send a spirit upon him, and he shall hear a rumor and return to his own land; and I will cause him to fall by the sword in his own land.”’”

a. Thus says the Lord: Isaiah was aware he spoke as a prophet of the Lord. Without hesitation, he speaks as if he were speaking for the Lord God of heaven. We can be sure Isaiah did not take this lightly. The fate of the nation, and his entire credibility as a prophet, was riding on what he said.

i. Isaiah, speaking for the Lord, is about to make a bold prediction. His prophecy will be entirely “provable.” It will either happen or it will not happen; Isaiah will be known as a true prophet or a false prophet shortly.

b. Do not be afraid of the words which you have heard: Perhaps we can sense the most gentle rebuke in these words from the Lord. “Hezekiah, it is good for you to seek Me so passionately. But the words of Rabshakeh are only words. Do not be afraid of them.”

c. With which the servants of the king of Assyria have blasphemed Me: How these words must have cheered Hezekiah! Before, he had hoped it may be that the Lord your God will hear the words of the Rabshakeh . . . to reproach the living God (Isaiah 37:4). Now, the Lord speaks through the prophet Isaiah, saying He has indeed heard these words! Now, God is taking it personally!

i. The servants of the king of Assyria: Servants is “a deliberately belittling expression, ‘the king of Assyria’s lads/flunkies’.” (Motyer) “He calls Rabshakeh and the other officers of the army the slaves or servant boys - we could say the errand boys - of the king of Assyria.” (Bultema)

d. Surely I will send a spirit upon him, and he shall hear a rumor and return to his own land; and I will cause him to fall by the sword in his own land: Here, the Lord God assures Hezekiah that He will indeed deal with Rabshakeh. He has heard his blasphemy, and will bring judgment against him.

i. Significantly, in this initial word from the prophet Isaiah, there is no mention of Jerusalem’s deliverance or the defeat of the Assyrian army. God focuses this word against Rabshakeh personally.

3. (8-13) Rabshakeh’s letter to Hezekiah.

Then the Rabshakeh returned, and found the king of Assyria warring against Libnah, for he heard that he had departed from Lachish. And the king heard concerning Tirhakah king of Ethiopia, “He has come out to make war with you.” So when he heard it, he sent messengers to Hezekiah, saying, “Thus you shall speak to Hezekiah king of Judah, saying: ‘Do not let your God in whom you trust deceive you, saying, “Jerusalem shall not be given into the hand of the king of Assyria.” Look! You have heard what the kings of Assyria have done to all lands by utterly destroying them; and shall you be delivered? Have the gods of the nations delivered those whom my fathers have destroyed, Gozan and Haran and Rezeph, and the people of Eden who were in Telassar? Where is the king of Hamath, the king of Arpad, and the king of the city of Sepharvaim, Hena, and Ivah?’”

a. So the Rabshakeh returned, and found the king of Assyria warring against Libnah: This must have seemed to Hezekiah to be the fulfillment of the Lord’s promise through the prophet Isaiah. Rabshakeh left Jerusalem, and Hezekiah must have thought “Now he’ll go back to his own land and be killed, just like the Lord promised. Good riddance! Thank You Lord!”

b. The king heard concerning Tirhakah king of Ethiopia, “He has come out to make war with you.” While Rabhakeh is away, the Assyrians learn that Egyptian troops (under an Ethiopian king) are advancing from the south. This would be the Egyptian intervention Assyria feared, and that many in Judah trusted in. But as Isaiah prophesied, it would amount to nothing (Isaiah 20:1-6 and 30:1-7).

i. “Actually Tirhakah was only a prince at the time, but because he assumed the throne in 690 b.c., the title ‘king’ is used proleptically.” (Wolf)

c. Do not let your God in whom you trust deceive you: Rabshakeh is not in Jerusalem, but that doesn’t stop him from trying to build fear, discouragement, and despair in Hezekiah. He sends a letter to the king of Judah to attack him from afar!

d. Have the gods of the nations: If read with an eye of faith, these must have been trust-building words of Rabshakeh to Hezekiah. In counting the Lord God of Israel among the gods of the nations, Rabshakeh blasphemes the Lord and invites judgment.

4. (14-20) Hezekiah’s prayer.

And Hezekiah received the letter from the hand of the messengers, and read it; and Hezekiah went up to the house of the Lord, and spread it before the Lord. Then Hezekiah prayed to the Lord, saying: “O Lord of hosts, God of Israel, the One who dwells between the cherubim, You are God, You alone, of all the kingdoms of the earth. You have made heaven and earth. Incline Your ear, O Lord, and hear; open Your eyes, O Lord, and see; and hear all the words of Sennacherib, which he has sent to reproach the living God. Truly, Lord, the kings of Assyria have laid waste all the nations and their lands, and have cast their gods into the fire; for they were not gods, but the work of men’s hands; wood and stone. Therefore they have destroyed them. Now therefore, O Lord our God, save us from his hand, that all the kingdoms of the earth may know that You are the Lord, You alone.”

a. Hezekiah went up to the house of the Lord, and spread it before the Lord: Hezekiah did exactly what any child of God should do with such a letter. He took it to the house of the Lord (to the outer courts, not the holy place), and he spread it out before the Lord. In this, Hezekiah boldly and effectively fulfilled the later command of 1 Peter 5:7: casting all your care upon Him, for He cares for you.

i. To be in the ministry means you will receive nasty letters. What should one do with them? Often, the best thing to do is to simply throw them away, especially if they are anonymous. But if they are to be read and kept, they should be spread . . . before the Lord. “Lord, show me what there is in this letter that I need to hear. Show me what I need to disregard. Help me to see beyond this person’s sinful manner or tone and see if You have something in this for me.”

ii. One old preacher received a letter with no sender or return address on the envelope. When he opened it, he saw a single piece of paper with only one word: “Fool!” He took it to the pulpit the next Sunday, and said: “I received an unusual letter this week. Never before have I received a letter where the writer signed his name, but forgot to write anything else!”

b. O Lord of hosts: This title for our God essentially means, “Lord of armies.” Hezekiah was in a crisis that was primarily military in nature, so it made sense for him to address the Lord first according to the aspect of God’s nature that was most needful for him. “Lord of armies, send some troops to help us!”

c. God of Israel: This title for God reminded Hezekiah - and the Lord also, in our human way of understanding - that the Lord God was the covenant God of Israel, and that He should not forsake His people.

d. The One who dwells between the cherubim: Here, Hezekiah sees the great majesty of God. Surely, the One who dwells between the cherubim would never allow Rabshakeh’s blasphemies to go unpunished.

e. You are God, You alone: God is a simple title for our Lord, but perhaps the most powerful. If He is God, then what can He not do? If He is God, then what is beyond His control? Hezekiah realizes the most fundamental fact of all theology: God is God, and we are not! God is God, and Rabshakeh or the Assyrians are not!

f. You who made heaven and earth: In recognizing the Lord God as Creator, Hezekiah sees that the Lord has all power and all rights over every created thing. We can almost feel Hezekiah’s faith rising as he prays this!

g. Incline Your ear, O Lord, and hear; open Your eyes, O Lord, and see: Hezekiah knew very well that the Lord did in fact hear and see the blasphemies of Rabshakeh. This is a poetic way of asking God to act upon what He has seen and heard, assuming that if God has seen such things, He will certainly act!

h. All the words of Sennacherib, who has sent to reproach the living God: In his prayer, King Hezekiah draws the contrast between the living God and the false gods of the nations the Assyrians have already conquered. Those false gods were not gods, but the work of men’s hands - wood and stone, so they were not able to save them from the Assyrians. But Hezekiah prays confidently that the living God will save them, that all the kingdoms of the earth may know that You are the Lord, You alone.

B. Isaiah brings the Lord’s answer to King Hezekiah’s prayer, and a word to Rabshakeh.

1. (21) The power of Hezekiah’s prayer.

Then Isaiah the son of Amoz sent to Hezekiah, saying, “Thus says the Lord God of Israel, ‘Because you have prayed to Me against Sennacherib king of Assyria,’”

a. Because you have prayed to Me: The glorious answer which fills the rest of the chapter came because Hezekiah prayed. What if he would not have prayed? Then we are to think that no answer would have come, and Jerusalem would have been conquered. Hezekiah’s prayer really mattered. How many blessings, how many victories, how many souls saved for Jesus’ glory, lie unclaimed in heaven until the Lord can say, because you have prayed to Me?

2. (22-35) The Lord’s word to Rabshakeh.

This is the word which the Lord has spoken concerning him: “The virgin, the daughter of Zion, has despised you, laughed you to scorn; the daughter of Jerusalem has shaken her head behind your back! Whom have you reproached and blasphemed? Against whom have you raised your voice, and lifted up your eyes on high? Against the Holy One of Israel. By your servants you have reproached the Lord, and said, ‘By the multitude of my chariots I have come up to the height of the mountains, to the limits of Lebanon; I will cut down its tall cedars and its choice cypress trees; I will enter its farthest height, to its fruitful forest. I have dug and drunk water, and with the soles of my feet I have dried up all the brooks of defense.’ Did you not hear long ago how I made it, from ancient times that I formed it? Now I have brought it to pass, that you should be for crushing fortified cities into heaps of ruins. Therefore their inhabitants had little power; they were dismayed and confounded; they were as the grass of the field and the green herb, as the grass on the housetops and grain blighted before it is grown. But I know your dwelling place, your going out and your coming in, and your rage against Me. Because your rage against Me and your tumult have come up to My ears, therefore I will put My hook in your nose and My bridle in your lips, and I will turn you back by the way which you came. This shall be a sign to you: You shall eat this year such as grows of itself, and the second year what springs from the same; also in the third year sow and reap, plant vineyards and eat the fruit of them. And the remnant who have escaped of the house of Judah shall again take root downward, and bear fruit upward. For out of Jerusalem shall go a remnant, and those who escape from Mount Zion. The zeal of the Lord of hosts will do this.” Therefore thus says the Lord concerning the king of Assyria: “He shall not come into this city, nor shoot an arrow there, nor come before it with shield, nor build a siege mound against it. By the way that he came, by the same shall he return; and he shall not come into this city,” says the Lord. “For I will defend this city, to save it For My own sake and for My servant David’s sake.”

a. The virgin, the daughter of Zion, has despised you, laughed you to scorn: The idea is that the Assyrians have come to ravish the daughter of Zion, the city of Jerusalem. But God won’t allow it. “Jerusalem is represented as a young girl rebuffing with contempt the unwelcome advances of a churl.” (Grogan)

i. “Virgin is used here in the sense of being untouched by the marauder. The Assyrian came intent on rape but his victim remains unharmed because you have prayed.” (Motyer)

b. Whom have you reproached and blasphemed? Against whom have you raised your voice, and lifted up your eyes on high? Against the Holy One of Israel: The Lord, speaking through Isaiah, simply says to Rabshakeh, “Do you know whom you are dealing with?” Rabshakeh obviously did not know.

i. Curiously, this prophecy may have never reached the ears of Rabshakeh. After all, Isaiah didn’t exactly have free access to him. But perhaps before his terrible end, God found a way to get this prophecy to him. Or, perhaps God had it for this blasphemer as a special message in hell. At the very least, this prophecy would have been hugely encouraging to Hezekiah and all of Judah, even if Rabshakeh never heard it on this earth.

c. By the multitude of my chariots, I have come up to the height of the mountains: Here, the Lord describes the great pride the Assyrians had in their own conquests. But they forgot that the Lord was really in charge (Now I have brought it to pass, that you should be crushing fortified cites into heaps of ruins. Therefore the inhabitants had little power). Even if the Assyrians didn’t know it, they owed their success to the Lord!

i. How humbling this must have been for the Assyrians! All along, they thought it was because of their mighty power they had accomplished so much. Here, God makes it plain that it was His power that did it.

d. But God has their number (I know your dwelling place, your going out and your coming in). And because Assyria went too far in blaspheming the One who made all their success possible, therefore I will put My hook in your nose . . . and I will turn you back by the way which you came. This was an especially dramatic statement, because this is exactly how the Assryians would cruelly march those whom they forced to relocate out of their conquered lands. They would line up the captives, and drive a large fishhook through the lip or the nose of each captive, string them all together and march them. God says, “I’m going to do the same thing to you!”

e. You shall eat this year such as grows of itself: “The invasion prevented sowing in 702 b.c., but when the threat lifted in 701 they would find sufficient growth to preserve life; in 701 the withdrawing Assyrians still inhibited agriculture, yet in 700 there would still be enough through ‘chance growth’. Thus the Lord would confirm retrospectively that it was his hand that dispersed the threat.” (Motyer)

f. For out of Jerusalem shall go a remnant: As much as the Assyrians would like to crush Jerusalem and Judah, they will not be able to. God will preserve His remnant.

g. He shall not come into this city, nor shoot an arrow there . . . for I will defend this city, to save it for My own sake and for My servant David’s sake: God plainly and clearly draws a line. Although the Assyrian military machine is poised to lay siege to Jerusalem, and ultimately crush them, they won’t. The king of Assyria will not come into this city, because God is defending it.

i. Why does God defend the city? For My own sake. God will defend His own glory. Often, we unnecessarily think that we must defend the glory of the Lord. But that isn’t really the case. God is more than able to defend His own glory.

ii. Why does God defend the city? For My servant David’s sake. King David had died almost 300 years before this, but God still honored His promise to David (2 Samuel 7:10-17). God would defend Jerusalem, not for the city’s sake at all - Jerusalem deserved judgment! But He does it for His own sake, and for the sake of David. In the same way, God the Father defends and blesses us, not for our own sake - we often deserve His judgment! But He often does it for His own sake, and for the sake of Jesus Christ our Lord.

3. (36) God strikes down the mighty army of Assyria.

Then the angel of the Lord went out, and killed in the camp of the Assyrians one hundred and eighty-five thousand; and when people arose early in the morning, there were the corpses; all dead.

a. The angel of the Lord went out: Simply and powerfully, God destroys this mighty nation in one night. 185,000 die at the hand of the angel of the Lord. Against all odds, and against every expectation except the expectation of faith, the Assyrian army was turned back without having even shot an arrow into Jerusalem. The unstoppable was stopped, the undefeated was defeated!

i. The prophet Hosea made this same prediction: Yet I will have mercy on the house of Judah, will save them by the Lord their God, and will not save them by bow, nor by sword or battle, by horses or horsemen. (Hosea 1:7)

ii. “Herodotus, the Greek historian, recorded that one night Sennacherib’s army camp was infested with mice (or rats) that destroyed the arrows and shield-thongs of the soldiers. He probably got this tradition from Egyptian sources, and it could well be a somewhat garbled version of the event recorded here.” (Grogan)

b. This was not “hard” for God to do. Far “harder” for the Lord was getting the heart and minds of His people in the right place. Once they were there, it was nothing for God to dispatch one angel to do this.

4. (37-38) The end of Sennacherib, king of Assyria.

So Sennacherib king of Assyria departed and went away, returned home, and remained at Nineveh. Now it came to pass, as he was worshiping in the house of Nisroch his god, that his sons Adrammelech and Sharezer struck him down with the sword; and they escaped into the land of Ararat. Then Esarhaddon his son reigned in his place.

a. He departed and went away: Exactly as God said He would. But he left still full of pride. After this retreat from Judah, Sennacherib commissioned record, which is preserved in the spectacular Annals of Sennacherib (the Taylor Prisim), which can be seen in the British Museum. It shows how full of pride Sennacherib’s heart still was, even if he could not even claim he conquered Jerusalem!

i. “I attacked Hezekiah of Judah who had not subjected himself to me, and took forty-six fortresses, forts and small cities. I carried away captive 200,150 people, big and small, both male and female, a multitude of horses, young bulls, asses, camels, and oxen. Hezekiah himself I locked up in Jerusalem like a bird in its cage. I put up banks against the city. I separated his cities whose inhabitants I had taken prisoners from his realm and gave them to Mitiniti, king of Ashdod, Padi, king of Ekron, and Zilbel, king of Gaza and thus diminished his country. And I added another tax to the one imposed on him earlier.” (Cited in Bultema)

ii. “The Biblical account concludes with the much debated statement that the Assyrian army was struck down in some way during the night with considerable loss of life, following which the siege was called off . . . The Assyrian Annals tacitly agree with the Biblical version by making no claim that Jerusalem was taken, only describing tribute from Hezekiah.” (T.C. Mitchell, The Bible in the British Museum)

b. Now it came to pass: Between Isaiah 37:37 and Isaiah 37:38, 20 years pass. Perhaps Sennacherib thought he had escaped the judgment of God, but he hadn’t. He met the bitter end of death at the end of swords held by his own sons.

i. An old Jewish legend - and nothing more than a legend - says how it was that Sennacherib’s sons came to kill him. Sennacherib was troubled at how God seemed to bless the Jews so much, and tried to find out why. Someone told him it was because Abraham had loved God so much that he was willing to sacrifice his son unto the Lord. Sennacherib thought he would be even more favored by God, and decided to kill two of his sons in sacrifice to the Lord, becoming even more blessed than Abraham and his descendants. But his two sons learned of the plan, and killed him before he could kill them, thus fulfilling the word of the Lord!

Chapter 38

A. The mercy of God to Hezekiah.

1. (1) Isaiah’s announcement to Hezekiah.

In those days Hezekiah was sick and near death. And Isaiah the prophet, the son of Amoz, went to him and said to him, “Thus says the Lord: ‘Set your house in order, for you shall die and not live.’”

a. In those days: This happened at the time of the Assyrian invasion of Judah, because Jerusalem had not been delivered from the Assyrian threat yet (Isaiah 38:6). The events of this chapter are also recorded in 2 Kings 20:1-11.

i. “Interpreters agree that the events described in chapters 38 and 39 preceded the invasion of 701 b.c. . . Many date these events in 703 b.c., but the evidence more strongly suggests a date of about 712 b.c.” (Wolf)

b. Was sick and near death: We are not told how Hezekiah became sick. It may have been through something obvious to all, or it may have been through something known only to God. However Hezekiah became sick, it was certainly permitted by the Lord.

c. Set your house in order, for you shall die and not live: God was remarkably kind to Hezekiah, telling him that his death was near. Not all people are given the time to set your house in order.

i. We know from comparing 2 Kings 18:2 with 2 Kings 20:6, that Hezekiah was 39 years old when he learned he would soon die.

2. (2-3) Hezekiah’s prayer.

Then Hezekiah turned his face toward the wall, and prayed to the Lord, and said, “Remember now, O Lord, I pray, how I have walked before You in truth and with a loyal heart, and have done what is good in Your sight.” And Hezekiah wept bitterly.

a. Hezekiah turned his face toward the wall: This shows how earnest Hezekiah was in his prayer. He directed his prayer in privacy to God, and not to any man.

b. Remember now, O Lord: To our ears, Hezekiah’s prayer might almost sound ungodly. In it, his focus is on self-justification and his own merits. It is pretty much as if Hezekiah prayed, “Lord, I’ve been such a good boy and You aren’t being fair to me. Remember what a good boy I’ve been and rescue me.”

i. But under the Old Covenant, this was a valid principle on which to approach God. Passages like Leviticus 26 and Deuteronomy 28 show that under the Old Covenant, blesssing and cursing was sent by God on the basis of obedience or disobedience. On that principle, David could write in Psalm 15: Lord, who may abide in Your tabernacle? Who may dwell in Your holy hill? He who walks uprightly, and works righteousness, and speaks the truth in his heart. (Psalm 15:1-2)

ii. But under the New Covenant, we are blessed on the principle of faith in Jesus (Galatians 3:13-14). Hezekiah’s principle of prayer isn’t fitting for a Christian today. We pray in the name of Jesus (John 16:23-24), not in the name of who we are or what we have done.

iii. “We come across similar pleas again and again in the prayers of God’s children of old. The Psalms abound with them. But we do not find them in the New Testament. The Church bases its pleas on Christ’s righteousness.” (Bultema)

c. And Hezekiah wept bitterly: Why was Hezekiah so undone at the prospect of death? Many Christians today would say, “Take me home, Lord!” But Hezekiah lived under the Old Covenant, and at that time there was not a confident assurance of the glory in the life beyond. Instead, Jesus brought life and immortality came to light through the gospel (2 Timothy 1:10). Also, under the Old Covenant Hezekiah would have regarded this as evidence that God was very displeased with him.

3. (4-5) Isaiah brings God’s answer to Hezekiah’s prayer.

And the word of the Lord came to Isaiah, saying, “Go and tell Hezekiah, ‘Thus says the Lord, the God of David your father: “I have heard your prayer, I have seen your tears; surely I will add to your days fifteen years.”’”

a. I will add to your days fifteen years: In response to Hezekiah’s prayer, God granted Hezekiah fifteen years more.

i. Because Hezekiah recovered, was God’s word (You shall die and not live, Isaiah 38:1) proved false? No; first, Hezekiah did in fact die, just not as soon as God first announced. Second, when God announces judgment it is almost always an invitation to repent and to receive mercy.

b. I have heard your prayer: Hezekiah’s prayer was important. By all indications, if Hezekiah had not made his passionate prayer, then his life would not have been extended. Prayer matters!

i. In fact, God gave two gifts to Hezekiah. First, He gave the gift of an extended life. Second, He gave the gift of knowing he only had fifteen years left. If he were wise, this would still give King Hezekiah the motivation to walk right with God and to set his house in order.

4. (6) The promise of deliverance from the Assyrian threat.

“I will deliver you and this city from the hand of the king of Assyria, and I will defend this city.”

a. This promise is in accord with the Lord’s previous prophecies of deliverance, and dates this chapter as being before God destroyed the Assyrian army (Isaiah 37:36-37).

b. The connection of the two promises indicates that one would confirm the other. When Hezekiah recovered his health, he could know that God would also deliver him from the Assyrians.

5. (7-8) A sign to confirm the promise.

“And this is the sign to you from the Lord, that the Lord will do this thing which He has spoken: Behold, I will bring the shadow on the sundial, which has gone down with the sun on the sundial of Ahaz, ten degrees backward.” So the sun returned ten degrees on the dial by which it had gone down.

a. This is the sign . . . that the Lord will do this thing which He has spoken: God showed even more mercy to Hezekiah. God was under no obligation to give this sign. In fact, God would have been justified in saying, “Hey Hezekiah, I said it and you believe it. How dare you not take My word for true?” But in real love, God gave Hezekiah more than he needed or deserved.

i. God shows the same mercy to us. It should be enough for God to simply say to us, “I love you.” But God did so much to demonstrate His love to us (John 3:16, Romans 5:8).

b. Behold, I will bring the shadow of the sundial . . . ten degrees backward: God promised to do something completely miraculous for the confirming sign. And it happened just as God promised: So the sun returned ten degrees on the dial by which it had gone down.

i. This was a wonderfully appropriate sign for Hezekiah. By bringing the shadow of the sundial move backward, it gave more time in a day - just as God gave Hezekiah more time.

ii. How was this miracle accomplished? We simply don’t know. God could have simply “moved the sun back.” Or, He may have simply provided the miraculous appearance of it on the sundial of Ahaz. It doesn’t really matter how God did it; He has miraculous resources and ways we know nothing about.

B. King Hezekiah’s statement regarding his healing.

1. (9-14) Hezekiah’s lament.

This is the writing of Hezekiah king of Judah, when he had been sick and had recovered from his sickness: I said, “In the prime of my life I shall go to the gates of Sheol; I am deprived of the remainder of my years.” I said, “I shall not see Yah, the Lord in the land of the living; I shall observe man no more among the inhabitants of the world. My life span is gone, taken from me like a shepherd’s tent; I have cut off my life like a weaver. He cuts me off from the loom; from day until night You make an end of me. I have considered until morning; like a lion, so He breaks all my bones; from day until night You make an end of me. Like a crane or a swallow, so I chattered; I mourned like a dove; my eyes fail from looking upward. O Lord, I am oppressed; undertake for me!”

a. In the prime of my life I shall go to the gates of Sheol: Sheol is the Hebrew word for “the grave” or “the place of the dead.” Here, Hezekiah laments the news of his impending death.

b. I shall not see Yah, the Lord in the land of the living: Hezekiah’s pain at his approaching death is increased as he believes that in the grave he will no longer see the Lord.

i. Again, Hezekiah’s thinking is based in the cloudy understanding of the world beyond before life and immortality were brought to life through the gospel of Jesus Christ (2 Timothy 1:10). Though there are occasional glimpses of hope into the world beyond (such as in Job 19:25-27), for the most part there is no clear understanding of the nature of life after death (Psalm 6:5, Psalm 88:3-5, 11).

ii. This explains why Hezekiah does not welcome death as a certain pathway to the presence of the Lord. For these Old Testament saints like Hezekiah and David, the grave (Sheol) was an uncertain place. They knew the Lord was there (Psalm 139:8), but they didn’t know exactly how. So for these Old Testament saints, going to the world beyond was exchanging this world’s certainty for the uncertainty of the world beyond.

c. O Lord, I am oppressed: Since Hezekiah lived before the finished work of Jesus, he lived under the bondage of the fear of death (Hebrews 2:14-15). How different for the believer in Jesus Christ, for whom death has no victory or sting (1 Corinthians 15:53-55).

i. “Hezekiah has been compared with Paul who desired to depart and be with Christ, but this comparison is unfair, for Hezekiah still lived under the shadow of the Old Dispensation. Israel knew of an immortal life but did not quite have the glorious hope the Church now has.” (Bultema)

d. Like a crane or a swallow, so I chattered; I mourned like a dove: “The varied cries of Palestine’s birds express the varied nature of Hezekiah’s many cries to God, now quiet, now shrill, now mournful.” (Grogan)

2. We can have a clearer understanding of the world beyond than King Hezekiah did.

a. The Bible uses three main words to describe where people go when they die. Sheol is a Hebrew word with the idea of the “place of the dead.” It has no direct reference to either torment or eternal happiness. The idea of Sheol is often accurately expressed as “the grave.” Hades is a Greek word used to describe the “world beyond.” In the Bible, it has generally the same idea as Sheol. Revelation 9:1 speaks of the bottomless pit; this place called the abyssos is a prison for certain demons (Luke 8:31; 2 Peter 2:4; Jude 6). Or more generally, it is considered part of the realm of the dead (Romans 10:7 uses it in the sense of Hades). Gehenna is a Greek word borrowed from the Hebrew language. In Mark 9:43-44, Jesus speaks of hell (gehenna). Hell is a Greek translation of the Hebrew “Valley of Hinnom,” a place outside Jerusalem’s walls desecrated by Molech worship and human sacrifice (2 Chronicles 28:1-3; Jeremiah 32:35). It was also a garbage dump where rubbish and refuse were burned. The smoldering fires and festering worms of the Valley of Hinnom made it a graphic and effective picture of the fate of the damned. This place is also called the “lake of fire” in Revelation 20:13-15, prepared for the devil and his angels (Matthew 25:41).

b. The place known as Sheol and Hades is not what we normally think of as “Hell.” It was, before the finished work of Jesus, the place where the dead awaited judgment or final justification (as illustrated by Jesus in the story of the rich man and Lazarus in Luke 16:19-31). Jesus was in Hades after His death on the cross, but did not (and could not) remain there (Acts 2:25-32). It seems that Jesus preached in Hades (1 Peter 3:18-19) and there is a sense in which Jesus set the captives in Hades free (Ephesians 4:8-9 and Isaiah 61:1). Jesus made no atonement in Hades; the price was already paid on the cross (John 19:30) when Jesus suffered in His physical body (Colossians 1:19-22). Jesus went to Hades as a victor not as a victim. Jesus’ work and preaching offered salvation for the believing dead who in faith waited in Hades (Hebrews 11:39-40), and His work sealed the condemnation of the wicked and unbelieving. Since Jesus’ work on the cross is finished, there is no “waiting” for believers who die, who go straight to heaven (2 Corinthians 5:6-8, Philippians 1:21-23). In that sense, Jesus “shut down” the part of Hades known as “Abraham’s Bosom”; but the portion of Hades reserved for torment is occupied until the final judgment, when those who are there will be sent to what we normally think of as “Hell.” Gehenna is what we normally think of as “Hell,” the Lake of Fire (Revelation 19:20, 20:10-15, and 21:6-8). Actually, Gehenna or hell has many names or titles in the Bible, including lake of fire (Revelation 19:20), everlasting fire (Matthew 25:41), everlasting punishment (Matthew 25:46), and outer darkness (Matthew 8:12).

c. The Old Testament has little clear revelation about the afterlife; confident statements like Job 19:25-26 are countered by fuzzy passages like Ecclesiastes 3:19-20 and Psalm 6:4-5. However, the New Testament gives much more specific revelation regarding the afterlife; these are things that have now been revealed by the appearing of our Savior Jesus Christ, who has abolished death and brought life and immortality to light through the gospel. (2 Timothy 1:10) Significantly, most people who teach wrong doctrines about the afterlife (such as “soul sleep” or annihilationism) base their arguments on these “fuzzy” passages from the Old Testament, instead of the much clearer passages in the New Testament. In doing this, they reject the clear principle of 2 Timothy 1:10.

3. (15-20) Hezekiah praises God for sparing his life.

“What shall I say? He has both spoken to me, and He Himself has done it. I shall walk carefully all my years in the bitterness of my soul. O Lord, by these things men live; and in all these things is the life of my spirit; so You will restore me and make me live. Indeed it was for my own peace that I had great bitterness; but You have lovingly delivered my soul from the pit of corruption, for You have cast all my sins behind Your back. For Sheol cannot thank You, death cannot praise You; those who go down to the pit cannot hope for Your truth. The living, the living man, he shall praise You, as I do this day; the father shall make known Your truth to the children. The Lord was ready to save me; therefore we will sing my songs with stringed instruments all the days of our life, in the house of the Lord.”

a. What shall I say? He has both spoken to me, and He Himself has done it: When God answered his prayer, all Hezekiah could do was praise God. He knew that it was all the Lord’s work, both in word (spoken to me) and deed (done it). So, Hezekiah was speechless (What shall I say?).

b. I shall walk carefully all my years: This is a good promise Hezekiah makes, and one often on the lips of the person God has spared. But in the end, it was only a good promise if Hezekiah made it good.

i. What did Hezekiah do with these added 15 years? One thing he did was father a son who would succeed him on the throne of Judah. Of the next king of Judah, Manasseh, the son of Hezekiah, it is written that he was 12 years old when he became king (2 Kings 21:1). This means he must have been born in the last 15 years of Hezekiah’s life. Sadly, fathering Manasseh was not a worthy achievement. It was written of him, And he did evil in the sight of the Lord, according to the abominations of the nations whom the Lord had cast out before the children of Israel (2 Kings 21:2). In fact, God specifically targeted Judah for judgment because of the terrible sins of Manasseh (2 Kings 21:10-15).

ii. In this, we may see that the Lord had a better plan than Hezekiah did in calling him home at the earlier time. God knew that if Hezekiah lived, he would give birth to this wicked successor. Sometimes it is best to simply leave our lot with the Lord, and leave what even seems to be clearly good up to His wisdom.

c. It was for my own peace that I had great bitterness: Hezekiah is to be admired for his accurate self-knowledge, and his honesty. He admits that it was not for God’s glory or honor, or even for the glory or honor of his kingdom that he was troubled over his impending death and that he wanted his life spared. It was for his own peace.

d. For Sheol cannot thank You, death cannot praise You; those who go down to the pit cannot hope for Your truth. The living, the living man, he shall praise You, as I do this day: Again, this passage reflects the uncertain understanding of the world beyond before the finished work of Jesus Christ. Hezekiah knew he could praise God while he walked this earth, but he wasn’t so sure about the world beyond.

e. Therefore we will sing my songs with stringed instruments all the days of our life, in the house of the Lord: Hezekiah shows the logical response to God’s great deliverance - praise.

4. (21-22) How the Lord healed Hezekiah.

Now Isaiah had said, “Let them take a lump of figs, and apply it as a poultice on the boil, and he shall recover.” And Hezekiah had said, “What is the sign that I shall go up to the house of the Lord?”

a. Let them take a lump of figs, and apply it as a poultice on the boil, and he shall recover: Apparently, God used this medical treatment - at the very least, He used it as a sign - to bring Hezekiah’s healing. God can, and often does, bring healing through medical treatments, and apart from an unusual direction from God, medical treatment should never be rejected in the name of “faith.”

i. “The patient must pray, but withal make use of means; trust God, but not tempt him.” (Trapp)

b. What is the sign that I shall go up to the house of the Lord: Hezekiah wanted a sign, but why a sign that would allow him to go up to the house of the Lord? Because he could not, and would not go up to the house of the Lord until he was healed, so the two were connected.

Chapter 39

A. King Hezekiah shows off the treasures of his house to envoys from Babylon.

1. (1) A letter from the king of Babylon.

At that time Merodach-Baladan the son of Baladan, king of Babylon, sent letters and a present to Hezekiah, for he heard that he had been sick and had recovered.

a. At that time: This was after the miraculous recovery of Hezekiah. The Lord was good enough to give King Hezekiah 15 years more of life; but it was up to Hezekiah if those years would be lived in wisdom and to the glory of God.

b. The king of Babylon sent letters and a present to Hezekiah, for he heard that he had been sick and had recovered. Apparently this was a gesture of kindness from the king of Babylon, showing concern to Hezekiah as fellow royalty.

c. The presence of Merodach-Baladan shows this was more than a courtesy call. This was an attempt to bring the kingdom of Judah on to the side of the Babylonians against the Assyrians.

i. “To the Assyrians Merodach-Baladan was a terrorist; to himself he was a freedom-fighter with his life devoted to the liberation of his beloved Babylon from Assyrian tyranny.” (Motyer)

ii. “Hezekiah was deeply worried about Assyria. Feeling honored by the embassy, he gladly welcomed the envoys of this archenemy of Assyria. Without consulting either the Lord or Isaiah, he showed them his vast treasures, his abundant supplies of food, and his military armaments. God had given Hezekiah great wealth, so the visitors were duly impressed (2 Chron. 32:27-29).” (Wolf)

iii. The first part of Isaiah (chapters 1 through 38) mainly dealt with the present threat from the Assyrian Empire. The rest of Isaiah (chapters 39 through 66) will prophetically speak to the threat of the coming Babylonian Empire. Therefore, “This brief chapter is actually an introduction to the second half of Isaiah.” (Bultema)

2. (2) Hezekiah entertains the envoys from the king of Babylon.

And Hezekiah was pleased with them, and showed them the house of his treasures; the silver and gold, the spices and precious ointment, and all his armory; all that was found among his treasures. There was nothing in his house or in all his dominion that Hezekiah did not show them.

a. And Hezekiah was pleased with them: We can imagine that this was flattering for King Hezekiah. After all, Judah was a lowly nation with little power, and Babylon as a junior superpower. To receive this notice and recognition from the king of Babylon must have really made Hezekiah feel he was important.

b. In gratitude, Hezekiah showed them the house of his treasures. We can imagine Hezekiah wanting to please these envoys from Babylon, and wanting to show them that they had good reason to be impressed with him and his kingdom. So he does everything he can to impress them, and shows them the very best riches of the royal household - and he showed them everything (There was nothing in his house or in all his dominion that Hezekiah did not show them).

c. As the coming rebuke from Isaiah will demonstrate, this was nothing but proud foolishness on Hezekiah’s part. He is in the dangerous place of wanting to please and impress man, especially ungodly men.

i. It was a genuine compliment for Hezekiah to receive this recognition from the king of Babylon. But Hezekiah received it wrongly, and let it go to his head. It is easy to get too puffed up when people compliment or recognize us, and to begin to take their praise - and ourselves - too seriously.

ii. In this place of wanting to please man, Hezekiah is no longer a true servant of God. Paul wrote in Galatians 1:10, For if I still pleased men, I would not be a bondservant of Christ. When we live to please men, we cannot at the same time live to please and serve God. When we live to please men, we are really living to serve ourselves, because what we value from men is the praise and honor and recognition they may give us. It is a glorious thing to live to serve men, but not to live to please them.

iii. “Just as Samson revealed his strength to the whore, so Hezekiah revealed God’s glory to the devils as though he were their companion and had received favors from Babylon.” (Kohlbrugge, cited in Bultema)

d. “‘What should Hezekiah have said to the envoys?’ The answer is plain: ‘Thank you for coming and thank Merodach from his gift and invitation, but the fact is I have a divine promise to lean on; it has been confirmed personally in my return to health and cosmically in the sign of the sun. I cannot turn from faith in the promises of God.’” (Motyer)

B. Isaiah reproves Hezekiah.

1. (3-4) Isaiah questions Hezekiah regarding the visit of the Babylonian envoys.

Then Isaiah the prophet went to King Hezekiah, and said to him, “What did these men say, and from where did they come to you?” So Hezekiah said, “They came to me from a far country, from Babylon.” And he said, “What have they seen in your house?” So Hezekiah answered, “They have seen all that is in my house; there is nothing among my treasures that I have not shown them.”

a. What did these men say, and from where did they come to you? Isaiah probably already knew the answer to these questions. It is likely that his questions were guided by God to allow Hezekiah the opportunity to answer honestly (which he did) and to see his error himself (which he apparently did not).

b. They have seen all that is in my house: There is the flavor that Hezekiah was proud to tell Isaiah this. He is like a small-town boy who is awed by the attention of a big-city man. “Isaiah, you should have seen how impressed those Babylonians were by all I have. They really know we are something here in Judah!” Hezekiah’s pride and inflated ego have made him blind.

2. (5-7) The word of the Lord to Hezekiah through Isaiah.

Then Isaiah said to Hezekiah, “Hear the word of the Lord of hosts: ‘Behold, the days are coming when all that is in your house, and what your fathers have accumulated until this day, shall be carried to Babylon; nothing shall be left,’ says the Lord. ‘And they shall take away some of your sons who will descend from you, whom you will beget; and they shall be eunuchs in the palace of the king of Babylon.’”

a. All that is in your father’s house . . . shall be carried to Babylon: Hezekiah thought that this display of wealth would impress the Babylonians. All it did was show them what the kings of Judah had, and what they could get from them. One day the kings of Babylon would come and take it all away. This was fulfilled in 2 Kings 24:10-13 and 2 Kings 25:11-17, under the Babylonian king Nebuchadnezzar.

i. It would be more than a hundred years before Babylon carried away the royal treasures of Judah, but they did come, just as Isaiah prophesied. This prophecy is so remarkably accurate that many skeptics insist - without grounds other than unbelief - a later “Isaiah” must have written it after the fact.

b. And they shall take away some of your sons . . . and they shall be eunuchs in the palace of the king of Babylon: Worse than taking the material riches of the kings of Judah, the king of Babylon would take the sons of the king of Judah - his true riches!

i. One fulfillment of this was the taking of Daniel and his companions into captivity. Daniel was one of the king’s descendants taken into the palace of the king of Babylon (Daniel 1:1-4). Because of this promise of God through Isaiah, many think that Daniel and his companions were made eunuchs when they were taken to serve in the palace.

3. (8) King Hezekiah’s response.

So Hezekiah said to Isaiah, “The word of the Lord which you have spoken is good!” For he said, “At least there will be peace and truth in my days.”

a. “The word of the Lord which you have spoken is good!” For he said, “At least there will be peace and truth in my days.” This is a sad state of heart in the king of Judah. God announces coming judgment, and all he can respond with is relief that it will not happen in his lifetime.

i. In this, Hezekiah shows himself to be almost the exact opposite of an “others-centered” person. He is almost totally self-centered. All he cares about is his own personal comfort and success.

b. There is no doubt that Hezekiah started out as a godly king, and overall his reign was one of outstanding godliness (2 Kings 18:3-7). Yet his beginning was much better than his end; Hezekiah did not finish well. God gave Hezekiah the gift of 15 more years of life, but the added years did not make him a better or more godly man.

i. Time or age doesn’t necessarily make us any better. Consider that time does nothing but pass away. We sometimes say, “time will tell,” “time will heal,” or “time will bring out the potential in me.” But time will do nothing of the sort! Time will only come and go. It is only how we use time that matters. Hezekiah didn’t make good use of the extra time the Lord gave him.

Chapter 40

A. The Word of the Lord prepares the way of the Lord.

1. (1-2) Comfort for the afflicted people of God.

“Comfort, yes, comfort My people!” Says your God. “Speak comfort to Jerusalem, and cry out to her, that her warfare is ended, that her iniquity is pardoned; for she has received from the Lord’s hand double for all her sins.”

a. The previous 39 chapters of Isaiah certainly had passages of comfort and hope, but there was a strong tone of judgment and warning throughout the section. Now, beginning with Isaiah 40, the tone shifts to being predominately full of comfort and blessing, full of the glory of God.

i. Remember where Isaiah 39 just ended: announcing the coming Babylonian conquest of Jerusalem, and the exile of the nation. “The announcement that the Babylonians would someday capture Jerusalem and take the people into exile was a bitter blow. How could Judah celebrate the downfall of Assyria when everyone knew that a more powerful invader was on the way?” (Wolf)

ii. Isaiah is a book in three sections. Chapters 1-35 are prophetic, with the theme of condemnation. Chapters 36-39 are historic, and the theme is confiscation. Chapters 40-66 are messianic, and the theme is consolation.

b. Comfort, yes, comfort My people! Isaiah knew what it was to warn and instruct God’s people; but the Lord also wanted His people to receive His comfort. 2 Corinthians 1:3 speaks of our Lord as the God of all comfort; God wants His messengers to speak comfort to His people!

i. In any group waiting to hear God’s word, there are any number of hidden hurting hearts. It is important for those hurting hearts to hear a word of comfort from God’s messenger. As one preacher put it, “Preach to broken hearts and you will never lack an audience.”

c. Speak comfort to Jerusalem: This means that Jerusalem needed a word of comfort. This means that God had comfort to give them. God’s comfort is not a hollow, positive-thinking, “There’s-a-silver-lining-behind-every-cloud” kind of message. God always gives His people reasons for comfort.

i. The comfort comes with tender words, spoken to the heart. Speak comfort is literally, “‘speak to the heart’, like a young man wooing his girl (Genesis 34:3).” (Motyer) How God’s messengers today must speak to the heart!

d. That her warfare is ended: At the moment Isaiah spoke this, the battle may have still loomed. This may very well have been a prophetic word; even though there was still an army against them, as far as God was concerned, her warfare is ended. This was reason for comfort.

i. It is in this same sense that God speaks to us and tells us we can be more than conquerors through Him who loved us (Romans 8:37). The battle still looms, but as far as it concerns the believer in Jesus Christ, her warfare is ended, because You are of God, little children, and have overcome them, because He who is in you is greater than he who is in the world (1 John 4:4).

e. That her iniquity is pardoned: At the moment Isaiah spoke this, Jerusalem was well aware of her sin - Isaiah had made them aware of it! Yet, the prophet speaks of a day when comfort can be offered because her iniquity is pardoned. This is real comfort; to be recognized as a sinner - as one having iniquity - yet knowing just as much that our iniquity is pardoned. This was reason for comfort.

f. For she has received from the Lord’s hand double for all her sins: This declares the basis for the pardon of iniquity - the sin as been completely paid for. Isaiah, speaking in Old Covenant terminology, speaks of Jerusalem bearing the curse for disobedience described in passages like Leviticus 26 and Deuteronomy 28. But the same principle applies to the believer under the New Covenant; our iniquity is pardoned because our sin has been paid for. This is reason for comfort.

i. Does it seem unfair that God would have a double payment for sin? “Double means ‘to fold over, fold in half’ (Exodus 26:9) . . . When something is folded over, each half corresponds exactly with the other half, and this would yield the thought of exact correspondence between sin and payment.” (Motyer) A payment has been made, and it was exactly the payment that was needed!

ii. Our iniquity is never pardoned because God has simply decided to “let us off the hook.” That would make God and unrighteous, wicked judge, something He could never be. But under the New Covenant, it is not we who have received from the Lord’s hand double for all her sins; it is our sin-bearing Savior Jesus Christ, who received the cup of wrath from the Lord’s hand double for all our sins.

2. (3-5) A voice in the wilderness prepares the way of the Lord.

The voice of one crying in the wilderness: “Prepare the way of the Lord; make straight in the desert a highway for our God. Every valley shall be exalted and every mountain and hill brought low; the crooked places shall be made straight and the rough places smooth; the glory of the Lord shall be revealed, and all flesh shall see it together; for the mouth of the Lord has spoken.”

a. The voice of one crying in the wilderness: Here, Isaiah speaks for the Lord’s messenger, who cries out to the barren places.

b. Prepare the way of the Lord: The idea is that the Lord is coming to His people as a triumphant King, who has the road prepared before Him so He can travel in glory and ease. Every obstacle in the way must be removed: every valley shall be exalted and every mountain and hill brought low; the crooked places shall be made straight and the rough places smooth.

i. Whatever was wrong in the road must be corrected. The problems were not the same everywhere. Sometimes, the road in the valley needed to be lifted up; other times a road had to be cut through a passage in the mountains.

ii. The idea of preparing the way of the Lord is a word picture, because the real preparation must take place in our hearts. Building a road is very much like the preparation God must do in our hearts. They are both expensive, they both must deal with many different problems and environments, and they both take an expert engineer.

c. When the way is prepared, then the glory of the Lord shall be revealed. His glory is revealed to the prepared hearts described in the previous verses. And it is revealed without regard to nationality; all flesh shall see it together. This glory of the Lord is not revealed only to Jerusalem or Judah, but to every prepared heart. The certainty of this word is assured, because the mouth of the Lord has spoken.

d. This passage of Isaiah 40:3-5 has a direct fulfillment in the New Testament, in the person and ministry of John the Baptist. Zacharias, the father of John the Baptist, knew this at the birth of his son (Luke 1:76). And three gospels directly relate this passage to the ministry of John (Matthew 3:3, Mark 1:3, and Luke 3:3-6).

i. Jesus was the coming Messiah and King, and John the Baptist’s ministry was to be one crying in the wilderness, and through his message of repentance, to prepare the way of the Lord. We often fail to appreciate how important the preparing work of the Lord is. Any great work of God begins with great preparation. John wonderfully fulfilled this important ministry!

3. (6-8) The message of the voice in the wilderness.

The voice said, “Cry out!” And he said, “What shall I cry?” “All flesh is grass, and all its loveliness is like the flower of the field. The grass withers, the flower fades, because the breath of the Lord blows upon it; surely the people are grass. The grass withers, the flower fades, but the word of our God stands forever.”

a. What shall I cry? The voice in the wilderness knew he had an important work, but wanted to know more exactly what his message should be.

b. The message is the frailty of man: All flesh is grass. Isaiah thinks of the beautiful green grass covering the hills of Judah after the winter rains, and how quickly the grass dies and the hills are left brown and barren. This is how frail and weak man is. Even the beauty of man is fleeting, and passes as quickly as spring wildflowers (all its loveliness is like the flower of the field).

i. Because the breath of the Lord blows upon it: Man is in this frail state at the pleasure of God. It is to God’s glory and according to His plan that man is this frail, and the glory of man is so fleeting.

c. The message is the permanence of God and His word: The word of our God stands forever. In contrast to the frailty and fleeting glory of man (The grass withers, the flower fades), the word of our God endures.

i. The word of our God certainly has endured. It has survived centuries of manual transcription, of persecution, of ever changing philosophies, of all kinds of critics, of neglect both in the pulpit and in the pew, of doubt and disbelief - and still, the word of our God stands forever!

ii. “Written on material that perishes, having to be copied and recopied for hundreds of years before the invention of the printing press, did not diminish its style, correctness, nor existence. The Bible, compared with other ancient writings, has more manuscript evidence than any ten pieces of classical literature combined.” (Josh McDowell, Evidence that Demands a Verdict)

iii. In 303 a.d., the Roman Emperor Diocletian demanded that every copy of the Scriptures in the Roman Empire be burned. He failed, and 25 years later, the Roman Emperor Constantine commissioned a scholar named Eusebius to prepare 50 copies of the Bible at government expense.

iv. Voltaire, the French skeptic and infidel who died in 1778, said that 100 years from his time, Christianity would be swept from existence and passed into history, and that the Bible would be a forgotten book. Only 50 years after his death, the Geneva Bible Society used his press and his house to produce stacks of Bibles.

v. “Infidels for eighteen hundred years have been refuting and overthrowing this book, and yet it stands today solid as a rock. Its circulation increases, and it is more love and cherished and read today than ever before. Infidels, with all their assaults, make about as much impression on this book as a man with a tack hammer would on the Pyramids of Egypt. When the French monarch proposed a persecution of the Christians in his dominion, an old statesman and warrior said to him, ‘Sire, the Church of God is an anvil that has worn out many hammers.’ So the hammers of the infidels have been pecking away at this book for ages, but the hammers are worn out, and the anvil still endures. If this book had not been the book of God, men would have destroyed it long ago. Emperors and popes, kings and priests, princes and rulers have all tried their hand at it; they die and book still lives.” (Hastings, cited in McDowell)

vi. “A thousand times over, the death knell of the Bible has been sounded, the funeral procession formed, the inscription cut on the tombstone, and committal read. But somehow the corpse never stays put.” (Bernard Ramm, Protestant Christian Evidences)

d. This message, cried out by the voice in the wilderness, was meant to prepare hearts for the coming of the Lord by leading them into repentance. The understanding of our frailty and fleeting glory, contrasted with the eternal enduring of God and His word, should humble us in repentance before the Lord. It certainly worked in the ministry of John the Baptist (Luke 3:7-18).

e. Peter makes a wonderful reference and application to this passage in 1 Peter 1:22-25.

i. There, he gives a stirring call for love among believers (Since you have purified your souls in obeying the truth through the Spirit in sincere love of the brethren, love one another fervently with a pure heart, 1 Peter 1:22).

ii. Then, using the passage from Isaiah 40:8, he says why we should love one another this way: having been born again, not of corruptible seed but incorruptible, through the word of God which lives and abides forever, because “All flesh is as grass, and all the glory of man as the flower of the grass. The grass withers, and its flower falls away, but the word of the Lord endures forever.” Now this is the word which by the gospel was preached to you. (1 Peter 1:23-25)

iii. Peter makes a beautiful connection, showing that the enduring word Isaiah spoke of is the same word of the gospel that is preached and believed, bringing salvation.

iv. Peter also makes a beautiful application. Since this eternal, always potentially fruit-bearing seed is in us, we have both the obligation and the ability to have a sincere love of the brethren. Perhaps we could say that if we need more love to others, it begins with having more of the incorruptible seed set in our hearts and allowed to grow.

B. “Behold Your God!”

1. (9) An invitation to behold your God.

O Zion, you who bring good tidings, get up into the high mountain; O Jerusalem, you who bring good tidings, lift up your voice with strength, lift it up, be not afraid; say to the cities of Judah, “Behold your God!”

a. You who bring good tidings, get up into the high mountain: Isaiah speaks of a message so great - tidings so good - that they must be spread as widely as possible. From on top of the high mountain, the messenger can proclaim this great message to as many people as possible. It is a message that should be shouted out, so the messenger is told, Lift up your voice with strength.

b. Say to the cities of Judah, “Behold your God!” What is the great message, that should be shouted so loud? It is an invitation to behold your God. There is nothing greater for a believer to do than to study and to know their God.

i. The message isn’t to give God a passing glance. No; we are invited to behold your God. It speaks of a study, of a long-term mission to know the greatness and the character of our God. It also shows how important it is for the message of God’s preacher to focus on God. After every sermon, a preacher should ask, “Did I help the people to behold your God?”

ii. A great philosopher named Alexander Pope once wrote, “Know then thyself, presume not God to scan; the proper study of mankind is man.” In one sermon, Spurgeon replied to that famous statement: “It has been said by someone that ‘the proper study of mankind is man.’ I will not oppose the idea, but I believe it is equally true that the proper study of God’s elect is God; the proper study of a Christian is the Godhead. The highest science, the loftiest speculation, the mightiest philosophy which can ever engage the attention of a child of God, is the name, the nature, the person, the work, the doings, and the existence of the great God whom he calls his Father.”

2. (10) Behold the returning Lord.

Behold, the Lord God shall come with a strong hand, and His arm shall rule for Him; behold, His reward is with Him, and His work before Him.

a. Behold, the Lord God shall come with a strong hand: One aspect of our God we should behold is the fact of His return. Our God will return to this earth, and He will come with power (a strong hand . . . His arm shall rule).

b. When the Lord comes back, He comes to reward His people (His reward is with Him). He comes to inspect His work (and His work before Him). This is something important for us to know about our God!

3. (11) Behold the loving Shepherd.

He will feed His flock like a shepherd; He will gather the lambs with His arm, and carry them in His bosom, and gently lead those who are with young.

a. He will feed His flock like a shepherd: Another aspect of our God to behold is His loving care as a shepherd. The first thing a shepherd must do for his sheep is feed them, and the Lord feeds us like a shepherd feeds his flock.

i. Sheep must be directed to the good pasture, and must be moved on to new pasture when they have stripped the grass bare. We need as much carefully directed feeding as sheep! “No creature has less power to take care of itself than the sheep; even the tiny ant with its foresight can provide for the evil day, but this poor creature must be tended by man or else perish.” (Spurgeon)

ii. God loves to identify Himself with a shepherd. Many of the greatest men of the Bible were shepherds, and their character as shepherds points to Jesus Christ. Abel is a picture of Jesus, the sacrificed shepherd. Jacob is a picture of Jesus, the working shepherd. Joseph is a picture of Jesus, the persecuted and exalted shepherd. Moses is a picture of Jesus, the calling-out-from-Egypt shepherd. David is a picture of Jesus, the shepherd king.

b. He will gather the lambs with His arm: Our Lord shows special care for the lambs. The youngest, the weakest, are not despised - they are given special care by the Lord who first actively gathers them, then who will carry them in His bosom. He doesn’t cast the weak lambs over his shoulder, as a shepherd might carry a sheep. Instead, He lovingly cradles them in His bosom, close to His heart. That is both a safe place and a tender place.

i. “To carry is kindness, but to carry in the bosom is loving-kindness. The shoulders are for power, and the back for force, but the bosom is the seat of love.” (Spurgeon)

ii. “I see the Lord of angels condescending to personal labor. Jesus Christ himself gathers with his own arm and carries in his own bosom the lambs of his flock. He doth not commit this work to an angel, nor does he even leave it to his ministers; but he himself, by his Spirit, still undertakes it.” (Spurgeon)

c. And gently lead those who are with young: The shepherd carries a rod and a staff, and knows how to use them; but He also knows how to gently lead those who are with young. He knows exactly when to be gentle, and when more severe guidance should be used.

d. Jesus is given three great titles regarding His work as a shepherd.

i. Jesus the Good Shepherd (John 10:11-15). He is good in His care and sacrifice for the flock.

ii. Jesus the Great Shepherd (Hebrews 13:20). He is great in His glorious triumph over every enemy.

iii. Jesus the Chief Shepherd (1 Peter 5:4). He is the Chief over all His people in His return. At His return, Jesus also exercises another aspect of His role as Shepherd: He divides the sheep from the goats (Matthew 25:31-33). “Did you ever notice that the same Shepherd who saves the lost, will curse the finally impenitent? He shall separate them one from another as a shepherd divideth his sheep from the goats, and he shall set the sheep on his right hand, but the goats on the left. Then shall he say unto them on the left hand, ‘Depart ye cursed.’ What lips are those which pronounce those dreadful words? The Shepherd’s lips.” (Spurgeon)

4. (12) Behold the God over all creation.

Who has measured the waters in the hollow of His hand, measured heaven with a span and calculated the dust of the earth in a measure? Weighed the mountains in scales and the hills in a balance?

a. Another aspect of our God to behold is His authority over all creation. Our God is so great, and so dominant over all creation, that He has measured the waters in the hollow of His hand, and has measured heaven with a span.

i. This is another example of what we call an anthropomorphism - speaking of God in human terms so we can partially understand who He is and what He does. God is not a being with the body of a giant, so large that all the waters of the earth could be cupped in His hand, or so large that the universe could be measured by the span of His hand. The Bible tells us that God the Father is spirit, so He does not have a body as we know it (John 4:24). But we understand exactly what the Lord tells us through the prophet Isaiah - God is so great, so dominant over all creation that we should stand in awe of His power and glory.

ii. Once my youngest son and I had a discussion about who in our family was bigger. We observed that his big brother was bigger than he was, and his big sister was bigger than the big brother, and mom was bigger than big sister, and I was bigger than mom was. Then my son looked at me and said, “But you’re not bigger than God.” That’s something for everyone to remember!

b. And calculated the dust of the earth in a measure: It isn’t just about size; it’s also about smarts. God is so great in His wisdom and intelligence that He calculated the dust of the earth in a measure. God knows exactly how many grains of dust there are on the earth. Even if a person knew the number of hairs on their head (as God knows, according to Luke 12:7), they could never calculate the dust in their own house - much less the dust of the earth!

i. To take it further, God knows how heavy the mountains are (He weighed the mountains in scales), and the hills also for that matter! (And the hills in a balance)

5. (13-14) Behold the God of all wisdom.

Who has directed the Spirit of the Lord, or as His counselor has taught Him? With whom did He take counsel, and who instructed Him, and taught Him in the path of justice? Who taught Him knowledge, and showed Him the way of understanding?

a. Another aspect of God to behold is His great wisdom. He has the raw intelligence to know how much dust there is in the earth, and how heavy the mountains and the hills are. But more than that, God has the wisdom to use that knowledge. God is so wise, that no one has directed the Spirit of the Lord; no one as His counselor has taught Him.

i. Who has directed the Spirit of the Lord? In the Septuagint (the Greek translation of the Hebrew Old Testament used in the days of Jesus and the disciples), this is translated Who has known the mind of the Lord? This is the place where the apostle Paul quotes from in Romans 11:34.

b. God needs no counsel, no instruction, no teacher, and no one to show Him the way of understanding.

C. God’s greatness is measured in comparison to others.

1. (15-17) God’s greatness surpasses all nations.

Behold, the nations are as a drop in a bucket, and are counted as the small dust on the scales; look, He lifts up the isles as a very little thing. And Lebanon is not sufficient to burn, nor its beasts sufficient for a burnt offering. All nations before Him are as nothing, and they are counted by Him less than nothing and worthless.

a. Behold, the nations are as a drop in a bucket: The glory of a powerful nation is something to behold. We think of a huge military parade, with all the strength of the nation on display. But compared to God, it is nothing. The greatest glory of the greatest nation is as a drop in a bucket compared to the greatness and glory of the Lord God.

b. Lebanon is not sufficient to burn, nor its beasts sufficient for a burnt offering: If man were to take all the wood in the mighty forests of Lebanon, and use it to make a burnt offering of all the animals of the land, it would not be enough to satisfy God. Man’s best efforts can not satisfy the honor and glory of God.

c. They are counted by Him less than nothing and worthless: In this chapter, God declares His greatness over all creation, but He never says of creation that it is less than nothing and worthless. But the nations have an arrogance, a pride against God that puts them lower than creation itself - He accounts them less than nothing and worthless.

2. (18-20) God’s greatness surpasses all idols.

To whom then will you liken God? Or what likeness will you compare to Him? The workman molds an image, the goldsmith overspreads it with gold, and the silversmith casts silver chains. Whoever is too impoverished for such a contribution chooses a tree that will not rot; he seeks for himself a skillful workman to prepare a carved image that will not totter.

a. What likeness will you compare to Him? There are many likenesses that represent the gods of the nations. How do they compare to God? They don’t compare at all, because they are only the work of men’s hands (the workman molds an image).

i. “Maybe we are not as crude as the ancient Israelites, though some nations are. However, some people worship a crucifix, others will worship the church, or idolize the preacher. Some people will bow before the gods of materialism, ambition, sex, even home and loved ones, and will substitute anything if only they can escape having to get down to the basic need of facing why it is that God does not guide or deliver.” (Redpath)

b. To prepare a carved image that will not totter: The empty images that are the idols of the nations are so insignificant that they must be made so that they will not totter. They can’t even stand up on their own! God has no rivals.

i. Look at the care you have to give to your idols. First, you have to choose good wood, because who wants to worship a rotting god? Then you must choose a skilled workman, because who wants to worship a poorly made god? Then it has to be well designed, because who wants to worship a god that keeps falling over? “Whenever Isaiah speaks about idolatry, he cannot keep from using the most cutting mockery.” (Bultema)

3. (21-26) God’s greatness is evident, as He is the Creator of all.

Have you not known? Have you not heard? Has it not been told you from the beginning? Have you not understood from the foundations of the earth? It is He who sits above the circle of the earth, and its inhabitants are like grasshoppers, who stretches out the heavens like a curtain, and spreads them out like a tent to dwell in. He brings the princes to nothing; He makes the judges of the earth useless. Scarcely shall they be planted, scarcely shall they be sown, scarcely shall their stock take root in the earth, when He will also blow on them, and they will wither, and the whirlwind will take them away like stubble. “To whom then will you liken Me, or to whom shall I be equal?” says the Holy One. Lift up your eyes on high, and see who has created these things, who brings out their host by number; He calls them all by name, by the greatness of His might and the strength of His power; not one is missing.

a. Have you not known? Have you not heard? Isaiah can’t believe that anyone could doubt the greatness of God when they see the glory of God’s creation. First, He sits above all creation (It is He who sits above the circle of the earth). Second, He created it all (Who stretches out the heavens like a curtain).

i. Isaiah’s amazement is well placed. How can anyone look at the glory and design evident in creation, and fail to understand that there must be a glorious designer behind such a glorious design!

ii. “This is one of the central Old Testament passages on the doctrine of creation. It teaches that the physical fabric of creation is a direct artefact of the Creator.” (Motyer)

iii. Isaiah uses an interesting phrase when he describes God as the one who sits above the circle of the earth. How could Isaiah possibly know that the earth’s shape was a circle? He probably didn’t know; but the Lord who spoke through Isaiah did know!

iv. Every once in a while, unlearned critics talk as if Bible believing people are members of the “Flat Earth Society” - people so out of touch with real science that they still insist the earth is flat. For example, in 1999, Kansas City Star columnist Mike Hendricks intoned, “It’s about time someone stood up to the Flat-Earthers who want to push their beliefs in the schools.” Hendricks took a cheap shot at Christians on the Kansas State School Board, which earlier had decided to let that state’s government schools decide how much to teach of Darwinian evolution. In response, we should be reminded that Augustine, perhaps the greatest of the church fathers, who lived about a thousand years before Columbus, professed that the earth was round, not flat. As well, in the thirteenth century, Thomas Aquinas, the most profound and prolific of the medieval theologians, observed that the spherical shape of the earth can be empirically demonstrated. All they did was agree with Isaiah: It is He who sits above the circle of the earth.

b. He brings the princes to nothing; He makes the judges of the earth useless: God’s power and glory is not only exalted above the inanimate creation, but also over men of power on the earth. When people have political (princes) or legal (judges) power, it is easy for them to think of themselves as gods! Through the message of Isaiah, the Lord sets this straight. All God needs to do is to blow on them, and they will wither.

c. Who brings out their host by number; He calls them all by name: God’s mastery over all creation is shown by the fact that He can bring out all the stars by number, and then He calls them all by name. With the billions and billions of stars in the universe, it is staggering to know that God can number and name them all!

i. “The astronomers are still busily engaged in counting and classifying the stars, but Christ has described, counted and ordered them already.” (Bultema)

D. Applying the knowledge of God’s greatness.

1. (27-28) Having confidence in God’s power and wisdom.

Why do you say, O Jacob, and speak, O Israel: “My way is hidden from the Lord, and my just claim is passed over by my God”? Have you not known? Have you not heard? The everlasting God, the Lord, the Creator of the ends of the earth, neither faints nor is weary. His understanding is unsearchable.

a. Having spent all of Isaiah 40 showing us the greatness and the glory of God, now Isaiah shows us how understanding this makes a difference in our lives - beyond the obvious compulsion we should feel to honor and worship this great God!

b. Why do you say, O Jacob . . . “My way is hidden from the Lord, and my just claim is passed over by my God”? Understanding the greatness and glory of God persuades us that there is nothing in our life hidden from God, and there is nothing neglected by God.

c. Have you not known? Have you not heard? The people asked this question in Isaiah 40:21 doubted there was a God who created all. The ones asked the same question in this verse seem to know there is a creator, but live as practical atheists. They don’t seem to understand that the fact there is a God of all creation makes a difference in everyday life.

i. “How easy it is to believe in the infinite power of God and at the same time to feel that He is unable to meet our personal needs!” (Wolf)

d. These practical atheists need to hear what they already know: that the Lord God is the Creator of the ends of the earth. Then they need to hear about the Creator: that He neither faints nor is weary. His understanding is unsearchable. Some who really believed these truths about God would live as if God was really there!

2. (29-31) Receiving the strength of the Lord.

He gives power to the weak, and to those who have no might He increases strength. Even the youths shall faint and be weary, and the young men shall utterly fall, but those who wait on the Lord shall renew their strength; they shall mount up with wings like eagles, they shall run and not be weary, they shall walk and not faint.

a. He gives power to the weak: After explaining all the greatness and glory of God, now Isaiah explains another benefit we can receive from our God - He gives us His great power!

i. Notice who God gives power to: the weak, and to those who have no might He increases strength. Those who are proud and confident in their own wisdom and strength will receive no strength from God.

b. Even the youths shall faint and be weary: Those who thought themselves strong find themselves weak. God’s strength is reserved for those who know they are weak, and know they have no might.

c. But those who wait on the Lord shall renew their strength: How do we receive this strength from the Lord? We receive it as we wait on the Lord. The idea behind wait on the Lord is not a passive sitting around until the Lord does something. Yes, God gives us strength; but we don’t expect it to come as if He were pouring it into as you sit passively. He brings it to us as we seek Him, and rely on Him, instead of our own strength. If we are weak, it is because we do not wait on the Lord!

i. We are also told that we renew our strength. It is strength that was once received when we first came to the Lord in weakness and no might. Then, that strength is renewed as we wait on the Lord. Renew is “from a basic meaning ‘to change’ . . . [it] comes to mean ‘to put on afresh’: here, ‘keep putting on fresh strength.’ (Motyer)

d. They shall mount up with wings like eagles: This is the measure of strength the Lord gives us - strength to soar above everything else.

e. They shall run and not be weary, they shall walk and not faint: This is the purpose of the strength the Lord gives us - strength to move forward and progress for Him. It isn’t strength to show off, but strength to go forward in.

i. Weak in Isaiah 40:29 and faint in Isaiah 40:30 are the same Hebrew word, which means “failure through loss of inherent strength.” Weary in Isaiah 40:30 is a different word, which means “exhaustion because of the hardness of life” (Motyer). If we are worn out for either reason, God is here to give us strength - if we will wait on Him!

f. Notice the order, because it seems strange. First we mount up with wings like eagles. Then we run. Finally we walk. Does it seem out of order? Not at all. First, we recognize that we soar up into heavenly places in Christ Jesus (Ephesians 2:6). Then we set ourselves on the course to run the race (Hebrews 12:1). Then we are in the good place to walk the walk (Colossians 2:6).

Chapter 41

A. The glory of God over the coastlands.

1. (1) A command and an invitation to the coastlands.

Keep silence before Me, O coastlands, and let the people renew their strength! Let them come near, then let them speak; let us come near together for judgment.

a. Keep silence before Me, O coastlands: The Hebrew word translated coastlands is also translated islands or isles in other passages, such as Isaiah 11:11 and 40:15. It is also translated with broader words like territory in passages like Isaiah 20:6. The idea is probably best expressed as “distant lands.” Here, God is calling to all nations - even the “distant lands” - to keep silence before Him. Why? Because they are coming to God’s courtroom: Let us come near together for judgment.

i. Bultema on coastlands: “a poetic name for the idolatrous distant nations.” Motyer: “Isaiah uses the word [coastlands] as shorthand for the far reaches of the earth.”

b. And let the people renew their strength! Isaiah 40:31 has just promised that those who wait on the Lord shall renew their strength. But here, God advises the people - those in the distant lands, who do not know Him - to renew their strength as they come into His courtroom. If you are going to contest with God, you had better be prepared!

i. The problem is that while those who wait upon the Lord have the Lord’s limitless strength, those from distant lands have no god of strength to help them. “The repetition of the phrase ‘renew their strength’ (cf. 40:31) may well be ironic. Perhaps as the exiles renew their strength in the true God, so the nations are ironically exhorted to do the same - but in their man-made deities!” (Grogan)

c. Let them come near, then let them speak: God will allow the idol worshippers of all the world come before Him and justify their idolatry. They will have the opportunity to speak, though they must enter His courtroom in silence, out of respect of His majesty.

i. There are many different reasons for silence. There is the silence of shame, the silence of attention, the silence of submission. Any one of these is good reason to initially be silent in the Lord’s presence.

2. (2-4) God reasons with the coastlands.

Who raised up one from the east? Who in righteousness called him to His feet? Who gave the nations before him, and made him rule over kings? Who gave them as the dust to his sword, as driven stubble to his bow? Who pursued them, and passed safely by the way that he had not gone with his feet? Who has performed and done it, calling the generations from the beginning? I, the Lord, am the first; and with the last I am He.

a. Who raised up the one from the east? God questions the idolaters from the distant lands, and asks them who authored this important event in human history - who raised up the one from the east?

i. Commentators warmly debate the identity of this one from the east. Most believe him to be either Abraham, the patriarch of the Jewish people and the father of the faithful, or Cyrus, the king who joined the Medes and the Persians into a fighting force which conquered Babylon - which, prophetically, is the broad time context Isaiah speaks to.

ii. Wolf speaks for those who believe Cyrus is spoken of: “Born east of Babylon in what is now Iran, Cyrus would move through country after country, conquering every king in his path. Shortly after 550 b.c., Cyrus was able to unify the Medes and the Persians and to defeat the powerful kingdom of Lydia in Asia Minor. Then he turned south to conquer Babylon (539 b.c.).” Bultema adds regarding Cyrus: “Both secular and sacred documents present him as righteous and good, and he can be called righteous or, as the text actually has it, justice, especially since he carried out the righteous acts of vengeance on Babylon and that of the deliverance of Israel.”

iii. Clarke speaks for those who believe Abraham is the one from the east: “Some explain it of Abraham, others of Cyrus. I rather think that the former is meant; because of the character of the righteous man, or righteousness, agrees better with Abraham than with Cyrus.”

iv. Who is it? It’s a tough call, and either answer can be correct according to the context. On balance, it is best to see the one from the east as Abraham, because of the word of the Lord later in the chapter, in Isaiah 41:22: Let them bring forth and show us what will happen; let them show the former things, what they were. God appeals to idols and their worshippers, and asks them to tell both the future and the past. Since Cyrus is mentioned in Isaiah 41:25 (I have raised up one from the north . . . from the rising of the sun), he is the figure that shows God’s knowledge of the future. Abraham is the figure that shows God’s knowledge of the past. Past and future - with the present sandwiched in-between - all belong to the Lord our God.

b. Who . . . Who . . . Who: As God invites those in distant lands to come and reason with Him, He shows them His greatness over all creation, and over all history. They must ask themselves, “Who is in control of the course of human events?” Who has performed and done it, calling the generations from the beginning?

i. This is always a relevant question. Is there a point, a direction to human history? Is it just a random, meaningless combination of undirected events? Is it a cycle, fated to repeat itself endlessly? Or, is there a God in heaven who directs human events, always moving to a final resolution and fulfillment? Our answer to this question influences almost everything in our lives.

c. I, the Lord, am the first; and with the last I am He: Here, the Lord God of Israel declares that He has performed and done it, calling the generations from the beginning. He lifts up and puts down kings and nations. He is the first and He is the last; He is the “bookend” both before and after the saga of human history, starting the story, ending the story, and keeping the whole story together.

i. If God is both the first and the last, then He also has authority over everything in-between. This means that there absolutely is a plan of God for human history, and He directs the path of human events toward His designed fulfillment. Our lives are not given over to blind fate, to random meaninglessness, or to endless cycles with no resolution. Instead, the Lord God who is the first and the last directs all of human history and even our individual lives.

ii. Jesus takes the same title of the First and the Last in Revelation 1:17 and 22:13. If the Lord is the first and the last according to Isaiah 41:4, and if Jesus is the First and the Last according to Revelation 1:17 and 22:13, since there cannot be two firsts or two lasts, Jesus must be the Lord God!

3. (5-7) The reaction of the coastlands.

The coastlands saw it and feared, the ends of the earth were afraid; they drew near and came. Everyone helped his neighbor, and said to his brother, “Be of good courage!” So the craftsman encouraged the goldsmith; he who smooths with the hammer inspired him who strikes the anvil, saying, “It is ready for the soldering”; then he fastened it with pegs, that it might not totter.

a. The coastlands saw it and feared: When they met this God of all authority and power, they feared. They were brought so low by this encounter with God that they had to encourage one another to go on! (Everyone helped his neighbor, and said to his brother, “Be of good courage!”)

i. This is a logical reaction. It is the same kind of reaction Peter had when he saw the great power of Jesus (Luke 5:8).

b. So the craftsman encouraged the goldsmith: What did they do with the fear they felt after their encounter with God? They let the fear drive them away from the true God. Instead of surrendering to this God of glory and majesty and power, they turned from God, and made for themselves gods, idols of gold!

i. Isaiah pours on the irony. It took a lot of work to make a good god. It took skilled workers (the craftsman . . . the goldsmith . . . he who smooths with the hammer . . . him who strikes the anvil). It took organization and teamwork (“It is ready for the soldering”). If you don’t do it right, your god might not be able to stand up! (That it might not totter.)

ii. People still see something of God’s power and glory, reject it, and then make their own god. This is Paul’s whole message in Romans 1:18-25.

B. God encourages Israel.

1. (8-9) Israel is different from those in the distant lands.

But you, Israel, are My servant, Jacob whom I have chosen, the descendants of Abraham My friend. You whom I have taken from the ends of the earth, and called from its farthest regions, and said to you, “You are My servant, I have chosen you and have not cast you away.”

a. But you, Israel, are My servant: In contrast to the God-rejecting and idol-making people in distant lands, Israel - remember the name means, “Governed by God” - Israel is the servant of the Lord.

i. A servant of God would never make God into his own image, his own idea of what God should be. Servants don’t tell their masters what to do, or what to be. Servants know who the master is and who the servant is.

ii. “Israel is twice addressed as servant (literally ‘slave’), that is to say a person without position or rights - but this servant belongs to a great master.” (Motyer)

b. Jacob, whom I have chosen: Lest Israel become proud, God pops their swelling quickly. If they are Israel - “Governed by God” - then they are also Jacob - “Conniving, untrustworthy con-man.” They are only the servant of God because He has chosen them.

c. The descendants of Abraham My friend: Israel stood in this place because of their family relationship to Abraham. Since Abraham was the friend of God, so his descendants had a special place before God also.

i. Jehoshaphat knew that Abraham was the friend of God (2 Chronicles 20:7). James knew that Abraham was the friend of God (James 2:23). We are also the friends of God, not because of our relation to Abraham, but because of our relation to the Son of God, Jesus. You are My friends if you do whatever I command you. No longer do I call you servants, for a servant does not know what his master is doing; but I have called you friends, for all things that I heard from My Father I have made known to you. (John 15:14-15)

d. You whom I have taken from the ends of the earth . . . And said to you, “You are my servant, I have chosen you and have not cast you away”: Again, Israel’s special place before God is because of God’s initiative, not because of Israel achievement. Israel is different from the idol-makers in distant lands because of God’s work in them, not because of their own greatness.

2. (10-13) Fear not, for God’s help is present.

Fear not, for I am with you; be not dismayed, for I am your God. I will strengthen you, yes, I will help you, I will uphold you with My righteous right hand. Behold, all those who were incensed against you shall be ashamed and disgraced; they shall be as nothing, and those who strive with you shall perish. You shall seek them and not find them; those who contended with you. Those who war against you shall be as nothing, as a nonexistent thing. For I, the Lord your God, will hold your right hand, saying to you, “Fear not, I will help you.”

a. Fear not, for I am with you: This is both a command and a promise. Israel is commanded to fear not. Fear, worry, and anxiety are often sin. When the God who rules over the nations as described in Isaiah 41:2-4, the God who chose us and loves us as described in Isaiah 41:8-9, when that God tell us fear not, we must take it seriously! But there is also a promise. We fear not, because the Lord has told us, I am with you. What more do we need? If God is for us, who can be against us? (Romans 8:31)

i. How much more prone to fear and discouragement we are when we are alone. But we are never alone, because God has declared, fear not, for I am with you.

b. Be not dismayed, for I am your God: “Remember Me? The God of all power and glory? I’m that one. I am your God.” Years ago, J.B. Phillips wrote a wonderful book titled, Your God is too Small. In it, he showed how when people forget the greatness of God, they easily become dismayed. But God says, be not dismayed, for I am your God.

c. I will strengthen you, Yes, I will help you, I will uphold you with My righteous right hand: God’s strength and glory make Him able to help us. But it is His love that makes Him say, “I will help you.”

i. Idols must be fastened . . . with pegs, so they might not totter (Isaiah 41:7). You have to hold them up. But God holds us up; I will uphold you with My righteous right hand. You should never have a God that you have to hold up!

ii. Knowing this, do we see the terrible nature of our fear and unbelief? They say to God, “You are not with me. You are not the God of glory and might. You do not really love me.”

iii. “Every truthful man feels that he has a right to be believed. He speaks upon the honor of an honest man, and if you say, ‘I cannot believe you,’ and even begin to lament that you have no faith in him, the reflection is not upon yourself, but on the person whom you cannot believe. And shall it ever come to this, that God’s own children shall say that they cannot believe their God? Oh, sin of sins! It takes away the very Godhead from God, for if God be not true, he is not a God; and if he be not fit to be believed, neither is he fit to be adored, for a God whom you cannot trust you cannot worship.” (Spurgeon)

d. Behold, all those who were incensed against you shall be ashamed and disgraced: God will deal with our enemies, if we keep our trust in Him. He knows how to make our adversaries - whether they be men or devils - ashamed and disgraced.

i. Behold, all those who were incensed against you shall be ashamed and disgraced is, in part, an outworking of God’s promise to Abraham in Genesis 12:3: I will bless those who bless you, and I will curse him who curses you. God has always crushed anti-Semitic nations and movements, and in the reign of the Messiah, He will crush them completely.

e. For I, the Lord your God, will hold your right hand, saying to you, “Fear not, I will help you.” In Isaiah 41:10, God promised to uphold you with My righteous right hand. That was God’s hand holding us up. Now, we see God’s hand holding our right hand, and giving us strength over fear, doubt, and our adversaries.

3. (14-16) Fear not, with God’s help, no obstacle is too great.

“Fear not, you worm Jacob, you men of Israel! I will help you,” says the Lord and your Redeemer, the Holy One of Israel. “Behold, I will make you into a new threshing sledge with sharp teeth; you shall thresh the mountains and beat them small, and make the hills like chaff. You shall winnow them, the wind shall carry them away, and the whirlwind shall scatter them; you shall rejoice in the Lord, and glory in the Holy One of Israel.”

a. Fear not, you worm Jacob, you men of Israel! The idea of a worm is connected to the name Jacob, but the idea of men is connected with the name Israel.

i. “In the rabbinical commentary on the five books of Moses, Yelamedenu is asked, Why are the Israelites called a worm? To signify, that as the work does not smite, that is, gnaw the cedars, but with its mouth, which is very tender, yet it nevertheless destroys the hard wood; so all the strength of the Israelites is in prayer, by which they smite the wicked of this world, though strong like cedars, to which they are compared.” (Clarke)

ii. “The name Jacob, as applied to Israel here, always points back to Israel’s lowly and deceitful past, so that it is by no means an honor.” (Bultema)

b. And your Redeemer: “Redeemer is goel, see Isaiah 35:10, the Next-of-Kin who takes upon himself his people’s needs as if they were his own.”

c. Behold, I will make you into a new threshing sledge with sharp teeth; you shall thresh the mountains and beat them small: God so helps Israel, so empowers them, that they are able to cut down mountains as if they were a great threshing machine, removing mountains and seeing their dust blown away. The point is clear: nothing, not even a mountain, will stand in their way when God helps them.

i. “I don’t know of any other than the Creator Himself who can take a weak worm and make it sharp with teeth! God can do that.” (Redpath)

ii. Jesus expressed the same idea in Matthew 17:20: If you have faith as a mustard seed, you will say to this mountain, “Move from here to there,” and it will move; and nothing will be impossible for you.

d. You shall rejoice in the Lord, and glory in the Holy One of Israel: When we overcome great obstacles with the help of the Lord, we know it is His work. We rejoice in the Lord, not in ourselves. We glory in the Holy One of Israel, not in ourselves.

4. (17-20) Fear not, God has abundant resources.

The poor and needy seek water, but there is none, their tongues fail for thirst. I, the Lord, will hear them; I, the God of Israel, will not forsake them. I will open rivers in desolate heights, and fountains in the midst of the valleys; I will make the wilderness a pool of water, and the dry land springs of water. I will plant in the wilderness the cedar and the acacia tree, the myrtle and the oil tree; I will set in the desert the cypress tree and the pine And the box tree together, that they may see and know, and consider and understand together, that the hand of the Lord has done this, and the Holy One of Israel has created it.

a. I will open rivers in desolate heights: In response to the cry of the poor and needy, those whose tongues fail for thirst, God sends miraculous supplies of water to them. God has resources and supplies we know nothing about, and He loves to supply us from His hidden resources.

b. I will plant in the wilderness the cedar and the acacia tree: God will also make barren places fruitful, and full of beautiful forests. God can take the most barren wilderness, and make it a forest.

i. “Water and shade are the two great needs of the desert traveller . . . None of the trees mentioned are fruit trees: the point is shelter, not sustenance.” (Motyer)

c. When it all takes place, everyone knows: That the hand of the Lord has done this, and the Holy One of Israel has created it. Miraculous supplies of water and forests in the wilderness are impossible without God, so He gets the glory when the work is done.

C. Idolatry on trial.

1. (21) God calls idols and their worshippers to trial.

“Present your case,” says the Lord. “Bring forth your strong reasons,” says the King of Jacob.

a. Present your case: God is fair. He will not condemn idols, the false gods of the nations, and those who worship them, without a fair trial. So He invites these idols and their worshippers to come and present your case. “Let’s hear your side of the story.” Bring forth your strong reasons. “Let’s hear your best arguments.”

b. Says the King of Jacob: This is the only place in the Bible where God uses this title. King of Jacob is used only here, but the title king of Israel is used 138 times in the Bible, mostly of men, but of the Lord God in Isaiah 44:6 and Zephaniah 3:15, and of Jesus in John 1:49 and 12:13.

2. (22-24) God examines the defendants - idols and their worshippers - at the trial.

Let them bring forth and show us what will happen; let them show the former things, what they were, that we may consider them, and know the latter end of them; or declare to us things to come. Show the things that are to come hereafter, that we may know that you are gods; yes, do good or do evil, that we may be dismayed and see it together. Indeed you are nothing, and your work is nothing; he who chooses you is an abomination.

a. God invited idols to present your case in Isaiah 41:21. But none is presented; the next words are God’s questioning of the idols. Why don’t the idols present their case and defend themselves? Because they are dumb statues that can’t speak! So the questioning moves on, and God examines the defendants.

b. Let them bring forth and show us what will happen: If these idols really are gods, then they certainly know the future and the past. Then let them speak up. Show us what will happen. Then, let them show the former things, what they were. Gods know these things, don’t they? Do it that we may know that you are gods.

c. Yes, do good or do evil: It is as if God stands in a courtroom, questioning a thousands idols of different sizes and designs, and finally cries out, “Do something! Do good or do evil! Can’t you do anything?”

d. But they can not do anything. So, the accusation is made based upon the evidence: Indeed you are nothing, and your work is nothing; he who chooses you is an abomination.

i. Today, idolatry is still an abomination. Though few bow down to statues, many still fashion a god of their own opinion, and decide that is the god they will respect. Even many churchgoers do this today. “The spiritual conflict experienced today is exactly of the same nature and of the same character as you find depicted here. The issue is still unsettled in the minds of men, though it is settled eternally in the mind of God. The world is still making every effort to put the best possible show upon its worship of the creature rather than the Creator. Its worship is more the patronizing of the shell of religion than bowing in submission before an empty cross, and occupied throne, and the King of kings in glory.” (Redpath)

e. Indeed, you are nothing, and your work is nothing: Paul quotes this idea in 1 Corinthians 8:4, when he writes, Therefore concerning the eating of things offered to idols, we know that an idol is nothing in the world, and that there is no other God but one.

3. (25-29) The Lord’s summation: Idols are worthless and man is so limited.

I have raised up one from the north, and he shall come; from the rising of the sun he shall call on My name; and he shall come against princes as though mortar, as the potter treads clay. Who has declared from the beginning, that we may know? And former times, that we may say, “He is righteous”? Surely there is no one who shows, surely there is no one who declares, surely there is no one who hears your words. The first time I said to Zion, “Look, there they are!” And I will give to Jerusalem one who brings good tidings. For I looked, and there was no man; I looked among them, but there was no counselor, who, when I asked of them, could answer a word. Indeed they are all worthless; their works are nothing; their molded images are wind and confusion.

a. I have raised up one from the north, and he shall come: In contrast to the idols who can tell nothing of the future, the Lord knows. He knows that He will bring Cyrus from the north to conquer the Babylonians, who conquered Judah and Jerusalem and took them captive. God would use Cyrus to allow the Jews in exile to return (Ezra 1).

i. “Cyrus had the greatest respect for Jehovah, as we can read in his proclamation concerning the freeing of Israel in Ezra one. In it he states correctly that Jehovah had given him all the kingdoms of the earth.” (Bultema)

ii. “The ‘north’ is included because the Persians conquered the lands north of Babylon before invading her borders.” (Wolf)

b. Who has declared from the beginning, that we may know? Not the idols; they know nothing. Not man, for I looked, and there was no man . . . Who, when I asked of them, could answer a word.

c. Finally, the verdict is read at the trial: Indeed they are all worthless; their works are nothing. Apart from God, in the grand scheme of things, all of the greatness of man is worthless and all the great works are nothing. And what of the idols? Their molded images are wind and confusion.

d. “This chapter is the great I WILL chapter of the Bible. No fewer than fourteen times in the scope of these verses does God reinforce His authority with the promise, ‘I will.’” (Redpath)

i. Look at them all:

·  I will strengthen you. (Isaiah 41:10)

·  I will help you. (Isaiah 41:10, 13, and 14)

·  I will uphold you with My righteous right hand. (Isaiah 41:10)

·  I will make you into a new threshing sledge with sharp teeth. (Isaiah 41:15)

·  I will open rivers in desolate heights. (Isaiah 41:18)

·  I will make the wilderness a pool of water. (Isaiah 41:18)

·  I will plant in the wilderness the cedar and the acacia tree. (Isaiah 41:19)

·  I will set in the desert the cypress tree. (Isaiah 41:19)

·  I will give to Jerusalem one who brings good tidings. (Isaiah 41:27)

ii. What a contrast with Isaiah 14 - the “I will” chapter of Satan! Look at the “I wills” of Satan:

·  I will ascend into heaven. (Isaiah 14:13)

·  I will exalt my throne above the stars of God. (Isaiah 14:13)

·  I will also sit on the mount of the congregation. (Isaiah 14:13)

·  I will ascend above the heights of the clouds. (Isaiah 14:14)

·  I will be like the Most High. (Isaiah 14:14)

iii. The “I wills” of Satan were all proud and self-directed. Every “I will” of the Lord in Isaiah 41 is for the benefit and blessing of His people. Though Satan was lifted up in pride, and proclaimed his “I wills,” none of them came to pass. But each and every one of God’s “I will’s” will happen!

iv. “When God says, ‘I will,’ He says it with all the authority of omnipotence. He has foreseen every difficulty. He has studied every obstacle which may come in His way. He has anticipated every possible contingency. He knows the weakness of the one to whom He makes His promise, and yet He says, ‘I will!’” (Redpath)

Chapter 42

A. The Lord speaks of His Servant.

1. (1-4) The character of the Servant.

Behold! My Servant whom I uphold, My Elect One in whom My soul delights! I have put My Spirit upon Him; He will bring forth justice to the Gentiles. He will not cry out, nor raise His voice, nor cause His voice to be heard in the street. A bruised reed He will not break, and smoking flax He will not quench; He will bring forth justice for truth. He will not fail nor be discouraged, till He has established justice in the earth; and the coastlands shall wait for His law.

a. Behold! My Servant: The Lord calls to all people - the people of Israel, and the coastlands - and tells them to behold (study, set focus upon) His Servant. “The word ‘ebed can refer to a slave (Exodus 21:20-21) or a vassal king (2 Samuel 10:19), an individual subject (Genesis 21:25) or a tributary nation (1 Chronicles 18:2, 6, 13). In all those cases the term refers to a person or group characterized by dependence and servitude.” (Lindsey)

i. The New King James Version rightly capitalizes Servant, because the context demonstrates this is a clear reference to Jesus. Additionally, Matthew quotes Isaiah 42:1-5 and plainly says it is a prophecy fulfilled in Jesus (Matthew 12:16-21). So in this, the Lord commands all peoples to put their focus on Jesus.

ii. Jesus described Himself as a servant in Matthew 20:25-28, Matthew 23:11, Mark 9:35, Mark 10:43-45. Peter, in his Acts 3 sermon, gives our Savior the title His Servant Jesus (Acts 3:13 and 3:26). In Acts 4, the praying people of God speak of Your holy Servant Jesus (Acts 4:27, 4:30). But Jesus isn’t just a servant. He is The Servant, and every one should behold, as the Lord says, My Servant.

iii. What do we see when we behold Jesus, the Lord’s Servant? Among many things, we see Him as the Servant. As Jesus said in Matthew 20:25-28 (also recorded in Mark 10:43-45), Whoever desires to become great among you, let him be your servant. And whoever desires to be first among you, let him be your slave; just as the Son of Man did not come to be served, but to serve, and to give His life a ransom for many. When Jesus said let him be your servant, it means being a servant is a choice. When Jesus said let him be your slave, it showed how deep service should go. When He said that He did not come to be served, but to serve, it shows the essential heart of a servant. When Jesus said and to give His life a ransom for many, it showed how far servants go.

iv. But Jesus, the Servant, is more than an example to us. He is our Servant. He serves us; not only in what He did in the past, but also He serves us every day through His constant love, care, guidance, and intercession. Jesus did not stop serving when he went to heaven; He serves all His people more effectively than ever from heaven.

b. My Servant whom I uphold: This was certainly true for Jesus, but it is true also in the way the Lord deals with all His servants. He promises to uphold His servants. When someone is the servant of another, the servant is required to give full service and obedience to the master. But the master is also required to take care of the servant. The Lord always can say My Servant whom I uphold.

i. There may be another sense in this; Redpath believes it speaks of the Father’s trust in and dependence on the Son. “The picture is taken from an Eastern court, where a monarch is in a procession, and as he walks he leans upon a favorite courtier. This verse, in fact, could well be translated, ‘Behold, my servant, upon whom I lean.’ It is an indication of a special favor and confidence. So we have the picture of God the Father leaning upon God the son, counting upon Him and trusting Him to fulfill all His purposes.” Can God “lean on” you? Can He depend on you?

c. My Elect One in whom My soul delights: Jesus is the ultimate Elect One, our election is really a matter of being chosen in Jesus. As Paul wrote in Ephesians 1:4, He chose us in Him before the foundation of the world. In whom My soul delights shows that for the Lord, election is not a cold, calculating, technical thing. It is connected deeply with His love and approval. When God chooses someone, His soul delights in them. If you are chosen in Jesus before the foundation of the world, then God says, “My soul delights in you.”

i. Understanding this helps us to receive God’s favor, instead of trying to give Him a reason to delight His soul in us! Many of us are trying to earn the approval of God, instead of realizing it is His free gift, received by faith, because He has chosen - elected - to delight His soul in us.

d. I have put My Spirit upon Him: Jesus was filled with the Spirit, and did ministry in the power and flow of the Holy Spirit (Matthew 3:16).

e. He will bring forth justice to the Gentiles: The ministry of the Servant, the Messiah, would not be restricted to the Jewish people. He would also have a ministry to the Gentiles, bringing justice and righteousness to them.

f. He will not cry out, nor raise His voice: This doesn’t mean that Jesus never spoke loudly. It refers to His gentle, lowly heart and actions. Jesus didn’t make His way by bluster and loud, overwhelming talk, but by the Spirit of God upon Him.

i. “He is not self-assertive: probably the three verbs here are cumulative, stressing his quiet, unaggressive demeanour, but shout (‘shriek’) could suggest that he is not out to startle, cry out (‘raise his voice’) not to dominate or shout others down, raise his voice (‘make his voice heard’) not out to advertise himself.” (Motyer)

ii. “Think for a moment about the modesty of God. He is always at work: He guides the sun, the stars, and the universe. He controls every galaxy. He refreshes the earth constantly. But He works so quietly that many people now try to make out there is no God at all . . . That is the hallmark of reality in service. God’s artists do not put their signatures to the pictures they create. His ambassadors do not run after the photographer all the time to get their pictures taken. It is enough that they have borne witness to the Lord.” (Redpath)

g. A bruised reed He will not break, and smoking flax He will not quench: This is another reference to the gentle character of Jesus. A reed is a fairly fragile plant, yet if a reed is bruised, the Servant will handle it so gently that He will not break it. And if flax, used for tinder to start a fire, does not flame but only smokes, He will not quench it into extinguishing. Instead, the Servant will gently blow on the smoking flax, fanning it into flame again!

i. Often we feel that God deals roughly with our weaknesses and failures. Just the opposite is true. He deals with them gently, tenderly, helping them along until the bruised reed is strong and the smoking flax is in full flame.

ii. “Think again of that reed: something that has been crushed, or hurt by unkindness, a life that is somehow bent and bruised and shattered, without strength or beauty. There is nothing attractive about a reed, and there is certainly nothing very pleasant about the circumstances in which it lives! Usually it grows in a smelly, unsavory swamp.” (Redpath)

iii. “We call ourselves Christians, but if you are like me, sometimes you are desperately ashamed of how dimly your light burns. There is far more smoke than fire: so little prayer, so little real testimony, so much depression and discouragement. But the Lord says He will not extinguish the smoking flax.” (Redpath)

iv. “He is not dismissive of others: however useless or beyond repair (bruised reed), however ‘past it’ and near extinction (smouldering wick) they may seem. The negative statements imply their positive equivalents: he can mend the broken reed, fan into flame the smouldering wick. The former has been internally damaged, the latter lacks the external nourishment of oil. The Servant is competent both to cure and to supply.” (Motyer)

v. Jesus sees the value in a bruised reed, even when no one else can. He can make beautiful music come from a bruised reed, as He puts His strength in it! Though a smoking flax - used for a wick on an oil lamp - is good for nothing, Jesus knows it is valuable for what it can be when it is refreshed with oil. Many of us are like the bruised reed, and we need to be strengthened with might through His Spirit in the inner man (Ephesians 3:16). Others are like the smoking flax, and can only burn brightly for the Lord again when we are drenched in oil, with a constant supply coming, as we are filled with the Holy Spirit.

vi. Jesus wants us to have His heart towards the lowly, broken, and hurting. It’s easy to pass them by just as quickly as the priest and the Levite passed the man on the road to Jericho. “The superficial Christian worker ignores that kind of situation. He wants a sphere to serve where it will be worthy of his talent, if you please. A task where his abilities will be recognized and used, something that is big enough to justify all the training he has undergone. In the eyes of the Lord, the test of the real servant is, does he bend with the humility of Jesus Christ over a bruised reed and smoking flax?” (Redpath)

h. He will bring forth justice for truth. He will not fail nor be discouraged: The Servant is gentle, but not weak. He will bring forth justice for truth. There aren’t two ways about it; it will happen, and failure or discouragement will not stop the Servant.

i. Isn’t it wonderful that Jesus never gets discouraged? When we think of the job that He has to do, the obstacles He must overcome, and the tools He needs to work with, it is amazing that He never becomes discouraged. It is because He has all power and authority!

ii. Fail is the same word as smoking in smoking flax He will not quench. Discouraged is the same word as bruised in a bruised reed He will not break. “So here is the Servant of the Lord . . . there are no bruises about Him; He is no mere smoking flax. He is well able to do the task of redemption because He is free from all the weaknesses and failures of His people. He has no flaws or blemishes - He is perfection and majestic strength.” (Redpath)

i. Till He has established justice in the earth; and the coastlands shall wait for His law: The work of the Servant will extend to the whole earth, and all the peoples - even those in the distant coastlands - shall serve Him.

2. (5-9) The Lord of glory and His promise to His Servant.

Thus says God the Lord, who created the heavens and stretched them out, who spread forth the earth and that which comes from it, who gives breath to the people on it, and spirit to those who walk on it: “I, the Lord, have called You in righteousness, and will hold Your hand; I will keep You and give You as a covenant to the people, as a light to the Gentiles, to open blind eyes, to bring out prisoners from the prison, those who sit in darkness from the prison house. I am the Lord, that is My name; and My glory I will not give to another, nor My praise to carved images. Behold, the former things have come to pass, and new things I declare; before they spring forth I tell you of them.”

a. Thus says God the Lord: The promise of the Servant and His ministry is so wonderful, that the One making the promise should state His credentials. Just as when we take out a loan, the bank asks for assurance we can fulfill our promise, so this verse is another “credit check” on God. God the Lord is more than happy to do so. First look up, because He created the heavens and stretched them out. Then look down, because He spread forth the earth and that which comes from it. Then look in a mirror, because He gives breath to the people on it. The God who did such great things can fulfill His promises about the Servant!

b. I, the Lord, have called You in righteousness, and will hold Your hand: Specifically, this is a promise from the Lord to the Servant - Jesus Christ. What encouragement Jesus must have received from passages like this when He faced difficult and trying times during His earthly ministry!

i. Called You in righteousness: “Because there was nothing unholy or unrighteous in My calling, You can be confident that the calling will be fulfilled.”

ii. Will hold Your hand: “I am with You always, to love and guide You. I will never leave You. I am holding Your hand all the time!”

iii. I will keep You: “You will not get lost or left behind. I am always there to watch over You and keep You.”

iv. And give You as a covenant to the people, as a light to the Gentiles: “You will fulfill the purpose I have called You to. You will bring salvation, not only to Your people, but also to those afar off, who seem beyond salvation.”

v. To open blind eyes, to bring out prisoners from the prison: “I will use You to do miraculous works of restoration and healing, both physically and spiritually. You will be used to bring sight and freedom to many.”

vi. What glorious promises, each fulfilled in the ministry of Jesus! By extension, these promises also belong to us. Jesus prayed, As You sent Me into the world, I also have sent them into the world (John 17:18). We are sent as Jesus was sent, and can receive these same promises as belonging to us.

c. I am the Lord, that is My name: Such glorious promises need confirmation, and the assurance that the one making the promises is able to fulfill them.

i. I am the Lord: “This is the famous tetragrammaton, or name of four letters, which we write Jehovah, Yehovah, Yehveh, Yeveh, Jhuh, Javah, &c. The letters are Y H U H. The Jews never pronounce it, and the true pronunciation is utterly unknown.” (Clarke)

d. My glory I will not give to another: First, no one else can fulfill these promises, because God will not share His glory with any other.

i. It is important to understand that Jesus shares in the glory of the Father. Jesus prayed, And now, O Father, glorify Me together with Yourself, with the glory which I had with You before the world was. (John 17:5) If God the Son and God the Father each share glory, and the Lord shares His glory with no one, it means that the Father and the Son are the Lord God. The Lord God - Yahweh - is one God in Three Persons.

e. Behold, the former things have come to pass, and new things I declare: God is master of both the past (the former things) and the future (new things). Being the master of both the future and the past, God has the present well in hand also.

i. We see this especially in the way that God can declare . . . new things, even before they spring forth. As Peter said, so we have the prophetic word confirmed, which you do well to heed as a light that shines in a dark place (2 Peter 1:19). God’s prophetic word fulfilled shows us the confidence we can have in His word.

B. The work of the Lord’s Servant.

1. (10-12) Praise for the victory of the Servant.

Sing to the Lord a new song, and His praise from the ends of the earth, you who go down to the sea, and all that is in it, you coastlands and you inhabitants of them! Let the wilderness and its cities lift up their voice, the villages that Kedar inhabits. Let the inhabitants of Sela sing, let them shout from the top of the mountains. Let them give glory to the Lord, and declare His praise in the coastlands.

a. Sing to the Lord a new song: This sounds like a Psalm (Psalm 33:3, 40:3, 98:1, and others), because it is a song of praise. Who the Servant is and what He does is so glorious, it has to bring out a new song of praise.

b. You coastlands and you inhabitants of them! Who should sing this new song? Everyone who has been touched by the work of the Servant. Since even the coastlands were blessed by the Servant (Isaiah 42:4), they should praise Him also!

2. (13-17) The Lord brings judgment against all who serve false gods.

The Lord shall go forth like a mighty man; He shall stir up His zeal like a man of war. He shall cry out, yes, shout aloud; He shall prevail against His enemies. “I have held My peace a long time, I have been still and restrained Myself. Now I will cry like a woman in labor, I will pant and gasp at once. I will lay waste the mountains and hills, and dry up all their vegetation; I will make the rivers coastlands, and I will dry up the pools. I will bring the blind by a way they did not know; I will lead them in paths they have not known. I will make darkness light before them, and crooked places straight. These things I will do for them, and not forsake them. They shall be turned back, they shall be greatly ashamed, who trust in carved images, who say to the molded images, ‘You are our gods.’”

a. The Lord shall go forth like a mighty man: This day of praise is a day of victory for the Lord over all false gods. He shall prevail against His enemies.

b. The Lord does this work of judgment with energy. He shall stir up His zeal like a man of war . . . He shall cry out, yes, should aloud . . . I will cry like a woman in labor. He isn’t passive or dispassionate in His judgment. When the Lord sets things right on the earth, He does it with zeal.

i. The difference between He shall cry out, yes should aloud and He will not cry out, nor raise His voice (Isaiah 42:2) shows the difference between the first and Second Coming of Jesus. The first coming was meek and lowly; the Second Coming will be loud and demonstrative!

c. No obstacle can get in the way of the Lord’s work. Mountains and hills can’t get in His way. Rivers and pools will not stop Him. Even the blindness of others will not prevent His plan. In the end, it is certain that they shall be greatly ashamed, who trust in carved images.

3. (18-20) The deaf and blind come to the Servant.

Hear, you deaf; and look, you blind, that you may see. Who is blind but My servant, or deaf as My messenger whom I send? Who is blind as he who is perfect, and blind as the Lord’s servant? Seeing many things, but you do not observe; opening the ears, but he does not hear.

a. Hear, you deaf; and look, you blind, that you may see: Who are the deaf and the blind the Lord speaks to here? The are the deaf and blind among God’s people. The Lord has already spoken to the blind among the Gentiles (Isaiah 42:16). Now, He speaks to the blind that He calls My servant, the deaf whom He calls My messenger.

i. Obviously, a blind man will have trouble being a good servant. A deaf man will have trouble being a good messenger.

b. Seeing many things, but you do not observe: This is a word to these blind who think they can see. They act as if they can see, but they really can’t observe anything. They will stay blind and deaf as long as they can’t admit their need.

c. What is the cure? It begins with knowing our condition. When the deaf know they are deaf, and the blind know they are blind, they know their need, and do not deceive themselves about their condition.

i. When Jesus healed a man born blind, He used the occasion to speak about spiritual blindness, and its cure. In the diagnosis of Jesus, only those who know they are blind can be healed of their blindness. Jesus said, “For judgment I have come into this world, that those who do not see may see, and that those who see may be made blind.” Then some of the Pharisees who were with Him heard these words, and said to Him, “Are we blind also?” Jesus said to them, “If you were blind, you would have no sin; but now you say, ‘We see.’ Therefore your sin remains.” (John 9:39-41)

4. (21-25) The Lord defends His defrauded people.

The Lord is well pleased for His righteousness’ sake; He will exalt the law and make it honorable. But this is a people robbed and plundered; all of them are snared in holes, and they are hidden in prison houses; they are for prey, and no one delivers; for plunder, and no one says, “Restore!” Who among you will give ear to this? Who will listen and hear for the time to come? Who gave Jacob for plunder, and Israel to the robbers? Was it not the Lord, He against whom we have sinned? For they would not walk in His ways, nor were they obedient to His law. Therefore He has poured on him the fury of His anger and the strength of battle; it has set him on fire all around, yet he did not know; and it burned him, yet he did not take it to heart.

a. The Lord is well pleased . . . He will magnify the law and make it honorable: The Lord God is pleased to bring this justice on the earth, and to magnify and honor the law.

i. Though under the new covenant, we do not come to God on the basis of the law, it does not mean that the law of God is bad. As Paul wrote in Romans 7:12, Therefore the law is holy, and the commandment holy and just and good. The weakness of the law is not in the law, but in us. The law perfectly suits the purpose God intended for it: to display God’s holy standard, to expose our sin, and to show is the need for salvation in Jesus.

b. But this is a people robbed and plundered: God looks upon His people and sees the pain and devastation the world, the flesh, and the devil has wrought upon them. They are robbed and plundered, they are for prey, and no one delivers. Worst of all, no one says, “Restore!”

c. Why? Who gave Jacob for plunder, and Israel to the robbers? Who did this? Isaiah’s answer is almost shocking: Was it not the Lord, He against whom we have sinned? In this circumstance, God allowed the low, defeated place of Israel as discipline for their sin, for their chosen blindness and deafness.

d. For they would not walk in His ways, nor were they obedient to His law. The painful and low place of Israel was meant to draw them back to the Lord. We can know that the Lord only used these measures after He had exhausted far gentler measures. Yet even these sharp measures did not work: Yet he did not know . . . Yet he did not take it to heart.

e. It has set him on fire all around: This correction from the Lord felt like fire to Israel; yet they did not respond to it. In 1 Peter 4:12-19, Peter also relates trials and correction from the Lord to fire: Beloved, do not think it strange concerning the fiery trial which is to try you, as though some strange thing happened to you . . . For the time has come for judgment to begin at the house of God; and if it begins with us first, what will be the end of those who do not obey the gospel of God? God’s purpose in the fiery trial is to bring us to repentance and softness of heart, and the more we resist that work, the more the fire will burn! We should respond as Peter said we should in 1 Peter 4:19: Therefore let those who suffer according to the will of God commit their souls to Him in doing good, as to a faithful Creator. Is the fire of God’s correction burning away the sin and impurity in your life, or is it just making you blacker and harder?

Chapter 43

A. Reasons not to fear.

1. (1) Fear not, knowing you belong to the Lord.

But now, thus says the Lord, who created you, O Jacob, and He who formed you, O Israel: “Fear not, for I have redeemed you; I have called you by your name; you are Mine.”

a. Says the Lord, who created you . . . and He who formed you: God speaks to His people as their Creator. God has a special and unique claim upon us because He is our Creator. When men forget or reject God as Creator, they fail in the most basic obligation they have to God.

b. Fear not: This is a command, accompanied by promises. By outward circumstances, the people of Judah had reason to be afraid of Babylon’s army and exile. God points them past the present circumstances to both this command and promise.

c. For I have redeemed you: Not only did Israel have obligation to God as their Creator, by also as their Redeemer. He is the one who bought them out of literal exile and spiritual slavery.

i. The redeemer bought an unfortunate relative out of their slavery and debt. He rescued them, and paid the slave price or debt they could not pay. When God calls Himself our Redeemer, it looks forward to the price that must be paid for our salvation.

d. I have called you by your name; You are mine: God twice owns His people. He has right of ownership both as Creator and Redeemer. His ownership is personal, because He says I have called you by your name. His ownership is certain, because He seals it by saying You are mine.

i. Knowing we belong to the Lord is a wonderful answer to fear. We can know that He holds us, protects us, guards us, and cares for us. We can know that He would not have created, redeemed, and called us unless He intended to finish His work in us. How can we be afraid when we know this God is for us, is looking out for our interests?

2. (2-7) Fear not, knowing the Lord is with you.

When you pass through the waters, I will be with you; and through the rivers, they shall not overflow you. When you walk through the fire, you shall not be burned, nor shall the flame scorch you. For I am the Lord your God, the Holy One of Israel, your Savior; I gave Egypt for your ransom, Ethiopia and Seba in your place. Since you were precious in My sight, you have been honored, and I have loved you; therefore I will give men for you, and people for your life. Fear not, for I am with you; I will bring your descendants from the east, and gather you from the west; I will say to the north, ‘Give them up!’ and to the south, ‘Do not keep them back!’ Bring My sons from afar, and My daughters from the ends of the earth; everyone who is called by My name, whom I have created for My glory; I have formed him, yes, I have made him.

a. When you pass through the waters, I will be with you: Through any potential obstacle, God will be with us. Deep waters? I will be with you. Must you walk through the fire? Then you shall not be burned. When God is with us, He is for us, and who can be against us?

i. Israel had and would have their trials, but we have ours also. Trials are inevitable; it doesn’t say if you pass through the waters, it says when you pass through the waters. The text doesn’t say, “When you walk on a luxurious padded carpet, I will be with you.” It says God will be with us in the toughest of circumstances. Trials are varied; sometimes we face waters, sometimes rivers, and sometimes fire. Floods overwhelm, fires consume.

ii. The mention of the Lord’s presence and protection in the fire reminds of the story of the three sons of Judah cast into the Babylonian furnace, because they would not bow or bend to worship an idol. They also were preseved in the fire by the presence of God (Daniel 3:19-25).

iii. This passage is also full of images from the Exodus from Egypt. “The statement, ‘I am the Lord, your God’ would remind every Jewish reader of Exodus 20, where the divine description is followed by the words ‘who brought you out of Egypt, out of the land of slavery’ (Exodus 20:2). So, learning from this past event, they could rest in his promise to bring them again into their own land.” (Grogan)

iv. “Israel is just as indestructible as God’s Word and Covenant are. Whoever can annihilate Israel can do more than Satan and all the powers of hell have been able to do in ages past. What is true of Israel, however, is equally true of the Church. Against it, too, the flames have raged and the waters have boiled but, according to His promise, the Lord Jesus has always been with her.” (Bultema)

b. But God helping us, we can walk through the fire. We don’t have to panic, we don’t have to fear, and we don’t have to run as if we didn’t trust God. He can so strengthen us in our trials that we can walk through the fire!

i. “Walking is the pace at which you go when you are not in a hurry, when you are not concerned or alarmed. When you are not burdened or anxious, then you walk. ‘He that believeth shall not make haste’ (Isaiah 29:16).” (Redpath)

c. Since you were precious in My sight: God here describes the motivation for His work of redemption. He loves us! We are precious in His sight! This is an Old Testament example of the truth in John 3:16: For God so loved the world, that He gave His only begotten Son.

i. “To prove His love for His people, God was willing to give Egypt, Cush, and Seba as a ransom for Israel. These three nations may symbolize Israel’s great worth, or they may have been named in anticipation of the subsequent Persian conquests.” (Wolf)

d. Fear not, for I am with you; I will bring your descendants from the east: God’s presence and blessing with Israel would also be demonstrated by unleashing the shackles of their exile. They could have hope for the future because they knew they were called by the name of the Lord, and they were created for His glory.

i. Whom I have created for My glory means that God not only has created us, but that He has created us for a purpose. If we have no Creator, then we are purposeless; but God has created us and He did it for a purpose, creating us for His glory. This means that when we are glorifying God, we are fulfilling the purpose we were created for, and will therefore be the most happy and fulfilled.

B. Witnesses to the work of the Lord.

1. (8-9) The nations and the people of Israel are called to either prove their case or accept God’s.

Bring out the blind people who have eyes, and the deaf who have ears. Let all the nations be gathered together, and let the people be assembled. Who among them can declare this, and show us former things? Let them bring out their witnesses, that they may be justified; Or let them hear and say, “It is truth.”

a. Bring out the blind people who have eyes: Previously, in Isaiah 42:19, the Lord spoke of His blind and deaf servants, who had willingly closed their eyes and ears to His truth and ways. Now, God tells these blind and deaf servants of His come forth - with all the nations who will be gathered together.

b. What do they come together for? Who among them can declare this, and show us former things? Let them bring out their witnesses. God invites both His blind, deaf people and the nations to prove Him wrong or themselves right in their rejection of Him. It is if God is saying, “You have chosen to worship and honor other gods. Come before Me now and justify yourself. Bring plenty of witnesses.”

i. “We must not miss the pathos: imagine any litigant depending on the blind to testify to what they have seen and the deaf to what they have heard!” (Motyer)

2. (10-13) The Lord commissions His witnesses.

“You are My witnesses,” says the Lord, “And My servant whom I have chosen, that you may know and believe Me, and understand that I am He. Before Me there was no God formed, nor shall there be after Me. I, even I, am the Lord, and besides Me there is no savior. I have declared and saved, I have proclaimed, and there was no foreign god among you; therefore you are My witnesses,” says the Lord, “that I am God. Indeed before the day was, I am He; and there is no one who can deliver out of My hand; I work, and who will reverse it?”

a. You are My witnesses: God’s people had witnessed the greatness of God. If only Israel would remember the great things God had done among them, they would see each wonderful work of His as a witness to the truth that He is the only true God.

i. The idol worshippers have nothing to say as witnesses, because their gods can do nothing. But the people of God are witnesses of His greatness and power. They have seen it and experienced it.

b. And My servant that I have chosen that you may know and believe Me: A witness is a passive observer of what someone has done, and Israel had seen the great works of God. But they were more than passive observers; God called Israel to be His servant. That was why they were chosen - not to sit around and glory in their chosenness, but to serve the Lord, and to know the Lord and believe Him in every way.

c. Before Me there was no God formed, nor shall there be after Me: In clear, certain words, God says that not only is He the most high God, but that there are no other gods beside Him. There are no “junior gods.” There are no “second class gods.” There was no God formed before the Lord, and there will be no God formed after Him.

i. What about Biblical passages which some take to suggest there are other gods? For example, in John 10:34, Jesus quotes Psalm 82:8-9, saying You are gods. But the judges of Psalm 82 were called “gods” because in their office they determined the fate of other men. Also, in Exodus 21:6 and 22:8-9, God calls earthly judges “gods.” In John 10, Jesus is saying “if God gives these unjust judges the title ‘gods’ because of their office, why do you consider it blasphemy that I call Myself the ‘Son of God’ in light of the testimony of Me and My works?” Jesus is not taking the you are gods of Psalm 82 and applying it to all humanity, or to all believers. The use of gods in Psalm 82 was a metaphor.

ii. In 2 Corinthians 4:4, Paul calls Satan the god of this age. Certainly, he does not mean Satan is a true god, a rival god to the Lord God. Satan can be called the god of this age because so many people regard him as god! But Paul made it clear in 1 Corinthians 8:4-5 that the idols the nations worship are merely so-called gods, and that there is no other God but one.

iii. This is an important point, because some - such as Jehovah’s Witnesses - take the opinion that Jesus is indeed god, but a “junior level god.” They will allow that He is mighty God (Isaiah 9:6), but not that He is Almighty God. But when the Lord says through Isaiah, before Me there was no God formed, nor shall there be after Me, it proves there is only one true God. There are figurative or metaphorical gods, such as the judges of Psalm 82. There are false gods such as the devil or the idols of the nations. But there are no true Gods apart from the Lord, Yahweh, who is One God in Three Persons. Ironically, the Jehovah’s Witnesses took their title from this very passage which proves their doctrine is wrong!

d. And besides Me there is no savior: The Lord God is the only savior. Only He has declared and saved - there was no foreign god among you who did any good. He is our help and support. Sadly, we often turn to our only savior as a last resort, instead of as a first resource.

i. Since Jesus is clearly our savior (Philippians 3:20, 2 Timothy 1:10), and there is no other savior beside the Lord, then Jesus must be the Lord. The Lord, Yahweh, is One God in Three Persons.

e. Therefore, you are My witnesses: If Israel would remember that only the Lord has ever rescued them, the would not be so quick to turn to other gods and to turn away from the Lord. We should all be witnesses to the saving, rescuing, and healing work of the Lord.

f. Indeed, before the day was, I am He: God’s credentials go beyond His saving work on behalf of His people. He comes before time itself. Before there was ever a day, God was. So His strength is infinitely greater than anyone else’s; He can rightly say there is no one who can deliver out of My hand. When God does something, no one will reverse it.

C. The Lord redeems a hard-hearted people.

1. (14-17) A promise to judge Babylon.

Thus says the Lord, your Redeemer, the Holy One of Israel: “For your sake I will send to Babylon, and bring them all down as fugitives; the Chaldeans, who rejoice in their ships. I am the Lord, your Holy One, the Creator of Israel, your King.” Thus says the Lord, who makes a way in the sea and a path through the mighty waters, who brings forth the chariot and horse, the army and the power (They shall lie down together, they shall not rise; they are extinguished, they are quenched like a wick).

a. For your sake I will send to Babylon: Isaiah prophesied before the Babylonians ever conquered Judah and sent the nation into a 70-year exile. Yet Isaiah prophesies, not only about the coming captivity, but also beyond it to the eventual judgment upon Babylon for what they will do to Judah.

b. Thus says the Lord, who makes a way in the sea: At the time Isaiah prophesied, Babylon was an up-and-coming world power. Before they would be judged, they would be a world dominating super-power. How could Israel be confident that God was up to the job of delivering them and judging Babylon? All they had to do was look at God’s great works in the past, such as when He made a way in the sea - when He parted the Red Sea so Israel could cross and escape the Egyptian armies (Exodus 14). Isaiah powerful brings up these images when he writes of the chariot and the horse, the army and the power of these enemies of God’s people, and how they shall lie down together . . . they are extinguished. Just as God overwhelmed the Egyptian armies that had enslaved Israel, so would He judge the Babylonians also.

i. This teaches us that we can always justify trusting God right now by remembering the great things He has done.

ii. This teaches us that we never want to oppose the Lord, or His people.

c. In just these few verses, look at the glorious titles of God: the Lord your Redeemer . . . the Holy One of Israel . . . your Holy One, the Creator of Israel, your King. In this passage, prophetically intended to comfort Israel in the mist of Babylonian captivity, God powerfully holds forth images of His own strength and power.

2. (18-21) God promises His exiled people a new work.

Do not remember the former things, nor consider the things of old. Behold, I will do a new thing, now it shall spring forth; shall you not know it? I will even make a road in the wilderness and rivers in the desert. The beast of the field will honor Me, the jackals and the ostriches, because I give waters in the wilderness and rivers in the desert, to give drink to My people, My chosen. This people I have formed for Myself; they shall declare My praise.

a. Do not remember the former things: As Isaiah writes prophetically to Israel, they were mired in the desperate circumstances of captivity and exile. God wants to put their eyes on the new work He will do, so it begins with a reminder to not remember the former things. If they are stuck in the failure and sin and discouragement of the past, they will never go forward to the new thing God has for them.

i. It is a fascinating - and instructive - switch between Isaiah 43:16-17 and Isaiah 43:18. In Isaiah 43:16-17, Israel is told to look to the past by remembering the great things God did for them at the Red Sea. But in Isaiah 43:18, they are told, Do not remember the former things, nor consider the things of old. This shows us that there is a sense in which we must remember the past, in terms of God’s great work on our behalf. There is also a sense in which we must forsake and forget the past, with all its discouragement and defeat, and move on to what God has for us in the future.

b. Behold, I will do a new thing: Staying stuck in the past can keep us from the new thing God wants to do. If Israel stayed stuck in the discouragement and seduction of Babylon, they would never look for the new thing of release from exile.

i. We can make an idol out of the “new.” We can error as the people of Athens did who spent their time in nothing else but either to tell or to hear some new thing (Acts 17:21). We can be tossed about by every wind of doctrine. But we can also error on the other side of the balance, and work against the new thing God wants to do.

ii. Shall you not know it? God asks the same question today. “Will you stay in step with My Spirit? When He leads into something new, shall you not know it?”

c. I will even make a road in the wilderness: Between the captivity in Babylon and the return to Israel lay hundreds of miles of wilderness. God’s people didn’t need to be afraid, because God would make a road in the wilderness, provide rivers in the desert, and even protect His people from animals, because the beast of the field will honor Me, the Lord says.

i. Often, when God makes a promise, we worry about the details or the obstacles for the fulfillment of the promise. God replies to us, “Don’t worry about it at all. I will even make a road in the wilderness. I have resources and plans you don’t know about. Leave those problems to Me.”

d. They shall declare My praise: This is part of fulfilling the purpose God created us for, as mentioned in Isaiah 43:7 (Whom I created for My glory). When we declare our praise for God, we are giving Him glory, and fulfilling one of the purposes we were created for.

e. This passage has in view Israel’s prophesied deliverance from Babylon, but also more than that. It also has in mind the ultimate deliverance, brought by the Messiah.

i. “From all which texts laid together, it appears that this latter deliverance, compared with that out of Egypt, is not to be confined to their freedom from the Babylonish captivity, but to be extended to the consequences of it, and especially to the redemption by Christ, because otherwise that Egyptian deliverance was more glorious and wonderful in many respects than the Babylonian.” (Poole)

3. (22-24) The hard-heartedness of God’s people.

But you have not called upon Me, O Jacob; and you have been weary of Me, O Israel. You have not brought Me the sheep for your burnt offerings, nor have you honored Me with your sacrifices. I have not caused you to serve with grain offerings, nor wearied you with incense. You have bought Me no sweet cane with money, nor have you satisfied Me with the fat of your sacrifices; but you have burdened Me with your sins, you have wearied Me with your iniquities.

a. But you have not called upon Me, O Jacob: Who, and when, is Isaiah speaking to? He may have come out of the prophetic future into the prophetic present, and may be speaking to the people of Judah in his own day. He may still be speaking in the prophetic future, and rebuking the hard-hearted complacency of many of the Babylonian exiles, most of whom had no interest in returning to the Promised Land.

b. And you have been weary of Me: In the flesh, sometimes we regard serving and obeying the Lord as a weary thing. We feel it is such a burden to serve the Lord. We think we are so bad off following His ways, and feel so oppressed and afflicted. Sometimes people say, “I just need to take a break,” and essentially mean that they need to take a break from the Lord!

i. When we feel like this, it is certain evidence that we are not in step with Jesus, and the true nature of Jesus. He said, Come to Me, all you who labor and are heavy laden, and I will give you rest. Take My yoke upon you and learn from Me, for I am gentle and lowly in heart, and you will find rest for your souls. For My yoke is easy and My burden is light. (Matthew 11:28-30) If following God always seems like some great, weary burden - then you really aren’t following Him.

c. You have no brought Me the sheep for your burnt offerings: When we are weary of the Lord like this, it often shows in our giving, and in immorality (you have burdened Me with your sins).

i. “Perhaps the Israelites were insincere in their worship. When they did bring offerings, they simply went through the motions of worship, and so God did not consider their empty sacrifices to be true sacrifices at all.” (Wolf)

d. You have burdened Me with your sins, you have wearied Me with your iniquities: Isaiah speaks to God’s people who felt “burnt out,” burdened, and weary on the Lord. God replies to them, “You feel burdened? You feel weary? Try being Me! You have burdened Me with your sins, you have wearied Me with your iniquities.”

4. (25-28) The Lord’s mercy to a hard-hearted people.

I, even I, am He who blots out your transgressions for My own sake; and I will not remember your sins. Put Me in remembrance; let us contend together; state your case, that you may be acquitted. Your first father sinned, and your mediators have transgressed against Me. Therefore I will profane the princes of the sanctuary; I will give Jacob to the curse, and Israel to reproaches.

a. I, even I, am He who blots out your transgressions . . . I will not remember your sins: What will God do with such a hard-hearted people? He will forgive them at the earliest opportunity. He will forget their sins. Despite all the sin and disregard for God, He still loves His people, and longs for their humble return.

i. Jesus’ story of the Prodigal Son is a beautiful illustration of this principle. The Prodigal felt the father was a weary burden to be relieved, and he went his own way. But the father still loved him, and was ready to forget all the sin as soon as the Prodigal humbly returned.

ii. I will not remember your sins: How can God forget? By simply choosing to not remember. God has forgotten our sin as being fully paid for by what Jesus endured on the cross. We can forget our sin also, and put it far from us.

b. Let us contend together; state your case: God says to His people, “Do you want to justify yourself? Then do it. Present your best case.” But no matter what they say on their behalf, God has a stronger argument against them: Your first father sinned. “You are a child of Adam, and his sin has infected the whole human race, including yourself. You are sinner through and through from birth. Stop trying to justify yourself and humbly look to Me for salvation.”

c. And your mediators have transgressed against me: Not only were they - and we - born in sin because of Adam, they trusted in the wrong mediators. The ones they trusted to save them before God were sinners themselves. Looking to a perfect, sinless Mediator can only save us, for there is one God and one Mediator between God and men, the Man Christ Jesus. (1 Timothy 2:5)

d. I will give Jacob to the curse: Because of this deep sinfulness, and failure to look to God’s solution for sin, there was only a curse for Jacob. Because we are born in sin, and when we reject God’s Mediator, then all there is left for us is the curse and reproaches.

Chapter 44

A. A promise to pour out the Spirit.

1. (1-4) Fear not, knowing the promise of the outpoured Spirit.

Yet hear now, O Jacob My servant, and Israel whom I have chosen. Thus says the Lord who made you and formed you from the womb, who will help you: “Fear not, O Jacob My servant; and you, Jeshurun, whom I have chosen. For I will pour water on him who is thirsty, and floods on the dry ground; I will pour My Spirit on your descendants, and My blessing on your offspring; they will spring up among the grass like willows by the watercourses.”

a. Yet hear now: Though Isaiah 43 ended with a warning of judgment, it does not mean God takes back His promise of hope and restoration. Israel can still know the goodness of the Lord, if they will only turn back to Him.

b. Thus says the Lord who made you: This reminds us that God is still active in and responsible for creation. He didn’t just create Adam and Eve and then let the whole thing go. There is a sense in which God has made each one of us, so we each have a personal obligation to Him as our Creator.

c. The name Jeshurun means “the upright one.” It is used here as a contrast to the name Jacob, even as Israel is sometimes used as a contrast to Jacob.

i. “The name Jeshurun appears only three more times in the Old Testament: Deuteronomy 32:15, 33:5, 26; and in all cases it is used of Israel . . . this word bespeaks a wonder of grace, for He calls His deeply sinful people His beloved, His upright one.” (Bultema)

d. Fear not . . . For I will pour water on him . . . I will pour My Spirit on your descendants: This is a glorious promise to a humble, returning Israel. God will not simply give them His Spirit; He will pour out His Spirit on them as if water was poured over them.

i. This is a freedom in the giving of the Spirit. This is a flow in the giving of the Spirit. This is abundance in the giving of the Spirit. This is an evident giving of the Spirit. God wants to pour His Spirit upon His people! If you experience a few drops, God wants to pour. If you are bone dry, God wants to pour. If you know the pour, God wants to keep pouring! We must learn to stop saying “when” as God pours!

ii. “Without the Spirit of God we can do nothing; we are as ships without wind, or chariots without steeds, like branches without sap, we are withered; like coals without fire, we are useless; as an offering without the sacrificial flame, we are unaccepted. I desire both to feel and to confess this fact whenever I attempt to preach. I do not wish to get away from it, or to conceal it, nor can I, for I am often made to feel it to the deep humbling of my spirit.” (Spurgeon)

iii. “I believe that, at this present moment, God’s people ought to cry to him day and night that there may be a fresh baptism into the Holy Ghost. There are many things that are desirable for the Church of Christ, but one thing is absolutely needful; and this is the one thing, the power of the Holy Ghost in the midst of his people.” (Spurgeon)

iv. Who receives this gift? I will pour water on him who is thirsty. When we are thirsty for the outpouring of the Spirit, ask for it and receive it in faith, we can expect to be poured on. God is looking for dry ground to pour out floods upon!

e. And My blessing on your offspring: God doesn’t only want to pour His Spirit; He also wants to pour His blessing, on us and our offspring.

i. As the old hymn says,

Showers of blessings, showers of blessing we need.

Mercy-drops ‘round us are falling,

But for the showers we plead.

f. They will spring up among the grass like willows: The effect of the poured-out Spirit is life. Life springs up and grows where the Spirit of God is poured out.

2. (5) The promise of belonging to the Lord.

One will say, “I am the Lord’s”; another will call himself by the name of Jacob; another will write with his hand, “The Lord’s,” and name himself by the name of Israel.

a. One will say, “I am the Lord’s”: Another effect of the poured out Spirit is that He identifies us as belonging to the Lord. When the Holy Spirit is poured out on us, we know we belong to the Lord, and we aren’t afraid to say it. The Holy Spirit is an identifying seal upon the believer (Ephesians 1:13).

b. Another will write with his hand, “The Lord’s,” and name himself by the name of Israel: When the Holy Spirit is poured out on us, we want to take the name of the Lord. We want everyone to know we belong to Him, and He belongs to us.

i. Spurgeon on Another will write with his hand, “The Lord’s”: “The text may have another rendering, for, if you notice, the word ‘with’ in the text is in italics, to show that it was inserted by the translators. It might run thus: ‘Another shall subscribe his hand unto the Lord.’ This alludes to the custom which still exists, but which was more common in those days, of a servant being marked or tattooed in the hand with his master’s name . . . Paul alludes to this when he says, ‘Henceforth let no man trouble me, for I bear in my body the marks of the Lord Jesus;’ as much as to say, ‘I am Christ’s: I have had his name branded upon me.’”

B. The Lord alone is God.

1. (6-8) The Lord declares to witnesses that He alone is God.

Thus says the Lord, the King of Israel, and his Redeemer, the Lord of hosts: “I am the First and I am the Last; besides Me there is no God. And who can proclaim as I do? Then let him declare it and set it in order for Me, since I appointed the ancient people. And the things that are coming and shall come, let them show these to them. Do not fear, nor be afraid; have I not told you from that time, and declared it? You are My witnesses. Is there a God besides Me? Indeed there is no other Rock; I know not one.”

a. I am the First and I am the Last; besides Me there is no God: The Lord has already taken this unique title in Isaiah 41:4, in the same context of proclaiming His glory against the feeble false gods. An idol can never be the First, because an idol needs someone to make him. An idol can never be the Last, because they wear out and break. But the Lord God of Israel is both the First and the Last; He is completely unique, and besides Him there is no God.

i. “As first he does not derive his being from any other, but is self-existing; as last he remains supreme at the End.” (Motyer)

ii. Jesus takes the same title of the First and the Last in Revelation 1:17 and 22:13. If the Lord is the First and the Last according to Isaiah 44:6, and if Jesus is the First and the Last according to Revelation 1:17 and 22:13, since there cannot be two firsts or two lasts, Jesus must be the Lord God!

b. Who can proclaim as I do? Because God is the First and the Last, He lives outside our time-domain, and can proclaim things before they happen. He can proclaim the things that are coming and shall come. This shows God really is who He says He is, watching and directing the parade of human and cosmic history as it makes its course down His appointed path.

c. Do not fear, nor be afraid: Knowing these truths about God isn’t only good for winning theological quiz games. When we really know who God is, and His great wisdom and authority over all things, it erases all fear in our lives.

d. You are My witnesses. Is there a God besides Me? God says to His people, “You are all witnesses of these truths. Tell Me yourself - is there any God besides Me?”

i. Because there is no other God besides the Lord, it means that God the Father is the Lord, God the Son is the Lord, and God the Holy Spirit is the Lord. Yahweh - the name translated by the small-caps Lord - is the Triune God, the One God in Three Persons. There are no “grades” or “degrees” to true deity. There are false gods, symbolic gods, and the true God - and the only true God is Yahweh, the Lord.

e. Indeed there is no other Rock; I know not one: Since God is the only God, He is the only solid ground to build our life upon.

2. (9-20) The folly of idol makers.

Adam Clarke writes of this passage: “The sacred writers are generally large and eloquent upon the subject of idolatry; they treat it with great severity, and set forth the absurdity of it in the strongest light. But this passage of Isaiah . . . far exceeds anything that ever was written upon the subject, in force of argument, energy of expression, and elegance of composition.”

Those who make an image, all of them are useless, and their precious things shall not profit; they are their own witnesses; they neither see nor know, that they may be ashamed. Who would form a god or mold an image that profits him nothing? Surely all his companions would be ashamed; and the workmen, they are mere men. Let them all be gathered together, let them stand up; yet they shall fear, they shall be ashamed together. The blacksmith with the tongs works one in the coals, fashions it with hammers, and works it with the strength of his arms. Even so, he is hungry, and his strength fails; he drinks no water and is faint. The craftsman stretches out his rule, he marks one out with chalk; he fashions it with a plane, he marks it out with the compass, and makes it like the figure of a man, according to the beauty of a man, that it may remain in the house. He cuts down cedars for himself, and takes the cypress and the oak; he secures it for himself among the trees of the forest. He plants a pine, and the rain nourishes it. Then it shall be for a man to burn, for he will take some of it and warm himself; yes, he kindles it and bakes bread; indeed he makes a god and worships it; he makes it a carved image, and falls down to it. He burns half of it in the fire; with this half he eats meat; he roasts a roast, and is satisfied. He even warms himself and says, “Ah! I am warm, I have seen the fire.” And the rest of it he makes into a god, his carved image. He falls down before it and worships it, prays to it and says, “Deliver me, for you are my god!” They do not know nor understand; for He has shut their eyes, so that they cannot see, and their hearts, so that they cannot understand. And no one considers in his heart, nor is there knowledge nor understanding to say, “I have burned half of it in the fire, yes, I have also baked bread on its coals; I have roasted meat and eaten it; and shall I make the rest of it an abomination? Shall I fall down before a block of wood?” He feeds on ashes; a deceived heart has turned him aside; and he cannot deliver his soul, nor say, “Is there not a lie in my right hand?”

a. Those who make a graven image, all of them are useless: Isaiah will brilliantly show the foolishness of idol makers. A simple look at how idols are made shows how silly it is to regard them as gods, so the idol makers themselves are their own witnesses against themselves.

b. The workmen, they are mere men: Isaiah looks at the people who make idols, and notices that they themselves are only weak, frail men. The blacksmith becomes hungry, and his strength fails. The craftsman works hard with wood, but it is only wood. Half of the tree is made into an object of worship and trust, and the other half is burned for a warm fire and cooking.

c. They do no know nor understand; for He has shut their eyes, so they cannot see: How could the idol makers fail to see what is so obvious about the stupidity of idolatry? God has shut their eyes, and shut their hearts.

i. Is this unjust of God? Is He condemning man for something that He is really responsible for? Not at all. They first loved the darkness and chose their blindness, then the Lord gave them what they wanted. Isaiah points to this when he writes, no one considers in his heart, nor is there knowledge nor understanding to say . . . a deceived heart has turned him aside.

ii. It is the same way that God hardened the heart of Pharaoh (Exodus 4:21). Sometimes it says that Pharaoh hardened his own heart (Exodus 8:15), sometimes it says simply that Pharaoh’s heart was hardened, without saying who did it (Exodus 7:13). Who really did it? When we consider the occasions where God hardened Pharaoh’s heart, we must never think that God did it against Pharaoh’s will. It was never a case of Pharaoh saying, “Oh, I want to do what is good and right and I want to bless these people of Israel” and God replying, “No, for I will harden your heart against them!” When God hardened Pharaoh’s heart, He was allowing Pharaoh’s heart to do what Pharaoh wanted to do - God was giving Pharaoh over to his sin (Romans 1:18-32).

iii. “The idolater chose a delusion and became deluded.” (Motyer)

d. He feeds on ashes: The wooden idol from the craftsman’s shop is just a warm fire away from being ashes. Worshipping and serving and idol - any false god - is as wise and as satisfying as eating ashes. We can only satisfy our soul in God.

e. And he cannot deliver his soul, nor say, “Is there not a lie in my right hand?” The one given over to a false god is so entranced in the lie that he is in bondage. He holds the idol in his right hand - the hand of power and authority - yet cannot see that it is a lie.

i. “The idolater picks up the figurine in his hand, holding it, but in reality it holds him. He is in bondage to a lie.” (Motyer)

ii. “And such passages as these are added in such cases to give an account of the prodigious madness of sinners herein; because, as they wilfully shut their own eyes, and harden their own hearts, so God judicially blinds and hardens them, and gives them up to believe lies, and then it is no wonder if they fall into such dotages.” (Poole)

3. (21-23) Remembering and praising the greatness and the glory of the true God.

“Remember these, O Jacob, and Israel, for you are My servant; I have formed you, you are My servant; O Israel, you will not be forgotten by Me! I have blotted out, like a thick cloud, your transgressions, and like a cloud, your sins. Return to Me, for I have redeemed you.” Sing, O heavens, for the Lord has done it! Shout, you lower parts of the earth; break forth into singing, you mountains, O forest, and every tree in it! For the Lord has redeemed Jacob, and glorified Himself in Israel.

a. Remember these, O Jacob: As Israel remembers the foolishness of making and worshipping idols, it should inspire greater trust and confidence in God. When we think about the alternatives to following the Lord, it should make us follow Him all the more closely.

i. As Peter said to Jesus, Lord, to whom shall we go? You have the words of eternal life. (John 6:68)

b. If the foolishness of the alternative wasn’t enough, God gives His people many more reasons to trust and love Him: I have formed you . . . you are My servant . . . you will not be forgotten by Me . . . I have blotted out, like a thick cloud, your transgressions . . . I have redeemed you. Any one of these would be reason enough, but combined, they are overwhelming.

c. Sing, O heavens, for the Lord has done it! This is the only logical reaction to seeing who God is. And if God’s people won’t do it, then creation itself will (Shout, you lower parts of the earth; break into singing, you mountains).

d. For the Lord has redeemed Jacob, and glorified Himself in Israel: Creation rejoices when God saves and glorifies Himself in His people. Paul developed this theme in Romans 8:19-22.

4. (24-28) The Lord demonstrates He is the true God by prophesying a future deliverer of Israel.

Thus says the Lord, your Redeemer, and He who formed you from the womb: “I am the Lord, who makes all things, who stretches out the heavens all alone, who spreads abroad the earth by Myself; who frustrates the signs of the babblers, and drives diviners mad; who turns wise men backward, and makes their knowledge foolishness; who confirms the word of His servant, and performs the counsel of His messengers; who says to Jerusalem, ‘You shall be inhabited,’ to the cities of Judah, ‘You shall be built,’ and I will raise up her waste places; who says to the deep, ‘Be dry! And I will dry up your rivers’; who says of Cyrus, ‘He is My shepherd, and he shall perform all My pleasure, saying to Jerusalem, “You shall be built,” and to the temple, “Your foundation shall be laid.”’”

a. The Lord makes remarkable claims through this whole passage, and in these verses. He claims to be their Redeemer, the Creator of each person (who formed you from the womb), the Creator of all things (who makes all things), wiser and greater than anyone (who frustrates the signs of the babblers), who upholds His own (who confirms the word of His servants), who resurrects dead cities (who says to Jerusalem, “You shall be inhabited”), and who has authority over all creation (who says to the deep, “Be dry!”). How can God back up such great claims?

b. Who says of Cyrus: God proves He is who He claims to be by announcing the name of a deliverer for Israel’s Babylonian exiles - and Isaiah wrote this more than 200 years before Cyrus fulfilled this prophecy - by name!

i. The prophet alluded to the king who would bring about Israel’s release from captivity in Isaiah 41:2, but in this passage, amazingly, he mentions him by name. “Cyrus, whom God here designeth by his proper name two hundred years before he was born, that this might be an undeniable evidence of the certainty and exactness of God’s foreknowledge, and a convincing argument, and so most fit to conclude this dispute between God and idols.” (Poole)

i. “This great passage, with its two explicit references to Cyrus, has attracted much scholarly discussion. For many modern scholars it represents the strongest argument for ‘Deutero-Isaiah,’ for the cannot conceive of supernatural predictive prophecy of such detail.” (Grogan)

ii. Some believe that Isaiah wrote much of this, but someone after the events were fulfilled just wrote in the name Cyrus. This doesn’t hold true, because the whole section is carefully written to dramatically reveal the name of Cyrus. Just the name couldn’t have been written in later.

iii. “We can, of course, choose to disbelieve what it says, but we must not adjust its testimony to suit modern conventions, tastes or prejudices. The evidence of the Old Testament (as of the New) is that pre-knowledge of personal names is given when, for whatever reason, the situation warrants it (cf. 1 Kings 13:2 with 2 Kings 23:15-17; Acts 9:12). This special dimension of prediction is at home in Isaiah, who, more than any other prophet, makes prediction and fulfilment the keystone of his proof that the Lord is the only God.” (Motyer)

iv. “If the fact of predictive prophecy is accepted, we are in no position to set limits to its exercise, and, since the OT does not let us into the secrets of the mechanisms or ‘psychology’ of inspiration, we do not have the clues to decide what is possible and what is impossible. Within the total biblical context, the revelation of names is perfectly at home (see, e.g., Genesis 16:11; Matthew 1:21; Luke 1:13).” (Motyer)

v. “Josephus in his Antiquities relates that when Cyrus came across his name mentioned in this place in Isaiah 220 years before he lived, he was seized by a holy desire to fulfill what was written of him.” (Bultema)

c. He is My shepherd: Cyrus was a shepherd in the sense that God used him to do something good and helpful for Israel.

i. “The lost sheep were to be rounded up and returned to their true fold in Judah by this foreigner . . . this oracle gives the first explicit reference in the Book of Isaiah to God’s plans to rebuild the city.” (Grogan)

ii. “Kings were called ‘shepherds’ as being guardians and carers of their people (56:11; 2 Samuel 24:17; 1 Kings 22:17; Jeremiah 2:8). The title here signifies that the coming conqueror is the Lord’s appointed carer - even, as a shepherd would, to lead them into their proper pastures.” (Motyer)

d. Cyrus was a special instrument in God’s hand, for God’s work. He would do the work of the Lord (He shall perform all My pleasure), and open the door for the work of rebuilding Jerusalem and the temple after the Babylonians destroyed them.

i. The royal proclamations of Cyrus fulfilling this prophecy are found in Ezra 1:2 and 2 Chronicles 36:23.

e. The specific work commissioned by Cyrus is described in detail, including drying up the waters (Who says to the deep, “Be dry!”) and laying the foundation for the temple (Your foundation shall be laid).

i. Trapp on Who says to the deep, “Be dry!” “That will put it into the heart of Cyrus to dry up the Euphrates, and so to take Babylon.”

ii. “Foundations: interestingly, as Ezra records (3:10-13; 5:16), in the days of Cyrus the rebuilding of the temple did not progress beyond the laying of the foundations.” (Motyer)

iii. With such amazingly specific claims, it is no wonder that God proves who He is through predicted and fulfilled prophecy. And so we have the prophetic word confirmed, which you do well to heed as a light that shines in a dark place, until the day dawns and the morning star rises in your hearts; knowing this first, that no prophecy of Scripture is of any private interpretation, for prophecy never came by the will of man, but holy men of God spoke as they were moved by the Holy Spirit. (2 Peter 1:19-21)

Chapter 45

A. Looking to the God who chose Cyrus.

1. (1-3) God’s calling and mission for Cyrus.

Thus says the Lord to His anointed, to Cyrus, whose right hand I have held; to subdue nations before him and loose the armor of kings, to open before him the double doors, so that the gates will not be shut: “I will go before you and make the crooked places straight; I will break in pieces the gates of bronze and cut the bars of iron. I will give you the treasures of darkness and hidden riches of secret places, that you may know that I, the Lord, who call you by your name, am the God of Israel.”

a. Thus says the Lord to His anointed, to Cyrus: Isaiah carries on this remarkable prophecy from the previous chapter. In it, God announces - by name - the deliverer for His people from a coming captivity, and He does it 200 years before the man Cyrus is born.

i. His anointed means that Cyrus had a particular anointing from God for his work. God poured out His Spirit on a pagan king, because God wanted to use that man to bless and deliver His people.

ii. “There is precedent for the divine anointing of a non-Israelite king, though in one passage only (1 Kings 19:15-16). Although the living God normally employed Israelites for such purposes, he is sovereign and may use whom he will.” (Grogan)

iii. Thus says the Lord to His anointed means that this word was particularly directed to Cyrus. This was God’s message to him, and Cyrus apparently listened. “These things Cyrus knew from reading the book of prophecy which Isaiah had left behind two hundred and ten years earlier.” (Josephus, Antiquities XI, 5 [i.2], cited in Grogan)

b. Whose right hand I have held: Like many of us, Cyrus could look back on his life and career and see how the Lord held his hand the entire time. To subdue nations before him and loose the armor of kings: Cyrus had a remarkable military career.

i. “To his appointed and enabled one, to subdue many nations. Xenophon, in his first book . . . gives us a list of them. Cyrus subdued, saith he, the Syrians, Assyrians, Arabians, Cappodcians, Phrygians, the Lydians, Carians, Phoenicians, Babylonians, the Bactrians, Indians, Cilicians, Sacians, Paphloagonians, Maryandines, and many other nations. He also had a dominion over the Asiatics, Greeks, Cyprians, Egyptians . . . He vanquished, saith Herodotus, whatever country soever he invaded.” (Trapp)

c. To open before him the double doors, so that the gates will not be shut . . . I will break in pieces the gates of bronze: The armies of the Medes and Persians, under Cyrus, conquered the city of Babylon in a remarkable raid described in Daniel 5. According to the ancient historian Herodotus, while King Belshazzar of Babylon held a reckless party, Cyrus conquered the city by diverting the flow of the Euphrates into a nearby swamp; thus lowering the level of the river so his troops could march through the water and under the river-gates. But they still would not have been able to enter, had not the bronze gates of the inner walls been left inexplicably unlocked. God opened the gates of the city of Babylon for Cyrus, and put it in writing 200 years before it happened!

i. “In October 539 bc, Cyrus advanced into lower Mesopotamia and, leaving Babylon till last, conquered and occupied the surrounding territory. Seeing which way the wind was blowing, Nabonidus of Babylon deserted his city, leaving it in the charge of his son Belshazzar . . . the taking of Babylon was as bloodless and effortless as Daniel 6 implies.” (Motyer)

d. I will give you the treasures of darkness and hidden riches of secret places: The night they conquered the city, Cyrus and his armies took all the staggering treasures of Babylon - and it was important the Cyrus know that the Lord had given it to him.

i. On the night Babylon fell, Cyrus probably had no great sense of the Lord’s guidance or presence. He probably thought himself both brilliant and lucky. Often we succeed in something only by the blessing and pleasure of God, and never see the miraculous hand of God behind it all.

ii. God certainly gave Cyrus treasures. Clarke cites Pliny: “When Cyrus conquered Asia, he found thirty-four thousand pounds weight of gold, besides golden vessels and articles in gold.”

e. That you may know that I, the Lord, who call you by your name, am the God of Israel: God announced all this 200 years before its fulfillment, so that Cyrus would know and glorify the Lord. But the Lord also did it so Cyrus would show kindness to the people of God, granting them permission to return to the Promised Land from the captivity imposed on them by the Babylonians.

i. The royal proclamations of Cyrus fulfilling this prophecy are found in Ezra 1:2 and 2 Chronicles 36:23.

2. (4-7) The purpose behind God’s calling and mission for Cyrus.

For Jacob My servant’s sake, and Israel My elect, I have even called you by your name; I have named you, though you have not known Me. I am the Lord, and there is no other; there is no God besides Me. I will gird you, though you have not known Me, that they may know from the rising of the sun to its setting that there is none besides Me. I am the Lord, and there is no other; I form the light and create darkness, I make peace and create calamity; I, the Lord, do all these things.

a. For Jacob My servant’s sake: Cyrus would like to think that God picked him because he was the smartest or most talented or strongest man available. Really, God’s focus was on His people. It wasn’t Cyrus that moved God to act, but the condition and cry of His people. It was for their sake.

i. “That all these victories were for the sake of little Israel is one of the ironies of God’s control of history.” (Grogan)

ii. “Cyrus is preferred in order that Israel might be released. Cyrus shall have a kingdom, but only in order that God’s people may have their liberty. The Lord raises up one, and He puts down another. Behind all the drama of human events today there is a God who is planning for His church - through affliction and persecution, chastening and tribulation - to be perfected and prepared to inherit the Kingdom of God.” (Redpath)

b. I have named you, though you have not known Me . . . I will gird you, though you have not known Me: Cyrus didn’t even know the Lord, yet God could anoint him, guide him, bless him, and use him. How much more should God be able to do through those who have at least a mustard seed’s worth of faith in Him!

i. Proverbs 21:2 says, The king’s heart is in the hand of the Lord, like the rivers of water; He turns it wherever He wishes. God can work in and through others in very unexpected ways.

c. That they may know from the rising of the sun to its setting that there is none besides Me: This was wonderfully fulfilled in Ezra 1:1-3. That passage shows how when Cyrus made his proclamation allowing the people of God to return to the Promised Land, that he acknowledged to the whole world the greatness and uniqueness of the Lord God of Israel.

i. Now in the first year of Cyrus king of Persia, that the word of the Lord by the mouth of Jeremiah might be fulfilled, the Lord stirred up the spirit of Cyrus king of Persia, so that he made a proclamation throughout all his kingdom, and also put it in writing, saying, “Thus says Cyrus king of Persia: All the kingdoms of the earth the Lord God of heaven has given me. And He has commanded me to build Him a house at Jerusalem which is in Judah. Who is among you of all His people? May his God be with him, and let him go up to Jerusalem which is in Judah, and build the house of the Lord God of Israel (He is God), which is in Jerusalem.”

d. I form the light and create darkness, I make peace and create calamity; I, the Lord, do all these things: Simply put, Isaiah knows, Cyrus would know and declare to the whole world, and we should know today, that God is in control. Since this prophecy was given long before God’s people went into the captivity Isaiah now announces deliverance from, they could be comforted through the captivity by knowing God is in control.

i. Isaiah’s point is that there are not two gods or forces in heaven, one good and one bad, as in a dualistic “yin and yang” sense. “Cyrus was a Persian, and Persian had a dualistic concept of God and th world. Their good god they called Ahura-mazda and the evil god Angra-mainya. The former had created the light, the second the darkness.” (Bultema)

ii. But God has no opposite. Satan is not and has never been God’s opposite. There is one God. He is not the author of evil; evil is never “original,” but always a perversion of an existing good. Yet God is the allower of evil, and He uses it to accomplish His eternal purpose of bringing together all things in Jesus (Ephesians 3:8-11 and 1:9-10). If God could further His eternal purpose by allowing His Son to die a wicked, unjust death on a cross, then He knows how to use what He allows for His eternal purpose.

iii. “Undoubtedly the Lord is no representative of evil as such, but He does make use of evil so that it may bring forth good.” (Calvin, cited in Butlema)

iv. When God does great, miraculous things, it is easy to believe that He is in control. When times are hard and the trials heavy, we need to believe it all the more.

B. Looking to the God who created everything.

1. (8) God calls to the creation.

Rain down, you heavens, from above, and let the skies pour down righteousness; let the earth open, let them bring forth salvation, and let righteousness spring up together. I, the Lord, have created it.

a. Rain down, you heavens: The great God described in the previous passage can speak to the heavens and bring rain. It is true in the literal, natural sense; but it is also true in a literal spiritual sense. God can send a flood from heaven, and let the skies pour down righteousness.

b. Let the earth open, let them bring forth salvation: God can send His blessing from every direction. It comes down from the heavens, it comes up from the earth.

c. Let them bring forth salvation, and let righteousness spring up together: It is important to see that salvation and righteousness always spring up together. When God brings salvation to a life, He also brings righteousness to that life. They spring up together.

d. I, the Lord, have created it: What is God speaking of here? That He created the natural, physical world? Or that He created the invisible, spiritual world? Both are true, so both may be in mind here.

2. (9-10) The foolishness of resisting our Creator.

Woe to him who strives with his Maker! Let the potsherd strive with the potsherds of the earth! Shall the clay say to him who forms it, “What are you making?” Or shall your handiwork say, “He has no hands”? Woe to him who says to his father, “What are you begetting?” Or to the woman, “What have you brought forth?”

a. Woe to him who strives with his Maker! Knowing that God is the Creator of all things should make us hesitant to oppose Him in any way. It is as foolish as for the clay to say to him who forms it, “What are you making?”

i. It is foolish to oppose our Creator because since He made us, He can break us. If it foolish to oppose our Creator because since He made us, He knows what is best for us. It is foolish to oppose our Creator, because we owe the greatest obligation to Him.

ii. “The idea is quite commonly held that the Jews murmured about God’s decree that a heathen would deliver them, and that these words are a rebuke.” (Butlema)

b. Or shall your handiwork say, “He has no hands”? The only thing more foolish than the creature resisting and oppose the Creator is for the creature to believe there is no Creator! Isaiah pictures a clay pot, the handiwork of the potter saying, “My potter has no hands. I have no Creator!”

c. Woe to him who says to his father, “What are you begetting?” The begotten has no say in his coming to be. It is simply foolish and counter-productive for us to question and accuse God over how He made us. Each of us has our strengths and weaknesses, and we each have our triumphs and challenges. We simply need to accept what we are before God and look for His redeeming, transforming power to conform us into the image of His Son, Jesus Christ (Romans 8:29).

3. (11-13) The God of all creation will raise up Cyrus and deliver His people.

Thus says the Lord, the Holy One of Israel, and his Maker: “Ask Me of things to come concerning My sons; and concerning the work of My hands, you command Me. I have made the earth, and created man on it. I; My hands; stretched out the heavens, and all their host I have commanded. I have raised him up in righteousness, and I will direct all his ways; he shall build My city and let My exiles go free, not for price nor reward,” says the Lord of hosts.

a. I have made the earth, and created man on it: Repeatedly through this extended section of Isaiah, God emphasizes His place as Creator. The importance put on this idea here shows us that knowing God as Creator isn’t an option, or just a matter of text-book fights in the courts and public schools. When we reject God as Creator, we reject the God of the Bible, and serve a God of our own imagination. He really did make us and it really does matter.

i. “In the Old Testament the Creator is not only the One who began everything, but also the One who maintains everything in existence, controls and guides everything.” (Motyer)

b. I will direct all his ways; he shall build My city and let My exiles go free: The God of all power and creation uses that power on behalf of His people. He will direct the ways of the announced deliverer - Cyrus - and cause him to rebuild Jerusalem and release the people of God captive to a forced relocation. And Cyrus will do it not for price or reward, but out of a conviction from God that he must do it! (Ezra 1:1-3)

C. Looking to the Lord who is above all gods.

1. (14-17) When the Lord is revealed as the true God, idolaters submit and God’s people are saved.

Thus says the Lord: “The labor of Egypt and merchandise of Cush And of the Sabeans, men of stature, shall come over to you, and they shall be yours; they shall walk behind you, they shall come over in chains; and they shall bow down to you. They will make supplication to you, saying, ‘Surely God is in you, and there is no other; there is no other God.’” Truly You are God, who hide Yourself, O God of Israel, the Savior! They shall be ashamed and also disgraced, all of them; they shall go in confusion together, who are makers of idols. But Israel shall be saved by the Lord with an everlasting salvation; you shall not be ashamed or disgraced forever and ever.

a. They shall walk behind you, they shall come over in chains: Even as Israel was led away in the captivity of a forced relocation, so one day Israel will be supreme among the nations, and lead them as they and the Lord please.

b. And they shall bow down to you . . . saying, “Surely God is in you . . . there is no other God.” The submission of the nations to Israel is not so much to Israel itself, as it is to the God of Israel.

c. Truly You are God: Isaiah here pours out an inspired flood of praise, describing God, exalting God, declaring confidence in God, receiving from God.

i. Truly You are God, who hide Yourself: It isn’t that God hides Himself from the seeking sinner. Isaiah simply declares what Paul would later say in 1 Timothy 1:17: Now to the King eternal, immortal, invisible, to God who alone is wise, be honor and glory forever and ever. Amen.

ii. Bultema on Truly You are God, who hide Yourself, O God of Israel, the Savior! “When he sees how God for many centuries hides His face from Israel, he cries out these words, overcome by rapture and emotion. The Lord hides Himself from Israel during the times of the Gentiles (18:4; 40:27; 49:14; Hosea 3:3-5) . . . So it is clear that we may not apply these words to a seeking sinner. From such God does not hide Himself. But when in the last days Israel will seek Him, she will find Him.”

2. (18-21) The Lord declares His greatness and the foolishness of idolatry.

For thus says the Lord, who created the heavens, who is God, who formed the earth and made it, who has established it, who did not create it in vain, who formed it to be inhabited: “I am the Lord, and there is no other. I have not spoken in secret, In a dark place of the earth; I did not say to the seed of Jacob, ‘Seek Me in vain’; I, the Lord, speak righteousness, I declare things that are right. Assemble yourselves and come; draw near together, you who have escaped from the nations. They have no knowledge, who carry the wood of their carved image, and pray to a god that cannot save. Tell and bring forth your case; yes, let them take counsel together. Who has declared this from ancient time? Who has told it from that time? Have not I, the Lord? And there is no other God besides Me, a just God and a Savior; there is none besides Me.

a. For thus says the Lord, who created the heavens: By sheer repetition, Isaiah virtually pounds it into our awareness - that God is our Creator, and we have obligations to Him as our Creator.

b. Who did not create it in vain, who formed it to be inhabited: This brief statement - who did not create it in vain - is the Scriptural basis for a speculative doctrine known as the “Gap Theory.”

i. The Gap Theory is based on a comparison between Isaiah 45:18 and Genesis 1:2, which they translate as the earth became without form and void. Here in Isaiah 45:18, God says that He did not create it in vain, and vain is the same Hebrew word for void found in Genesis 1:2. The idea is that God did not create it in vain (void), but that it became without form and void through Satanic attack and ages of desolation, which explain the vast geological ages and fossil remains which seem to date far beyond the history of the Bible. According to the Gap Theory, Genesis 1:3 and following is the re-creation of a world that was made void by Satan.

ii. This first thing to be said against the Gap Theory is that while to translate Genesis 1:2 (The earth was without form, and void) as the earth became without form and void doesn’t follow the most plain understanding of the Hebrew grammar here. It is permissible, but a bit of a stretch. The most natural way to translate the passage is to say the earth was without form and void instead of the earth became without form and void.

iii. The other thing to be said against the Gap Theory is how it has been used as an answer to how some have interpreted the fossil record. Those who believe in the Gap Theory assign old and extinct fossils to this long and indefinite “Gap” between Genesis 1:1 and 1:2. But whatever merit the Gap Theory may have, it cannot explain the extinction and fossilization of ancient animals. The Bible says plainly death came by Adam (Romans 5:12), and since fossils are the result of death, they could not have happened before Adam’s time.

iv. Bultema on this verse and the Gap Theory: “We wish only to state that this text alone is not sufficient proof for it. In any case it is clear that the ultimate purpose of the earth is not to be void but to be inhabited by converted Israel and the converted nations.”

c. I did not say to the seed of Jacob, “Seek Me in vain.” It is a wicked thing to think God ever says to His people, “Seek Me in vain.” When we seek for God with all of our heart, we will find Him. Jeremiah 29:13 says, And you will seek Me and find Me, when you search for Me with all your heart. Hebrews 11:6 says, he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him.

d. They have no knowledge, who carry the wood of their carved image, and pray to a god that cannot save: As the Lord declares His own greatness, faithfulness, and saving power, it naturally contrasts with the foolish idols of the nation - which must be carried, instead of being able to carry the one who worships them!

e. Who has declared it from ancient times: The amazing phenomenon of predictive prophecy shows that God is who He says He is, and that there is no other God besides Him.

f. A just God and a Savior: As much as anything else, this shows the amazing power, wisdom, and love of God. At first glance, it is impossible to see how a just God can be a Savior when justice demands that sinners be damned. But prompted by His great love, God fulfilled the righteous demands of His justice at the cross, so He could extend Himself to us as Savior, yet still remain a just God.

i. As Paul put it in Romans 3:26: That He might be just and the justifier of the one who has faith in Jesus.

3. (22-25) Looking to the Lord and finding salvation in surrender.

Look to Me, and be saved, All you ends of the earth! For I am God, and there is no other. I have sworn by Myself; the word has gone out of My mouth in righteousness, and shall not return, that to Me every knee shall bow, every tongue shall take an oath. He shall say, “Surely in the Lord I have righteousness and strength. To Him men shall come, and all shall be ashamed who are incensed against Him. In the Lord all the descendants of Israel shall be justified, and shall glory.”

a. Look to Me, and be saved, all you ends of the earth! This simple but powerful statement shows the plan of salvation.

i. It shows the simplicity of salvation: all we must do is look. “One can read may books on theology which expound all kinds of things in an attempt to show how man can reach God, but these theories are far from the truth. The Holy Spirit needs exactly four letters, two of them the same, to tell us what to do: l-o-o-k. That is all. It is the simplest, basic thing any person can do, yet the most difficult to do in daily living.” (Redpath)

ii. It shows the focus of salvation: we must look to God, and never to ourselves or to anything else of man. “Look unto ME, is His Word, which means looking away from the church because that will save nobody; away from the preacher because he can disappoint and disillusion you; away from all outward form and ceremony. You must look off from all this to the throne and there, in your heart, see the risen, reigning Lord Jesus Christ.” (Redpath)

iii. It shows the love behind salvation: God pleads with man, “Look to Me.”

iv. It shows the assurance of salvation: and be saved.

v. It shows the extent of God’s saving love: all you ends of the earth!

b. Look to Me: In Numbers 21, the people of Israel were stricken by deadly snake bites, and Moses lifted up the image of a bronze serpent, raised on a pole, and the people who looked to it lived. The people were saved not by doing anything, but by simply looking to the bronze serpent. They had to trust that something as seemingly foolish as looking at such a thing would be sufficient to save them, and surely, some perished because they thought it too foolish to do such a thing!

i. So it says here in Isaiah: Look to Me, and be saved, all you ends of the earth! We might be willing to do a hundred things to earn our salvation, but God commands us to only trust in Him - to look to Him!

ii. “Wherever I am, however far off, it just says ‘Look!’ It does not say I am to see; it only says ‘Look!’ If we look on a thing in the dark we cannot see it, but we have done what we were told. So if a sinner only looks to Jesus, he will save him; for Jesus in the dark is as good as Jesus in the light, and Jesus when you cannot see him is as good as Jesus when you can. It is only ‘look!’ ‘Ah!’ says one, ‘I have been trying to see Jesus this year, but I have not seen him.’ It does not say see him, but ‘look unto him!’” (Spurgeon)

c. On Sunday, January 6, 1850, a young man not quite sixteen years of age was walked through a village street in a little town some fifty miles from London, England. On the bitterly cold day the snow fell heavily; but he was more concerned to find a church, because he was deeply conscious of his need of God, and of the breakdown, sin, and failure of his life even at that young age. As he made his way through the street with the snow falling, he felt it was too far to go to the church which he had intended to visit, so he walked down a back lane and entered a little Methodist chapel. He sat down on a seat near the back, and it was as cold inside as it was out! There were only about thirteen people there.

Five minutes after the service was due to begin at eleven o’clock, the regular preacher for the morning hadn’t come. He had been delayed by the weather. So one of the deacons came to the rescue and began conducting the service, and after a little while announced his text: ‘Look unto me, and be ye saved, all the ends of the earth: for I am God, and there is none else.’ The deacon didn’t know much, so he only spoke for about ten minutes.

Charles Spurgeon himself tells what happened: “I had been wandering about, seeking rest, and finding none, till a plain, unlettered, lay preacher among the Primitive Methodists stood up in the pulpit, and gave out this passage as his text: ‘Look unto me, and be ye saved, all the ends of the earth.’ He had not much to say, thank God, for that compelled him to keep on repeating his text, and there was nothing needed - by me, at any rate, - except his text. I remember how he said, ‘It is Christ that speaks. “I am in the garden in an agony, pouring out my soul unto death; I am on the tree, dying for sinners; look unto me! Look unto me!” That is all you have to do. A child can look. One who is almost an idiot can look. However weak, or however poor, a man may be, he can look; and if he looks, the promise is that he shall live.’ Then, stopping, he pointed to where I was sitting under the gallery, and he said, ‘That young man there looks very miserable.’ I expect I did, for that is how I felt. Then he said, ‘There is no hope for you, young man, or any chance of getting rid of your sin, but by looking to Jesus;’ and he shouted, as I think only a Primitive Methodist can, ‘Look! Look, young man! Look now!’ And I did look; and when they sang a hallelujah before they went home, in their own earnest way, I am sure I joined in it. It happened to be a day when the snow was lying deep and more was falling; so, as I went home, those words of David kept ringing through my heart, ‘Wash me, and I shall be whiter than snow;’ and it seemed as if all nature was in accord with that blessed deliverance from sin which I had found in a single moment by looking to Jesus Christ.”

Somehow in a very strange and amazing way that young man looked from the depths of his soul into the very heart of God. He went out from the church, and he tells that as he walked through the streets, his burden had been lifted, never to return again. He walked with a new spring in his step, a new joy in his face, a new sense of peace in his heart. He had looked and lived.

d. For I am God, and there is no other: This is why we must look to the Lord, and to the Lord alone. Only He is God. Institutions are not God. The Church is not God. Pastors are not God. Brothers and sisters in Christ are not God. We don’t look to them; we look to the Lord, for He alone is God.

e. I have sworn by Myself: When God confirms an oath, who does He swear by? He swears by Himself. There is no one greater, so He swears by His own holy name and character.

i. As Hebrews 6:13 says, For when God made a promise to Abraham, because He could swear by no one greater, He swore by Himself.

f. That to Me every knee shall bow, every tongue shall take an oath: The Lord here declares there will come a day when every knee shall bow to Him, and every tongue will swear by His greatness. Paul obviously quoted this passage in Philippians 2:10-11.

i. Paul’s quotation of Isaiah 45:23 in Philippians 2:10-11 is an overwhelming evidence of the deity of Jesus Christ. Clearly, in Isaiah 45:23 it is the Lord God speaking (I, the Lord, speak, Isaiah 45:19). Now, Paul clearly puts these high words and this high praise towards Jesus: that at the name of Jesus every knee should bow, of those in heaven, and of those on earth, and of those under the earth, and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father. Additionally, the confess is made that Jesus Christ is Lord - and the word Lord is the same word used in Paul’s ancient Bible for “Lord” in the Old Testament.

g. Surely in the Lord I have righteousness and strength: This is the declaration of every believer. Righteousness and strength are found in the Lord, not in ourselves or anywhere else. Indeed, in the Lord all the descendants of Israel shall be justified, and shall glory!

PAGE
251

