《Through the Bible Commentary – Isaiah》(F.B. Meyer)
Commentator

Frederick Brotherton Meyer was born in London. He attended Brighton College and graduated from the University of London in 1869. He studied theology at Regent's Park College, Oxford and began pastoring churches in 1870. His first pastorate was at Pembroke Baptist Chapel in Liverpool. In 1872 he pastored Priory Street Baptist Church in York. While he was there he met the American evangelist Dwight L. Moody, whom he introduced to other churches in England. The two preachers became lifelong friends.

Other churches he pastored were Victoria Road Church in Leicester (1874-1878), Melbourne Hall in Leicester (1878- 1888) and Regent's Park Chapel in London (1888-1892). In 1895 Meyer went to Christ Church in Lambeth. At the time only 100 people attended the church, but within two years over 2,000 were regularly attending. He stayed there for fifteen years, and then began traveling to preach at conferences and evangelistic services. His evangelistic tours included South Africa and Asia. He also visited the United States and Canada several times.He spent the last few years of his life working as a pastor in England's churches, but still made trips to North America, including one he made at age 80.

Meyer was part of the Higher Life Movement and was known as a crusader against immorality. He preached against drunkenness and prostitution. He is said to have brought about the closing of hundreds of saloons and brothels.

Meyer wrote over 40 books, including Christian biographies and devotional commentaries on the Bible. He, along with seven other clergymen, was also a signatory to the London Manifesto asserting that the Second Coming was imminent in 1918. His works include The Way Into the Holiest:, Expositions on the Epistle to the Hebrews (1893) ,The Secret of Guidance, Our Daily Homily and Christian Living.
Introduction

OUTLINE OF ISAIAH
“The Evangelical Prophet”
I. Judgment, Restoration, Thanksgiving, Isaiah 1-12

1. Introduction, Isaiah 1:1-31
2. Judah and Jerusalem, Isaiah 2-6

3. The Book of Immanuel, Isaiah 7-12

II. The Burdens of the Nations, Isaiah 13-27

1. Babylon, Assyria, Philistia, Syria, Israel, Egypt, Edom, Tyre, Isaiah 13-23

2. World-Judgment and the Redemption of Judah, Isaiah 24-27

III. The Six Woes, Isaiah 28-35

1. To the Drunken
2. To Formalists
3. To Those Who Hide Their Plans from God
4. To Those Who Trust in Egypt
5. To Those Who Rely on Horses and Chariots
6. To the Assyrian Destroyer
IV. Historical Section, Isaiah 36-39

1. The Deliverance of Jerusalem from Sennacherib, Isaiah 36:1-22; Isaiah 37:1-38
2. Hezekiah’s Sickness and Recovery, Isaiah 38:1-22
3. Embassy of Merodach-baladan, Isaiah 39:1-8
V. Divine Deliverance from Sin and Captivity, Isaiah 40-48

1. Assurance of Salvation, Isaiah 40:1-31; Isaiah 41:1-29
2. The Riches of Grace, Isaiah 42:1-44:23

3. The Mission of Cyrus, Isaiah 44:24-47:15

4. God’s Chastisement Disciplinary, Isaiah 48:1-22
VI. The Servant of Jehovah, Isaiah 49-57

1. The Servant’s Mission, Isaiah 49:1-26; Isaiah 50:1-11; Isaiah 51:1-23; Isaiah 52:1-12
2. The Servant’s Sacrifice and Exaltation, Isaiah 52:13-15; Isaiah 53:1-12
3. The Fulness and Freeness of Salvation, Isaiah 54-57

VII. New Heavens and a New Earth, Isaiah 58-66

1. The Dawning Light, Isaiah 58-62

2. The Redeeming God, Isaiah 63-66 

INTRODUCTION TO ISAIAH
Both as a prophet and as a statesman, Isaiah took an active part in the affairs of Judah during the reigns of Uzziah, Jotham, Ahaz, and Hezekiah. He was contemporary also with the prophets, Hosea and Micah. At the lowest estimate his public career extended over a period of forty years. According to tradition he was executed, by being sawn asunder, during the reign of Manasseh, to which there may be reference in Hebrews 11:37.

Much controversy has gathered around the authorship of the book which bears him name. While there are difficulties in the way of attributing the entire book to a single writer, much more serious problems have been created by every attempt to divide the authorship among different writers.

Isaiah is called the “Evangelical Prophet,” as a large part of his book is indissolubly bound with the life and work of the Messiah. Philip, finding the Ethiopian eunuch reading from this prophecy, “began at the same scripture, and preached unto him Jesus.” The book contains also a wide variety of materials: prophetic oracles concerning the nations, sermons, hymns, apocalypses, narratives, and autobiography. It is commonly regarded as the greatest of the prophecies and its influence upon the development of Christian thought can hardly be overestimated.

The second section of the book, Isaiah 40:1-31; Isaiah 41:1-29; Isaiah 42:1-25; Isaiah 43:1-28; Isaiah 44:1-28; Isaiah 45:1-25; Isaiah 46:1-13; Isaiah 47:1-15; Isaiah 48:1-22; Isaiah 49:1-26; Isaiah 50:1-11; Isaiah 51:1-23; Isaiah 52:1-15; Isaiah 53:1-12; Isaiah 54:1-17; Isaiah 55:1-13; Isaiah 56:1-12; Isaiah 57:1-21; Isaiah 58:1-14; Isaiah 59:1-21; Isaiah 60:1-22; Isaiah 61:1-11; Isaiah 62:1-12; Isaiah 63:1-19; Isaiah 64:1-12; Isaiah 65:1-25; Isaiah 66:1-24, is “one of the finest poems existing in any language.” The author’s aim in this part is to encourage the Israelites in their exile by showing that Jehovah is supreme and that, therefore, no obstacle will be able to prevent the restoration of Israel and the overthrow of their enemies. In accomplishing His purpose, God uses the following agents:

1. Cyrus, “one from the East,” Isaiah 41:2, who is also called “my shepherd,” Isaiah 44:28, and Jehovah’s “anointed,” Isaiah 45:1, and who is to be God’s instrument in overthrowing Babylon and delivering Israel from exile.

2. The “Servant of Jehovah.” In several passages, Isaiah 41:8; Isaiah 44:1-2; Isaiah 44:21, the nation of Israel is the “Servant of Jehovah,” to accomplish His purposes with reference to all peoples, but, in many others, the personal, suffering “Servant of Jehovah” is beautifully pictured as God’s instrument in the redemption of Israel and in the ingathering of the Gentiles. Through Christ, the Messiah, is to be fulfilled God’s promise to Abraham, culminating in an endless Kingdom of peace and righteousness. 

{e-Sword Note: The following material was presented at the end of Isaiah in the printed edition}

REVIEW QUESTIONS ON ISAIAH
Outline
(a) What distinguishing name is applied to Isaiah?

(b) Into how many parts is his prophecy divided?

(c) What chapters comprise the historical section?

Introduction
(d) Who were the kings of Judah during the period of Isaiah’s ministry?

(e) What is the tradition regarding his death?

(f) What is the author’s aim in the second section of the book?

(g) What two agents are especially designated as the deliverers and restorers of Israel?

Isaiah 1-12; 24-35
Each question applies to the paragraph of corresponding number in the Comments.

1. In what manner had Israel repaid the fatherly love of God?

2. What made the Temple services displeasing to God?

3. What was God’s purpose in permitting disaster to overtake His Chosen People?

4. To what period of Isaiah’s ministry do this and the four following chapters belong?

5. What does the prophet teach will be the effect of the manifestation of God’s power and majesty?

6. What sins does he especially condemn?

7. Why was the harvest of wild grapes such a disappointment to the vine-dresser?

8. How does the prophet show the progress of sin?

9. What vision of the Lord’s glory did Isaiah have?

10. What is the meaning of “Immanuel?”

11. What nation did King Ahaz call to his aid against his enemies?

12. Why was this unwise? Where could protection have been obtained? 

13. What prophecies regarding Christ are given in Isaiah 9:1-7?

14. What solemn responsibility rests on those who seek to lead others?

15. What picture is drawn of the desolation produced by sin?

16. What use did God make of Assyria? Why did Assyria nevertheless deserve punishment?

17. What hope was left for Israel?

18. Who is meant by the “rod out of the stem of Jesse?” How is the work of the Spirit described?

19. What will cause Israel to utter songs of thanksgiving?

20. What three sins are especially noted as provoking the judgments of God?

21. Why is the penalty of sin inescapable?

22. What causes the prophet to sing a song of praise?

23. What foundation must underlie perfect peace of soul?

24. What is taught regarding God’s care of His people, even though they may be permitted to suffer? What verse encourages prayer for relief?

25. What nations are meant by the “swift serpent” and the “crooked serpent?” What was to be their fate? How is the Lord’s care for His people symbolized?

26. What is the effect of drunkenness upon an individual or a nation?

27. To whom does the prophecy regarding “the precious cornerstone” refer?

28. Where did the Jews seek help against Assyria? What better way was open to them?

29. What two pictures does the prophet draw of Jehovah? To whom is His patience manifested? To whom His severity?

30. What was to be the state of the nation when instead of trusting foreign alliances they would depend wholly upon God?

31. What are the fruits of righteousness?

32. In what terms does the prophet foretell the downfall of Assyria’s king?

33. What reward is promised to the righteous?

34. What is God’s attitude toward persistent sin?

35. What is Isaiah’s message to those whom the Lord redeems? 

Isaiah 40-66
36. What is the first message brought by this herald of Jehovah? the second? What echo of hope is found in the third?

37. What description is given of the glory, the power, and the gentleness of the Savior-God?

38. How does the prophet prove God’s ability to sustain those who seek Him?

39. By what name is Israel called? What promise does the Lord make?

40. What provision does the Lord make for the needy in spirit or in body?

41. What is to be the work of the Lord’s chosen Servant? Who is this Servant?

42. What encouragement is there to trust in God even when He seems silent and afar off?

43. Whom does Jehovah summon as witnesses to His power to save?

44. How had Israel provoked and wearied God?

45. What promise does God make to the children of those who serve Him?

46. How is the folly of idolatry shown?

47. How would God deal with Israel’s sins?

48. What king does the prophet mention by name as chosen of God to deliver the Jews from Babylon?

49. How wide is the divine offer of salvation?

50. What contrast is drawn between Israel’s God and the idols of Babylon?

51. What were the sins of Babylon which wrought its downfall?

52. How was the captivity a blessing to Israel?

53. Where and how does the first division of the second part of Isaiah close? Where is this concluding phrase repeated?

54. What is the measure of God’s care for His people?

55. What is the ground of the prophet’s confidence?

56. What encouragement to trust the Lord was afforded by Israel’s past history?

57. Why should fear of enemies or circumstances be impossible for the people of God?

58. What picture is drawn of the return from Babylon? Instead of a foreign monarch who now is to reign over the nation? 

59. Who is the suffering, rejected One of whom the prophet speaks? What would His suffering accomplish?

60. How long will God’s loving-kindness last?

61. On what terms does God engage to bless His people?

62. By what name should the Temple be known?

63. What blessing does the Lord bestow on the forgiven soul that the wicked are unable to obtain?

64. What kind of a fast meets with God’s approval? What is true Sabbath-keeping?

65. What may cut off God’s help from us?

66. How far should the fear of God’s name extend?

67. What summons does Jerusalem receive? How is Zion to be glorified?

68. What spiritual blessings are typified by the glories of Zion?

69. What is to be the Messiah’s mission? His Kingdom? His joy?

70. What new name will God bestow on Zion? Why?

71. Of what is Edom a symbol?

72. Who is the mighty Conqueror spoken of by the prophet?

73. How may man obstruct the salvation God wishes to bring?

74. For what does the prophet pray? What does he urge as reasons for God’s mercy?

75. How did the Jews forfeit their place of privilege to the Gentiles?

76. What will be the character of the new heavens and earth?

77. Where is God’s chosen home? With what vision does the prophecy of Isaiah conclude? 

01 Chapter 1 
Verses 1-9
THE INGRATITUDE OF A FAVORED NATION 
Isaiah 1:1-9
This chapter forms the preface to the prophecies of Isaiah. It is a clear and concise statement of the points at issue between Jehovah and His people. Special urgency was given to these appeals, when first uttered, from the fact which was well-known to the Hebrew politicians and people, that Assyria was preparing for a great war of conquest, which would be directed specially against Jerusalem and her allies. This chapter is east in the form of an assize, a crown case in which God is both complainant and judge. The conviction of sinfulness which the prophet desired to secure, was sought, not by appealing to a code of laws which had been transgressed, but by showing the ingratitude with which Israel had repaid the fatherly love of God. It is the personal element in sin that most quickly convicts men. “Saul, Saul, why persecutest thou me?” “Thou art the man!” “He hath done despite unto the Spirit of grace!”


Verses 10-20
RELIGION WITHOUT RIGHTEOUSNESS VAIN 
Isaiah 1:10-20
The prophet points out, first the misery that had overtaken the country, Isaiah 1:4-9; and then the sins of the ruling classes, Isaiah 1:10; Isaiah 1:17; Isaiah 1:21-23. What may be called personal and private sins, such as drunkenness, vanity, bribery, and the oppression of the poor, are viewed in their public hearing, as bringing wrath and disaster on the whole nation. No man can sin by himself. His most private sins react on the whole community. Thistle-down floats far and wide. In reply, the nation pointed to the splendid ritual and innumerable sacrifices of the Temple service. But these observances only added to the tale of their sins, because they were formal and perfunctory. The sacrifice of God is a broken and contrite heart. The outward is absolutely worthless, unless it is the expression of the inward and the spiritual. But where a pure and holy spirit is present, the simplest forms are magnificent in their significance and value. To atone becomes the base of a ladder to heaven, and the thorn-bush flames with Deity. But forgiveness is freely offered to the guilty. Crimson and scarlet are the most lasting of all colors, and their removal impresses the completeness of God’s pardoning love.


Verses 21-31
A NATION PURGED OF DROSS BY DISASTER 
Isaiah 1:21-31
The great lover of our souls does not abandon His people even when they spurn the first overtures of His appealing pity. Though they refuse to yield to them, He refuses to cast them off; and sets Himself by the cleansing judgments of His providence to wean them from the evil ways they have chosen and to win them back to Himself. If only Jerusalem had now listened to Isaiah’s earnest pleadings, she would never have been carried away into the seventy years’ captivity in a land of strangers. This is the cleansing fire referred to in Isaiah 1:25. Their ground of confidence, whether in themselves or their allies, would be destroyed, Isaiah 1:29-30; the ringleaders of the evil which had brought them to desolation would be exterminated; and there would emerge a new and purified people as in the days of Ezra and Nehemiah. Let us thank God for the cleansing fires in national and personal experience. Let us not fear them when plied by the hand of love. See Malachi 3:3 and John 15:2-3.

02 Chapter 2 
Verses 1-11
A VISION OF WORLD PEACE 
Isaiah 2:1-11
This and the four following chapters must be classed together as a distinct portion of this book, belonging to the earliest years of Isaiah’s ministry. Their date is 735 b.c.; about the time of the accession of Ahaz to the throne. Isaiah 2:2-4 are evidently an ancient prophecy by some unknown seer, for Micah also quotes it. This section presents a fair vision of the future, when the beloved city must become the center of the religious life of the world, the seat of the theocracy, the burning nucleus of a reign of love and peace. We cherish this ancient prophecy as our guiding star in the present storm. But it can be realized only when the Son of God, riding forth on His white horse, has subdued His enemies. Then Revelation 21:1-27 and Revelation 22:1-21 will fulfill this ancient dream. The contrast between the ideal city and the actual is terrible, Isaiah 2:6-9. But let us not despair. The exalted Lord, from the right hand of power, is hastening the coming of the day of God.


Verses 12-22
AN EXHORTATION TO HUMILITY AND REVERENCE 
Isaiah 2:12-22; Isaiah 3:1-12
If men will not repent, they must suffer. If they will not voluntarily put away their idols and sorceries, they will be compelled to do so in the anguish of their disappointment with their helpless deities, Isaiah 2:20. Nothing in that great civilization would be spared. High towers, fenced walls, ships, treasures, armor-all would perish. Their vaunted faith in man would cease. Life would become elemental in its simplicity amid the shelter of the ragged rocks. In sarcastic phrase the prophet depicts a despairing nation choosing for ruler the first man that came along with a decent coat on his back, Isaiah 2:6; but in vain. We can almost hear the sob of the prophet’s soul in Isaiah 2:8-9, and recall the tears of a greater than Isaiah, Who wept over this same Jerusalem eight hundred years afterward. Patriotism is one of the purest passions that can burn in the heart of man! “Lives there a man, with soul so dead, that never to himself has said, This is my own, my native land!”

03 Chapter 3 
Verses 1-12
AN EXHORTATION TO HUMILITY AND REVERENCE 
Isaiah 2:12-22; Isaiah 3:1-12
If men will not repent, they must suffer. If they will not voluntarily put away their idols and sorceries, they will be compelled to do so in the anguish of their disappointment with their helpless deities, Isaiah 2:20. Nothing in that great civilization would be spared. High towers, fenced walls, ships, treasures, armor-all would perish. Their vaunted faith in man would cease. Life would become elemental in its simplicity amid the shelter of the ragged rocks. In sarcastic phrase the prophet depicts a despairing nation choosing for ruler the first man that came along with a decent coat on his back, Isaiah 2:6; but in vain. We can almost hear the sob of the prophet’s soul in Isaiah 2:8-9, and recall the tears of a greater than Isaiah, Who wept over this same Jerusalem eight hundred years afterward. Patriotism is one of the purest passions that can burn in the heart of man! “Lives there a man, with soul so dead, that never to himself has said, This is my own, my native land!”


Verses 13-26
VANITY AND SELFISH LUXURY CONDEMNED 
Isaiah 3:13-26; Isaiah 4:1-6
This paragraph opens with the majestic figure of Jehovah Himself, who arises to judge the misrulers and plead the cause of the poor. The prophet enumerates the trinkets of the women of Israel, who had given themselves up to luxury and corruption. Woman is the priestess and prophetess of the home and religion, and when she forsakes the level of spiritual influence for that of physical adornment, the salt has lost its savor and the whole commonwealth suffers. The manhood of a land is lost, morally and spiritually when woman falls from her high estate; and there could be no hope for Jerusalem until the divine fire had consumed the filth of her daughters, and the oppressive selfishness of her sons. Then once more each home in Jerusalem would have the same blessed signs of the divine presence as had once been granted to the Tabernacle-the shadowing cloud by day and the gleam of the Shekinah-fire by night. Let us claim these for our homes also!

04 Chapter 4 
Verses 1-6
VANITY AND SELFISH LUXURY CONDEMNED 
Isaiah 3:13-26; Isaiah 4:1-6
This paragraph opens with the majestic figure of Jehovah Himself, who arises to judge the misrulers and plead the cause of the poor. The prophet enumerates the trinkets of the women of Israel, who had given themselves up to luxury and corruption. Woman is the priestess and prophetess of the home and religion, and when she forsakes the level of spiritual influence for that of physical adornment, the salt has lost its savor and the whole commonwealth suffers. The manhood of a land is lost, morally and spiritually when woman falls from her high estate; and there could be no hope for Jerusalem until the divine fire had consumed the filth of her daughters, and the oppressive selfishness of her sons. Then once more each home in Jerusalem would have the same blessed signs of the divine presence as had once been granted to the Tabernacle-the shadowing cloud by day and the gleam of the Shekinah-fire by night. Let us claim these for our homes also!

05 Chapter 5 

Verses 1-17
A DISAPPOINTING HARVEST 
Isaiah 5:1-17
In a picture of great beauty, Isaiah describes a vineyard situated on one of the sunny heights visible from Jerusalem. Every care which an experienced vine-dresser could devise had been expended on it, but in vain. The vine-dresser himself is introduced, demanding if more could have been done. When God selects a nation, a church, or an individual for high and holy work in the world and expends care and pains on the preparation of the instrument, and His plans miscarry through no failure on His part but through the obstinancy or obtuseness of the human soul, the measure of what might have been is the gauge of its doom. The worst weeds grow on the richest soil. This picture is the counterpart of Paul’s dread of being a castaway, 1 Corinthians 9:27.

The six woes which follow, arising from drunkenness and avarice remind us of sorrows that menace the selfish heart. How different such a lot to the blessedness of the humblest soul that possesses God and is possessed by Him! “Evil shall slay the wicked; and they that hate the righteous shall be condemned. Jehovah redeemeth the soul of His servants; and none of them that take refuge in Him shall be condemned,” Psalms 34:21-22. 


Verses 18-30
WARNING AGAINST PRIDE, INTEMPERANCE, AND CORRUPTION 
Isaiah 5:18-30
The wild grapes of Judah are here continued: blind atheism, Isaiah 5:18-20; proud self-conceit, Isaiah 5:21; drunkenness, Isaiah 5:22; injustice in the courts, Isaiah 5:23-24. What a terrible description is that given in Isaiah 5:18 of the inevitable progress of sin! The bacchanalian procession which is seen, in Isaiah 5:14, descending with music and flowers into the open gates of Hades is described in Isaiah 5:18 as being drawn down by a cable. Men begin with a thread, but the thread of habit becomes a rope, and the rope grows to a cable, which ultimately lands a man in the pit. From Isaiah 5:25 onward we have the description of impending judgment. Earthquakes, armed raids, civil strife, and famine fever, the devastating inroads of hostile invasion, a desolate land and a hungry sea such would be the forces of destruction which Judah’s sin would unloose. Recent events have revealed the terror of such a visitation. Remember that the wrath of love is as severe as a consuming fire.

06 Chapter 6 

Verses 1-13
A CALL TO HEROIC SERVICE 
Isaiah 6:1-13
Kings die; Jesus lives. See John 12:41. We are here reminded of Acts 22:17-18. How great the contrast between the worship of these seraphim in the Unseen-Holy and man’s perfunctory rites! Six wings-two for meditation, two for humility, and two for service. Service should take only a third of our energy. One cried unto another-one inspired spirit will awaken others. The threefold repetition of the word holy, implies the Trinity. If door-posts tremble, much more should the hearts of sinful men! Isaiah, in the previous chapter, had uttered six woes against others, but his seventh and sorest woe is against himself. The sinner, like the leper, cries, Unclean! Leviticus 13:45. The seraph did not wait to be told; he knew that there was only one cure for such need as the prophet’s, Isaiah 6:9-13. When men refuse God’s offered grace, every refusal hardens. It is either “the savour of death unto death” or of “life unto life,” 2 Corinthians 2:16. The life of the oak and the terebinth only seems to become extinct in winter; there is revival in the spring. Is it winter with you? Pray for the springtime!

07 Chapter 7 

Verses 1-17
THE SIGN OF IMMANUEL 
Isaiah 7:1-17
A new cycle of prophecy begins here, covering the reign of Ahaz. The complete history which illustrates these chapters is given in 2 Chronicles 28:5. The invasion of Judah by Syria and Samaria was permitted because a severe warning was needed to enforce Isaiah’s remonstrances and appeals. See 2 Kings 15:37. The Holy City, as Isaiah predicted, was not to be trodden by the invader, though it would pass through severe suffering and anxiety. This immunity, which neither Ahaz nor his people deserved, was secured by Isaiah’s faith and prayer, pleading as he did, God’s ancient covenant.

This great prophecy of the coming Immanuel must have greatly encouraged that generation, as it has all succeeding ones. It inspired Psalms 46:1-11. What greater comfort have we than that Jesus is the companion of our pilgrimage? See Matthew 1:21-23. Though the corn-lands were desolate, the cattle on the mountain-pastures would yield butter and the wild bees honey; and this would supply the nation’s needs till the invader had withdrawn. Though God chastens us, He will not forget our daily bread.


Verses 18-25
A FOREIGN FOE-GOD’S INSTRUMENT 
Isaiah 7:18-25; Isaiah 8:1-4
Ahaz, as we have seen, summoned the king of Assyria to his aid. This policy, dictated by human prudence, was fraught with vast peril. He and his advisers would rue their choice, and would have to pay dearly for introducing Assyria into the complicated politics of these minor states. Though this policy might effect a temporary success, like that which Isaiah indicated in the naming of his newborn child, yet ultimately it would work out disastrously, in the depopulation and desolation of the country. The impoverished peasants would have one cow instead of a herd, and two sheep instead of a flock. Is not this true of all the expedients which we substitute for faith in God? At first they promise well but they disappoint and fail. It is the old lesson: “Lean not to thine own understanding,” Proverbs 3:5.

08 Chapter 8 

Verses 1-4
A FOREIGN FOE-GOD’S INSTRUMENT 
Isaiah 7:18-25; Isaiah 8:1-4
Ahaz, as we have seen, summoned the king of Assyria to his aid. This policy, dictated by human prudence, was fraught with vast peril. He and his advisers would rue their choice, and would have to pay dearly for introducing Assyria into the complicated politics of these minor states. Though this policy might effect a temporary success, like that which Isaiah indicated in the naming of his newborn child, yet ultimately it would work out disastrously, in the depopulation and desolation of the country. The impoverished peasants would have one cow instead of a herd, and two sheep instead of a flock. Is not this true of all the expedients which we substitute for faith in God? At first they promise well but they disappoint and fail. It is the old lesson: “Lean not to thine own understanding,” Proverbs 3:5.


Verses 5-18
FEAR GOD’S POWER, NOT MAN’S 
Isaiah 8:5-18
It seems likely that Syria and Samaria attacked Ahaz because he would not join in a federation against the growing power of Assyria. A strong party seems to have pressed this policy on him, but in all such schemes they repudiated the Divine Protection, Isaiah 8:6. Compare Psalms 46:4. Ahaz and the court party on the other hand, sought to federate with Assyria. But Isaiah never ceased to urge that the true line of defense was to put away whatever was inconsistent with the fear of God. He would be the sanctuary of defense and hiding in the day of trouble, Isaiah 8:13-14. We learn from Hebrews 2:13, how absolutely, when speaking thus, the prophet was being prompted by the Holy Spirit. If men will not build on God’s foundation-stone, they fall over it to their hurt. Compare Isaiah 8:15 and Matthew 21:44. Are we not all in danger of substituting human alliances for federation and union with the eternal God? Let our fellowship be with the Father and the Son; and let us wait for Him till the day dawn and the day star shines, 2 Peter 1:19.


Verses 19-22
THE PRINCE OF PEACE 
Isaiah 8:19-22; Isaiah 9:1-7
When men cease to trust in God and rely on the help of man, they often turn to necromancy and spirit-rapping. The medium takes the place of the Mediator. The séance is sought after instead of the Law and the Testimony. What have God’s children to do with back-stair gossip, when their Father’s presence-chamber is open to them? What He does not tell us is not worth our knowing. 

The land of Galilee was destined to suffer sorely, but better days would dawn on its mountains and lakes. The joy that was in store is compared to the daybreak, Isaiah 8:2; to the joy of harvest, Isaiah 8:3; and to the gladness of the harried tribes when Gideon broke the power of Midian, Isaiah 8:4. The implements of battle would become fuel for the peasants’ cottage-fires. What titles are these for our Lord! They befit no human babe! Let us place the government of our lives on His shoulders; and as it extends so shall our peace. Ask God’s zeal to do this for thee! In the power of His grace, put the government of all on the wonderful Son of God.

09 Chapter 9 

Verses 1-7
THE PRINCE OF PEACE 
Isaiah 8:19-22; Isaiah 9:1-7
When men cease to trust in God and rely on the help of man, they often turn to necromancy and spirit-rapping. The medium takes the place of the Mediator. The séance is sought after instead of the Law and the Testimony. What have God’s children to do with back-stair gossip, when their Father’s presence-chamber is open to them? What He does not tell us is not worth our knowing. 

The land of Galilee was destined to suffer sorely, but better days would dawn on its mountains and lakes. The joy that was in store is compared to the daybreak, Isaiah 8:2; to the joy of harvest, Isaiah 8:3; and to the gladness of the harried tribes when Gideon broke the power of Midian, Isaiah 8:4. The implements of battle would become fuel for the peasants’ cottage-fires. What titles are these for our Lord! They befit no human babe! Let us place the government of our lives on His shoulders; and as it extends so shall our peace. Ask God’s zeal to do this for thee! In the power of His grace, put the government of all on the wonderful Son of God.


Verses 8-17
FALSE LEADERSHIP BRINGS RUIN 
Isaiah 9:8-17
The grievous sins of the Chosen People are again enumerated. They defied God, Isaiah 8:9-10. They refused to repent; they were blind and deaf and profane, Isaiah 8:13. Their religious and political leaders led them astray, Isaiah 8:16. What could they expect but the letting loose of the judgments of the Almighty!

Isaiah’s protests were disregarded, and 2 Kings 15:1-38 tells the sequel. It seems very terrible. But what would the forest-glades become if there were not a perfect machinery for the instant removal of all traces of disease, decay, and death! What is true in the physical is true also in the moral sphere. When a nation has ceased to help, and has commenced to impede the progress of humanity, it must be put out of the way.


Verses 18-21
SOCIAL INJUSTICE CONDEMNED 
Isaiah 9:18-21; Isaiah 10:1-4
The terrible indictment of the preceding paragraphs is continued here. Notice the awful monotony of the refrain, Isaiah 9:12; Isaiah 9:17; Isaiah 9:21; Isaiah 10:4. Internal anarchy spread with the rapidity of a prairie fire. Jealousy and distrust awoke murderous hatred. Even the ties of brotherhood would not avail to arrest the knife of the assassin. In the horrors of starvation men would consume their own flesh, Isaiah 9:20. Civil strife would exhaust the forces, which, combined with God’s blessing, might have arrested the invader. The weak would become the spoil of the strong; and there would be no appeal. What pathetic questions are suggested in Isaiah 10:3! What will ye do? To whom will ye flee? See Hebrews 9:26-28. What hope is there for the soul that has known and refused the offer of forgiveness in Jesus! Dear soul, make haste to the cleft of the Rock!

10 Chapter 10 

Verses 1-4
SOCIAL INJUSTICE CONDEMNED 
Isaiah 9:18-21; Isaiah 10:1-4
The terrible indictment of the preceding paragraphs is continued here. Notice the awful monotony of the refrain, Isaiah 9:12; Isaiah 9:17; Isaiah 9:21; Isaiah 10:4. Internal anarchy spread with the rapidity of a prairie fire. Jealousy and distrust awoke murderous hatred. Even the ties of brotherhood would not avail to arrest the knife of the assassin. In the horrors of starvation men would consume their own flesh, Isaiah 9:20. Civil strife would exhaust the forces, which, combined with God’s blessing, might have arrested the invader. The weak would become the spoil of the strong; and there would be no appeal. What pathetic questions are suggested in Isaiah 10:3! What will ye do? To whom will ye flee? See Hebrews 9:26-28. What hope is there for the soul that has known and refused the offer of forgiveness in Jesus! Dear soul, make haste to the cleft of the Rock!


Verses 5-19
THE MIGHTY LAID LOW 
Isaiah 10:5-19
This question is addressed to the Assyrian invader, described as God’s staff and rod. He was the means of inflicting deserved penalty on the world of that age, and especially on the Chosen People. He had no thought of this, but considered himself free to wreak his will without reference to that Higher Power whose agent he was. But the ruthless manner in which he carried out his work was destined to come under the divine judgment, Isaiah 10:12-15.

The capture of Jerusalem seemed as sure as the taking of a nest of eggs. The strongest barriers that the nations could oppose to his arms had fallen before the Assyrian king; and surely the Hebrew city should not escape. But God had yet to be reckoned with, Isaiah 10:16-19. The conception here is borrowed from a forest fire, which begins among the brushwood and presently consumes the loftiest and stoutest trees; so would the fire of destruction be kindled during the attack on the Holy City, which finally would involve the whole Assyrian empire. Let us not fear the wrath of man. God makes some portion of it to praise Him, and He restrains the remainder.


Verse 33-34
THE KINGDOM OF THE MESSIAH 
Isaiah 10:33-34; Isaiah 11:1-9
The advance of the Assyrian along the great north road is graphically described. It was marked by raided villages and towns. The night sky was lurid with flames. But his collapse would be as sudden and irretrievable as the felling of forest timber. As the one chapter closes we can almost hear the crash of the Assyrian tree to the ground, and there is no sprout from his roots. But in the next the prophet descries a fair and healthy branch uprising from the trunk of Jesse’s line. The vision of the King is then presented, who can be none other than the divine Redeemer on whom rests the sevenfold Spirit of God. The second verse defines the work of the Comforter, and is evidently the model of that royal hymn, Veni Creator Spiritus. But remember that He on whom this divine unction rested longs to share the pentecostal gift with the least of His disciples, 1 John 2:27. Note that as man’s sin brought travail and groaning on all creation, so will His redemption deliver it, Romans 8:19-25.

11 Chapter 11 

Verses 1-9
THE KINGDOM OF THE MESSIAH 
Isaiah 10:33-34; Isaiah 11:1-9
The advance of the Assyrian along the great north road is graphically described. It was marked by raided villages and towns. The night sky was lurid with flames. But his collapse would be as sudden and irretrievable as the felling of forest timber. As the one chapter closes we can almost hear the crash of the Assyrian tree to the ground, and there is no sprout from his roots. But in the next the prophet descries a fair and healthy branch uprising from the trunk of Jesse’s line. The vision of the King is then presented, who can be none other than the divine Redeemer on whom rests the sevenfold Spirit of God. The second verse defines the work of the Comforter, and is evidently the model of that royal hymn, Veni Creator Spiritus. But remember that He on whom this divine unction rested longs to share the pentecostal gift with the least of His disciples, 1 John 2:27. Note that as man’s sin brought travail and groaning on all creation, so will His redemption deliver it, Romans 8:19-25.


Verses 10-16
A SONG OF THANKSGIVING 
Isaiah 11:10-16; Isaiah 12:1-6
The prophet’s vision extends. He has seen the effect of redemption, as it emanates from Jesus Christ, upon the whole physical creation; now he beholds also the ingathering of all Israel. The ancient enmity between Ephraim and Judah would pass away. As Paul puts it afterward, “All Israel shall be saved,” Romans 11:25-26. As they were brought out of Egypt, so shall they be brought from all the countries of the world, where they have dwelt during these Christian centuries. The return of the Jews under Ezra included those of one tribe only, and cannot fulfill the great dreams of all the prophets as here of Isaiah. The following chapter is the counterpart of Exodus 15:1-27. When their enemies are overwhelmed in the great battle of Armageddon, the ransomed hosts of Israel shall break forth in this anthem.

The Isaiah 12:3 was chanted by the priests on the last day of the Feast of Tabernacles, John 7:37-38. The little possessive pronoun my is the bucket with which we draw water from the depths of God. Our pilgrimage way is lined by these wells of saving help.

12 Chapter 12 

Verses 1-6
A SONG OF THANKSGIVING 
Isaiah 11:10-16; Isaiah 12:1-6
The prophet’s vision extends. He has seen the effect of redemption, as it emanates from Jesus Christ, upon the whole physical creation; now he beholds also the ingathering of all Israel. The ancient enmity between Ephraim and Judah would pass away. As Paul puts it afterward, “All Israel shall be saved,” Romans 11:25-26. As they were brought out of Egypt, so shall they be brought from all the countries of the world, where they have dwelt during these Christian centuries. The return of the Jews under Ezra included those of one tribe only, and cannot fulfill the great dreams of all the prophets as here of Isaiah. The following chapter is the counterpart of Exodus 15:1-27. When their enemies are overwhelmed in the great battle of Armageddon, the ransomed hosts of Israel shall break forth in this anthem.

The Isaiah 12:3 was chanted by the priests on the last day of the Feast of Tabernacles, John 7:37-38. The little possessive pronoun my is the bucket with which we draw water from the depths of God. Our pilgrimage way is lined by these wells of saving help.

13 Chapter 13 

14 Chapter 14 

15 Chapter 15 

16 Chapter 16 

17 Chapter 17 

18 Chapter 18 

19 Chapter 19 

20 Chapter 20 

21 Chapter 21 

22 Chapter 22 

23 Chapter 23 

24 Chapter 24 

Verses 1-13
THE DESOLATION OF A GUILTY WORLD 
Isaiah 24:1-13
This and the three following chapters form a single prophecy, describing the calamities about to desolate the land, because the inhabitants had transgressed the laws, changed the ordinance, broken the everlasting covenant. Primarily it describes the experiences of Palestine under the successive invasions from the Euphrates valley, first of Nineveh and then of Babylon. There is a mysterious connection between the condition of a man’s soul and the response of surrounding nature. The very vineyards would sigh in sad accord with the prevailing misery and sin, Isaiah 24:7-9; and in the great city silence would reign in streets decimated by plague and war, Isaiah 24:10-12. Both in the Old and the New Testament the blessings of sufficiency and comfort are the fruits of holy living; whereas, sooner or later, evil overtakes wrong-doing. “Trust in the Lord and do good, so shalt thou dwell in the land, and verily thou shalt be fed,” is always true. 


Verses 14-23
THE INESCAPABLE PENALTY OF SIN 
Isaiah 24:14-23
There is always a godly remnant, as we are told in Isaiah 24:13, remaining in times of shaking, on the topmost boughs. The survivors who had fled across the seas from the judgments, would adore Jehovah for His goodness and mercy.

The fires of the East are in contrast to the isles of the West, Isaiah 24:15. Perhaps they stand for the fires of tribulation, in which we must glorify God. To whatever part of the earth the fugitives fled, they would be compelled to acknowledge the glory of righteousness, or perhaps of the Righteous One. The dispersion of the Church in the early days carried the message and music of the gospel everywhere. Though we may travel to the limits of sorrow, let us glorify our God.

Note the instability of all earthly things, Isaiah 24:18, etc. Woe to those who trust in them! Remember to build within the borders of the everlasting kingdom of Hebrews 12:23-28. When all the world kingdoms are destroyed, that of Israel, God’s ancient choice, shall stand, Isaiah 24:23. May we as the brethren of the King share His glory and reign with Him in those great coming days! In the meanwhile glorify Him in the skies.

25 Chapter 25 

Verses 1-12
SORROW TURNED TO GLADNESS 
Isaiah 25:1-12
Here is a song of thanksgiving at the fall of Babylon. When she fell, a sigh of relief passed over the whole world, and strong, terrible nations over which she had exerted her tyranny gratefully recognized the goodness and righteousness of Jehovah. We may anticipate, as we read these glowing words, what that song will be when the spirited Babylon is overthrown, Revelation 19:1-7.

Notice how God suits Himself to our need, whether for strength, or refuge, or shadow. Take from Him what you are needing most. As the cloud draws its veil over the burning sunshine to mitigate its heat, so does God interpose to reduce the sufferings of His own. The branch, that is, the exulting song of the terrible ones, their song of triumph, shall be hushed. From Isaiah 25:6 we learn that the hunger of man for God can only be satisfied in Jesus; and from Isaiah 25:7, that the dread of death and the hereafter, which has lain heavily on humanity as a pall shall be forever ended, when Jesus comes the second time unto salvation. Compare 1 Corinthians 15:54. God will not only wipe tears from our eyes but the fountains of tears shall be dried up, Revelation 21:4.

26 Chapter 26 

Verses 1-10
PEACE THROUGH STEADFAST TRUST 
Isaiah 26:1-10
No doubt when Babylon fell before Cyrus the Jewish remnant under Ezra and Nehemiah sang this triumphal ode, which contrasts the respective lots of Babylon and Jerusalem. The one is the city of this world and its children; the other the city and home of the saints. The fate of Babylon is delineated in Isaiah 26:5-6; but with what glowing words does the prophet dwell on the blessedness of those who are fellow-citizens with the saints and of the household of God, Ephesians 2:19. Note in Isaiah 26:3, margin, one of God’s double doors against the intrusion on the soul of a single note of alarm or fear. God is the Rock of Ages, Isaiah 26:4, margin. Our trust should be permanent as His love-forever. The weakest foot may trample on the proudest foe, when God has laid him in the dust. God levels the path of the just. However difficult your path, dare to believe that you are being directed in righteousness God cannot make mistakes. Any other path would be impracticable. Only nurse the desires of your soul for God; they are the result of the promptings and drawings of His Spirit.


Verses 11-21
CHASTENED BY SUFFERING 
Isaiah 26:11-21
When God ordains our peace, a world in arms cannot disturb us. Our peace results from the conviction that God is going before us and preparing our works. But be careful to make mention of His name, that is, to give Him the glory. 

Do not be afraid of your enemies. When God brings you back from the ends of the earth, He will free you from their toils and snares. Let us, as Isaiah 26:16 suggests, pour out our prayers, as a vessel its contents; though, as the Hebrew signifies, those prayers are but whispers. It is true that apart from God we work no deliverance in the earth, Isaiah 26:18, but when He speaks, even the dead live. Jesus, the resurrection and the life, speaks in Isaiah 26:19. What comfort results to those that dwell in the dust of self-abasement and despair to look up to the ever-living Christ, from whom streams of life-giving energy come to believing hearts! Arise and sing, thou broken heart: even now the stone is being rolled from the door of thy sepulcher; the morning dew is distilling upon thee. Cast out by earth, thou shalt be welcomed by heaven, and sheltered in God’s secret place till the storm-burst has spent itself.

27 Chapter 27 

Verses 1-13
GOD’S CARE FOR HIS VINEYARD 
Isaiah 27:1-13
Throughout these chapters we must remember that the doom of Babylon and the restoration of God’s people are symbolical of other events, for which the world is preparing. Then Babylon the Great shall give place to the Holy City, which comes down out of heaven from God. Egypt and Babylon are represented by the leviathan, a general term applicable to any great water animal. The one had its Nile, the other its Euphrates. Parallel with the destruction of our foes is God’s care of His own people. The Church is His vineyard. We do not keep Him, but He, us. Not for a moment does He relax His care. Those who oppose His purposes are trampled down as briars beneath the booted foot. In Isaiah 5:6 we have a prevision of the ultimate mission of the Hebrew race.

Note the difference in Isaiah 27:7-11 between punishment and chastisement. The former is irremediable and destructive, the latter is always in measure. The rough wind is stayed in the day of the east wind. Its object is to purge away our sins. After the captivity idolatry ceased out of Israel. How tenderly God gathers His wanderers-one by one as hand-picked fruit; even those who had wandered farthest and were ready to perish!

28 Chapter 28 

Verses 1-13
THE DECAY OF AN INTEMPERATE PEOPLE 
Isaiah 28:1-13
A new series of prophecies begins here and extends to Isaiah 32:20. Samaria is described as a faded crown or garland on the nation’s head because it was disgraced by the national drunkenness. See Amos 4:1. So corrupted was she by strong drink and its attendant evils that the Assyrian invader would plunder her as a man gathers ripe figs. But to Judah, that is, the remnant, the Lord would be a crown or garland, not of pride but of glory. His beauty would not be as a fading flower, but a lasting diadem. What wine is to the sensuous man, that God is to the spiritual. See Ephesians 5:18. You that have to form right judgments, and you that have to turn the battle from the gate, will find all your need in Him. In Isaiah 28:7-8 we have a terrible picture of widespread effects of strong drink; and in Isaiah 28:9-10 the prophet recites the ribald remarks addressed to himself by the roisterers of those evil days. He replies that God would Himself answer them by the stern accents of the Assyrian tongue, which would sound like stammering, Isaiah 28:11; and this would befall them because they would not need the wooing accents of His love, Isaiah 28:12.


Verses 14-29
TRUTH THE ONLY REFUGE 
Isaiah 28:14-29
In the beginning of Hezekiah’s reign the Jewish leaders had made an alliance with Assyria, on whom they relied to protect them against any and all foes. But the prophet told them plainly that they would be disappointed, and that when the Assyrian scourge passed through the land toward Egypt, it would involve them also in disaster, Isaiah 28:18. Then he broke out with this sublime description of the only foundation of security that could never fail. The deep meaning of this prediction of the precious corner-stone is unfolded in later Scriptures, Matthew 21:42; Ephesians 2:20; 1 Peter 2:7. Christ was tried by Satan and by man: He is precious: He unites the walls of Jew and Gentile that were at right-angles to each other. All our excuses and professions are too short and too narrow when God enters into judgment. Outside of Christ there is neither peace nor safety. See that thou buildest Him a holy character of gold, silver, and precious stones, 1 Corinthians 3:10, etc.

29 Chapter 29 

30 Chapter 30 

Verses 1-17
FATAL RELIANCE ON HUMAN AID 
Isaiah 30:1-17
Toward the close of the 8th century, b.c. Jerusalem sent ambassadors to seek help from Egypt against Assyria, in distinct defiance of God’s repeated warnings. Isaiah denounced this as adding sin to sin. Even though their princes reached Zoan and Hanes, capital cities, and succeeded in their object, it would not help them. The beasts of burden might traverse the deserts with presents and bribes, but all would be in vain. These truths, however, were unpalatable, and the politicians endeavored to silence the prophet, Isaiah 30:9-11. All sin recoils on the sinner. At first his efforts seem to protect him, but soon the wall begins to bulge, then it totters, finally it falls. The true policy, urged by Isaiah in Isaiah 30:15, would be to renounce these efforts for Egyptian help and return to rest in the loving care of God. In returning and rest they would be saved! Oh, that we were more quiet and calm in the face of danger, hushing our fears, stilling our throbbing hearts, and leaning back on the everlasting arms! God cannot fail you, ye fearful saints.


Verses 18-33
THE GOODNESS OF GOD’S SEVERITY 
Isaiah 30:18-33
Jerusalem refused God’s invitation to return to Him and rest; they preferred to trust in Egyptian cavalry. Their Almighty Friend knew that this would end in disappointment, but He said that He would wait till they had exhausted every expedient and returned to Him. Then would He be gracious and have mercy. The results of repentance and forgiveness are set forth with singular beauty: no more tears; great grace; answered prayer; divine teaching; guidance in the right way; no more idols; good harvests and rich pasture-lands; the dumb creation benefiting by man’s repentance; and thus, in Isaiah 30:26, we come to the light of the millennial dawn.

In Isaiah 30:27-33 Jehovah is represented as coming to avenge His people and to judge their enemies. Their welcoming gladness is compared in Isaiah 30:29 to the songs of the Hebrew festivals. What a magnificent description in Isaiah 30:30-31 of Jehovah as a man of war! Every stroke He inflicted on the foe would awaken the music of tabrets and harps in the temple at Zion. Tophet, near Jerusalem, was the place where refuse was burnt. The spiritual counterpart of its fire is ever burning up the waste-products of men and nations.

31 Chapter 31 

Verses 1-9
A NOBLER FUTURE FOR THE NATION 
Isaiah 31:1-9; Isaiah 32:1-8
Isaiah continues to denounce the contemplated alliance with Egypt. His compatriots put their trust in horses and chariots, and refused the help of their fathers’ God. Yet was He not so wise as the Egyptians, and equally as strong! And were they not running a fearful risk in rejecting One who would not recall His words of threatened punishment to those who refused His help? At best, the Egyptians were men, and not God, and their cavalry, flesh. If only they would trust Him, God would defy their foes, as a lion defies a company of unarmed shepherds, Isaiah 31:4. The mother-bird hovers over her brood to protect it from the kestrel; so would He spread His covering wing over Jerusalem, Isaiah 31:5. We may have deeply revolted, yet we may turn back to God with the certainty that He will receive and rescue us, Isaiah 31:6.

Sennacherib fell by the sword of his sons. Compare Isaiah 32:8 with 2 Kings 19:36-37. How different is our glorious King, whose many-sided nature meets all our needs! Isaiah 32:2. Before Him all men are unveiled in their true characters. Only those who are royal in heart shall stand before Him, Isaiah 31:8.

32 Chapter 32 

Verses 1-8
A NOBLER FUTURE FOR THE NATION 
Isaiah 31:1-9; Isaiah 32:1-8
Isaiah continues to denounce the contemplated alliance with Egypt. His compatriots put their trust in horses and chariots, and refused the help of their fathers’ God. Yet was He not so wise as the Egyptians, and equally as strong! And were they not running a fearful risk in rejecting One who would not recall His words of threatened punishment to those who refused His help? At best, the Egyptians were men, and not God, and their cavalry, flesh. If only they would trust Him, God would defy their foes, as a lion defies a company of unarmed shepherds, Isaiah 31:4. The mother-bird hovers over her brood to protect it from the kestrel; so would He spread His covering wing over Jerusalem, Isaiah 31:5. We may have deeply revolted, yet we may turn back to God with the certainty that He will receive and rescue us, Isaiah 31:6.

Sennacherib fell by the sword of his sons. Compare Isaiah 32:8 with 2 Kings 19:36-37. How different is our glorious King, whose many-sided nature meets all our needs! Isaiah 32:2. Before Him all men are unveiled in their true characters. Only those who are royal in heart shall stand before Him, Isaiah 31:8.


Verses 9-20
THE FRUITS OF RIGHTEOUSNESS 
Isaiah 32:9-20
When Christ’s kingdom is set up it will bring dismay to the poor children of fashion. For more days than there are in the year will they be troubled, Isaiah 32:10, and will smite on their breasts in lamentation, Isaiah 32:12. The prediction of Isaiah 32:15-20 includes Pentecost, and looks forward to the era which lies immediately beyond this travail of the world. What is now reckoned as a fruitful field will be regarded as a barren forest in comparison with what shall then exist. Let us remember that righteousness must precede peace. See Matthew 5:24 and Hebrews 7:2. When God’s judgments are hurtling through the air, and proud cities are being leveled to the earth, let us take refuge in His loving care. In Him are our safe dwellings and our quiet resting-places. But when the world is most unquiet, let us pursue our work of salvation; for when waters overflow the banks of the river, oxen and asses may still be sent forth to make furrows for the harvest seed.

33 Chapter 33 

Verses 1-12
GOD EXALTED IN JUDGMENT 
Isaiah 33:1-12
Here we have the final prediction against Sennacherib. He had dealt very treacherously by returning against Jerusalem, though he had taken a heavy ransom to leave it unmolested, 2 Kings 18:16. In Isaiah 33:2 Isaiah recalls the daily prayer offered by the priests in the Temple, when they heard of the steady advance of the foe. It was quite true that nations had fled before the dreaded Assyrian, Isaiah 33:3; but in this case those precedents would be reversed, Isaiah 33:4, because the Lord would appear for His people, Isaiah 33:5. That was a sweet assurance that the prophet gave to Hezekiah in Isaiah 33:6 -to sustain his spirit through the strain of the invasion described in Isaiah 33:7-8. God always gives us a promise on the eve of trial. He victuals His ships ere He exposes them to the storm. Though God sometimes seems to sleep yet when the hour strikes for the deliverance of His people, He will not tarry for a single moment. Be of good cheer; He will ride upon the wings of the wind to succor you!


Verses 13-24
THE REWARD OF THE RIGHTEOUS 
Isaiah 33:13-24
The devouring fire and everlasting burnings of Isaiah 33:14 are clearly the emblems of the divine presence. The righteous dwell in God as the bush which was baptized in the Shekinah-glory and was not consumed. The fire of His holy presence makes them holy at the same time that it protects them from their enemies. Compare with Psalms 15:1-5. They are characterized by their walk, speech, the closed fist, the stopped ears, and the shut eyes. They dwell in heights which are inaccessible to the foe, and no oppressor can cut off their supplies of hidden manna or water of life. Hezekiah, Isaiah predicts in Isaiah 33:17, would soon put off his sackcloth, and the citizens would cease to be penned up in a beleaguered city. They should recall the terror of that hour as a bad dream, recalled to be dismissed and forgotten. Zion had no river, but God would be all that a river was to other cities, without the disadvantages of navigable water which might serve for the passage of a hostile fleet. Be sure to make God your judge, lawgiver, and king. Then, notwithstanding that you limp in weakness, you shall gather your share in the great spoils of victory.

34 Chapter 34 

Verses 1-17
REAPING THE WHIRLWIND 
Isaiah 34:1-17
This chapter is one prolonged description of the judgments which were to befall the nations at the hand of Assyria and Babylon. The imagery employed is borrowed from the destruction of the cities of the plain. Streams of pitch; dust of brimstone; the ever-ascending smoke of a furnace; the scream of the eagle, hawk, and owl; the invasion of palaces by the thistle; the howl of the wolf; the call of the jackal; the arrow-snakes nest; the kite with its mate-such are the illustrations employed to depict the scorching desolations which were impending. Edom is especially mentioned as suffering these awful desolations because of her long-standing hatred of Israel. See Psalms 137:7; Ezekiel 36:5; Lamentations 4:21-22. These terrible and graphic predictions have been literally fulfilled, but they foreshadow those further and eternal disasters which must overtake willful and designed rejection of the divine purposes and laws. Are not all nations at this hour standing before the Son of man and being judged? See Matthew 25:31.

35 Chapter 35 

Verses 1-10
THE REJOICING OF THE REDEEMED 
Isaiah 35:1-10
God’s judgments change Carmel and Sharon into a waste; but His blessing makes the wilderness and parched land as Carmel and Sharon. Where the smile of God rests, deserts sing and become carpeted with flowers. Your hands may be weak and your knees feeble, but when your helplessness invokes the help of God, He will begin to perform wonderful things that pass expectation. Say over and over to yourself: “My God will come: be strong, my heart, and fear not. He will come and save.” Oh, for the quickened sense; the bounding leap of our nature lamed by the fall; the songs from lips that God will touch! Your dreariest desert shall become water-springs; the mirage shall no longer disappoint; thirst shall be satisfied; and the dragons of the heart extirpated. Nothing can hurt us while we walk with God in holiness. Dreaded evils may threaten to cast their shadows on our path, but they shall not stay our songs as we come with singing unto the everlasting joy.

For Review Questions, see the e-Sword Book Comments. 
36 Chapter 36 

37 Chapter 37 

38 Chapter 38 

39 Chapter 39 

40 Chapter 40 

Verses 1-8
THE CRY OF JEHOVAH’S HERALD 
Isaiah 40:1-8
Voices are ever speaking to us from the infinite; let us heed them.

(1.) There is the voice of forgiveness, Isaiah 40:2. Are you truly penitent? Have you put away your sin? Have you meekly accepted the chastening rod? Then be of good cheer, this promise is for you. The time of hard service as a conscript (the literal rendering) is accomplished, your iniquity is pardoned, you have received double for all your sins. God speaks comfortably to your heart, that you may be able to comfort others as He does you, 2 Corinthians 1:4.

(2.) The voice of deliverance, Isaiah 40:3-4. Between Babylon and Canaan lay a great desert of thirty days’ journey with mountain ranges, yawning gulfs. But when God arises to deliver His children, “who cry day and night unto Him,” crooked places straighten out, rough ones become smooth, and mountains disappear.

(3.) The voices of decay, Isaiah 40:6-8. The one herald, speaking from his observation of human mortality, describes man and his glory as the “flower of the field.” But in contrast to this, another voice seems to break in with the eternal word of God, which stands forever. The precepts, promises, and invitations of the gospel are as sure as God’s throne, 1 Peter 1:25.


Verses 9-17
CREATOR AND RULER OF ALL THE EARTH 
Isaiah 40:9-17
Zion is bidden to climb the highest mountain within reach, and announce the advent of the Savior-God. When all eyes are turned to behold Him, expecting a mighty hero, lo, a shepherd conducts His flock across the waste lands, gathering the weakly lambs to His bosom and gently leading the ewes with their young. Do not be afraid of God; He has a shepherd’s heart. Words can never tell out all His tenderness; His pitying, understanding love.

We are next conducted to the Great Sea, Isaiah 40:12. Remember, says the prophet, that God’s hands are so strong that the ocean lies in them as a drop of water in man’s. He can place mountains in the scales He holds. So great is He that if all Lebanon’s forests were laid as wood on His altar, and all its beasts were consumed as burnt sacrifices, it would not be sufficient to set forth Page 68 His praise. And this God is our God forever and ever. The Creator of the ends of the earth is our Father.


Verses 18-31
THE EVERLASTING GOD THE GIVER OF STRENGTH 
Isaiah 40:18-31
Day changes to night, and as the twilight deepens, the stars come out in their myriads, Isaiah 40:26. To the poetic eye of the watcher, they appear as a vast flock following the shepherd, who calls each by its name. Not one falls out of its place, or is lacking. Will Jehovah do so much for stars and nought for men? Will He not have a name for each? Will He not guard and guide each? If He has sustained the orbs of light in their mighty rounds, will He fail the poor soul that clings to His feet?

They that wait on God change their strength. In their earliest days they rely on the energy and vigor of youth, on their blameless, unstained character, in the consciousness of their glorious manhood; but as years pass, they come to count all these as refuse in comparison with Jesus Christ the Lord, Philippians 3:8. Notice the order in Isaiah 40:31! At first sight we should have expected that it would advance from walking to running, and so to flying. But that order is reversed. It is more difficult to walk than to mount! Every cyclist will tell you that the hardest task is to keep your cycle at walking pace.

41 Chapter 41 

Verses 1-16
THE LORD UPHOLDETH HIS SERVANT 
Isaiah 41:1-16
The conception of this passage is superb. Jehovah is represented as summoning the earth to determine whether He or some idol of the heathen is the true God, Isaiah 41:7. Also see Isaiah 41:23. The test proposed is a simple one! Which can most precisely predict the future? Not, as in Elijah’s case, is the appeal made to fire, but to the fitting of prophecy with historical fulfillment. See Isaiah 41:22-23.

While this great arbitration is in process, God turns with tender assurances to His own people. They were at this time captives in Babylon. They were poor and needy. They were surrounded by strong and crafty foes, against whom they were as powerless as a worm. But no height, however precipitous, or depth, however profound, could separate them from His love. Heart and flesh might fail, but He would strengthen; difficulties might appear insurmountable, but He would help. He does more. He takes His people, weak as worms, and makes them, if they but yield to Him, sharp threshing instruments having teeth before which the powers of evil become as chaff. O man, listen to God saying, I will make.


Verses 17-29
WHAT THE LORD’S HAND DOES FOR THE NEEDY 
Isaiah 41:17-29
Life is not easy for any of us, if we regard external conditions only; but directly we learn the divine secret, rivers flow from bare heights, fountains arise in sterile valleys, and the desert blooms like the forest-glade. To the ordinary eye there might appear no outward change in the forbidding circumstance; but faith’s eye always beholds a very paradise of beauty where other eyes see only straitened circumstances and a trying lot.

Once again our minds are brought back to the great convocation announced in the opening verses of the chapter. The idols are asked to say or do something to prove that they are divine. See Isaiah 41:21-23. There is no response; with the result that a crushing verdict is passed on them as recorded in Isaiah 41:24. On the other hand, the prophet of the Lord is prepared with His predictions of Cyrus “the one from the East,” (see Isaiah 41:2 and Isaiah 44:28) which would be fulfilled before that generation had passed away. Let us give heed to the sure word of prophecy, “as unto a light that shineth in a dark place,” 2 Peter 1:19.

42 Chapter 42 

Verses 1-13
THE WORK OF THE LORD’S SERVANT 
Isaiah 42:1-13
We cannot doubt the application of this passage to our Lord, Matthew 12:18-20. The unobtrusiveness of His life and work was clearly demonstrated in every hour of His sojourn among men. He silenced those whom He healed. He stole away from the multitudes for prayer. He stayed in Galilee till His brethren were angry at His reluctance to show Himself to the people. He did not “strive, nor cry.”

How meek and lowly was our Lord! A “reed” is typical of a heart broken by unkindness or a sense of sin. There is no beauty in the russet plume. It will not even serve for the shepherd’s pipe. The “smoking flax” cannot ignite, because hardly able to remain aglow. This is the symbol of one whose love is tardy and cold. But such our Lord does not ignore. He can use the commonest and most unlikely materials.

He is never discouraged and cannot fail; and since He cannot, neither shall the Church, nor shall we. His love and power are pledged to us. Let us sing to Him and of Him.


Verses 14-25
A DEAF AND BLIND MESSENGER 
Isaiah 42:14-25
There are times in our lives when God seems to hold His peace. Evil is rife, bad men prosper, society lies under the spell of vice. It is only temporary, however. Then God comes forth out of the silence, and shows Himself “strong in the behalf of them whose heart is perfect toward Him.” He brings the blind “by a way that they knew not,” and makes “the crooked places straight.”

These wonderful things are wrought not for the wise and holy alone, but for the blind and the deaf, who nevertheless desire to serve Him. See Isaiah 42:19. God’s help is not conditioned by our merit, but by our faith. In the eyes of men we may be the least fit to claim divine succor. But our deficiencies and failures constitute our most eloquent claim-God knew what we were, before He ever stooped to identify Himself with us. He is pleased to help us “for His righteousness’ sake.” His name and character must be maintained. Therefore He has magnified the law and made it honorable by the matchless obedience and death of His only begotten Son. See Galatians 4:4-5. 

43 Chapter 43 

Verses 1-13
JEHOVAH’S WITNESSES 
Isaiah 43:1-13
The magnificent conception of Isaiah 43:1-28 underlies this. We have still the convocation of mankind, summoned to decide whether Jehovah or some idol god shall be recognized as the supreme deity. In the arena are rows of helpless images rich in paint and tinsel, but mute and helpless, Isaiah 43:8-9. Jehovah, to vindicate His claims, calls into the witness box His Chosen People, that they may tell what they have known, tasted, and handled, of the Word of life, Isaiah 43:10.

This special function is not confined to the Hebrew race. By the express words of our Lord it is shared by the Church. See Acts 1:8. As our Lord bore witness to truth, His subjects are summoned to do the same. See 1 Timothy 6:13-14; Revelation 1:5.

Let us witness to the love that never tires. “Fear not, thou art mine.” Let us witness to a purpose that never falters, Isaiah 43:1 and Isaiah 43:7. Let us witness to a deliverance that never disappoints. We are not saved from fire and water, but are delivered in the midst of them by the never-failing presence of our King. Let us ask for the Spirit of Truth to witness with us, Acts 5:31-32.


Verses 14-28
A WAY IN THE WILDERNESS 
Isaiah 43:14-28
Let uptake care lest we thwart God’s purpose in our lives. We were made to show forth His praise, Isaiah 43:21; but we must beware of causing a revoking of His gracious purpose (See Numbers 14:34, r.v. margin): by prayerlessness, Isaiah 43:22; by the neglect of little things, Isaiah 43:23; by the lack of sweetness and tenderness in our disposition, Isaiah 43:24. “Be not high-minded, but fear; for if God spared not the natural branches, neither will He spare thee,” Romans 11:20-21, r.v.

On the other hand, directly sin is repented of and put away, it is blotted out, Isaiah 43:25. It is persistence in sin that causes God to turn from us. If we forsake what is evil, as soon as we are conscious of it, “the blood of Jesus Christ cleanseth from all sin.” It is blotted out as a cloud from the sky and no more remembered against us forever. This is done for God’s own sake. The reason for our salvation and deliverance is not in us, but in Him. The cross of shame and sorrow was His own expedient, and the Lamb in the midst of the throne is the emblem of the divine Atonement, which was commenced and finished by the inexplicable grace of God.

44 Chapter 44 

Verses 1-11
“BESIDES ME THERE IS NO GOD” 
Isaiah 44:1-11
What gracious promises are given throughout Scripture, not only to God’s children, but to their seed! Here the thirsty soul, longing for love, sympathy, God, is promised an abundant supply. See John 4:13-14; Revelation 22:17. But notice the extreme beauty of the further response, which shall be made by the young followers of our Lord:

One shall say, I am the Lord’s, Isaiah 44:5. What ecstasy such a declaration causes to a parent’s heart! Young friends, do not be satisfied till you have confessed Christ. Say, I am the Lord’s. Another shall write on his hand, unto the Lord; that is, he shall dedicate his hand to do God’s work in the world. Oh, to write a similar declaration on every member of our body! Another shall subscribe with his hand unto the Lord; that is, shall write these words on a blank sheet of paper, and his own name beneath them.

Again we have the conflict with the idols of the heathen, Isaiah 44:6-11. But what chance have their votaries when confronted by the glad and assured testimony of those who have seen the King in His beauty!


Verses 12-20
THE FOLLY OF IDOLATRY 
Isaiah 44:12-20
We are here conducted to a metal idol factory, Isaiah 44:12. As we enter, we are forewarned that we shall find the workmen vain, and their delectable things unprofitable. With this caution, we watch the image being made beneath the heavy blows of the hammer, wielded by the swarthy smith. After a few hours of work he becomes tired and thirsty. But surely an idol can never impart perennial energy and help, if its manufacturer is so easily exhausted.

Next, we are led into a factory of wooden idols, Isaiah 44:13, where a carpenter is at work, drawing a pattern on a block of timber. The floor is littered with shavings, and the idol that is to receive worship and exercise authority is handled very unceremoniously. Lastly we follow an individual into the forest, where he saws part of a tree for firewood and the rest for his household effigy. What folly! These men are hungry for some object of worship, but they feed their hunger on ashes; and they cannot be made to realize that they are deceiving themselves. The true bread is Christ.


Verses 21-28
THE PROMISE OF REDEMPTION 
Isaiah 44:21-28
What divine comfort there is in these gracious words! Notwithstanding all their wanderings and sins, the Chosen People were Jehovah’s elect race. Nothing could make Him forget them; He had redeemed them with the saving strength of His right hand. He could never forget them, but He would forget their sins. Their transgressions had melted into the blue azure of His love. If sought for, they could not be found. Nature was asked to be one great orchestra of praise. And notice that our redemption brings more glory to Jehovah than our undoing would.

In Isaiah 45:1-25 the people are assured that they would return from captivity, to rebuild Jerusalem and reinhabit the cities of Judah. They probably expected that their return would be marked by miracles as marvelous as those through which their fathers emerged from Egyptian bondage. But God never repeats Himself; and His purposes would work out through a heathen monarch, Cyrus, whom God was preparing as the executor of His purpose, Isaiah 44:28. “Deep in unfathomable mines of never-failing skill, He treasures up His bright designs, and works His sovereign will.” 

45 Chapter 45 

Verses 1-13
JEHOVAH’S CHOSEN INSTRUMENT 
Isaiah 45:1-13
Cyrus is one of the noblest figures in ancient history. His character became a model for the Greek youth in strength, simplicity, humanity, purity, and self-restraint. We have seen that Jehovah had assured His people that Jerusalem would be restored, Isaiah 44:26. They probably expected a repetition of the Red Sea and the Exodus. But God does not repeat Himself; and their deliverance from captivity was to be achieved through the victories that made Cyrus master of Babylon. See Ezra 1:1-4.

God’s plans are achieved through individuals, whom He equips and raises up for their specific work. There is much in all our lives that we cannot account for, and which is due to the girding of the Almighty. We do not always recognize the real sources of our lives. They are hidden in God. He girds us though we do not know Him. Let us not gird ourselves in our own strength, but stretch forth our hands unto Him, sure that He will neither fail nor forsake. See John 21:18. They who thus utterly yield to God are bidden in the exercise of a daring faith to command, that is, to claim, His saving power.


Verses 14-25
A CALL TO THE ENDS OF THE EARTH 
Isaiah 45:14-25
As the prophet reviews God’s method of delivering His people-so unexpected and so wonderful-he cannot restrain the ejaculation: Thou art a God that hidest thyself! “Deep in unfathomable mines of never-failing skill, He treasures up His bright designs and works His sovereign will.” You do not see how God is going to save you; but most certainly His Angel will redeem you from all evil.

God contrasts Himself with idols, Isaiah 45:20. We can never seek His face in vain. They that trust in man or their own devices are doomed to disappointment; but faith and prayer make all the difference. He is “a just God and a Savior.” This is the wonderful combination that the Cross reveals. See Romans 3:26; 1 John 1:9. Look to Him and be saved. Even if you dwell in a far land or at the ends of the earth, and even if you can only look toward Him with failing sight, remember that “there is life in a look.” Dare to say, “In the Lord have I righteousness and strength.” You have none of your own! Your strength is weakness! Your righteousness is full of flaws! Look to Him; boast in Him; and men shall come to you for your secret.

46 Chapter 46 

Verses 1-13
GOD’S SALVATION SHALL NOT TARRY 
Isaiah 46:1-13
Here is a startling contrast! Babylon is broken up. An invading army of stern monotheists have slain the idolatrous priests at their altars and are engaged in carrying out the idols for the bonfire. And as the Jewish remnant is witnessing the extraordinary spectacle, they are reminded that their God does not require to be borne. Nay, on the contrary He has borne His people from the earliest days and will continue to bear them till the heavens have passed away.

The contrast is a perpetual one. Some people carry their religion; others are carried by it. Some are burdened by minute prescriptions and an external ritual; others yield themselves to God, to be borne by Him in old age as they were in the helplessness of childhood. They are persuaded that He will bear them “as a man doth bear His son,” in all the way that they go, until they come to the prepared place. See Deuteronomy 1:31; Isaiah 63:9. God immediately responds to a trust like that, and His salvation does not tarry.

47 Chapter 47 

Verses 1-15
THE PENALTY OF TRUSTING IN WICKEDNESS 
Isaiah 47:1-15
Babylon dwelt in careless security. She was given to pleasures, Isaiah 47:8; and said in her heart that her vast crowd of astrologers, magicians, and priests, would certainly warn her of impending evil and deliver her. But nothing could be more absolute than her fall. For centuries she has been buried under mounds of desolation, while the Hebrew people, whom she so cruelly oppressed, are the monument of God’s preserving mercy. The fact is that Babylon exceeded her duty. She was used as Jehovah’s chastising rod upon the Hebrews, but she was merciless in the extreme in her behavior and for this excess she suffered. Compare Isaiah 47:6 with Zechariah 1:15.

Notice Isaiah 47:4. The prophet turns from the overthrow of the proud city to remind his people that Babylon’s tribulation is due to the redeeming arm of God; and we must never forget that in the midst of her overthrow there was a thread of golden mercy. The loved that brooded over Nineveh must have been there. See Jonah 4:10-11.

48 Chapter 48 

Verses 1-16
THE OBSTINATE AND INSINCERE REBUKED 
Isaiah 48:1-16
We are meant to be for God’s praise and glory; but we may delay the realization of His high purpose. Our neck iron, our brow brass, we trust in idols and refuse to open our ear. It is necessary, therefore, to send us to Babylon, where, as in a furnace for silver, the dross and alloy are purged away. Many of us are in furnaces which have been rendered needful through our evil ways.

Notwithstanding our sins, God comes to the furnace mouth and chooses us there. For His own sake, His own sake, He does it that His name may not be polluted. He cannot give His glory to another. You cannot account for God’s grace to you personally. He must have known all, from the first. Then dare to believe that the reason that prompted Him at the first will suffice to the end. He is not “the son of man that He should repent.” He who was the first will be the last. Jesus is Omega as well as Alpha; the end as well as the beginning! Fear not! Revelation 1:17.


Verses 17-22
“A LIGHT TO THE GENTILES” 
Isaiah 48:17-22; Isaiah 49:1-13
The first division of this second part of Isaiah closes at Isaiah 48:22, with the phrase there is no peace to the wicked. The second division of part 2 closes with a similar phrase, Isaiah 57:21. The first division here ends with the proclamation for Israel to leave Babylon. They need never have gone there. If only they have been obedient in every particular theirs would have been the happy lot of Isaiah 48:18, as contrasted with Isaiah 48:22. But even under such circumstances, in captivity and as slaves of the Chaldeans the redeeming grace of God would triumph, Isaiah 48:20; Isaiah 49:5.

The second great division of Part 2 opens with Isaiah 49:1. In their first and immediate reference, these verses evidently apply to our Lord. See Acts 13:47, etc. In the mission of Jesus, the ideal of the Hebrew race was realized. As the white flower on the stalk He revealed the essential beauty and glory of the root, Isaiah 49:6. See Hosea 11:1; Matthew 2:1-2; Matthew 2:14-15, etc.

There is a secondary sense, also, in which the Christian worker may appropriate many things in this glowing paragraph. Our mouth must be surrendered to God, that He may use it for His own high purposes. But do not dread the shadow of His hand. It is the quiver case in which He keeps His chosen arrows against the battle!

49 Chapter 49 

Verses 1-13
“A LIGHT TO THE GENTILES” 
Isaiah 48:17-22; Isaiah 49:1-13
The first division of this second part of Isaiah closes at Isaiah 48:22, with the phrase there is no peace to the wicked. The second division of part 2 closes with a similar phrase, Isaiah 57:21. The first division here ends with the proclamation for Israel to leave Babylon. They need never have gone there. If only they have been obedient in every particular theirs would have been the happy lot of Isaiah 48:18, as contrasted with Isaiah 48:22. But even under such circumstances, in captivity and as slaves of the Chaldeans the redeeming grace of God would triumph, Isaiah 48:20; Isaiah 49:5.

The second great division of Part 2 opens with Isaiah 49:1. In their first and immediate reference, these verses evidently apply to our Lord. See Acts 13:47, etc. In the mission of Jesus, the ideal of the Hebrew race was realized. As the white flower on the stalk He revealed the essential beauty and glory of the root, Isaiah 49:6. See Hosea 11:1; Matthew 2:1-2; Matthew 2:14-15, etc.

There is a secondary sense, also, in which the Christian worker may appropriate many things in this glowing paragraph. Our mouth must be surrendered to God, that He may use it for His own high purposes. But do not dread the shadow of His hand. It is the quiver case in which He keeps His chosen arrows against the battle!


Verses 14-26
THE LORD CANNOT FORGET HIS OWN 
Isaiah 49:14-26
These assurances were given to the chosen race on the eve of their return from Babylon. They were timid and reluctant to quit the familiar scenes of their captivity; they dreaded the dangers and privations of their way home, and questioned whether the great empire of their captors would ever let them go or allow their city to rise from its ruins. Therefore the Lord’s voice takes on a tone of unusual persuasiveness. Let us ponder His assurances of compassion and comfort, Isaiah 49:13; Isaiah 49:15-16.

He will lead us with a shepherd’s care, Isaiah 49:10. He will make obstacles subserve His purpose, Isaiah 49:11. His love is more than motherhood, Isaiah 49:15. He treasures the remembrance of His own, Isaiah 49:16. Zion thinks herself cast away as a derelict, Isaiah 49:14, but such is not the case. Even her broken walls are ever before God, with a view to their rebuilding, Isaiah 49:19, etc. God’s love is stronger than our strongest enemies, Isaiah 49:25, etc. Let us hide in it, standing above the fears that compose the cloudland of our soul, in the upper peaks of a strong faith.

50 Chapter 50 

Verses 1-11
HELP FOR THOSE WHO TRUST IN HIM 
Isaiah 50:1-11
It is impossible for God to put away the soul that clings to Him in penitence and faith. Heaven and earth may be searched, but no bill of divorce can be found. See Deuteronomy 24:1. And He sends His great servant, our Lord, of whom this chapter is full, to deliver and assure our trembling faith.

Notice the difference in Isaiah 50:4, between the Authorized Version and the Revised Version which reads, Jehovah hath given me the tongue of them that are taught, that I may know how to sustain with words him that is weary…. He wakeneth mine ear to hear as they that are taught. This quality of teachableness was primarily true of Jesus. It was the habit of His human life to listen to the secret teaching of the Father, breathed into His heart. See John 8:28; John 8:40. So also must we allow ourselves to be wakened by Him, each morning, that we also may know how to help men more efficiently and tenderly.

From the first, Jesus knew that He must die. See Mark 10:34. But He did not turn back. See Hebrews 10:5, etc. Was not His choice abundantly vindicated? The Father who justified Him was always near, John 8:29. See John 16:22. Let us who may be walking in darkness learn from our King to stay ourselves on God.

51 Chapter 51 

Verses 1-11
“AWAKE, O ARM OF JEHOVAH!” 
Isaiah 51:1-11
This chapter is extremely dramatic. We are conscious that we are nearing a revelation of unparalleled sublimity. As we hear the thrice Hearken in Isaiah 1:1-8, and the thrice Awake, Isaiah 51:9, which follows, we realize that we are traversing the entrance portico of a noble temple. When God says, Hearken, it is for us to ask Him to fulfill-Awake!

Recall the loneliness of Abraham. “He was but one!” Terah died, Lot dropped away, Hagar was thrust out, Isaac was laid on the altar, but the fire that burned in his heart only grew brighter. Do not despair if you are alone in your stand for God. One acorn, when the life of Nature touches it, may become parent to a forest. These exiled Jews hardly dared to hope that they could escape from their foes. The air was heavy with their revilings, but compare Isaiah 51:8 with Isaiah 50:9. With such assurances we may face a world in arms. The forces of evil are strong, but God is stronger. The clouds threaten, but the sun is shining. Don’t forget the Lord thy Maker, thy Redeemer, thy Father! He cannot fail or forsake!


Verses 12-23
“THE CAPTIVE EXILE SHALL BE LOOSED” 
Isaiah 51:12-23
During the Sepoy mutiny in India, when a number of English men and women were shut up in a quarter of Cawnpore, expecting a terrible death by assault or slow starvation, a torn page of the Bible, containing this passage, was found on the street pavement and was of unspeakable comfort. Oh, the blessedness of appropriating Isaiah 51:16! See Isaiah 49:7.

We are too apt to forget that God pleads the cause of His people, even when they have sinned and have reduced themselves to sore straits, Isaiah 51:17 and Isaiah 51:22. We think more of the earth than of the over-arching skies; of the fading grass than of the tree of Life; of man than of God. The near obscures the distant, and the flaring earth lights, the shine of the stars! Root yourself in God! Think of Him who sits at the right hand of the throne, the seat of resistless, ceaseless energy! Believe that God has placed Himself between you and all enemies and circumstances which threaten. To fear all day is impossible in face of these paragraphs.

52 Chapter 52 

Verses 1-15
“THY GOD REIGNETH!” 
Isaiah 52:1-15
It is not God that has become lethargic; but we that have slept and need to awake. Being awakened, we discover that two sets of attire are waiting for us: First, His strength, so that we may not be afraid of ten thousands of people who set themselves round about; and secondly, the beautiful garments of our Lord’s character. See Colossians 3:9-17.

At last the climax of the long prophetic stairway is reached and the summons for the exodus from Babylon rings out, Isaiah 52:11. It was God’s return to the desolate city, Isaiah 52:2; Isaiah 52:8. The stately procession moves slowly and fearlessly. It is not the escape of a band of fugitive slaves, dreading pursuit and recapture, Isaiah 52:12. Before it speed the heralds, appearing on the sky line as they ascend the mountains which surround the Holy City, publishing peace and salvation, Isaiah 52:7. The central body is composed of white robed priests, bearing with reverent care the holy vessels, Isaiah 52:11, of which Nebuchadnezzar despoiled the Temple, but which Cyrus restored. See Ezra 1:7-11. Thus, also, the Church marches through the world.

53 Chapter 53 

Verses 1-12
THE REJECTED AND SUFFERING REDEEMER 
Isaiah 53:1-12
The common lot of man may be summed up in three words: suffering, sin, and death. Our Lord, the Divine Servant, presents a notable exception to the rest of the race-not in His sufferings, Isaiah 53:3; not in His death, for He died many deaths in one, Isaiah 53:9, r.v. margin, but in His perfect innocence and goodness. His sufferings were due to sins not His own, Romans 5:8. We must make His soul our guilt offering, Isaiah 53:10, r.v. margin. It is the same word as is used in Leviticus 5:1-16. There is no need to summon the aid of another. Do it for yourself!

Jesus shall one day be satisfied. In the glory that shall accrue to the Father; in the redemption of untold myriads; in the character of the redeemed; in the destruction of the results of the Fall, we shall hear His sigh of content and see the triumph on His face. We shall witness His transference of the kingdom to the Father, 1 Corinthians 15:24. We shall behold the satisfactory termination of the mystery of evil. If He is satisfied, we shall be! 

54 Chapter 54 

Verses 1-17
THE WONDROUS LOVE OF GOD 
Isaiah 54:1-17
We have heard the exiles summoned to leave Babylon, and have beheld the Savior becoming the sin-bearer. Here our attention is recalled to the still desolate condition of Jerusalem. See Nehemiah 1:3; Nehemiah 2:3; Nehemiah 2:13-17. Jehovah says, Sing, but Israel replies that she cannot sing so long as she lies desolate. In reply God declares His inalienable love: He is their husband still and has sworn that the waters of death and destruction shall never be able to separate them from Himself. The kindness of His mercy is everlasting, and His covenant of peace shall outlast the mountains and hills.

In the closing paragraph, Isaiah 54:11-17, we behold the chosen city emerging from her heap of ruins. Watched by the eye of the great Architect, wrought by unseen hands, tested by the line and plummet of righteousness, she arises to fulfill her mission to the world. To inspired hearts it seems as though her common stones are jewels. Her children are taught of the Lord. Every accusing voice is hushed. All weapons of destruction are impotent. The New Jerusalem seems to have come down from heaven.

55 Chapter 55 

Verses 1-13
THE FREE OFFER OF PARDONING GRACE 
Isaiah 55:1-13
The Prince of Life, Isaiah 55:4, r.v. Four times in the New Testament this title is applied to our Lord, and always in connection with His Resurrection. See Acts 3:14-15; Acts 5:31; Hebrews 2:9-10; Hebrews 12:2, where the words prince, author, and captain, are various translations of the same Greek word. The meaning of the original word is file leader. He leads out of death into life; out of defeat into victory; out of suffering into perfection; out of the sorrow and pain of discipline into the triumph of the sons of light.

The everlasting covenant, Isaiah 55:3. David’s sin could not cancel the sure mercies of God. See 2 Samuel 7:14-16 and 2 Samuel 23:5. God will never go back on that covenant which includes us! See Hebrews 8:1-13. God’s mercies in Christ are sure. Listen! Come! Hear! We are not only forever safe, but we are provided against all want.

God’s abundant provision is described under several terms: waters, wine, milk, wholesome and satisfying bread, the good, fatness, Isaiah 55:1-2. We are blessed with all spiritual blessings in Christ, Ephesians 1:3. And because God’s thoughts and ways are not as ours, the result is the transformation of thorns into firs and briars into myrtles.

56 Chapter 56 

Verses 1-12
THE BLESSEDNESS OF SABBATH-KEEPING 
Isaiah 56:1-12
The bright array of Messianic promises, which occupied the preceding chapters, is now followed by a portion of less interest, seeing that our attention is not now fastened on Christ, but on Israel. Birk calls this sermon “The Middle Ages of Delay,” and says: “This new section of advice and warning belongs to this whole period from Isaiah to Christ. The like message applies now to the Church of Christ and its prospect of the Second Advent.”

Special emphasis is laid on Sabbath-keeping because it was the special sign of God’s connection with Israel. See Exodus 31:13-17; Ezekiel 20:12. It was also a type and pledge of the redemption rest, soon to be brought in and perfected by Christ’s finished work, Hebrews 4:9-10.

What an ideal is presented here for character and conduct! To keep God’s rest in our heart-the rest of faith; to cease from ourselves; to be joined to the Lord by one Spirit; to minister to Him; to love His name; to be His servants! What more could we imagine as characteristic of the Christian soul! Let us ask God to bring us to His “holy mountain” and to make us “joyful” in His “house of prayer.”

57 Chapter 57 

Verses 1-21
NO PEACE TO THE WICKED 
Isaiah 57:1-21
A terrible portrayal is given here of the idolatries and impurities into which the Chosen People had fallen. These scenes under “the oaks” (r.v.) and in the valleys remind us of the invariable evils associated with idolatry which the great Apostle has recorded in Romans 1:23-28. They refused to retain God in their knowledge, and He gave them over to a reprobate mind; that is, He ceased to restrain them.

But amid the degenerate nation, there was a handful of elect souls; God is always careful against rooting up the tares, lest one stalk of wheat perish. Amid the destruction that must overtake the guilty land they that trusted in Him, would not be overlooked. See Isaiah 57:13-14.

With what comfort the chapter closes! Isaiah 57:15, etc. We may have been covetous and froward, and have deserved wrath and chastisement, but God will not always chide. Only return to Him! He will revive your heart, and “restore comfort” to you. He will heal where He has wounded, and will bring you near, through the blood of the Cross. See Ephesians 2:16-17.

58 Chapter 58 

Verses 1-14
THE FAST THAT GOD HAS CHOSEN 
Isaiah 58:1-14
The divorce between outward rites and inward piety has been the curse of every age. When the Pharisees were plotting our Lord’s death, they refused to enter Pilate’s hall. Not the bowed head, but the broken heart; not the sackcloth and ashes of the flesh, but the contrition of the soul!

Notice the three paragraphs descriptive of the experiences of the devout and consecrated soul: (1.) The conditions of blessedness, Isaiah 58:6-7. (2.) The successive items which go to make a blessed life, Isaiah 58:8-12. (3.) The true Sabbath-keeping, Isaiah 58:13-14. Primarily, it is inward, not outward. Let us be on our watch against the entrance into our hearts of all thoughts that would break the holy inward calm. Remember to imitate Nehemiah’s instructions: Nehemiah 13:16-22. Let the divine peace rule within and be as a sentinel keeping the outward gate, Colossians 3:15; Philippians 4:7. Cease to follow your own ways, or find your own pleasures, or speak your own words. Delight yourself in God; so shall you sit with Christ in heavenly places and feed at the heavenly table.

59 Chapter 59 

Verses 1-15
INIQUITIES SEPARATE FROM GOD 
Isaiah 59:1-15
Israel’s sins, Isaiah 59:1-8. Much of our suffering in life results from our sins, which cut off God’s health and help. Let us not blame Providence, but set ourselves to discover the cause of controversy. When the law courts-the fountains of justice-are demoralized, the community is in a hopeless condition, Isaiah 59:3-4. Instead of stamping out evil in the egg, the sinful heart hatches it out, and it yields the poison of vipers, Isaiah 59:5. Ah, the hapless state of the ungodly! Their feet, and their thoughts, and their paths, are fatal to the peace of others and to their own. The way of peace can be entered only at the Cross, and maintained only by constant watchfulness. See Luke 1:79.

Israel’s confession, Isaiah 59:9-15. Here the stricken people pour out their complaint before God, confessing, first, the bitterness of their sufferings and then the blackness of their sins. The roar of the hungry bear for food and the dove’s mourning for her mate, Isaiah 59:11, are apt descriptions of the complaint of the penitent soul. It is a good sign when a man cannot lift up his eyes to heaven and beats upon his breast, Luke 18:13.


Verses 15-21
THE DIVINE ARM BRINGS REDEMPTION 
Isaiah 59:15-21
Israel’s Savior. The Almighty Lover of souls is described as looking round to see if help were forthcoming from any other quarter; and there being none, He girds Himself for the conflict with the enemies of His people. He dons breastplate and helmet, clothing and cloak, and hastens to deliver, Isaiah 59:17. This is surely a portrait of our Lord Jesus, who stands up to plead the cause and to achieve the redemption of the penitent and believing soul. When, the enemy threatens to pour in like a pent-up stream, look to Jesus to raise the standard against him. Let Him fight your battles! Let the blows that are meant for you be caught on His shield!

All parents and grandparents should ponder the precious promises of Isaiah 59:20-21. As God gives us children, let us place our fingers on this sure word of promise and claim that it shall be literally fulfilled in children and children’s children. In thousands of godly families there has been an unbroken succession of piety.

60 Chapter 60 

Verses 1-14
THE LORD GLORIFIES HIS PEOPLE 
Isaiah 60:1-14
From this chapter and onward, the prophet predicts the glories of the restored Hebrew people. In a secondary sense, they are also true of the Church, for we are blessed with faithful Abraham. See Galatians 3:8-9.

The summons to arise is addressed to Jerusalem. The seer beholds the flush of dawn on the eastern sky and bids the Holy City catch the earliest beams, Isaiah 60:1-2. While darkness veils the lowlands, the dweller on the plains looks up to the heights of Zion, Isaiah 60:3-4, and finds them bathed in the splendor of dawn. See 2 Corinthians 3:18.

There is a marvelous attractiveness in real religion. Where that is present, men need no driving. From the Far East come the camels, laden with priceless treasures, and from the distant West the ships laden with costly merchandise. The wastes of many years are rebuilt by the labor of strangers, while kings vie with each other in ministering to the beauty of the chosen city. When you are right with God, He will raise up help from unexpected quarters and even from former foes, Isaiah 60:14.


Verses 15-22
“HE IS THEIR EVERLASTING LIGHT” 
Isaiah 60:15-22
What a graphic delineation is presented in these words of the privileges of the consecrated life! The Mighty One of Jacob becomes its Savior. Thenceforth it is ever ascending in the scale of experience, exchanging the period of stone for that of iron, of iron for silver, and of brass for gold. Anxiety and depression are followed by long and happy years of fulness and joy. Violence and destruction, which, like vandals, hewed and burned, are replaced by salvation and praise. The Lord becomes the everlasting light, and the days of mourning are ended.

Do not think that such an experience is too good to last, and so beautiful that it must be evanescent. When once the dawn of perfect surrender and acceptance breaks, there is no sundown, no shadowed sky, no more sorrow or crying, no more heartbreak or hopelessness. The inheritance is forever! The branch is ever green! The strong nation is destined never again to become small!

61 Chapter 61 

Verses 1-11
“THE ACCEPTABLE YEAR OF THE LORD” 
Isaiah 61:1-11
Messiah’s mission, Isaiah 61:1-3. At Nazareth our Lord applied these words to Himself. Let us care for the outcasts as He did; but to do so, we need to be anointed with the Holy Spirit, who rested so mightily on Him. The acceptable year is clearly that of Leviticus 25:8-13. Our Lord, when quoting this, stopped at the comma, Isaiah 61:2, because the day of vengeance is not yet. See Luke 4:19. Mark that it is only for a day! God not only delivers, but anoints and crowns.

Messiah’s kingdom, Isaiah 61:4-9. In days yet future, the ruined cities of Palestine shall be restored. In a spiritual sense, we also may appropriate this promise. When we receive the Pentecostal gift, we also witness the restoration of the wastes, which our sins have caused in our own lives and in the lives of others. Let us clasp to our hearts Isaiah 61:7-9.

Messiah’s joy, Isaiah 61:10-11. Jesus is the true bridegroom of the soul; and we may appropriate our side of these happy words. Note this combination of imputed and imparted righteousness. The one is put on as a garment, Isaiah 61:10; the other blossoms out from within, Isaiah 61:11. Oh, that from our lives God would cause righteousness and praise to spring forth! 

62 Chapter 62 

Verses 1-12
THE LAND OF BEULAH 
Isaiah 62:1-12
The Intercessor, Isaiah 62:1-4. Messiah is speaking here. Throughout the ages, He ever lives to make intercession. He asks that His Church may be one, that the heathen may be given Him for His inheritance, and that Israel may be restored. It is the cry of the unresting Savior. When Jesus pleads for thee, poor soul, thou canst not be desolate and forsaken. God loves, though all hate; God delights, though all abhor; God remains, though all forsake.

Intercessors, Isaiah 62:5-7. The Great High-Priest calls us to be priests. The unresting Lord calls on us not to rest. He says, “Watch with me.” He gives us rest from sin and sorrow, that we may not rest from prayer. We must take no rest and give God no rest. We are to become God’s “remembrancers,” Isaiah 62:6, r.v.

The divine answer, Isaiah 62:8-12. To the prophet’s mind the prayer is already answered as soon as spoken. Already the highway must be prepared for the return of the exiles. So to us, who have lain among the ashes, salvation comes apace. Make ready to trail thy Deliverer! Then learn to become the salt and benediction of others!

63 Chapter 63 

Verses 1-9
THE MIGHTY SAVIOR 
Isaiah 63:1-9
For long years there had been virulent hostility between Israel and Edom. It began when Esau and Jacob were lads. It broke out in bitterness when Edom denied Israel the right of passage, Numbers 20:20-21. When Babylon had triumphed over Jerusalem, Edom urged that her walls should be leveled to the ground, Psalms 137:7.

How great the change pictured here! The prophet stands at the division of the two countries, looking south, from the foothills of Judah across the sandy waste. In the distance he beholds the mighty Warrior coming up from Edom, His garments wet, not with His own blood, but with Edom’s; henceforth to stand as sentinel between Edom and Israel, so that nevermore need Israel fear invasion.

If Edom stands for sins of passion or for the hatred of unscrupulous foes, see how safe and blessed you are. Jesus, the Mighty to save, stands between you and your besetting sins, between you and your fears, between you and the power of the adversary, Psalms 63:9. “Mention the lovingkindness of the Lord!”


Verses 10-19
SALVATION OBSTRUCTED BY REBELLION 
Isaiah 63:10-19
The exhortation of the Apostle against grieving the Holy Spirit is based on Isaiah 63:10. See Ephesians 4:30. There is no limit to the gracious work which the Holy Spirit will do in and for us, if only we will take jealous care of our behavior toward Him. Be especially heedful about thy speech! The least uncharitableness hurts Him, as frost the spring-blossoms.

But God never forgets the blessed past and labors to restore it. See what He will do! His power shall work through a human wrist, Isaiah 63:12. Before Him the waters part and leave a path for His chosen. All that would cause us to stumble is taken out of the way and we are led as on a level plain. As cattle descend into the hollows of the hills at noon, to escape the sultry heat, so will God’s Spirit cause us to rest. Oh, claim that these promises be realized! He is Father, Redeemer, the Eternal, the Lover of souls! Even when we believe not and have forfeited all claim on Him, He remaineth faithful and cannot deny Himself!

64 Chapter 64 

Verses 1-12
A CRY FOR PARDON 
Isaiah 64:1-12
The great past, Isaiah 64:1-5. We are introduced to the prophet’s oratory and hear the outpourings of his heart. As he recalls the story of bygone days, he asks that God would do as He had done. It is as easy for God to rend the heavens as for us to tear a piece of cloth: and great mountains of difficulty dissolve before Him, as a pyramid of snow in a thaw. God works while we wait. When there is no sign of His help, He is hastening toward us. If you go out to meet Him, He will quicken His pace, and run to embrace you. These are God’s ways and in them there is everlasting continuance. See Malachi 3:6.

Confession and prayer, Isaiah 64:6-12. The leper, the foul garment, the fading leaf fleeing before the autumn gusts-such emblems become us. If our righteousnesses are black, what must not our sins be! We need Him who comes not with water only, but with water and with blood. See 1 John 5:6. Perhaps our greatest sin is our prayerlessness. We do not stir ourselves up to it. God cannot refrain His mercy, if we cannot refrain our tears!

65 Chapter 65 

Verses 1-12
A SEED RESCUED FROM DESTRUCTION 
Isaiah 65:1-12
The prophet now enumerates the reasons that forced the Lord to turn aside from the Chosen People, and call in the Gentiles to occupy the place and perform the mission which they had despised and forfeited. Paul makes memorable reference to this passage. See Romans 10:20-21. Their gardens were scenes of debauchery; their altars were covered by polluting engravings; they practiced necromancy in the graveyards, and ate swine’s flesh, Isaiah 65:3-4. Fortune and destiny were their chosen deities, Isaiah 65:11, r.v. While professing greater holiness than others, the land was filled with abominations.

But the Lord ever discriminates between the righteous and the wicked. Did He not spare Noah and Lot and Caleb? There has always been a faithful remnant, and these become the seed germs of a new nation. Ponder Isaiah 65:8-10. Then ask that your life may be like the new young grapes of the vineyard, on which the blessing of God rests!


Verses 13-25
A NEW EARTH FOR GOD’S SERVANTS 
Isaiah 65:13-25
Notice the wide difference that religion makes to the soul. The children of God are secured against the evils which visit all others. They eat; they drink; they rejoice; they sing; they are called by another name, Isaiah 65:13-15.

Behold a new creation, Isaiah 65:17-25! The present dispensation is ended. Jerusalem, restored to her former glory, sings for very joy; and her rejoicing sends a thrill of joy through the nature of God. Long years of life and security of tenure are granted again to man. The red rapine of the forest is ended, for creation is emancipated from its bondage and participates in the glorious liberty of the sons of God. Peace shall reign in the forest glades, never again to abdicate her throne, Isaiah 65:25. But, best of all, there shall be such unity between man and God that prayer will be anticipated, and the pleading soul shall be conscious of the listening ear of God. Hasten, O day of days, for which creation groans, and the saints groan with inexpressible desire!

66 Chapter 66 

Verses 1-14
GOD’S PEOPLE MADE A BLESSING 
Isaiah 66:1-14
The prophet forecasts the advent of a new day, when places and rites would be comparatively unimportant compared with the condition of the heart, Isaiah 66:1-4. The opening words were quoted by Stephen, when announcing the substitution of spiritual worship for the effete system which it superseded. See Acts 7:48-49. What is the outward rite to God, when the spirit has fled? It was all one to Him, whether a man killed a lamb in the Temple, or broke a dog’s neck on his farm. His chosen home is not in ornate temples but in contrite hearts!

The blessedness of God’s people is depicted in glowing words, Isaiah 66:5-14. God will appear, to the joy of His people and the recompense of their foes. Those times will be characterized by great revivals, and souls will be easily born into the heavenly kingdom. The Jew and Gentile will meet like confluent streams in one blessed channel. But, above all, we shall become aware of the mother-side in God’s nature. As one whom his mother comforteth, Isaiah 66:13. 


Verses 15-24
ALL FLESH SHALL WORSHIP THE LORD 
Isaiah 66:15-24
The prophet makes it clear that, whatever blessings accrue in the golden future, they will be apportioned to those alone, who are the Israel of God, not merely by descent but in heart and life. They must be what the Apostle describes in Philippians 3:3. Those who were bent on practicing idolatrous rites, such as passing in procession, with priests as teachers, through gardens and groves devoted to impurity; or who, by partaking of the flesh of animals forbidden in the Levitical law, had become as Gentiles, must suffer with the heathen.

Isaiah 66:19 suggests that the restored Jewish remnant are to become the future missionaries of the world; and the book closes with a vision of the Holy City as the focus and center of the religious life of mankind. It is as though, like John, Isaiah beheld her descending from God out of heaven, with wide-open gates, through which the kings of the earth bring their glory and honor, Isaiah 66:20. The lot of all enemies of goodness is depicted in the everburning fires of Tophet-the rubbish heaps of which are significant of uselessness, Isaiah 66:24.

For Review Questions, see the e-Sword Book Comments. 
