《Trapp ’s Complete Commentary – Isaiah (Vol. 1)》(John Trapp)
Commentator

John Trapp, (5 June 1601, Croome D'Abitot - 16 October 1669, Weston-on-Avon), was an English Anglican Bible commentator. His large five-volume commentary is still read today and is known for its pithy statements and quotable prose. His volumes are quoted frequently by other religious writers, including Charles Spurgeon (1834 -1892), Ruth Graham, the daughter of Ruth Bell Graham, said that John Trapp, along with C.S. Lewis and George MacDonald, was one of her mother's three favorite sources for quotations.

Trapp studied at the Free School in Worcester and then at Christ Church, Oxford (B.A., 1622; M.A., 1624). He became usher of the free school of Stratford-upon-Avon in 1622 and its headmaster in 1624, and was made preacher at Luddington, near Stratford, before becoming vicar of Weston-on-Avon in Gloucestershire. He sided with parliament in the English Civil War and was arrested for a short time. He took the covenant of 1643 and acted as chaplain to the parliamentary soldiers in Stratford for two years. He served as rector of Welford-on-Avon in Gloucestershire between 1646 and 1660 and again as vicar of Weston from 1660 until his death in 1669.

Quotes from John Trapp:

Be careful what books you read, for as water tastes of the soil it runs through, so does the soul taste of the authors that a man reads. – John Trapp
He who rides to be crowned will not mind a rainy day. – John Trapp
Unity without verity is no better than conspiracy – John Trapp

00 Introduction

Book Overview - Isaiah

Prophet. In the study of the messages of the prophets we should understand that the meaning of the term prophets may be: (1) A person employed in the public utterance of religious discourse, very much as the preacher of today. This was the most common function of the prophet. Some were reformers while others were evangelists or revivalists. (2) One who performed the function of the scribes and wrote the history and biography and annals of their nations. In this capacity they compiled or wrote large portions of the books of the Old Testament. (3) One who was able to discern the future and foretell events which would transpire afterward.

The Prophetical Books. All take their name from the Prophets whose messages they bear. They are written largely in the poetic style and are usually divided into two divisions. (1) The major prophets which include Isaiah. Jeremiah, Lamentations, Ezekiel and Daniel. (2) The minor prophets, including the other twelve. This division is based on the bulk of material in the books and is unscientific and misleading, since it suggests that some are more important than others.They are more appropriately divided according to their place in the prophetic order or the period of Israel's history when they prophesied, somewhat as follows: 1. The Pre-exilic prophets, or those who prophesied before the exile. These are, (1) Jonah, Amos and Hosea, prophets of Israel. (2) Obadiah, Joel, Isaiah, Micah, Nahum, Habakkuk, Zephaniah, and Jeremiah, prophets of Judah. 2. The exilic prophets, Ezekiel and Daniel. 3. The Post-exilic prophets, prophets who prophesied after the captivity. All are of Judah and are Haggai, Zechariah and Malachi.

Jeremiah's ministry perhaps extended into the period of the captivity. There is great uncertainty about the chronology of Obadiah, Joel and Jonah. There is differences of opinion as to whether certain of the prophets belong to Judah or Israel. Micah is an example. The teacher will be able to give reasons for this difference.

The Study of the Prophets. The student should hold in mind that the prophet deals primarily with the moral and religious conditions of his own people at the time of his ministry. His denunciations, warnings and exhortations are, therefore, not abstract principles, but are local and for Israel. The prophet was then first of all a Jewish patriot and revivalist filled with the Holy Ghost and with zeal for Israel.

The predictive elements of the prophetic books must be interpreted in the light, (1) of a nearby or local fulfillment, such as of the dispersion and restoration, and (2) of a far off and greater fulfillment of which the first is only a forerunner, such as the advent of the Messiah and his glorious reign over the whole earth. The interpretation of prophecy should generally be in the literal, natural and unforced meaning of the words. The following passages will show how prophecy, already fulfilled, has been fulfilled literally and not allegorically. Gen. 15:13-16; 16:11-12; Dt. 28:62-67; Ps. 22:1, 7, 8, 15-18; Is. 7:14; 53:2-9; Hos. 3:4; Joel 2:28-29: Mic. 5:2; Acts 2:16-18; Matt. 21:4-5; Lu. 1:20, 31; Acts 1:5; Matt. 2:4-6; Lu. 21:16.17, 24; Acts 21:10-11.

In a given book of prophecy, the book should be read carefully and all the different subjects treated, noted. This should be followed by a careful study to find what is said about the several topics already found. To illustrate, the prophet may mention himself, Jerusalem, Israel, Judah, Babylon or Egypt, etc. One should learn what is said of each. This will make necessary the student's learning all he can of the history of the different subjects mentioned that he may understand the prophecy about it.

The Prophet Isaiah. Several things are known of him. (1) He was called to his work the last year of the reign of Uzziah. (2) He lived at Jerusalem during the reigns of Uzziah, Jotham, Ahaz and Hezekiah, and most of his life seems to have been spent as a sort of court preacher or chaplain to the king. (3) He is the most renowned of all the Old Testament prophets, his visions not being restricted to his own country and times. He spoke for all nations and for all times, being restricted to his own country and times. "He was a man of powerful intellect, great integrity and remarkable force of character." (4) He is quoted more in the New Testament than any of the other prophets and, because of the relation of his teaching to New Testament times and teachings, his prophesies have been called the "Bridge between the old and new covenants." (5) He married and had two sons.

The Nature of His Teachings. In his inaugural vision recorded in the sixth chapter Isaiah has impressed upon him some truths that shaped his whole career. He saw: (1) The holiness and majesty of God; (2) The corruption of those about him; (3) The certainty of awful judgment upon the wicked; (4) The blessing of those whose lives are approved of God; and (5) The salvation of a remnant that was to be the seed of a new Israel. With these truths burning in his soul he pressed the battle of righteousness into every sphere of life. He strove to regenerate the entire national life. He tried to make not only religious worship, but commerce and politics so pure that it could all become a service acceptable to God. He, therefore, became a religious teacher, preacher, social reformer, statesman and seer.

Conditions of Israel (The Northern Kingdom). Isaiah began to prophecy when it was outwardly rich and prosperous under the rule of Jereboam IL Inwardly it was very corrupt. It soon went to pieces, however (621 B. C.), being conquered and carried into captivity by the Assyrians.

Conditions of Judah (The Southern Kingdom). During the reigns of Ahaz, Jotham and Uzziah, oppression, wickedness and idolatry existed everywhere. Ahaz made an alliance with Assyria, which finally brought destruction to Israel, but Hezekiah listened to Isaiah and made reforms, and God destroyed the Assyrian army before Jerusalem was destroyed.

Nature of the Contents of the Book. The contents of the Book have been said to include: (1) Warnings and threats against his own people because of their sins. (2) Sketches of the history of his times. (3) Prophesies of the return of Israel from captivity. (4) Prophesies concerning the coming of the Messiah. (S) Predictions of the judgment of God on other nations. (6) Discourses that urge upon Israel moral and religious reformation. (7) Visions of the future glory and prosperity of the church. (8) Expressions of thanksgiving and praise.

The Center of Interest. The prophet deals primarily with the nation and not with the individual. He speaks primarily of the present and not of the future. These two facts must be kept constantly in mind as we read and interpret the book.

Analysis.
I. Discourses Concerning Judah and Israel, Chs. 1-12.

1. Some promises and rebukes, Chs. 1-6.

2. The book of Immanuel, Chs. 7-12.

II. Prophesies against Foreign Nations, Chs. 13-23.

III. The Judgment of the World and the Triumph of God's People, Chs.24-27.

1. The judgments. Ch. 24.

2. The triumph. Chs. 25-27.

IV. Judah's Relation to Egypt and Assyria, Chs. 38-32.

V. The Great Deliverance of Jerusalem, Chs. 33-39.

VI. The Book of Consolation, Chs. 40-66.

1. God's preparation for certain deliverance, Chs. 40-48.

2. Jehovah's servant, the Messiah, will bring this deliverance. Chs. 49-57.

3. The restoration of Zion and the Messianic Kingdom, with promises and warnings for the future. Chs. 58-66.

For Study and Discussion. (1) The sins of Israel and Judah that he rebukes. (2) Other nations against which he makes predictions and what he said of each. (3) Isaiah's call. Ch. 6. (4) Isaiah's errand to Ahaz, Ch. 7. (5) The way in which Isaiah rests the sole deity of Jehovah upon his ability to predict a future, Ch. 41. Give other illustrations. (6) The express predictions of the Messiah as we find them fulfilled in Jesus. (7) Point out the passages portraying the future glory of the church and the spiritual prosperity of the race. (8) Passages predicting the restoration of the Jews from captivity. (9) Some predictions already fulfilled: (a) God's judgments on the kings of Israel and the nation of Israel, Ch. 7. (b) The overthrow of Sennacherib, Chs. 13 and 37. (c) Disasters which should overtake Babylon, Damascus, Egypt, Moab and Idumea, Chs. 13, 15, 18, 19 and 34. (d) Vivid and marvelous descriptions of the final fate of Babylon and Idumea, 13:19-22; 34:10-17. (10) The theology of Isaiah or his views on such subjects as the moral condition of man, the need of a redeemer, the consequences of redemption, Divine Providence, the majesty and holiness of God, the future life, etc.

01 Chapter 1

Verse 1

Isaiah 1:1 The vision of Isaiah the son of Amoz, which he saw concerning Judah and Jerusalem in the days of Uzziah, Jotham, Ahaz, [and] Hezekiah, kings of Judah.

Ver. 1. The vision of Isaiah.] That which was not unfitly affirmed of a modern expositor, (a) that his commentaries on this prophecy of Isaiah are mole parvi, eruditione mangni, small in bulk, but great in worth, may much more fitly be spoken of the prophecy itself, which is aureus quantivis precii libellus, worth its weight in gold. A "great roll" or "volume" it is called, [Isaiah 8:1] because it is magnum in parvo, much in a little; and it is said there to be "written with a man’s pen," that is, plainly and perspicuously; so little reason was there that John Haselbach, professor at Vienna, should read twenty-one years to his auditors upon this first chapter only, and yet not finish it. (b) I confess there is no prophecy but hath its obscurity - the picture of prophecy is said to hang in the Pope’s library like a matron with her eyes covered - and Jerome saith that this of Isaiah containeth all rhetoric, ethics, and theology. But if brevity and suavity, which Fulgentius maketh to be the greatest graces of a sentence - if eloquence of style, and evidence of vision may carry it with the reader, here they are eminently met in this seraphical orator, of whom we may far better say than the learned critic doth of Livy, Non ita copiosus ut nimius; neque ira suavis ut lascicus; nec adeo lenis ut remissus: non sic tristis ut horridus; neque ita simplex ut nudus; aut adeo comptus ut affectata compositione calamistris videatur inustus. Par verbis materia, par sententia rebus, &c. (c) A courtier he was, and a master of speech; a man of noble birth, and as noble a spirit; not the first of the holy prophets, and yet worthily set in the first place - as St Paul’s Epistle to the Romans is for like cause set before the rest - because in abundance of visions he exceedeth his fellows; and in speaking of the Lord Christ, he delivereth himself more like an evangelist than a prophet, and is therefore called the evangelical prophet. (d) In the New Testament he is cited by Christ and his apostles sixty different times at least; and by the more devoted heathens he was not a little respected, as appeareth by the history of that Ethiopian eunuch. [Acts 8:26-40]

The vision.] That is, The several visions or doctrines so certainly and clearly revealed to him by God, as if he had seen them with his bodily eyes. See Isaiah 2:1, Nahum 1:1. For they are not to be hearkened to who hold that these seers, the prophets, understood not their own prophecies, [1 Peter 1:10-11] though it is true that those "holy men of God spake as they were moved," acted, and powerfully carried on (φερομενοι) to see and say as they did, by the Holy Ghost. [2 Peter 1:21]

Of Isaiah.] Which signifieth "God’s health." He would indeed have healed that perverse people to whom he was sent; but they "would not be healed," as he sadly complaineth, [Isaiah 44:4; Isaiah 53:1] turning them over to God with a Non convertentur; They will not repent, let them therefore perish. When there is no hope of curing, there must be cutting.

The Son of Amoz.] Who likewise was a prophet, say the Hebrews, and of royal extraction.

Which he saw.] Not which I saw; thus he speaketh for modesty sake. Luther (e) wittily saith, that Haec ego feci, haec ego feci, shows men to be nothing else but faeces, dregs.

Concerning Judah and Jerusalem.] The inhabitants whereof lived in God’s good land, but would not live by God’s good laws; to them was objected, as afterwards to the Athenians, Eos scire quae recta sunt, sed facere nolle, that they knew what was right, but had no mind to do it, though this and other prophets used their best oratory in inviting those of them that did rebel, inciting those that did neglect, hastening those that did linger, and recalling those that did wander, to sue out their pardons, and make their peace with their Maker.

In the days of Uzziah, Jotham, Ahaz, and Hezekiah.] And longer too, if that be true which the Hebrews tell us, that at the age of one hundred twenty-six years he was sawn asunder by Manasseh (his grandson by the mother’s side) with a wooden saw. (f) Sure it is that Manasseh was a most bloody persecutor, and perhaps not inferior to Dioclesian, in whose days such cruelty was exercised toward the Christian bishops and others, Ut totum orcurn dicas in orbem effusum, ubi nemo nisi tortus vel terror sit, (g) as if hell had been broken loose, and all men turned either torturers or tortured.

Verse 2

Isaiah 1:2 Hear, O heavens, and give ear, O earth: for the LORD hath spoken, I have nourished and brought up children, and they have rebelled against me.

Ver. 2. Hear, O heavens, and give ear, O earth.] Exordium patheticum! Moses-like, he calleth heaven and earth, brutas illas mutasque creaturas, to record against God’s rebels, whose stupendous stupidity is hereby taxed. [Deuteronomy 4:26; Deuteronomy 30:19; Deuteronomy 31:28] Heaven and earth do hear and obey God’s voice, for "they are all his servants," [Psalms 119:91] keeping their constant course. Only man, that great heteroclite, (a) breaketh order, and is therefore worse than other creatures, because he should be better.

For the Lord hath spoken it.] So Jeremiah 13:15, "Hear and give ear; be not proud: for the Lord hath spoken it." Jehovah, whose voice "shaketh not the earth only, but the heavens also," [Hebrews 12:26 Psalms 104:32] at whose dreadful presence mountains melt, rocks rend asunder, and the whole fabric of heaven and earth is astonished, horribly afraid, and very desolate; [Jeremiah 2:12] this great Jehovah - whose name is great among the heathen. [Malachi 1:11] The Pythagoreans used to swear by τετρακτην, Quaternity, the name Jehovah consisting of four letters in the Hebrew, which also they called πηγην αεναου φυσεως, the fountain of eternity - Aphihu, even he hath spoken, or ‘is about to speak’ - scil., by my mouth and ministry. (b) "Hear now this, O foolish people, and without understanding; which have eyes, and see not; which have ears, and hear not: fear ye not me? saith Jehovah. Will ye not tremble at my presence?" &c. [Jeremiah 5:21-22] "Hear, ye deaf, and look, ye blind, that ye may see." [Isaiah 42:18] Thus must ministers preach to the conscience, cut to the quick, rouse up themselves and wrestle with their hearers, goring their very souls with smarting pain, while they speak "as the oracles of God," [1 Peter 4:11] with all gravity and authority.

I have nourished and brought up children.] Or, Advanced, exalted them. Brevicula verba, sed causa querulandi maxima; a short but sharp contest. (c) God had adopted, educated, and advanced the people of Israel; but "Jesurun waxed fat, and kicked," as young mulets, when they have sucked, lift up the heel and kick the dam’s dugs, as hawks when fully fed forget their master.

And they have rebelled against me.] Or, Transgressed, blasphemed. Rebellion is a kind of blasphemy, [Numbers 15:30-31 Ezekiel 20:27] and unthankfulness is, as one saith, an accumulative sin, a voluminous wickedness. Many sins are bound up in it, as Cicero saith of parricide. Solon would make no law against parricide, because he thought none would be so vile as to commit it. Lycurgus would make no law against ingratitude for like reason.

Verse 3

Isaiah 1:3 The ox knoweth his owner, and the ass his master’s crib: [but] Israel doth not know, my people doth not consider.

Ver. 3. The ox knoweth his owner.] Yea, helpeth him; whence these creatures are called iumenta a iuvando, and the ass hath his name in Greek (a) from his usefulness. Yea, the most savage creatures will be at the beck and check of those that feed them. Disobedience, therefore, is against the principles of nature, and God’s rebels fall below the stirrup of reason, yea, of sense, so great cause was there that our prophet, tantas tragoedias ageret, should begin his sermon with such a solemn contestation, "Hear, O heavens," &c. O coelum, O terram! "But Israel doth not know" - quo est stupore. He needeth to he set to school to these dullest of creatures to learn the knowledge of God and of his will, of himself and his duty. Oh, the brutish ignorance of many profligate professors! "They are a people of no understanding." [Psalms 53:4] So Isaiah 44:18.

My people doth not consider.] Though "them only have I known of all the families of the earth," [Amos 3:2] culling and calling them, owning and honouring them, adopting and accepting them for my people, when I had all the world before me to choose in, [Deuteronomy 10:14-15] yet they value not my benefits; they stir not up themselves, as the Hebrew word signifieth, to apprehend them, and to be affected with them. All is lost that I have laid out upon them. Unthankfulness is as a grave, which receiveth dead bodies, but rendereth them not up again without a miracle. But "should ye thus requite the Lord, O foolish people and unwise?" [Deuteronomy 32:6] {See Trapp on "Deuteronomy 32:6"}

Verse 4

Isaiah 1:4 Ah sinful nation, a people laden with iniquity, a seed of evildoers, children that are corrupters: they have forsaken the LORD, they have provoked the Holy One of Israel unto anger, they are gone away backward.

Ver. 4. Ah sinflul notion.] Hoi goi chote. He beginneth his complaint with a sigh, as well he might, when he saw that the better God was to them, the worse they were to him; like springs of water, which are then coldest when the sun is hottest; like the Thracian flint, which is said to burn with water, and to be quenched with oil, or like that country where drought maketh dirt, and rain dust. (a) Ah gens peccatrix! Oh, thou that art wholly made up of mischief, as Aaron once said of their forefathers in the wilderness, that they were "wholly set upon wickedness," [Exodus 32:22] and as the prophet saith, "What is the transgression of Jacob? is it not Samaria? and what are the high places of Judah? are they not Jerusalem?" [Micah 1:5]

A people laden with iniquity] Great and grievous offenders, (b) guilty of many and mighty (or long) sins, [Amos 5:12] quorum amplitudine praegravanfur, yet not sensible of their burden; not heavyladen, {as Matthew 11:28} nor labouring to be delivered of that hedgehog that woundeth and teareth them in their tender inside.

A seed of evildoers.] A race of rebels, a seed of serpents: Mali corvi malum ovum: such as were as good at resisting the Holy Ghost as ever their fathers had been; [Acts 7:51] generation after generation they held it out, and were no changelings then, neither are to this day.

Children that are corrupters.] Or, Destroyers, dingthrifts, ασωτοι quasi ασωστοι, destroy goods, such as the Roman prodigal, who gloried that of a large patrimony left him by his parents, he had now left himself nothing praeter coelum et caenum; or that other in the Gospel, who had drawn much of his portion through his throat, and spent the rest on harlots. Lo! such ill husbands for their souls were these Jews here spoken of, seipsis assidue facti deteriores, while they woefully wasted their time and strength in the pursuit of their lusts: "cursed children." [2 Peter 2:14]

They have forsaken the Lord.] Which is such a foul enormity, as good Jeremiah thinks the very heaven sweateth at, and the earth groaneth under. [Jeremiah 2:12-13]

They have provoked unto anger.] As if they had a mind to wrestle a fall, and try masteries with him. The Vulgate rendereth it, They have blasphemed. {See Trapp on "Isaiah 1:2"}

They are gone away backward.] A lienaverunt se retrorsum, certatim exardescentes in apostasiam; as the moon when fullest of light getteth farther off from the sun. They had turned upon God the back and not the face, by a shameful apostasy, even then when they frequently trod his courts, [Isaiah 1:12] and departed not thence, haply, any otherwise than the Jews at this day do, out of their synagogues with their faces still toward the ark, like crabs going backward.

Verse 5

Isaiah 1:5 Why should ye be stricken any more? ye will revolt more and more: the whole head is sick, and the whole heart faint.

Ver. 5. Why should ye be stricken any more?] This was the heaviest stroke that ever Judah felt from the hand of God; like as Ephraim’s sorest judgment was, "He is joined to idols, let him alone" [Hosea 4:17] - q.d., He is incorrigible, irreclaimable, let him go on and perish: I’ll not any longer foul my fingers with him. Oh fearful sentence! To prosper in sin is a grievous plague, and a sign of one given up by God. To be like the smith’s dog, whom neither the hammers above him, nor the sparks of fire falling round about him can awaken, is to be in a desperate condition. To wax worse by chastisements, {as 2 Chronicles 28:22} is a sure sign of reprobate silver, [Jeremiah 6:30] of a dead and dedolent disposition. [Ephesians 4:18] God as a loving father, verba, verbera, beneficia, supplicia miseuerat, had done all that could be done to do them good; but all would not do: such was their obstinace.

The whole head is sick, and the whole heart is faint.] Head, heart, feet; princes, priests, and common people, as they had all sinned, so they all had their payment. Sin is a universal sickness, like those diseases which physicians say are corruptio totius substantiae, a corruption of the whole substance. And national sins bring national plagues, wherein all sorts suffer, as they did in the days of Ahaz, de quibus haud dubie loquitur hic propheta, saith Scultetus: though others think the prophet here speaketh rather of those miseries inflicted upon Judah by Hazael king of Syria [2 Kings 12:17-18] and by Joash king of Israel, [2 Kings 14:8-14] wherein all sorts had their share - none escaped scot free.

Verse 6

Isaiah 1:6 From the sole of the foot even unto the head [there is] no soundness in it; [but] wounds, and bruises, and putrifying sores: they have not been closed, neither bound up, neither mollified with ointment.

Ver. 6. From the sole of the foot.] Totum est pro vulnere corpus, The whole body politic was deadly diseased, and it was our prophet’s unhappiness to be the physician to a dying state; Tunc etenim docta plus valet arte malum.

There is no soundness.] Nec sanitas in corpore, nec sanctitas in corde. Heu, heu, Domine Deus. Neither soundness in body nor soundness in heart, Alas, alas oh God, God.

But wounds, and bruises, and putrifying sores.] And those also such as would not be cured, but called for cutting off. Immedicabile vulnus ense recidendum est.

They have not been closed.] Neither will be. Non est malagma imponere, say the Septuagint here. You will not endure to have them searched or suppled: what hope therefore of healing? If the Sun of righteousness shall shine upon us with healing under his wings, we must repent and believe the gospel. [Mark 1:15]

Verse 7

Isaiah 1:7 Your country [is] desolate, your cities [are] burned with fire: your land, strangers devour it in your presence, and [it is] desolate, as overthrown by strangers.

Ver. 7. Your country is desolate.] Here the prophet speaketh plainly, what before, parabolically. Thus many times the Scripture explaineth itself. [Job 7:3-9]

Your cities are burnt.] So that there is sometimes but an hour’s time, inter civitatem magnam et nullam, saith Seneca, between a fair city and a heap.

Your land, strangers devour it.] That is, enemies; in which sense also a harlot is called "a strange woman," seemingly a friend, but really an enemy: (a) she will destroy his peace who is overcome by her.

In your presence.] To your greater grief. Witness the experience hereof in our late stripping and desolating times, whereof we have here a kind of theological picture.

Verse 8

Isaiah 1:8 And the daughter of Zion is left as a cottage in a vineyard, as a lodge in a garden of cucumbers, as a besieged city.

Ver. 8. And the daughter of Zion.] Jerusalem, which is called the daughter of Zion, say some, because standing at the foot of that hill as a daughter; it comes out from between the feet, being also cherished and tendered by God as his daughter. Howbeit, as dear as she was to him, she fell into deep distress when she became undutiful. Abused mercy turneth into fury.

Is left as a cottage in a vineyard.] As a shed or booth, whereof after the vintage there is little use or regard.

As a lodge in a garden of cucumbers.] Or, Melons, which, when ripe, lie on the ground. So, saith one, do God’s ripest and best servants, being humble, and meanly conceited of themselves.

As a besieged city.] Besieged, though at a distance; as Rome was at the time when Saguntum was beleagured.

Verse 9

Isaiah 1:9 Except the LORD of hosts had left unto us a very small remnant, we should have been as Sodom, [and] we should have been like unto Gomorrah.

Ver. 9. Except the Lord.] Jehovah, the Essentiator et Induperator, the Maker and Monarch of the universe.

Had left unto us a very small remnant.] Which he reserved for royal use; pulling them as "a brand out of the fire," [Zechariah 3:2] or as "two legs or a piece of an ear taken by the shepherd out of the mouth of a lion." [Amos 3:12] The apostle, after the Septuagint, rendereth it "a seed," [Romans 9:29] in allusion to store seed kept by the husbandman; and there hence inferreth that the elect Jews shall by faith in Christ be freed from the tyranny of Satan and terror of hell. And this is here alleged for an allay to those foregoing dreadful declarations of bygone and direful menaces of future desolations; so loath is the Sun of righteousness to set in a cloud; surely in the midst of judgment he remembereth mercy -

“ Quamvis cecidere trecenti,
Non omnes Fabios abstulit una dies. ” - Ovid.
We should have been as Sodom.] Those five cities of the plain are thrown forth for an example. [1:7] Lot was no sooner taken out of Sodom but Sodom was taken out of the world and turned into a sea of salt. [Deuteronomy 29:23] So Meroz, [5:23] some city likely near the place where that battle was fought, hath the very name and memorial of it utterly extinct.

Verse 10

Isaiah 1:10 Hear the word of the LORD, ye rulers of Sodom; give ear unto the law of our God, ye people of Gomorrah.

Ver. 10. Hear the word of the Lord, ye princes of Sodom.] Having mentioned Sodom and Gomorrah, [Isaiah 1:9] he maketh further use thereof, probrosa hac appellatione auditores suos conveniens; sharping up his hearers in this sort, whom he knew he should not wrong at all by so calling them. {see Ezekiel 16:46; Ezekiel 16:48} Non tam ovum ovo simile; like they were, both princes and people, to those of Sodom and Gomorrah; (1.) In their ingratitude toward God; (2) In their cruelty toward men. Our prophet, therefore, is "very bold," as St Paul also testifieth of him, [Romans 10:20] fearing no colours, although for his boldness he lost his life, if at least that be true which Jerome (a) out of the Rabbis telleth us - viz., that this prophet Isaiah was sawn asunder, first, Because he said he had seen the Lord; [Isaiah 6:1] secondly, Because he called the great ones of Judah princes of Sodom, &c., giving them a title agreeable to their wicked practices. The like liberty of speech used Athanasius toward Constantius; Agapetus toward Justinian; Johannes Sarisburiensis toward the Pope, &c.

Verse 11

Isaiah 1:11 To what purpose [is] the multitude of your sacrifices unto me? saith the LORD: I am full of the burnt offerings of rams, and the fat of fed beasts; and I delight not in the blood of bullocks, or of lambs, or of he goats.

Ver. 11. To what purpose is the multitude of your sacrifices.] All which, without faith and devotion, are no better than mere hypocrisy and illusion. It is, saith Oecolampadius, as if one should present his prince with many carts laden with dirt, or as if good meat well cooked should be brought to table by a nasty sloven, who hath been tumbling in a jakes. They are your sacrifices and not mine, and though many and costly, yet I abhor such sacrificing Sodomites as you are, neither shall you be a button the better for your pompous hecatomb (a) and holocausts. (b) Your devotions are placed more in the massy materiality than inward purity, and therefore rejected. Go ye and learn what that is, "I will have mercy, - so faith, repentance, new obedience, - and not sacrifice." [Matthew 9:13] You stick in the bark, rest in the work done; your piety is potius in labris quam in fibris nata - a mere outside, shells, nut kernels, shows, and pageants, not heart workings, &c. Una Dei est, purum, gratissima victima, pectus.

Into full of the burnt offerings.] I am even cloyed and loathed with the sight of them.

And of the fat of fed beasts.] Though ye bring the very best of the best, yet you do worse than lose your labour, cast away your cost, for therein ye commit sin. [Proverbs 15:8] Displeasing service is double dishonour, Deus homines istis, ut vocant, meritis praefidentes aversatur.

I delight not in the blood of bullocks, &c.] He "that killeth an ox," unless withal he kill his corruptions, "is as if he slew a man. He that sacrificeth a lamb, as if he cut off a dog’s neck," &c. [Isaiah 66:3] Those miscreants in Micah who offered largely for a licence to live as they list, are rejected with scorn. [Micah 6:7]

Verse 12

Isaiah 1:12 When ye come to appear before me, who hath required this at your hand, to tread my courts?

Ver. 12. When ye come to appear before me.] Heb., To be seen; else all had been lost. Hypocrisy is very ostentous, it would be noted and noticed; whereas true devotion desireth not to be seen of any save him who seeth in secret.

Who hath required this at your hand?] This is God’s voice to all superstitious will-worshippers and carnal gospellers. "Friend, how camest thou in hither?" Who sent for thee to my service? Who hath forewarned this generation of vipers to flee from the wrath to come? What hast thou to do to take up my name? &c., [Psalms 50:16] to tread my courts, to pollute my presence? "This is the gate of the Lord, into which the righteous" only "should enter." [Psalms 118:20] "The sacrifice of the wicked is abomination; how much more when he bringeth it with a wicked mind." [Proverbs 21:27]

To tread my courts.] Or, Trample on; {as Isaiah 63:3} to foul it, and wear it out with their feet, (a) as in some places marble crosses graven in pavements of Popish churches, with indulgences annexed for every time they are kissed, are even worn by the kisses of the devouter sex especially. (b) Diodate noteth here that a phrase is picked out on purpose to show that these false appearances were rather acts of profane contempt than of right religion. The Greeks gave such honour to their temples that they durst not tread on the threshold thereof, but leap over it. The priests at their solemn services cried aloud εκας εκας οστις αλιτρος, Gressus removete prophani. The Jews at this day, before they come to the synagogue, wash themselves, and scrape their shoes with an iron fastened in a wall at the entrance. The Habassines, a mongrel kind of Christians in Africa, do neither walk, nor talk, nor sit, nor spit, nor laugh in the church, nor admit dogs into the churchyards. Sed quorsum haec omnia? to what end is all this, without an honest care to lift up pure hands and holy hearts in God’s presence? See Jeremiah 7:3-4; Jeremiah 7:9-11.

Verse 13

Isaiah 1:13 Bring no more vain oblations; incense is an abomination unto me; the new moons and sabbaths, the calling of assemblies, I cannot away with; [it is] iniquity, even the solemn meeting.

Ver. 13. Bring no more vain oblations.] Vain, because unacceptable, ineffectual, unsubstantial. Epitheton argumentosum, saith Piscator. Lip labour is lost labour, for God is not mocked with shadows of service; his sharp nose easily discerneth and is offended with the stinking breath of the hypocrite’s rotten lungs, though his words be never so scented and perfumed with shows of holiness. Hence it is added,

Incense is an abomination unto me,] sc., Because it stinketh of the hand that offereth it. Incense of itself was a sweet and precious perfume, compounded of the best odours and spices. In the incense of faithful prayer also, how many sweet spices are burnt together by the fire of faith, as humility, hope, love, &c., all which come up for a memorial before God, through the merits and mediation of Jesus Christ. [Hebrews 9:24] But it is otherwise with the wicked, whose carnal heart is like some fen or bog, and every prayer thence proceeding is as an evil vapour reeking and rising from that dunghill. Never did those five cities of the plain send up such poisonous smells to heaven, which God, being not able to abide, sent down upon them a counter poison of fire and brimstone.

I cannot away with.] Heb., "I cannot," by an angry aposiopesis; " I cannot" - that is, I cannot behold, bear with, or forbear to punish, as Oecolampadius maketh the supply to be.

It is iniquity.] Or, An affliction, a grievance. {as John 5:6} Yea, it is a "vexation," as some render the next word - viz., "your solemn meeting."

Verse 14

Isaiah 1:14 Your new moons and your appointed feasts my soul hateth: they are a trouble unto me; I am weary to bear [them].

Ver. 14. Your new moons.] These were commanded to be kept, to mind them of God’s governing of all things, as from whom come all alterations and changes, and so to teach them to rely on his providence at all times and turns. This they thought not on, and are therefore turned off with contempt.

Your appointed feasts.] Or rather your set meetings, whether for feasts or fasts.

My soul hateth.] Not all his senses only were offended, but his very soul also, which is an emphatic speech, and an argument of his hearty detestation. Hypocrisy is hateful to men, much more to the holy God. When Bernardine Ochin offered the Cardinal of Lorrain his service in writing against the Protestants, he slighted him with greatest scorn, because he knew he had dissembled and played the hypocrite. The other Papists should have dealt in like sort with Bolsecus, that twice banished and thrice apostate friar and physician, whom they basely hired to write the lives of Calvin and Beza, alleging him in all their writings as canonical.

They are a trouble unto me.] Or, A burden, a cumbrance, God, though he be not weary of bearing up the whole world, yet under this burden he buckles as it were, and elsewhere complains that he is pressed under it as a cart is pressed that is full of sheaves. [Amos 2:13]

Verse 15

Isaiah 1:15 And when ye spread forth your hands, I will hide mine eyes from you: yea, when ye make many prayers, I will not hear: your hands are full of blood.

Ver. 15. And when ye spread forth your hands.] This was the ancient guise and garb in extraordinary and most earnest prayer, especially to spread forth the arms, and lay open the hands as it were, to receive a blessing from the Almighty. [Exodus 9:23 Psalms 44:20; Psalms 143:6 1 Kings 8:22; 1 Kings 8:38]

I will hide mine eyes from you.] Tanquam a teterrimo cadavere, quod oculos et nasum ut occludatis faciat. The eyes of the Lord are upon the righteous, and his ears are open to their cry; but the face of the Lord is against them that do evil, [Psalms 34:15-16] his pure eyes cannot behold them with patience. [Habakkuk 1:13]

Yea, when ye make many prayers.] As hoping to be heard for your much babbling. The Turks pray constantly five times a day. The Jews pronounce daily a hundred benedictions. The Papists pray more by tale than by weight of zeal. The wild Irish pray for a blessing on their theft also.

I will not hear.] Your prayers are as jarring in mine ears, as if divers distracted musicians should play upon divers bad instruments so many several tunes at one time, or as if so many dogs should set up a howl together. [Hosea 7:14; see the note there} Take thou away from me the noise of thy songs (those black sanctus), for I will not hear "the melody of thy viols." {Amos 5:23] The Jews at this day conclude their Sabbath with singing, or caterwauling rather, which they continue as long as they can, for the ease of souls departed; and with it they pray many times over and over that Elijah would hasten his coming, even the next Sabbath, if he please, to give them notice of the Messiah’s coming. All this is lost labour.

Your hands are full of blood.] Ac proinde horrorem mihi incutiunt; Hands imbrued in blood are horrible to behold. Should he who hath assassined the king’s son, come to him with a petition presently upon it? and should not pure hands be everywhere lifted up to God without wrath and without doubting? [1 Timothy 2:8] By "blood" here may be meant not only injustice and oppression of the poor, but all other sins also allowed and wallowed in. When "blood toucheth blood," [Hosea 4:2] one foul sin is added to another.

Verse 16

Isaiah 1:16 Wash you, make you clean; put away the evil of your doings from before mine eyes; cease to do evil;

Ver. 16. Wash ye, make ye clean.] "Wash your hearts from wickedness, that ye may be saved"; [Jeremiah 4:14] "yea, cleanse your hands, ye sinners, and purify your hearts, ye double minded." [James 4:8] But how is that done? "Be afflicted, and mourn, and weep," &c. [James 4:9] Ye cannot wash your bloody hands in innocence; wash them therefore in tears, which are a second baptism of the soul where it is rinsed anew. And surely, as the sins of the old world, so of this little world, need a deluge. Set to work, therefore, and God will soon set in with you. Wash yourselves with the tears of true repentance, and God will wash you with the blood of his Son; only be sure to do your work thoroughly - wash hard, rub, rinse; we have inveterate stains, which will hardly be got out till the cloth be almost rubbed to pieces; and as an error in the first concoction is not mended in the second, nor of the second in the third, so if a man’s humiliation hath not been sound, his reformation cannot be right. "Wash," therefore, and then

Put away the evil of your doings from before mine eyes.] Away with that abominable thing that is so grievous to all my five senses, yea, to my very soul, as is above said. Sin is in Scripture called pollution, leprosy, contagion, vomit of a dog, wallowing of a swine in the mire, &c., and must therefore be rid and removed out of the heart and life, or we cannot find favour.

Cease to do evil.] This is first to be done: depart from evil, and do good; break off your sins by repentance, and be abrupt in the work; sow not among the thorns, cast away all your transgressions, &c. The prophets, pressing moral duties in this sort, do it as explainers of the law: they did but unfold and draw out that arras which was folded together before.

Verse 17

Isaiah 1:17 Learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow.

Ver. 17. Learn to do well.] Turn over a new leaf, take out a new lesson. "Be thou instructed, O Jerusalem, lest God’s soul depart from thee." [Jeremiah 6:8] Deliver thyself wholly up to his discipline; religion is the best learning - Philosophia sacra; to know Christ and him crucified is as much as St Paul cared for; Deum cognoscere et colere to know and honour God, is the whole duty of man; add this to the former. Negative goodness profiteth not.

Seek judgment, relieve the oppressed, &c.] Look to the duties of the second table, those of your own particular places especially; exercise your general calling in your particular, and think not to set off with God by your sacrifices for your oppressions: "I will have mercy, and not sacrifice." Primo praecepto reliquorum omnium observantia praecipitur, saith Luther. All God’s laws were in David’s sight, [Psalms 119:168] all his ways in God’s sight. What a good justicer and householder both he was, see Psalms 101:1-8

Relieve the oppressed.] Heb., Righten the soured or leavened.

Judege the fatherless; plead for the widow.] These are God’s own clients. [Exodus 22:22]

Verse 18

Isaiah 1:18 Come now, and let us reason together, saith the LORD: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool.

Ver. 18. Come now, let us reason together.] In the Greek Church, at the beginning of divine service, the deacon cried out, Sacra sacris, Holy souls to holy service. (a) God will not treat with this people till purified, till resolved upon better practices; as when he is content, by a wonderful condescension, to make them even as judges in their own cause. The Vulgate rendereth it, but not so well, Et venite et arguite me {see Isaiah 5:3 Jeremiah 2:9 Micah 6:1-3}

Though your sin be of scarlet.] Blood red, {as Isaiah 1:15} and of a double dye; sins in grain, enormia et horrenda, such as ye may well think will never wash out. (b)

They shall be white as snow,] i.e., You shall be fully freed of the guilt and filth of your most heinous offences by the blood of my Son: sc., Not your peccadilloes only shall be remitted, but your many and mighty sins, quae coccini, quae vermiculi instar sunt. But what meant that mad philosopher, Anaxagoras, to affirm that snow was black? (c) "Purge me with hyssop" (wash me by the blood of sprinkling from the sting and stink of sin), "and I shall be clean; wash me, and I shall be whiter than snow." [Psalms 51:7] (d) Cleaner I shall be than the picked glass, whiter than the driven snow. The law, saith one, (e) is like a glass wherein we see our spots; but the gospel is like the laver [Exodus 38:8] which was made of the women’s looking glasses, whereby they might both see their faces and also wash out their spots; for it was both a glass to look in, and a laver to wash in, and this typified Christ. {see 1 John 1:7 Revelation 1:1}

Though they be red like crimson.] Which is, say the Rabbis, of a deeper colour than the former.

They shall be as wool.] Which naturally is exceeding white in those countries. [Psalms 147:16] Scultetus noteth that God here promiseth not only pardoning, but purging grace also.

Verse 19

Isaiah 1:19 If ye be willing and obedient, ye shall eat the good of the land:
Ver. 19. If ye be willing and obedient.] If ye love God and keep his commandments; [Exodus 20:6] if ye love to be his servants; [Isaiah 56:6] willing in all things to live honestly. [Hebrews 13:18] Tantum velis et Deus tibi praecurret. (a) Say thou canst not open the door, yet be lifting at the latch; ever holding that of Augustine, Nolentem praevenit Deus ut velit, volentem subsequitur ne frustra velit. (b) It is God that worketh in us both to will and to do of his own good pleasure. [Philippians 2:13] Augustine, after Paul, stood so much for free grace, that the Papists say he yielded too little to freewill.

Ye shall eat the good things of the land.] Ye shall, and not strangers for you. {as Isaiah 1:7} The Easterlings shall not eat thy fruit, nor drink thy milk. {as Ezekiel 25:4} Thine enemies shall not eat thy grain, nor the sons of the stranger drink thy wine; but they that have gathered it shall eat it and praise the Lord, and they that have brought it together shall drink it in the courts of my holiness. [Isaiah 62:8-9] Godliness hath a cornucopia; religion is the right palladium (c) of a nation. The heathen poet could acknowledge that, as long as Rome stood religious, so long she continued victorious and prosperous; as, on the contrary,

“ Dii multa neglect; dederunt
Hesperiae mala luctuosae. ” - Horat.
Italy was undone by irreligion. The Greek empire had not fallen from the Paleologi to the Turks had the Christian verity stood firm in Constantinople. Cicero confesseth that the instruments by which the Romans subdued the world were not strength and policy, but religion and piety. (d) Wherefore also Maecenas in Dio Cassius adviseth Augustus παντη παντως, by all means and at all times, to advance the worship of God, to cause others to do the same, and not suffer innovations in religion.

Verse 20

Isaiah 1:20 But if ye refuse and rebel, ye shall be devoured with the sword: for the mouth of the LORD hath spoken [it].

Ver. 20. But if ye refuse and rebel.] The Romans sent the Carthaginians caduceum et hastam, that they might take their choice of peace upon submission, or war upon refusal so to do. Similarily dealeth the Lord by this people here. [Deuteronomy 30:19]

Ye shall be devoured with the sword.] War is threatened, which is, saith one, the slaughter house of mankind, and the hell of this present world; and that we may not think that these are but big words, brute thunderbolts, it is added for confirmation,

For the mouth of the Lord hath spoken it.] Now whatsoever he hath spoken with his mouth, he will surely make good with his hand, as Solomon phraseth it in his prayer. The original hath it, "For the mouth of the Lord hath spoken" - q.d., Let his Word stand for a law with you. Justinian telleth us in his Institutes, that it was a prerogative belonging to the Roman emperor, Quicquid principi placuerit, legis habet vigorem, Whatsoever he pleased be bid be done was a law. And the French kings’ edicts or proclamations always end with these binding words, Car bel est nostre plasir, For such is our pleasure, and we look to be obeyed. May not the King of kings say so much more?

Verse 21

Isaiah 1:21 How is the faithful city become an harlot! it was full of judgment; righteousness lodged in it; but now murderers.

Ver. 21. How is the faithful city.] Here beginneth, as some think, a new sermon; and it beginneth, as Jeremiah’s Lamentations do, with an Ecack, "How!" a particle of admiration mixed with grief (a) - q.d., Proh pudor! proh dolor! Oh shameful! oh doleful! What a strange business is this! and how unworthily is this matter carried! Here is a city so altered that ye can scarce know her to be the same. Ye may seek Jerusalem in Jerusalem and not find her; tota est iam Roma lupanar. (b) See Ezekiel 16:15; Ezekiel 16:23; Ezekiel 23:3-21.

Become an harlot?] In meretricem; not a privy harlot only, but a prostituted harlot, a very prostibulum meretrix meretricissima, utpote quae cubile dilatavit [Isaiah 57:3] Tibias devaricavit [Ezekiel 16:28] Such a trite harlot is the great whore of Babylon at this day, whose faithfulness was once famous all the world over. [Romans 1:8] But now, O quantum haec Niobe! One of her own sons once complained that of gold she was become silver, of silver brass, and that she was ready to degenerate into dirt, and worse. (c)

It was full of judgment.] Top full. Sad that it was so. Fuimus Troes. It is a misery to have been happy.

Righteousness lodged there.] Not in Melchizedek’s days only, who was king of righteousness, according to his name, and king also of Salem, afterwards called Jerusalem, but also in the reigns of David, Solomon, Jehoshaphat, and other good princes. But now no such matter - nay, the contrary, like as the Prince of Orange his country is fertile of all fruits save oranges, whence the French proverb, En Orenge it n’y a point de oranges. (d)

But now murderers.] Hierapolis was become a very Poneropolis, the city of God a den of thieves, or, as the Papists maliciously say of Geneva, a professed sanctuary of roguery. By murderers here may be meant persecutors of the pious, and oppressors of the poor man, whose livelihood is his life. [Mark 12:40 Luke 8:43] A poor man in his house is like a snail in his shell; crush that, and you kill him.

Verse 22

Isaiah 1:22 Thy silver is become dross, thy wine mixed with water:

Ver. 22. Thy silver is become dross.] Heb., Drosses, a proverbial kind of speech, deciphering apostasy. It is as if the prophet had said, There is nothing pure in thee, nothing sincere or simple: sed omnia fallacia, omnia fucata, omnia inquinata; but all things are deceitful, degenerate, and corrupt. Dross looketh like silver, and is nothing less. Wine mixed, or marred, with water hath the name of wine, when it is nil nisi vappa. Hypocrites are mere seemers, [James 1:26] magicians, [Job 13:16] having a form of knowledge, [Romans 2:20] a form of godliness. [2 Timothy 3:5] Fair professors they are, and foul sinners. But be not deceived; God is not mocked; he is a faithful metallary, saith a Father, and will easily find out men’s mixtures. It is to be feared that be hath yet a further controversy with this nation for our hateful hypocrisy and apostasy, for where now, alas! is our ancient fervour and forwardness - our heating and whetting one another. Oh, how dull and diluted are we! &c.

Verse 23

Isaiah 1:23 Thy princes [are] rebellious, and companions of thieves: every one loveth gifts, and followeth after rewards: they judge not the fatherless, neither doth the cause of the widow come unto them.

Ver. 23. Thy princes are rebellious.] Or, Revolters, apostates. There is an elegance in the original, such as this prophet is full of: Ac si dicas primi sunt pravi vel perversi. So saith Calvin here: Episcopi may be called Aposcopi, Cardinales Carnales vel Carpinales, carpet men; Canonici Cenonici, Praepositi praeposteri, &c. This note A Lapide is very angry at - et lapides loquitur.

And companions of thieves.] While they not only suffered such to go unpunished, but also shared with them. {as Psalms 50:18} Cato complained that in his time some thieves stood at the bar in cold irons, when others, and worse, sat on the bench with gold chains about their necks. The bold pirate told Alexander to his teeth that he was the arch-pirate of the world. And what shall we think of Pope Alexander, who, in 1505 AD, sent a bull of pardons for many, dispensing thereby with such as kept away, or by any fraud had gotten the goods of other men, which they should now retain still, without scruple of conscience, so as they paid a rateable portion thereof to his Holiness’s receivers? (a) And at this day Popish priests will absolve a thief of his wickedness, if they may have half with him of the stolen goods. (b)

Every one loveth gifts.] Not only taketh; although in taking also the Greek proverb saith, ουτε παντα, ουτε παντη, ουτε παρα παντων, great care and caution should be used. Olim didici quid sint munera, said a grave man. See Deuteronomy 16:19.

And followeth after rewards.] As a hunter his game, or a merchant his gain, or a martialist his enemy. Sectantur retributiones - i.e., Collidunt inter se indices, saith the Chaldee paraphrast: The judges conspire, saying one to another, Help thou me in judging against the poor, and I will do as much for thee another time.

They judge not the fatherless.] Because friendless, penniless. Sed pupillos laedere, est pupillam oculi Dei contingere.

Neither doth the cause of the widow come before them.] The widow cannot speak for herself (in the original she hath her name from dumbness), and hath no money to make room for her. Hence her cause is slighted.

Verse 24

Isaiah 1:24 Therefore saith the Lord, the LORD of hosts, the mighty One of Israel, Ah, I will ease me of mine adversaries, and avenge me of mine enemies:
Ver. 24. Therefore thus saith the Lord.] Dominator, Dεσποτης, Dυναστης, the great housekeeper of the world. (a)

The Lord of hosts.] Heb., Jehovah of armies.

The mighty One of Israel.] Able enough to deal with them, and to punish their facinus maioris abollae.

Ah.] Some (b) render it Heu, alas, to show that God punisheth nolens et doleus - unwillingly and with grief. {as Lamentations 3:33} Others make it to be an expression of joy, (c) to show what content he will take in punishing the obstinate; and so it followeth.

I will ease me; I will avenge me.] As it is an ease to a full stomach to disgorge, and as to a vindictive person revenge is very sweet.

“ Est vindicta bonum vita iucundius ipsa. ”

So - but in a way of justice - God delighteth (d) in the destruction of his stubborn enemies. [Deuteronomy 28:63 Ezekiel 5:13 Proverbs 1:26]

Mine adversaries.] Such as, by a specialty, are corrupt judges, as Calvin here noteth.

Verse 25

Isaiah 1:25 And I will turn my hand upon thee, and purely purge away thy dross, and take away all thy tin:

Ver. 25. And I will turn my hand upon thee.] So Zechariah 13:7, I will turn my hand upon the little ones; so soon doth it repent the Lord concerning his servants. Here he mitigateth the former fearful menace, and promiseth a reformation.

And purely purge away thy dross.] Et expurgabo, ut purificativum, scorias tuas. The wicked are the dross of the state, [Psalms 119:119] and wickedness is the dross and dregs of the soul. [Proverbs 17:3; Proverbs 27:21] God promiseth her to purge out both, to separate the precious from the vile, to reform and refine all - a metaphor from metallaries.

And I will take away all thy tin.] Thine hypocrisy: for tin hath a show of silver, but it is not so - nay, it is a deadly enemy to gold and silver, saith one, (a) making them hard and brittle. It is also a tyrant over them, and will hardly be separated from them. Hereby are figured your most noted, rooted, and inveterate sins.

Verse 26

Isaiah 1:26 And I will restore thy judges as at the first, and thy counsellors as at the beginning: afterward thou shalt be called, The city of righteousness, the faithful city.

Ver. 26. And I will restore.] By new minting the commonwealth, Velut adulterinum nummum {as Jeremiah 9:7 Malachi 3:3} This I will do for thee after thy captivity, but especially after the coming of Christ in the flesh.

Thou shalt be called.] Thou shalt have the name and the note, the comfort and the credit of such a one.

The city of righteousness.] Wherein dwelleth righteousness; or the city of the righteous - of Jesus Christ, the righteous One [1 John 2:2] and of his people, which shall be all righteous. [Isaiah 60:21] Thou shalt be a very Jehovahshammah. [Ezekiel 48:35]

The faithful city.] As once thou wast. [Isaiah 1:21]

Verse 27

Isaiah 1:27 Zion shall be redeemed with judgment, and her converts with righteousness.

Ver. 27. Zion shall be redeemed in judgment.] Or, By judgment executed on her enemies, who are also God’s enemies. [Isaiah 1:24]

And her converts.] Such as were Manasseh, made of a lion a lamb; Matthew, of a publican an evangelist; Paul, of a Pharisee an apostle; Justin, of a philosopher a martyr; Cyprian, of a rhetorician, and, as some think, a magician, a most famous bishop; Augustine, of a Manichee a champion of the Church; Petrus Paulus Vergerius, of the Pope’s Nuncio a zealous preacher at Zurich. That I speak not of Peter Martyr’s converts in Italy, Earl Martinens, Marquess Caracciolus, Lacisius, Tremellius, Zanchius, and other great divines. Bucer was first wrought upon by Luther’s sermon, preached before the emperor at Worms, and so from a Dominican became a famous Protestant. Bilney was converted by reading Erasmus’ translation of the New Testament, for the eloquence of it, and particularly by that sweet sentence, 1 Timothy 1:15. Latimer was converted by blessed Bilney, as he calleth him, from a stiff Papist to a stout professor of the truth; Julius Palmer the martyr by reading Calvin’s Institutions; Dr Sibbes by a sermon preached by Mr Paul Bains; Mr Whately by Mr Dod. (a)

In righteousness.] Or, By God’s faithfulness in fulfilling his promises, whereby they are made partakers of the divine nature, having escaped the corruption that is in the world through lust. [2 Peter 1:4]

Verse 28

Isaiah 1:28 And the destruction of the transgressors and of the sinners [shall be] together, and they that forsake the LORD shall be consumed.

Ver. 28. And the destruction.] Heb., The shivering or shattering. Tremellius rendereth it, the fragments or scraps - sc., of the dross above mentioned; these shall be broken and burnt together.

Shall be together.] As well the sinners in Zion, or hypocrites, as the transgressors or notorious offenders, shall be destroyed without distinction. Such as "turn aside unto their crooked ways" - stealing their passage to hell, as it were - the Lord shall "lead them forth with the workers of iniquity," with openly profane persons. [Psalms 125:5] The angels also shall bundle them up together to be burnt. [Matthew 13:30]

Verse 29

Isaiah 1:29 For they shall be ashamed of the oaks which ye have desired, and ye shall be confounded for the gardens that ye have chosen.

Ver. 29. For they shall be ashamed of the oaks.] Pudefient et Peribunt; they shall be ashamed of their false ways of worship, but not with a godly shame, such as was Ephraim’s, [Jeremiah 31:19] that made him say, "What have I to do any more with idols." [Hosea 14:8 Ezekiel 16:61; Ezekiel 36:31 Daniel 9:5 2 Thessalonians 3:14] Of this holy shame Chrysostom saith that it is the beginning of salvation, (a) as that which drives a man into himself makes him fall low in his own eyes, shame and shent himself in the presence of God, seek for covering by Christ, that the shame of his nakedness may not appear. [Revelation 3:18-19] But the shame here mentioned is of another nature, unseasonable, unprofitable, not conducing at all to true repentance, such as was that of Cain, and of those Jews in Jeremiah 2:26, and of reprobates at the resurrection. [Daniel 12:2]

Which ye have desired.] Or, Have delighted in, as adulterers do sin their sweet sin, as they call it.

And the gardens.] Where you have wickedly worshipped Priapus or Baalpeor. (b)

That ye have chosen.] Where ye have had your sacra electitia, which now, you see, cannot help you.

Verse 30

Isaiah 1:30 For ye shall be as an oak whose leaf fadeth, and as a garden that hath no water.
Ver. 30. For ye shall be as an oak.] Peccato poenam accommodat; By oaks they sinned, and by a withering (a) oak is their punishment set forth: as also by a garden that wanteth water, wherein everything fadeth and hangeth the head, as suffering a marasm. Well might God say, Hosea 12:10, "I have multiplied visions, and used similitudes by the ministry of the prophets," such as are very natural, plain, and proper.

Verse 31

Isaiah 1:31 And the strong shall be as tow, and the maker of it as a spark, and they shall both burn together, and none shall quench [them].
Ver. 31. And the strong shall be as tow.] The idol is here called the strong one, either by an irony, sicut siquis scelestum bonum virum dicat, as if one should say to a knave, You are a right honest man: or else according to the idolater’s false opinion of it, and vain expectation of it: like as in 2 Chronicles 28:23, the gods of Damascus are said to have "smitten" or "plagued" Ahaz: not that they did so indeed (for an idol is "nothing in the world," and this strong in the text is weak as water, Jeremiah 10:5, 2 Corinthians 8:4), but he thought they did so like as the silly Papists also think of their male saints and female saints, whereof they have not a few, but are shamefully foiled and frustrated; besides that they are here and elsewhere threatened with unquenchable fire. Jerome, following Symmachus, for "tow," hath the "refuse of tow," which is quickly kindled.

And the maker of it.] Or, And his work - that is, all your pains taken to no purpose in worshipping your idols, and bringing your memories, as they are called, and presents to them.

And they shall both burn together.] As one saith of Aretine’s obscene book, that it is opus dignum quod cremetur cum authore, (a) fit for nothing but to make a bonfire to burn the author of it in. The beast and his complices shall be cast alive into the burning lake. [Revelation 19:20]

And none shall quench them.] Hell fire is unquenchable. [Isaiah 30:33 Matthew 3:12] This Origen denied, and is therefore justly condemned by all sound divines.

02 Chapter 2
Verse 1

Isaiah 2:1 The word that Isaiah the son of Amoz saw concerning Judah and Jerusalem.
Ver. 1. The word that Isaiah the son of Amoz saw.] An august title or inscription, such as is not to be found in the whole book again, unless it be in the former chapter. There, alas! he had laboured in vain, and spent his strength for nought, and in vain. {as Isaiah 49:4} Howbeit, he will try again, as considering that he had lost many a worse labour; and although his report were not believed, [Isaiah 53:1] yet he would bestow one more sermon upon them, the short notes and general heads whereof we have in this and the two following chapters: I say, the general heads, for Calvin in his preface to this book telleth us, that it was the manner of the holy prophets to gather a compendious sum of what they had preached to the people, and the same to affix to the gates of the temple, that the prophecy might be the better viewed and learned of all, after which it was taken down by the priest, and put into the treasury of the temple, for the benefit of after ages.

Verse 2

Isaiah 2:2 And it shall come to pass in the last days, [that] the mountain of the LORD’S house shall be established in the top of the mountains, and shall be exalted above the hills; and all nations shall flow unto it.

Ver. 2. And it shall come to pass, &c.] {See Trapp on "Micah 4:1"} where we shall find that that prophet hath the same words with this αυτολεξει. So hath Obadiah the same with Jeremiah, St Mark with St Matthew, St Jude with St Peter, the blessed Virgin in her Magnificat with holy Hannah in her Canticle, &c.

Verse 3

Isaiah 2:3 And many people shall go and say, Come ye, and let us go up to the mountain of the LORD, to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths: for out of Zion shall go forth the law, and the word of the LORD from Jerusalem.

Ver. 3. And many people shall go and say, &c.] {See Trapp on "Micah 4:2"} where we shall find that that prophet hath the same words with this αυτολεξει. So hath Obadiah the same with Jeremiah, St Mark with St Matthew, St Jude with St Peter, the blessed Virgin in her Magnificat with holy Hannah in her Canticle, &c.

Verse 4

Isaiah 2:4 And he shall judge among the nations, and shall rebuke many people: and they shall beat their swords into plowshares, and their spears into pruninghooks: nation shall not lift up sword against nation, neither shall they learn war any more.

Ver. 4. And he shall judge among the nations, &c.] {See Trapp on "Micah 4:3"} where we shall find that that prophet hath the same words with this αυτολεξει. So hath Obadiah the same with Jeremiah, St Mark with St Matthew, St Jude with St Peter, the blessed Virgin in her Magnificat with holy Hannah in her Canticle, &c.

Verse 5

Isaiah 2:5 O house of Jacob, come ye, and let us walk in the light of the LORD.

Ver. 5. O house of Jacob.] So Micah 2:7, "O thou that art called the house of Jacob, and the house of Israel." [Isaiah 5:7] Thou that art "called a Jew, and makest thy boast of God." [Romans 2:17] This Rupertus maketh to be the voice and advice of the converted and Christian Gentiles to the Jews; others, of our prophet to his perverse countrymen to join with the Gentiles, or rather to go before them as worthy guides in heavenly ways, and not to lie behind those whom they have so much slighted. (a)
Let us walk in the light of the Lord.] That is, in the law of the Lord (for Lex est Lux, Law is light, Proverbs 6:23) and not by the sparks of our own tinder boxes, [Isaiah 50:11] not by the rush candle of philosophical prescriptions. Let us "walk in the fear of the Lord, and in the comfort of the Holy Ghost." {as Acts 9:31}

Verse 6

Isaiah 2:6 Therefore thou hast forsaken thy people the house of Jacob, because they be replenished from the east, and [are] soothsayers like the Philistines, and they please themselves in the children of strangers.
Ver. 6. Therefore thou hast forsaken thy people.] Or, But thou hast, &c. By a sad apostrophe (a) to God, he sets forth the Jews’ dereliction and destruction irrecoverable, together with the causes of it, their impiety, cruelty, &c., but especially their contempt of Christ and his kingdom. Let us beware and be warned by their example. [Romans 11:7-10] To be forsaken of God is the greatest mischief. Lay hold upon him, therefore, with Mary Magdalene, and say, Nobiscum, Christe, maneto: Extingui lucem nec patiare tuam.

Because they be replenished from the East.] Or, They are fuller than the East - that is, more superstitious than the Syrians and Mesopotamians, Balaam’s countrymen. Ethnicismum illis improperat. Josephus (b) tells us, that a little before Christ came in the flesh, Herod had brought into Judea many superstitions of the Gentiles; and it appeareth by the first of Maccabees, that the Greeks had their schools at Jerusalem; and by the gospel, that the Pharisees held Pythagoras’s transanimation, and many other pagan traditions.

And are soothsayers like the Philistines.] These were west of Judea. [Isaiah 9:12] The Syrians before, and the Philistines behind. These were great soothsayers and sorcerers, and the Jews were tainted with that contagion, as sin is more catching than the plague. The vanity of this practice Cicero saw when he said, potest augur augurem {c} videre et non ridere?

And they please themselves (d) in the children of strangers.] They applaud and approve of their customs and commerces. Some think they are there taxed of paederasty, or sodomy, and that they boasted of it, as that odious Johannes a Casa did in print.

Verse 7

Isaiah 2:7 Their land also is full of silver and gold, neither [is there any] end of their treasures; their land is also full of horses, neither [is there any] end of their chariots:
Ver. 7. Their land also is full of silver.] They had forsaken the fountain of living waters, and now they hew them out broken cisterns; they have made their gold their god, which is a more subtle kind of idolatry, [Colossians 3:5] dum sibi ipsis numen quoddam larariura constant. But though their houses were full of silver and gold, their hearts were not; for they were vexed with the curse of dissatisfaction. [Ecclesiastes 5:10]

“ Auri nempe fames parto fit maior ab auro. ” - Prudentius.
Neither is there any end of their treasures.] Josephus saith that there was a world of money found at Jerusalem when taken by the Romans; so there was at Constantinople when taken by the Turks; and therefore taken, because the inhabitants could not find in their hearts to part with it, though for their own defence.

Their land also is full of horses.] And their hearts of creature confidence, - trust in the arm of flesh; as Josephus testifieth that the Jews were this way very faulty about the time of the last devastation.

Verse 8

Isaiah 2:8 Their land also is full of idols; they worship the work of their own hands, that which their own fingers have made:

Ver. 8. Their land also is full of idols.] As Babylon, "a land of idols"; [Jeremiah 50:38] as Athens, "wholly given to idolatry"; [Acts 17:16] as China is said to have in it at this day a hundred thousand gods. And what shall we think of Popish idols? The word here rendered idols signifieth nihilitates, nothingness; for an idol is nothing in the world. [1 Corinthians 8:4]

They worship the work of their own hands.] Scelestum el immane facinus, dirum scelus et execrandum; effraenata et praeceps amentia. See Isaiah 44:15; Isaiah 44:18.

Verse 9

Isaiah 2:9 And the mean man boweth down, and the great man humbleth himself: therefore forgive them not.

Ver. 9. And the mean man boweth down.] There is a general conspiracy, and they are altogether become abominable. Lords and lowlies, kings and captives, all sorts were idolaters. Some render it, "Shall be brought down, and shall be humbled." God loveth to retaliate, to abate and abase man’s pride, by pulling down whatsoever height or strength they confide in.

Therefore forgive them not.] A pious prayer doubtless, proceeding from true zeal, which is an extreme heat of all the affections for God’s glory. Ut pius sit in Deum, durus sit in proximum, saith Oecolampadius. Like another Elias he maketh intercession to God against Israel, [Romans 11:2] whom he saw to be incorrigible, and their sin to be irremissible, their judgment unavoidable.

Verse 10

Isaiah 2:10 Enter into the rock, and hide thee in the dust, for fear of the LORD, and for the glory of his majesty.

Ver. 10. Enter into the rock, and hide thee,] q.d., Do if thou canst; go where thou thinkest thou mayest be most secret and secure; but God’s hand will surely find thee and ferret thee out, as it did the five kings of Canaan, hid in the cave of Makkedah, [Joshua 10:16-17] and as it did the wretched Jews, who were by the Romans pulled out of their privies and other lurking holes to the slaughter, at the last destruction of Jerusalem. Hoc autem perpetuo invenies apud peccatores, saith Oecolampadius here. This is ever usual with sinful persons, to desire to flee from God, but he meeteth them at every turn, as he did Adam, Cain, Jonah, &c. The safest way is to flee from God’s anger to God’s grace. Bloodletting is a cure of bleeding, and a burn a cure against a burn; and running to God is the way to escape him, as to close and get in with him that would strike you, doth avoid the blow. (a)

For fear of the Lord, and for the glory.] Heb., From before the fear of the Lord, and from the glory of his majesty; so the Chaldean and Roman for cesare (b) called. See 2 Thessalonians 1:10, which seemeth to be taken from this text.

Verse 11

Isaiah 2:11 The lofty looks of man shall be humbled, and the haughtiness of men shall be bowed down, and the LORD alone shall be exalted in that day.

Ver. 11. The lofty looks of man shall be humbled.] Ipsi antea tumidi et cervicosi Deum ultorem agnoscent. God shall bring down the haughty from their lofty tops where they have perched themselves, and shall take them a link lower, as they say; pride must have a fall, and no wonder; for whereas other sins flee from God, pride lets fly at him, and hence it is he is so utter an enemy to it.

And the Lord alone shall be exalted.] This the heathens also understood; and therefore the Romans would never receive the God of Israel, saith Augustine, (a) because they understood that he would be worshipped alone. Let the gods of the heathens be good fellows; the true God is a jealous God, and will not share his glory with another.

In that day.] Nempe statis quasi comitiis [Isaiah 2:17] at the set time. It implieth also, saith one, that God will keep his time to a day. We have a like saying ourselves, A day breaks no square; but it is not so with God. [Exodus 12:40-41] The firstborn were slain at midnight, because just then the four hundred or four hundred and thirty years of their sojourning in Egypt were expired. "In that night was Belshazzar slain," [Daniel 5:30] because then exactly the seventy years of their captivity were ended.

Verse 12

Isaiah 2:12 For the day of the LORD of hosts [shall be] upon every [one that is] proud and lofty, and upon every [one that is] lifted up; and he shall be brought low:

Ver. 12. For the day of the Lord of hosts shall be upon every one that is proud.] These he "knoweth afar off"; [Psalms 138:6] these he "resisteth" as it were in battle array; [James 4:6] these he "casteth down to the ground." [Psalms 147:6] One of the seven wise men of Greece said that God made it his business to humble the proud, and to lift up the lowly.

Verse 13

Isaiah 2:13 And upon all the cedars of Lebanon, [that are] high and lifted up, and upon all the oaks of Bashan,

Ver. 13. And upon all the cedars of Lebanon.] Which was to the north. Ab Aquilone nihil boni.

That are high and lifted up.] No man’s might or height, whether of state or of stature, can secure him in the day of God’s displeasure.

And upon all the oaks of Bashan.] Which was to the east, by which way the Chaldees were to come upon them.

Verse 14

Isaiah 2:14 And upon all the high mountains, and upon all the hills [that are] lifted up,

Ver. 14. And upon all the high mountains.] Optimates et dynastas designat. Hereby he meaneth the grandees and magnificoes, and all that are puffed up with an opinion of their own power or policy.

Verse 15

Isaiah 2:15 And upon every high tower, and upon every fenced wall,

Ver. 15. And upon every high tower.] In these the Jews trusted, as sure help in time of distress, but all in vain.

Verse 16

Isaiah 2:16 And upon all the ships of Tarshish, and upon all pleasant pictures.

Ver. 16. And upon all the ships of Tarshish.] Or, Of the Mediterranean Sea, the ships whereof were of great bulk and burden, and perhaps were garnished and inlaid with curious pictures, called here pictures of desire:

“ Pictasque innare carinas. ” - Virg.

Verse 17

Isaiah 2:17 And the loftiness of man shall be bowed down, and the haughtiness of men shall be made low: and the LORD alone shall be exalted in that day.
Ver. 17. And the loftiness of man shall be.] This is oft inculcated, and all little enough to abate and abase the pride of people, and to "bring down every high thought that exalteth itself against the knowledge of God, and the obedience of Jesus Christ." [2 Corinthians 10:5] This holy fisherman, that he might catch souls, spreads his net, dilates his discourse, telling the proud person over and over what to trust to.

Verse 18

Isaiah 2:18 And the idols he shall utterly abolish.

Ver. 18. And the idols he shall utterly abolish.] Their names shall be cut off out of the land, and they shall no more be remembered, [Zechariah 13:2] unless it be with shame and detestation. [Ezekiel 16:61 Psalms 16:4 Hosea 14:8 Isaiah 30:22]

Verse 19

Isaiah 2:19 And they shall go into the holes of the rocks, and into the caves of the earth, for fear of the LORD, and for the glory of his majesty, when he ariseth to shake terribly the earth.

Ver. 19. And they shall go into the holes.] See Isaiah 2:10.

Verse 20

Isaiah 2:20 In that day a man shall cast his idols of silver, and his idols of gold, which they made [each one] for himself to worship, to the moles and to the bats;

Ver. 20. In that day a man shall cast his idols.] Though never so much worth either for weight or workmanship, for value or elegance; he shall pollute what before he had perfumed. [Isaiah 30:22]

To the moles and to the bats.] Caeci caeca caecis, having their eyes opened in that extreme danger; as the mole hath, they say, when the pangs of death are upon her. These, ashamed of their vain confidences, and hasting to hide themselves, shall cast their idols into bycorners, saying, [Isaiah 30:22] "Get you hence." Moles do all their mischief by working underground, so saith Epiphanius do heretics; but if once they be above ground, they are weak and contemptible creatures. Bats have wings as a bird, and teeth as a beast, being both and yet neither. Such are our vespertilian {bat-like} professors, time serving gospellers, who should do well to cast away either their wings or their teeth; and loathing this bat-like nature, be what they are, either birds or beasts.

Verse 21

Isaiah 2:21 To go into the clefts of the rocks, and into the tops of the ragged rocks, for fear of the LORD, and for the glory of his majesty, when he ariseth to shake terribly the earth.

Ver. 21. To go into the clefts of the rocks.] See Isaiah 2:10. Only here the double repetition of this dreadful judgment is very emphatic, and may serve to teach preachers to inculcate upon their hearers God’s severity against sinners, and to remind them much of those last things, death, judgment, hell. Utinam ubique de his dissereretur, saith Chrysostom, that excellent preacher. Oh that these things might resound from all pulpits!

Verse 22

Isaiah 2:22 Cease ye from man, whose breath [is] in his nostrils: for wherein is he to be accounted of?

Ver. 22. Cease ye from man.] Man or means, human helps and creature comforts; think not that these can secure you from an angry God, or moat you up against his fire. Put not your trust in princes, nor in the son of man, in whom there is no help. His breath goeth forth, he returneth to his dust, in that very day his golden thoughts perish. [Psalms 146:3-4] {See Trapp on "Psalms 146:3"} {See Trapp on "Psalms 146:4"}

Whose breath is in his nostrils.] Every moment ready to puff out, as the Emperor Jovinian’s did; a good emperor, but he reigned only seven months, being stifled, as it is thought, with the smell of his bedchamber newly white-limed, wherein he had commanded a great fire to be made on a cold night. (a) Hence Jerome; - Jovinian, who succeeded Julian the apostate in the empire, whenas yet he had scarce tasted of the goodness of it, faetore prunarum suffocatus interiit, (b) died suffocated with the stench of hot burning coals, declaring to all men what a poor thing man is in his greatest power. The Cardinal of Lorrain was lighted to his lodging and to his long home both at once by a poisoned torch; Pope Adrian IV was choked by a fly getting into his windpipe, A.D. 1159. (c)

For wherein is he to be esteemed?] All his power without God is but weakness, all his wisdom folly, all his plenty poverty. What is man, saith a father, but soul and soil? (d) Breath and body; a puff of wind the one, a pile of dust the other - no solidity in either. Abstinete ergo vos ab ipso homine - nam quanti est? What reckoning is to be made of him?

03 Chapter 3
Verse 1

Isaiah 3:1 For, behold, the Lord, the LORD of hosts, doth take away from Jerusalem and from Judah the stay and the staff, the whole stay of bread, and the whole stay of water,
Ver. 1. For, behold.] This is also part of the former sermon, though made the beginning of another chapter; for of our prophet that is some way true which Petrarch saith of Livy, viz., that he wrote many books, Quos in decades non ipse sed fastidiosa legentium scidit imperitia, which not himself, but others without any great skill divided into decades - sc., chapters.

The Lord - doth take away.] Heb., Is taking away - i.e., He will surely and suddenly do it, and thereby pave a way to the utter ruin of all. For as it was a sign Samson meant to pull down the house when he pulled away the pillars, so that God is about to ruin a state when he plucketh away those that are the shores and props of it.

The stay and the staff.] Validum et validam, (a) so some render it, the Miriams as well as the Moseses. [Micah 6:4] Others, (b) baculum et bacillum, the staff and the little staff: all the supports and stays of the State, both great and small, one with another; cease ye therefore from man. {as Isaiah 2:22}

The whole stay of bread.] Sustenance as well as supporters, Quicquid alimento aut munimento esse poterat.

Verse 2

Isaiah 3:2 The mighty man, and the man of war, the judge, and the prophet, and the prudent, and the ancient,

Ver. 2. The mighty man, and the man of war.] Such as were David’s mighties; Hannibal; Fabius Maximus, of whom the poet, Hic patria est, murique urbis stant pectore in uno; Scipio Africanus, of whose death when Metellus heard, he ran out into the public forum and cried out, Concurrite cives, urbis vestrae moenia corruerunt; Come forth and consult what is to be done, for your city is undone.

The judge and the prophet.] When God gathereth such by clusters as it were, some evil is at hand; as when men pull up their hedges and fences, it is open tide.

And the prudent.] Heb., The diviner: such as have their eyes in their head, [Ecclesiastes 2:14] their hearts at their right hands, [Ecclesiastes 10:2] that judiciously pondering things past, can prudently order things present, and providently foresee to prevent dangers likely to ensue.

And the ancient.] With whom is wisdom and counsel. [Job 32:4; Job 32:6-7]

Verse 3

Isaiah 3:3 The captain of fifty, and the honourable man, and the counsellor, and the cunning artificer, and the eloquent orator.

Ver. 3. The captain of fifty.] One of the least and lowest commanders in war; such also shall fail, and therefore all must needs fall to wreck and ruin. This Epaminondas when he was dying foresaw at Thebes, and therefore counselled his countrymen to make peace upon any terms. (a)

And the honourable.] Heb., The man eminent in countenance; Sept., Yαυμαστον, a man of respect and authority. In the eyes of Augustus Caesar sat such a rare majesty, as a man could hardly endure to behold them without closing of his own.

And the cunning artificer.] Such as was Hiram, whom for honour’s sake Solomon called father; Archimedes, and such others who are of great use to a State, for making of engines and instruments.

And the eloquent orator.] Heb., Skilled in charms. Quintilian describes an orator thus: Vir bonus dicendi peritus, A good man well spoken. Ille regit dictis animos et pectora mulcet, He carrieth the people which way he pleaseth. The Athenians called such δημαγωγους, and set a high price upon them, as they did on Pericles, Demosthenes, Phocion, &c. (b)

Verse 4

Isaiah 3:4 And I will give children [to be] their princes, and babes shall rule over them.
Ver. 4. And I will give children to be their princes.] Si non annis, at animis; If not with years but with life, such as were Ahaz, Manasseh, the four last kings of Judah, the calamity of that kingdom. (a) Princes that are witless, wilful, weak, or wicked, are the people’s woe; [Ecclesiastes 10:16] this childhood of theirs is the maturity of their subjects’ misery. [Job 34:30]

And babes shall rule over them.] Sept., Mockers; some render it foxes, others effeminate persons, but babes is best. Such a one was Rehoboam, and Honorius the Emperor, who when he heard that his city of Rome was taken by Alarichus, grieved most of all for the loss of a certain bird which was there kept for him, and by him called "Rome." Indignum sane, Regem aves praeferre urbibus, saith the historian.

Verse 5

Isaiah 3:5 And the people shall be oppressed, every one by another, and every one by his neighbour: the child shall behave himself proudly against the ancient, and the base against the honourable.
Ver. 5. And the people shall be oppressed, one by another.] The greater devouring the lesser, as fishes do. How should it be otherwise, when there is either no government, or not that which is good; but all things turned, as here, topsy turvy, without any respect to age, order, or dignity, and

“ Scinditur ineertum studia in contraria vulgus. ” - Virg.
This dissension is the mother of dissolution, saith Nazianzen. This dissipation and perversion of order and manners is the forerunner of utter desolation and subversion.

Verse 6

Isaiah 3:6 When a man shall take hold of his brother of the house of his father, [saying], Thou hast clothing, be thou our ruler, and [let] this ruin [be] under thy hand:

Ver. 6. When a man shall take hold of his brother.] This is a further mischief that government shall go a-begging, and scarce one be found that shall hold it worth having. The Venetians have magistrates called Proegadi, because at first men were prayed to take the office, and not many would accept of it; this was the case here. Men are naturally ambitious of ruledom - the bramble thinks it a goodly thing to reign over the trees - but they may soon have enough of it, and be forced to cry out, as he once did of his diadem, O rills pannus! O base rag, not worth taking up at a man’s feet!

Thou hast clothing.] Fit for a prince; some badge of honour, and such apparel as may procure thee respect; for

“ Hunc homines decorant, quem vestimenta decorant. ”

Let this ruin be under thy hand.] That is, by a hypallage, (a) let thy hand be under this ruin, that is, under this desolate and ruined State, to raise it up and repair it.

Verse 7

Isaiah 3:7 In that day shall he swear, saying, I will not be an healer; for in my house [is] neither bread nor clothing: make me not a ruler of the people.

Ver. 7. In that day shall he swear, saying.] It is come to pass in some places at this day, Ut ambigant prudentiores, otium, an officium aliquod Reip. sint persecuturi, that wise men doubt whether they had best bear office or not; but true goodness is public spirited, though to private disadvantage.

I will not be an healer,] i.e., A ruler. I will not be a binder up, (a) or a surgeon, for this State is no better than a great spittle; the whole head is sick and the whole heart heavy, &c. I dare not therefore meddle with it, since it is incurable, incorrigible. The Septuagint render it, I will not be thy prince. A king hath his name in Greek from healing, (b) as Plutarch observeth, because he is to be the physician or surgeon of the commonwealth.

In mine house is neither bread nor clothing.] I have not for mine own, much less for you. A prince had need to be well underlaid, that he may not need to pill and poll his subjects, or in judging to gape after gain.

Verse 8

Isaiah 3:8 For Jerusalem is ruined, and Judah is fallen: because their tongue and their doings [are] against the LORD, to provoke the eyes of his glory.

Ver. 8. For Jerusalem is fallen.] Therefore I will not meddle, since it is a very sad thing to be physician to a dying State, quando conclamatum est, when men are forsaken of their hopes.

Because their tongue and their doings are against the Lord] They set their mouths against heaven, and like so many wolves they howl upwards; they lay the reins on the neck, and let their unruly tongues run riot. And as they talk so they act, doing "wickedly with both hands earnestly," against the author of their being and well being.

To provoke the eyes of his glory.] His eyes run to and fro through the earth; and all the wickedness in the world is committed before his face This they know, and yet go on in sin, as if they did it on purpose to provoke him, and to see what he can do. Oecolampadius noteth, that God’s eyes are here mentioned, because men are easily provoked to anger by a hurt in the eye. And Junius here observeth that God’s eyes are called the eyes of his glory, because as he is glorious in himself, so he is either to be glorified by us, or else he will surely glorify himself upon us, such especially as are obstinate and impudent, as here.

Verse 9

Isaiah 3:9 The shew of their countenance doth witness against them; and they declare their sin as Sodom, they hide [it] not. Woe unto their soul! for they have rewarded evil unto themselves.

Ver. 9. The show of their countenance doth witness against them,] q.d., You may see by their very looks what lewd lowlies they are. Their cruelty, pride, envy, hypocrisy, mulieorsity sitteth and showeth itself apparently in their faces and foreheads. Wisdom maketh the face to shine, saith Solomon; et ipse aspectus viri boni delectat. Good men look lovely, saith Seneca, as did that angel of God, John Bradford, quoth Dr Taylor, martyr; not so Cain, when discontented at God, and displeased at his brother; [Genesis 4:6] he scowled and looked like a dog under a door, as we say. The thoughts are oft known by the countenance; and the heart is printed upon the face. Damascen calleth the eyes the exact images of the imaginations? (a) And the Italians have a proverb, that a man with his words close and his countenance loose, may travel undiscovered what he is, or goes about, all the world over. The word here used for "show" or "trial," doth in Hithpael signify to make a man’s self unknown.

And they declare their sin, as Sodom.] They tell it out. {as 14:16} And as the shameless Sodomites said to Lot, Bring them out to us that we may know them. [Genesis 19:5] See the like impudence in Lamech; [Genesis 4:23-24] in Lot’s two daughters. [Genesis 19:36-37] This impudent naming of their incestuous brats, as begotten by their own father, showeth that they declared their sin, as Sodom, where they had lived and learned it.

They hide it not.] So Ezekiel 24:7. Her blood is in the midst of her; she set it upon the top of a rock, as it were a-sunning; she poured it not upon the ground, to cover it with dust. See Jeremiah 2:25.

Woe to their soul.] To their very soul. All wickedness hath a woe hanging at the heels of it, but especially that which is grown impudent, a noon day devil. The Septuagint here have it thus: Woe to their soul, for that they have taken evil counsel; saying, Let us bind the just One, for that he is not for our purpose or profit. Wherein they do insinuate the mystery of Christ’s passion, saith Oecolampadius, and do manifestly tax their own nation. Epiphanius (b) testifieth of the Jews at Tiberias, after the last destruction of Jerusalem, that it was usual with them, when any of their dear friends or kindred were at the point of death, to whisper these words secretly into their ears, Crede in Iesum Nazarenum crucifixum, Believe in Jesus of Nazareth, whom our chieftains crucified, for he it is who shall come to judge thee at the last day. Now if this be true, how great is the obstinace and impudence of that perverse people, who still sin against such strong convictions!

Verse 10

Isaiah 3:10 Say ye to the righteous, that [it shall be] well [with him]: for they shall eat the fruit of their doings.

Ver. 10. Say ye to the righteous.] Tell them so from me, saith God, for their comfort and encouragement. Zuinglius when he had preached terror to the wicked was wont to add, Probe vir, hoc nihil ad te. All this concerneth not thee, O thou godly man. When the dogs in a house are beaten, the children will be apt to fright and cry; so when the wicked are threatened, good men are apt to be troubled. Say therefore to such, and let them know assuredly,

That it shall be well with him.] Heb., That good sc., shall betide him, whatever befalleth others God shall be with the good; [2 Chronicles 19:11] "Yet God is good to Israel, to the pure in heart." [Psalms 73:1 Ecclesiastes 8:12]

For they shall eat the fruit of their doings.] They shall "reap in due time if they faint not"; they shall eat of the fat, and drink of the sweet. [Isaiah 25:6] See Isaiah 65:13, Proverbs 14:14, {See Trapp on "Isaiah 65:13"} {See Trapp on "Proverbs 14:14"}

Verse 11

Isaiah 3:11 Woe unto the wicked! [it shall be] ill [with him]: for the reward of his hands shall be given him.

Ver. 11. Woe to the wicked.] This sentence should ever sound in the wicked man’s ears for a powerful retentive from wickedness, considering the evil consequence thereof, that doleful ουαι ουαι; woe and alas for evermore! And when thou art making, saith one, a covenant with sin, say to thy soul, as Boaz said to his kinsman, "At what time thou buyest it, thou must have Ruth with it." [Ruth 4:4] If thou wilt have the pleasure of sin, the ways of wickedness, thou must also have the vengeance and wrath of God with it, and let thy soul answer as he here doth: No, I may not do it; I shall mar and spoil a better inheritance; I shall inherit a curse, &c. Look, saith Mr Bradford, (a) martyr, to the tag tied to God’s law, the malediction, which is such as cannot but make us to cast our currish tails between our legs, if we believe it.

It shall go ill with him.] Utcunque sibi de rebus praesentibus gratuletur. (b) Though he stroke himself on the head, saying, I shall have peace, though I walk in the imaginations of my heart, to add drunkenness to thirst. [Deuteronomy 29:19] Tell him from me, saith God, Evil, sc., shall betide him; yea, "an evil, an only evil," awaiteth him, [Ezekiel 7:5] let him look for it.

The reward of his hands shall be given him.] He shall reap as he sowed, drink as he brewed. [Galatians 6:7-8]

“ Mox ant poena manet miseros, ant palma beatos;
Quisque sum vitae semina iacta metet. ”
{a} Serm. of Repentance, pp. 57, 58.

Verse 12

Isaiah 3:12 [As for] my people, children [are] their oppressors, and women rule over them. O my people, they which lead thee cause [thee] to err, and destroy the way of thy paths.

Ver. 12. As for my people.] Now the "people of my wrath, and of my curse"; Loammi, discovenanted, discarded.

Children are their oppressors.] Rulers he calleth them not, as being too good a name for them, but "oppressors"; and these were boys and women - i.e., such as were no wiser than children, nor had any more command of their passions than weak women, and were therefore unfit for government. Brunhild, the wife of Sigebert, king of Metz, Fridegund, the wife of Chilperic, and Katherine Medicis, wife of Henry II, are said to be the furies of France. (a) What work they made in that kingdom in their generations, by abusing their husbands’ love and authority, histories are full. The like did Jezebel in Israel, Athalia in Judah, and Dame Alice Pierce here in England in King Edward III’s days. This woman being the king’s concubine, and presuming on his favour, whom in his old age she had subdued, grew so insolent, that she imprisoned Sir Peter la Mare, Speaker for the Parliament; intermeddled with courts of justice, and other offices, where she herself would sit to effect her desire, (b) which, though in all who are so exalted, are ever excessive, yet in a woman most immoderate, as having less of discretion, and more of greediness. Heliogabalus in a merriment set up a senate of women; but then their ordinances were correspondent, as what attire each woman should use, how they should take place, when salute, &c. But these in the text, working upon their husbands’ impotencies, who were children, in the sense that Shechem, the son of Humor, is so called [Genesis 34:19] - neque distulit puer, a lad or a boy, because swayed not by right reason - but by blind affection, exacted of the poor people unreasonable tributes and pensions for the maintenance of their pride and luxury. Est haec ingens plaga, saith one; this is a great mischief to a State, such as Greece and Rome sometimes groaned under. Diophantus, the son of Themistocles, once boasted that he ruled all Greece, because he ruled his mother, she ruled his father, and he ruled Greece. Cato also complained, Mulieres regunt nos, nos Senatum, Senatus Romam, Roma orbem; our women, said he, rule us, we rule the senate, the senate the city, and the city the whole world.

O my people, they which lead thee.] (c) Or, Those that bless thee and pronounce thee happy, saying as do thy false prophets, those flatterers, because thou hast with thee the oracles and ordinances of God, the ceremonies and sacrifices, praising thee therefore, and promising thee all happiness, soothing thee up in thy sins, &c. Qui ducunt te, seducunt; who lead and seduce you, false guides they are, and

Destroy the way of thy paths.] Heb., They swallow up - that is, they hide from thee thy duty, and so harden thee in thy sin.

Verse 13

Isaiah 3:13 The LORD standeth up to plead, and standeth to judge the people.

Ver. 13. The Lord standeth up to plead.] Or, To debate, [Job 9:3 Proverbs 25:8-9] to argue the case, and to hear pleas. He is content, for the clearing of his justice and conviction of sinners, to submit his courses unto scanning. See Isaiah 5:3. Iudicate quaeso, Judge, I pray you. {so Jeremiah 2:9} Wherefore I will yet plead with you, and with your children’s children will I plead. But when that is done,

He standeth to judge the people.] And the Lord will enter into judgment. [Isaiah 3:14] Three various words are here made use of for judgment, to show, saith Oecolampadius, that God hath been, is, and shall be Judge, and that in his judgment, nihil relinquetar inexpensum, nothing shall be left unconsidered.

Verse 14

Isaiah 3:14 The LORD will enter into judgment with the ancients of his people, and the princes thereof: for ye have eaten up the vineyard; the spoil of the poor [is] in your houses.

Ver. 14. The Lord will enter into judgment with the ancients.] With the princes and rulers, each of which shall have cause to cry out,

“ Iudex ante fui, nunc iudicis ante tribunal Sistor. ”

For ye have eaten up the vineyard.] Vos, non caret emphasi, "Ye," even "ye" that should have preserved it, and wrought in it, have depastured and destroyed my vineyard, that is, my Church, {as Isaiah 5:17} or poor men’s possessions, through your extortions and oppressions.

And the spoil of the poor is in your houses.] You are taken επ αυτοφωρω, (a) in the very act of your theft, as Cacus was, and Verres, &c.

Verse 15

Isaiah 3:15 What mean ye [that] ye beat my people to pieces, and grind the faces of the poor? saith the Lord GOD of hosts.
Ver. 15. What mean you, that you beat my people to pieces?] Heb., What to you? all in a word, short and sharp - q.d., What reason had you, what authority to do thus? That was a witty answer that was given once here to the Pope’s exactor, who pleaded that all churches were his, and therefore he might call for what sums he pleased; a nimble disputant replied that all churches were the Pope’s in a sense, viz., Tuitione sed non fruitione; defensione, non dissipatione - i.e., to defend them, but not to destroy them. If God give any man power, it is for "edification, and not for destruction." [2 Corinthians 13:10]

And grind the faces.] Holding their noses to the grindstone, as we say - by hard usage. See on Micah 3:3.

Saith the Lord God.] Dixit Dominator Dominus; he who is higher than the highest, and being Lord of hosts, hath those at hand that are higher than they. [Ecclesiastes 5:8]

Verse 16

Isaiah 3:16 Moreover the LORD saith, Because the daughters of Zion are haughty, and walk with stretched forth necks and wanton eyes, walking and mincing [as] they go, and making a tinkling with their feet:

Ver. 16. Moreover the Lord saith.] He hath this other saying to the other sex, for the maintaining of whose pride and luxury their husbands and paramours exercised such cruelty, as before, in the reign of Henry II, King of France, A.D. 1554. Many were burned there for religion, as they said, but indeed to satiate the covetousness, and support the pomp of Diana Valentina, the king’s mistress, to whom he had given all the confiscation of goods made in the kingdom for cause of heresy. (a)

Because the daughters of Zion.] The court ladies.

Are haughty.] Elatae, h. e., superbia inflatae, puffed up with pride, first in heart, and then in habit; for pride will bud. [Ezekiel 7:10]

And walk.] Women should keep the house, saith Paul. [Titus 2:5] Sarah was in the tent, [Genesis 17:9] and these professed to be her daughters, but were nothing like her, Modestia enim a superbia triumphata est.

With stretched forth necks.] Like cranes or swans, that they might show their fair foreheads, whereas nature hath given the submiss and modest visages.

And wanton eyes.] Heb., Lying or deceiving, viz., by their lewd, lascivious looks, twinkling and making signs. Some render it facie cerussata, with their painted faces, and counterfeit visages, whereby, to the reproach of their Maker, they would seem fairer than they are.

Walking and mincing as they go.] Or, Tripping or tabering, with an affected gait, after the manner of dancers. Or ruffling in their silks and taffetas, with which last word the original seems to have affinity. Others derive it from taph, a little child, and render it instar parvulorum ambulant, they take short steps, as little ones do, so nice they are in their gait and garb; elaborata quadam concinnitate gressum modulantes. (b)

Making a tinkling with their feet.] Going as if they were shackled, or as young colts that are to be broken and brought to a pace. Some think they wore bells about their legs, or spangles on their pantofles. Pope Sixtus Quartus was wont to give his harlot, Tyresia, pantofles covered with pearls.

Verse 17

Isaiah 3:17 Therefore the Lord will smite with a scab the crown of the head of the daughters of Zion, and the LORD will discover their secret parts.

Ver. 17. Therefore the Lord will smite with a scab the crown of the head.] He will not only pull off their rich pantofles off their feet, but also their lovely locks from off their heads, with scabs and scales, perhaps caused by some foul disease, as the lues venerea or plica polonica. (a)

And will discover their secret parts.] Not having a rag left to cover them with, while stripped of all by the enemy; they are driven away as those Egyptians were, [Isaiah 20:4] naked and barefoot, even with their buttocks uncovered, to the shame of Egypt; or as the Albigenses in France at Carcassona had quarter for their lives given them by the Popish bishops and other cruciates (b) that persecuted them, but on this condition, that both men and wmnen should depart the town stark naked in the view of the whole army. (c)

{c Rivet. Jesuit. Vapul.

Verse 18

Isaiah 3:18 In that day the Lord will take away the bravery of [their] tinkling ornaments [about their feet], and [their] cauls, and [their] round tires like the moon,
Ver. 18. The Lord will take away the bravery.] All the following bravery; for the prophet as punctually and particularly threateneth all down, as if he had lately seen the ladies’ wardrobes in Jerusalem. And if this vanity of gallantry be so blameworthy in a woman, who is naturally ζωον φιλοκοσμον, addicted to fine attire, how much more in a man, who shall turn lands into laces, and embroider his cloak with woods and parks and lordships, lining it, haply, with obligations and bonds and statutes?

Of their tinkling ornaments, &c.] Here and in the following verses we have an inventory of the ladies’ gallantry, such as made the mighty men fall in the war. [Isaiah 3:25-26] This was the fruit of their twinkling eyes and tinkling ornaments. Vatablus saith that the Spanish women did wear bells about their heels when they danced.

And the round tires like the moon.] Lunata monilia crescent shaped collars - Statius.

Verse 19

Isaiah 3:19 The chains, and the bracelets, and the mufflers,
Ver. 19. And the chains and the bracelets, &c.] The particulars of all their bravery we can say little unto upon certainty, since we are at this day ignorant of what ornaments and habiliments were then in use; and besides, the names here given unto them are such as the Jews themselves can hardly tell what to make of. It is a sad thing that the gauds and gaities of this age and country are such and so many, as that not six or seven verses, but so many whole chapters might be easily taken up in inventorying them. Lysander, a heathen, will rise up in judgment against many among us; for he would not allow his daughters to wear gorgeous attire, saying it would not make them so comely as common. That is very remarkable that is reported (a) of Mr Foxe the martyrologue, that when a son of his, returning from his travels into foreign parts, came to him in Oxford, attired in a loose, outlandish fashion, Who are you? said his old father, not knowing him. He replied, I am your son. Oh, what enemy of thine, said he, hath taught thee so much vanity? The Hebrew word, beghed, for a garment, comes from baghad, which signifies to deal perfidiously or treacherously, [Isaiah 21:3] perhaps because it is tegumentum et testimonium, not more a covering of man’s shame than a testimony of his first sin in falling from God. So that a man or woman hath no more cause to brag about his fine clothes, or to be proud of them, than a thief of a silk rope, or than one hath of a plaster laid to his filthy Sore.

Verse 20

Isaiah 3:20 The bonnets, and the ornaments of the legs, and the headbands, and the tablets, and the earrings,

Ver. 20. {See Trapp on "Isaiah 3:19"}

Verse 21

Isaiah 3:21 The rings, and nose jewels,

Ver. 21. {See Trapp on "Isaiah 3:19"}

Verse 22

Isaiah 3:22 The changeable suits of apparel, and the mantles, and the wimples, and the crisping pins,

Ver. 22. {See Trapp on "Isaiah 3:19"}

Verse 23

Isaiah 3:23 The glasses, and the fine linen, and the hoods, and the vails.

Ver. 23. {See Trapp on "Isaiah 3:19"}

Verse 24

Isaiah 3:24 And it shall come to pass, [that] instead of sweet smell there shall be stink; and instead of a girdle a rent; and instead of well set hair baldness; and instead of a stomacher a girding of sackcloth; [and] burning instead of beauty.

Ver. 24. And there shall be instead of sweet smell, stink.] Ex illuvie et sordibus captivitatis et carceris. Martial and Marcellinus tell us of a natural stench the Jews have, such as made the Emperor Aurelius, coming among some of them, and annoyed with their ill savour, to cry out, O Marcomanni, O Quadi, O Sarmatae, &c., O Marcomans, Quades, and Sarmatians, at length I have met with those that are more nasty and loathsome than you are. (a) These dainty dames are threatened with dirty doings in captivity and prison, such as should render them odious.

And instead of a girdle, a rent.] Or, Rags; or, a beating. The Vulgate rendereth it a cord.

And instead of well set hair.] Heb., Work of even or smooth setting, or trimming, Tριχολασται, or hair trimmers, were anciently noted for effeminate. Pompey is taxed in history for that he did unico digitulo caput scalpere, scratch his well set hair with his little finger only.

Baldness.] Pro crispanti crine calvitium, et pro fascia pectorali cilicium. Pride is so hateful to God that such as are guilty of it seldom escape his visible vengeance.

And burning instead of beauty.] Burning; that is, sun burning.

Verse 25

Isaiah 3:25 Thy men shall fall by the sword, and thy mighty in the war.

Ver. 25. Thy men shall fall by the sword.] For suffering and favouring the women’s excesses, such as are today naked breasts and shoulders Abhorred filth! Our King Henry VI at such a sight cried, Fie, fie, ladies, in sooth you are to blame, &c.

Verse 26

Isaiah 3:26 And her gates shall lament and mourn; and she [being] desolate shall sit upon the ground.

Ver. 26. And her gates shall lament.] Because unfrequented. [Lamentations 1:4]

And the king desolate.] Swept and wiped of all; not, as once, with her turrified head (a) and stretched forth neck.

Sitteth upon the ground.] As a sad mourner. Money was coined by Vespasian with a woman sitting at the root of a palm tree, and this inscription, Iudaea capta. The Jews captured.

04 Chapter 4
Verse 1

Isaiah 4:1 And in that day seven women shall take hold of one man, saying, We will eat our own bread, and wear our own apparel: only let us be called by thy name, to take away our reproach.
Ver. 1. And in that day,] sc., That day of desolation. [Isaiah 3:26]

Seven women,] i.e., Many women. See the like Zechariah 8:23. The women had been grievously threatened, [Isaiah 3:16-24] the men also for their sakes, [Isaiah 3:25-26] and yet the prophet hath not done with them. So heinous is sin in either sex.

Shall take hold of one man.] Who themselves were wont to be sued unto by many men; and perhaps were not content with their own husbands when they had them alive, but were sick of a pleurisy.

We will eat our own bread, &c.] Whereas the husband giveth to his wife food, raiment, and due benevolence: these would crave the last only, which yet they could not do neither in this sort but by laying aside woman-like modesty.

Only let us be called by thy name.] As wives used to be by their husbands’ names, both among the Jews and other nations, as Mary Cleophas, Mary Zebedee, &c. Solomon’s wife was after his name called Shulamite; [Song of Solomon 6:13] and the Roman ladies were wont to say to their husbands, Ubi tu Caius, ibi ego Caia. Where you are Gaius there I am Gaia.

To take away our reproach.] Of want of husbands and children. See Psalms 78:63, 11:36-37, Jeremiah 30:17.

Verse 2

Isaiah 4:2 In that day shall the branch of the LORD be beautiful and glorious, and the fruit of the earth [shall be] excellent and comely for them that are escaped of Israel.

Ver. 2. In that day the branch of the Lord.] Here the prophet draweth to a close of this excellent sermon, and he concludeth it as he began, with a gracious promise of the coming and kingdom of Christ, and of the felicity of his subjects, which consisteth, first, In their sanctity; [Isaiah 4:3-4] secondly, In their security. [Isaiah 4:5-6] This is more amply set forth in Isaiah 11:1-16

The branch of the Lord.] The Lord Christ, the consolation and expectation of Israel, called elsewhere the bud or "branch." [Isaiah 11:1 Zechariah 3:8; Zechariah 6:12] {See Trapp on "Isaiah 11:1"} {See Trapp on "Zechariah 3:8"} {See Trapp on "Zechariah 6:12"} "The dayspring from on high," [Luke 1:78] is by Beza rendered the branch from on high, and the branch of righteousness. [Jeremiah 23:5; Jeremiah 33:15] The Jewish doctors also understand it of the Messiah; Istud germen quod de virga Iesse virore virgineo pullulavit, saith Bernard. The branch of the Lord he is called, saith Oecolampadius, because, being true God, he hath God to his Father in heaven; and the "fruit of the earth," because, being also true man, he had the Virgin to his mother on earth. Ecce habet incarnationis mysterium. Lo, here we have, saith he, the great mystery of "God manifested in the flesh." Others by the "fruit of the earth" here do understand the body of the Church, which is as the plant that groweth out of that branch.

Shall be beautiful and glorious, excellent and comely.] Heb., "Beauty and glory," "excellence and comeliness," or gayness and goodliness, all in the abstract, and yet all too little. All this Christ is and more to his elect, who are here set forth by many titles, as "the escaped of Israel," (a) the "residue in Zion," the "remnant in Jerusalem," the "written among the living there," &c. Saepe autem ad paupertatem aut paucitatem redigitur ecclesia. Howbeit known to the Lord are all his, as well as if he had their names set down in a book.

Verse 3

Isaiah 4:3 And it shall come to pass, [that he that is] left in Zion, and [he that] remaineth in Jerusalem, shall be called holy, [even] every one that is written among the living in Jerusalem:

Ver. 3. He that is left in Zion.] See Isaiah 4:2.

Shall be called holy.] Heb., Holy shall be said to him or of him: he shall have the name and note of a saint, the comfort and the credit of it. Christ’s holiness shall be both imputed and imparted unto them: he shall both expiate their sins and heal their natures, pay their debts, and give them a stock of grace and holiness, so that men shall call them a "holy people." [Isaiah 62:12]

Even every one that is written among the living.] Written in God’s book of life, which is matter of greater joy than to have the devils subdued unto us; [Luke 10:17] for a man may cast out devils, and yet be himself cast to the devil; [Matthew 7:22-23] but in God’s book of life there are no blots, no crossings out, but "as many as are ordained to eternal life believe," and the same are "kept as in a garrison by the power of God through faith unto salvation." [1 Peter 1:4] The prophet seemeth here to allude to that custom in Jerusalem of enrolling the names of all the citizens. [Psalms 87:6] Christ Jesus is the Master of the Rolls in heaven, [Revelation 13:8] wherein none are recorded but such as are designed "to glory and virtue." [1 Peter 1:2 2 Thessalonians 2:13] All others are said to be "dead in trespasses and sins," [Ephesians 2:1] and to be "written in the earth." [Jeremiah 17:13] Those priests that could not produce their genealogy were cashiered by the Tirshatha: [Ezra 2:63] so shall those one day be by Christ whose names are not found written among the living in Jerusalem.

Verse 4

Isaiah 4:4 When the Lord shall have washed away the filth of the daughters of Zion, and shall have purged the blood of Jerusalem from the midst thereof by the spirit of judgment, and by the spirit of burning.

Ver. 4. When the Lord shall have washed away the filth.] The ordure or excrement: (a) sin is the excrement of the soul, the superfluity or garbage of naughtiness, the devil’s vomit. From this abominable filth Christ hath "loved and washed his with his own blood, that he may make them kings and priests unto God and his Father." [Revelation 1:5] He not only washeth his people from their sins, but taketh away their swinish natures, whereby they would else return to their former wallowing in the mire as so many Borboritae.

Of the daughters of Zion.] Whose pride in apparel, wantonness, luxury, &c., those peccadilloes, as they are commonly counted, are here rightly called filth and blood by these penitentiaries, whose property is to aggravate and lay load upon their former evil practices, which now swell like toads in their eyes; neither can they find words bad enough to call them by.

By the spirit of judgment.] By pouring upon them the clean water of the Holy Spirit, whereby also they are enabled to make a right judgment of things that are excellent or that differ, and to judge themselves worthy to be destroyed for their many and mighty sins.

And by the spirit of burning.] So called because it burneth up our corruptions, carnis vitia et carcinomata; and, secondly, Because it inflameth our hearts with a zeal for God’s glory, making us all on a light fire, as Chrysostom saith that Peter was like a man made all of fire walking among stubble. And of one that desired to know what kind of man Basil was, it is said there was presented in a dream a pillar of fire with this motto, Talis est Basilius, Such a one is Basil.

Verse 5

Isaiah 4:5 And the LORD will create upon every dwelling place of mount Zion, and upon her assemblies, a cloud and smoke by day, and the shining of a flaming fire by night: for upon all the glory [shall be] a defence.

Ver. 5. And the Lord will create.] For the safeguard and security of his peculiar people thus purified unto himself, [Titus 2:14] and that they may serve him without fear in holiness and righteousness before him all and every day of their lives. [Luke 1:74-75] God, rather than fail, will "create," as he did of old in Egypt and the wilderness, "a cloud by day, a flaming fire by night"; against heat, a "tabernacle"; against storm and rain, a "covert"; anything, everything that heart can wish or need require: dux erit et defensor, lux erit et consolator. He will be to all his "a sun and a shield; he will give grace and glory," &c. [Psalms 84:11 Song of Solomon 2:3]

Upon every dwelling place.] Upon every private house, and place of his people’s abode: their walls are continually before him. [Isaiah 49:16] He loveth to look upon their habitations, and will hedge them about. [Job 1:10]

And upon her assemblies.] Or, Meeting places for God’s services. Howbeit this is to be taken cum exceptione crucis: with the exception of the cross, the poor Protestants in France have not only been disturbed, but destroyed, at their church assemblies, by the Duke of Guise and other Popish persecutors. But the godly in such a case "glorify God in the very fire," and bear fruit in such a tempest by God’s defence and benediction.

A cloud and smoke.] Or, A smokey cloud, alluding to that cloudy pillar [Exodus 13:21; Exodus 14:19] which was a cloud by day and a fire by night to Israel: so is Christ a cooling refreshment to his own in the scorching day of temptation or trouble, and a comfortable lamp of light to direct and protect them through the wilderness of this world. The cloud was spread over them for a covering, [Psalms 105:39] and sometimes came between them and their enemies behind them; [Exodus 14:19] and this was done in Egypt, where was no rain: how then was there a cloud? God "created it."

For upon all the glory.] Israel is called "God’s glory"; [Isaiah 46:13] the "house of his glory"; [Isaiah 60:7] "a crown of glory"; [Isaiah 62:3] a "throne of glory"; [Jeremiah 14:21] God’s ornament; the beauty of his ornament, and that set in majesty; [Ezekiel 7:20] his royal "diadem"; [Isaiah 62:3] his "jewels," [Malachi 3:17] which he wears, as great men do their jewels, to make him glorious in the eyes of men; they are the signet on his right hand. [Isaiah 49:5]

Shall be a covering] As the cloud covered the tabernacle, and as the rams’ skins covered the ark from the violence of wind and weather; so will Christ the Church.

Verse 6

Isaiah 4:6 And there shall be a tabernacle for a shadow in the daytime from the heat, and for a place of refuge, and for a covert from storm and from rain.

Ver. 6. And there shall be a tabernacle for a shadow.] Or, He shall be. Christ is a shelter and a shadow to his, whenas all worldly comforts are but as so many burning glasses, to scorch the soul more.

05 Chapter 5

Verse 1

Isaiah 5:1 Now will I sing to my wellbeloved a song of my beloved touching his vineyard. My wellbeloved hath a vineyard in a very fruitful hill:

Ver. 1. Now will I sing.] Now, or, Now I pray, as stirring up his hearers to attention; for here beginneth his third sermon. He had endeavoured, but with little good effect, to convince them of their detestable unthankfulness, apostasy, and other enormities, in prose. Now he resolves to try another course, and to be unto them as a poet rather than a prophet, if haply they might be taken by the sweetness of his verse, and loveliness of his voice. [Ezekiel 33:32]

“ Metra parant animos, comprendunt plurima paucis:
Aures delectant, pristina commemorant. ”
True it is that poets, for the most part, are dulcissime vani, most sweetly vain, as Augustine said of Homer. And some have noted well concerning St Paul, that citing his countryman, Aratus (for he was a Cilician), he nameth him not, but only saith, "Certain of your own poets," [Acts 17:28] notwithstanding the piety of his beginning, ‘ Eκ Dιος αρχωμεθα, or the divineness of his subject, the heavens - more sublime and pure matter than useth to be in the wanton pages of other poets. But our divine poet is of another alloy, and his holy song is of the same strain with that of Moses, of Deborah and Barak, of Hannah, of David, - qui noster Orpheus est, saith Euthymius, the "sweet singer of Israel," [2 Samuel 23:1] - of Solomon with his Song of Songs; saving that this is lugubre carmen, saith Oecolampadius, et tragediae quam comediae similius, a lamentable ditty, and more like a tragedy than a comedy; for, though the prophet beginneth merrily, yet he endeth heavily; it is of "mercy and judgment" that he singeth.

To my well beloved,] i.e., To Christ, the Church’s bridegroom, cuius amicus et administer sum, whose paranymph {advocate} I am and well wisher; [John 3:29 2 Corinthians 11:2-3] some render it for my beloved, or in his defence.

A song.] Or, Poem, whereto this first verse is the proem or preface. A spiritual song it is, most artificially composed, and set out with the most exquisite skill that might be.

Of my beloved.] Of him whom my soul loveth; {as Song of Solomon 1:7} Jonathan loved David (1.) With a love of union; [1 Samuel 18:1] (2.) With a love of complacence; [Isaiah 5:19] (3.) With a love of benevolence. [Isaiah 20:4] So doth a gracious heart love Jesus Christ. My Love was crucified, said Ignatius, (a) whose heart was even a lump of love.

Touching his vineyard.] That degenerate plant of a strange vine unto him, [Jeremiah 2:21] the plantation and supplantation whereof is here, first, Parabolically propounded; secondly, More plainly expounded. Some read it, "to his vineyard"; others, "for his vineyard." See Matthew 21:33-34, Mark 12:1-2, Luke 20:9; Luke 20:16.

My beloved.] See how oft he harps upon this sweet string, and cannot come off. What a man loveth he will be talking of, as the huntsman of his hounds, the drunkard of his cups, the worldling of his wealth, &c. Ten times in eight verses together doth St Paul mention the name of Jesus, [1 Corinthians 1:1-4; 1 Corinthians 1:7-10] showing thereby that it was to him mel in ore, melos in aure, iubilum in corde, the sweetest music.

Hath a vineyard.] So the Church is here [Isaiah 5:7] and elsewhere frequently and fitly styled: Confert autem vineae, saith Oecolampadius. To a vineyard is the Church compared for sundry reasons; as the great care men take about it, (b) the great delight they take in it, the sweet fruits they expect from it, the great worth of its fruit, the little worth of its stem [Ezekiel 15:3] if it prove fruitless, the lowly and feeble condition thereof, the continual need it hath to be dressed, supported, sheltered, pruned. αιρει, καθαιρει, [John 15:2] amputat, putat.

In a very fruitful hill.] Heb., In a horn the son of oil, that is, a horny hill, bowing like a halfmoon, and so exposed to the sunbeams all the day long. (c) Some say that Judea lieth in the form of a horn, like as the low countries do in the form of a lion, unde Leo Belgicus. The "son of oil," or "fatness," that is, exceeding fat; Judea is called Sumen totius orbis, the friutful mother of all the earth, a land "flowing with milk and honey," [Ezekiel 20:6] a very cornucopia of all comforts. Basil telleth us that it was a tradition of great antiquity, that Adam, when he was thrust out of paradise, ut dolorem leniret, for a mitigation of his grief, chose Judea, that most fruitful country, for a place to dwell in; whence it is that Sodom and her sisters, which were a part of that country, are said to be "pleasant as the garden of God." [Genesis 13:10]

Verse 2

Isaiah 5:2 And he fenced it, and gathered out the stones thereof, and planted it with the choicest vine, and built a tower in the midst of it, and also made a winepress therein: and he looked that it should bring forth grapes, and it brought forth wild grapes.
Ver. 2. And he fenced (a) it.] Maceria munivit; he hedged it in, or walled it about, protecting his people from the rage of enemies wherewith that country was begirt. God was "a wall of fire to them," [Zechariah 2:5] and a wall of water to them, {as Exodus 14:22} whence their land, though part of the continent, is called "an island," [Isaiah 26:6] not only because separated from other countries, but because secured and made media insuperabilis unda.

And gathered out the stones thereof.] He not only cast out the Canaanites, but flatly forbade idolatry, and all other wickednesses, παντα τα σκανδαλα, every scandal or rock of offence that might hinder their growth, or turn them out of the way. [Hebrews 12:13]

And planted it with the choicest vine.] Heb., Sorek; the vines of which place [16:4] may seem to be the best and choicest, like as now in Germany are the vines of Herbipolis. See Jeremiah 2:21. The saints of God are noble plants, and of choice spirits; they are the chiefest personages, and of highest account in heaven.

And built a tower in the midst of it.] For both beauty, defence, and convenience. This may be meant of Jerusalem, or the temple therein, that "tower of the flock," and the "stronghold of the daughter of God’s people." [Micah 4:8] Religion set up in the power and purity of it, is the beauty and bulwark of any place.

And also made a winepress therein.] For the pressing of the grapes, and saving of the vine; but, alas! that labour might have been saved for any grapes he got, or wine he made.

“ Fallitur augurio spes bona saepe suo. ”

Little good is done many times by the most pressing and piercing exhortations and argumeuts used by God’s faithful prophets.

And he looked that it should bring forth grapes,] i.e., Good grapes, as little thinking ut opera perdatur et spes eludatur, to have lost all his care and cost, as he did. For who planteth a vineyard and eateth not of the fruit thereof? or who feedeth a flock and eateth not of the milk of the flock? [1 Corinthians 9:7]

And it brought forth wild grapes.] Stinking stuff, as the word signifieth, that which was naught and noisome: grapes of Sodom and clusters of Gomorrah. [Deuteronomy 32:32-33] He looked for the "fruit of the Spirit"; but behold the "works of the flesh" [Galatians 5:19] No whit answerable to his continual care, culture, and custody, they made him, as one saith, a contumacious and contumelious retribution. Thus the wicked answer Heaven’s kindness with an ungrateful wickedness.

Verse 3

Isaiah 5:3 And now, O inhabitants of Jerusalem, and men of Judah, judge, I pray you, betwixt me and my vineyard.

Ver. 3. And now, O ye inhabitants of Jerusalem.] Here we have God’s plea before his sentence, and therein his appeal to them, and his indictment against them. First he appealeth to the Jews themselves, and maketh them judges in their own cause. So Nathan dealt by David, and Jesus by the wicked Jews of his time. [Matthew 21:40] Iudicate, quaeso, only "judge a righteous judgment," [John 7:24] and then I dare report me to the conscience of any one among you, and will therehence fetch witness.

Between me and my vineyard.] With which I am now at variance. Sin is that hell-hag, {a diabolical or vile woman} makebait, {breeder of strive} trouble town, that sets odds between God and his greatest favourites.

Verse 4

Isaiah 5:4 What could have been done more to my vineyard, that I have not done in it? wherefore, when I looked that it should bring forth grapes, brought it forth wild grapes?

Ver. 4. What could have been done to my vineyard?] See the like angry expostulations, Jeremiah 2:5, Micah 6:3; when God hath done all that can be done to do wretched men good, they oft do their utmost to defeat him, and undo themselves. Quid debui facere Domino meo quod fecerim? said Augustine of himself, by way of penitent confession: quis ego, qualis ego? quid non mali ego? The cypress tree, the more it is watered, the less fruitful; so it is with many people. But God can no way be charged with their barrenness.

“ At Paris ut vivat regnetque beatus,
Cogo posse negat. ” - Horat.

Verse 5

Isaiah 5:5 And now go to; I will tell you what I will do to my vineyard: I will take away the hedge thereof, and it shall be eaten up; [and] break down the wall thereof, and it shall be trodden down:
Ver. 5. And now go to, I will tell you, &c.] God loveth to foresignify, to warn ere he woundeth, and to foretell a judgment ere he inflicteth it. This he doth that he may be prevented. [Amos 4:12] Prolata est sententia ut non fiat. Well might the Lord say, "Fury is not in me." [Isaiah 27:3]

I will take away the hedge thereof.] Hedge and wall shall be taken away at once from an ungrateful people, and all laid open to the wrath of God and rage of enemies; it shall be next indeed. [Psalms 80:12-13] And what may be reasonably pleaded against God at such a time, when he may say to men, as Reuben did to his brethren, "Did not I warn you, saying, Sin not?"

It shall be eaten up, it shall be trodden down.] All shall run to ruin, as it did at Jerusalem by the Babylonians, but especially by the Romans; and as it did in Christendom about six hundred years after Christ’s incarnation, when religion was become a matter of form, yea, of scorn; then the Saracens in the east, and the barbarous nations in the west, broke in and bore down all before them.

Verse 6

Isaiah 5:6 And I will lay it waste: it shall not be pruned, nor digged; but there shall come up briers and thorns: I will also command the clouds that they rain no rain upon it.

Ver. 6. And I will lay it waste.] Heb., Wasteness; I will utterly root it up and ruin it. Lege et lute; by law and dirt, wrath is come upon Jewry to the utmost. Lukewarm Laodicea was swallowed up by an earthquake, as Eutropius testifieth. The rest of these seven famous churches are overrun by the Turk. And our utter ruin, unless we repent, may be as plainly foreseen as if letters had been sent us from heaven to such a purpose.

It shall not be pruned nor digged,] sc., By such painful vinedressers as were wont both to dig and beg for it, as he in Luke 13:8. Such labour shall now be no longer lost, such cost cast away no more. Cutting shall be used where there is no longer hope of curing.

But there shall come up briers and thorns.] Being bereft of the means of grace, they shall run into foul and flagitious practices, which shall ripen them for ruin. See Hebrews 6:8.

I will also command the clouds.] The prophets and ministers.

That they rain no rain upon it.] No, not a small shower or mist. Non pluma dignabitur nedum imbre, saith Oecolampadius.

Verse 7

Isaiah 5:7 For the vineyard of the LORD of hosts [is] the house of Israel, and the men of Judah his pleasant plant: and he looked for judgment, but behold oppression; for righteousness, but behold a cry.

Ver. 7. For the vineyard, &c.] Exponit breviter mentem huius cantici. Here we have the parable expounded and applied: the Scripture is its own best interpreter; sometimes, as here and John 7:39, the sense is annexed. The Rabbis have a saying, Nulla est obiectio in lege quae non habet solutionem in latere. Nothing is exposed in law which does not have a solution in parts.

His pleasant plant.] Delectabilis in patriarchis, infructifera in palmitibus. Heb., "His plant of delights," but now turned into the degenerate plant of a "strange vine" unto him. [Jeremiah 2:21] Good progenitors may have a bad offspring: the reason whereof is given by Augustine, (a) Homo liberos gignit ex carne vetusta et peccatrice, non ex spivitu, &c. Man begetteth children of the old and sinful flesh, and not of the Spirit.

And he looked for judgment, but behold oppression.] Or, Conspiracy; or, as some render it, a scab, a cleaving scab, such as a man cannot easily be rid or recovered from. And here in the original is excellent rhetoric past interpretation. It is as if we should say, a preacher, a prevaricator rather; a dispensation, a dissipation: the sound is almost the same the sense much different. There is a lawful use of rhetoric in divine discourses. Augustine confesseth that while he heard Ambrose for his eloquence only, together with his words which he loved, the matter which he at first cared not for, came into his mind: and while, saith he, I opened my heart to listen how trimly he spoke, I came to consider also how truly he spoke; gradatim quidem, even by decrees.

For righteousness, but behold a cry.] The clamour of the oppressed entered into the ears of the Lord of Sabbaoth, who heareth their groans, and beholdeth their grievances. [Job 34:28 Psalms 12:5 James 5:4]

“ Clamitat in coelum vex sanguinis et Sodomorum,
Vex oppressorum, mercesque retenta laborum. ”
The twofold Ecce, "Behold oppression," "Behold a cry," showeth it to be an evil action with an accent, a wickedness with a witness. Aliam Hebroeorum labrusiam notat.

Verse 8

Isaiah 5:8 Woe unto them that join house to house, [that] lay field to field, till [there be] no place, that they may be placed alone in the midst of the earth!

Ver. 8. Woe unto them that join house to house.] The prophet goeth on in the exposition of his parable, showing us some more of those wild or stinking grapes, with the sad effects thereof, to the end of the chapter. He beginneth with covetousness - that "root of all evil," as Paul calleth it, [1 Timothy 6:10] that metropolis of all wickedness, as Bion - and throweth a woe at it, as do also sundry other prophets. Covetous persons are of the dragon’s temper, who, they say, is so thirsty, that no water can quench his thirst. Covetousness is a dry drunkenness, saith one, an insatiable dropsy, and like hell itself, [Isaiah 5:14] insatiabiliter cava guttura pandit; its never enough will be once alive with fire enough in the bottom of hell. Here they are brought in "joining house to house," as Shallum did at Jerusalem, [Jeremiah 22:13-14] as Nero did at Rome for the enlarging of his palace to a vast extent: whence that of the poet -

“ Roma domus fiet, Veios migrate Quirites,
Si non et Veios oecupet ista domus. ” - Martial.
That lay field to field.] Encroaching upon others, and engrossing all to yourselves; as William the Conqueror did at New Forest, wherein forty-six parish churches were demolished, with the removing of all the inhabitants, to make room for beasts or dog’s-game. But in true account -

“ Parva seges satis est: laudato ingentia rura,
Exiguum colito. ”
The holy patriarchs were content to dwell in tents. Abraham’s only purchase was a burying place. David in that Litany of his, as one calleth it, blesseth himself from those "men of God’s hand who have their portion here." {Psalms 17:14} Christ biddeth us lay up treasures, and build tabernacles for ourselves in heaven; and having food and raiment, saith the apostle, let us therewith be content. [1 Timothy 6:8]

“ Discite quam parvo liceat producere vitam:
Et quantum natura petat. ”
- Lucan. Phar., lib. iv.

If a man will study rather to satisfy his hunger than his humour, a little will serve. But it is as easy to quench the fire of Etna as the thoughts set on fire by covetousness. Unus Pelaeo iuveni non sufficit orbis. (a)

Till there be no place,] sc., Left unseized upon by you: Usque ad desitionem loci, no place or room for any other.

That they may be placed alone.] Man is a sociable creature, and not born for himself. Aristotle calleth him nature’s good fellow; but the covetous wretch hath put off all humanity, and would have all to himself, be placed alone; and herein, as Ambrose rightly observeth, he is worse than the unreasonable creatures. Avis avibus se associat, saith he, pecus pecori adiungitur, piscis piscibus, Birds, beasts, and fishes sort and shoal together, and account it no loss, but a comfort, to be in company of their own kind. Solus tu homo, consortem excludis, includis feras: struis habitacula bestiarum, destruis hominum ;(b) Only thou, O sorry man, shuttest out men like thyself, enclosest for cattle, pullest down houses, settest up folds and sheep cotes, &c. And yet thou canst not live without poor labourers; only thou hatest to have them live by thee.

Verse 9

Isaiah 5:9 In mine ears [said] the LORD of hosts, Of a truth many houses shall be desolate, [even] great and fair, without inhabitant.

Ver. 9. In mine ears, said the Lord of hosts.] Or, In the ears of the Lord of hosts - q.d., God well heareth and knoweth all your cunning contrivances, your coloured and cloaked covetousness, as it is called [1 Thessalonians 2:5 2 Peter 1:3] The cries also of those poor whom you have by fraud or force unroosted and undone, is come into God’s ears, [Deuteronomy 15:9; Deuteronomy 24:15] and he will reckon with you, though by your greatness you can bear out your wrong dealing, because it is facinus maioris abollae. Yet God will arraign you one day for an Abaddon; and in the meanwhile,

Of a truth many houses shall be desolate.] You shall be driven out of your great and fair houses, aut a milite, aut a morte, either by the enemy or by death, who shall come upon you with a firmae eiectione, forceful ejection and then the place of your habitation shall know you no more; a poor fool God will make of you. [Jeremiah 17:11 Luke 12:20] If many houses be not desolate, never trust him more - if they be not left for caddows and jackdaws (a) to dwell in.

Verse 10

Isaiah 5:10 Yea, ten acres of vineyard shall yield one bath, and the seed of an homer shall yield an ephah.

Ver. 10. Yea, ten acres of vineyard shall yield one bath,] viz., Of wine; a poor proportion - not a gallon of wine for an acre of ground planted with vines.

And the seed of an homer shall yield an ephah.] And no more. The earth shall yield but the tenth part of what was sown; so little joy shall you have either of your enlarged houses, or fields laid to fields by evil arts. Et signanter decem ponit iugera, saith Oecolampadius here; neither is it for nothing that the prophet saith ten acres of vineyard, &c., and that they shall have but the tithe of their seed again, to teach them how angry God is with such as through covetousness refuse to pay their tithes duly and truly, &c.

Verse 11

Isaiah 5:11 Woe unto them that rise up early in the morning, [that] they may follow strong drink; that continue until night, [till] wine inflame them!

Ver. 11. Woe unto them that rise up early.] Heb., The early risers, but for an ill purpose. O intolerandum flagitium, saith one, (a) homines inertiae, somnique plenissimos, &c.; O intolerable wickedness, that men so lazy, and more sleepy than dormice, should be up and at it so very early - they rise early to corrupt their actions, saith another prophet [Zephaniah 3:7] - and should have their brains crowing before day. Neither are they so soon up alone, but they call up others (as the Hebrew word here signifieth) to serve them, and sit with them on their ale bench; for they are good fellows, they say, and must have company.

That they may follow strong drink.] (b) Pursue it eagerly, as the worldling doth his gain, the hunter his game. Their motto is, Take away our liquor, ye take away our life. By strong drink, here understand any inebriating liquor, whereof, besides wine, the Italians have twenty distinct kinds, to please the gusto. Pliny (c) cries out, Hei mira vitiorum solertia inventum est quemadmodum aqua quoque inebriaret! Portentosum sane potionis genus, &c.

That continue unto night.] All the life long days these ale stakes stick to it, quaffing and carousing. Diem noctemque continuare potando nulli probrum, saith Tacitus of the old Germans. To drink whole days together is among them no disgrace, neither is it among many of their posterity to this day. About the midst of Queen Elizabeth’s reign that cursed sin was first brought over into England, say some, out of the Low Countries; before which time there was neither general practice nor legal punishment of that vice in this kingdom. (d)

Till wine inflame them.] By which expression, Omnem ebriorum insanium intelligit, saith Oecolampadius, he meaneth all the drunkard’s mad pranks, when heated with wine, and yet more with lusts and passions; see Proverbs 23:29-34. Tyrone the rebel, 1567, was such a drunkard, that to cool his body when it was immoderately inflamed with wine and whisky, he would many times be buried in the earth up to the chin. (e)

Verse 12

Isaiah 5:12 And the harp, and the viol, the tabret, and pipe, and wine, are in their feasts: but they regard not the work of the LORD, neither consider the operation of his hands.

Ver. 12. And the harp and the viol.] To make themselves the more mad upon pleasure, they had their music of all sorts, that thereby they might banish all seriousness, and be lulled faster asleep in carnal security. Fescenninis cantibus omnia personabant, a practice still in use among drunkards, to drown the noise of their consciences; like as the old Italians, to drown the noise of the heavens when it thundered, were wont to ring their greatest bells, beat up their drums and tabors, &c; so Amos 6:4; Amos 6:6.

Are in their feasts.] Or, Are their feasts or drinkings.

But they regard not the work of the Lord.] That is, the first making, whether of themselves, to glorify God in some honest employment, and not to make drunkenness their occupation; or of other creatures, wherein they might find much of God, (a) as Pliny did in the music of the gnat, and the curious paint of the butterfly; as Galen did in the double motion of the lungs, called systole and diastole; but especially as David did in the contemplation of the universe, [Psalms 8:3] and as Mr John Dod did in the flower he had in his hand at Holdenby, where, being invited by an honourable person to see that stately house, he answered, In this flower I can see more of God than in all the beautiful buildings in the world. See Psalms 111:2; Psalms 92:4; Psalms 37:4. Thus if these drunkards had done, they would not have so abused God’s good creatures. But "whoredom and wine, and new wine had taken away their hearts." [Hosea 4:11] Neither regarded they anything but the sparkling of the wine in the cup, [Proverbs 23:31] and the beauty of the strange woman, [Proverbs 23:33] in the flagrancy of their beastly lust.

Neither consider the operation of his hands.] The present disposing of his creatures, either by way of mercy or judgment. They pass by his providences unobserved, his late judgments upon the ten tribes, [Amos 6:6] his heavy plagues hanging over their own heads, called his "work, and the counsel of the Holy One of Israel." [Isaiah 5:19] Nihil omnino sapiunt nisi luxum suum, They mind nothing but their luxury and looseness.

Verse 13

Isaiah 5:13 Therefore my people are gone into captivity, because [they have] no knowledge: and their honourable men [are] famished, and their multitude dried up with thirst.
Ver. 13. Therefore my people are gone into captivity,] i.e, They are sure to go. {so Amos 6:7}

Because they have no knowledge.] Heb., Propter non-scientiam; i.e., ut ita dicam, non-curantiam, For their brutish oscitancy and lack of consideration, as having buried their wits in their guts, and being miserably besotted by their daily sensualities. "Surely they are poor, they are foolish; for they know not the way of the Lord, nor the judgment of their God." [Jeremiah 5:4]

And their honourable men are famished.] Heb., Are men of hunger or famine; Congrua huic malo lues. They had abused their food and drink to surfeiting and drunkenness; now they shall know the worth of those good creatures by the want of them.

And their multitude dried up with thirst.] The common sort also shall taste of the common calamity; as they did very deeply, when besieged by Vespasian, for five months. (a) Ox dung was then a precious dish unto them, and the shreddings of pot herbs, cast out and trodden under foot and withered, were taken up again for nourishment; yea some, to prolong their lives, would not stick to eat up that which others had vomited and cast up; see Isaiah 9:19-20.

Verse 14

Isaiah 5:14 Therefore hell hath enlarged herself, and opened her mouth without measure: and their glory, and their multitude, and their pomp, and he that rejoiceth, shall descend into it.

Ver. 14. Therefore hell hath enlarged herself, &c.] To swallow up those insatiable helluones and lurcones, drunkards and epicures; these swill howls and sensualists, Cerberi instar, triaguttura pandebant. Diotimus of Athens was surnamed Tunbowl, and young Cicero, Tricongius, because he could take off three bottles of wine at a draught. Therefore death and hell

Have opened their mouth without measure.] Hiante rictu amplissimo helluones istos absorbere, To devour such pests and botches of mankind. Oh that the carousers were persuaded, as Mohammed told his followers, that in every grape there dwelt a devil! And oh that they would foresee and prevent a worse punishment in hell than befell that poor Turk who, being found drunk, had a ladleful of boiling lead poured down his throat by the command of a certain pasha!

And their glory.] Their great ones, those men of honour. [Isaiah 5:13]

And their multitude.] The meaner sort. Nos numeri sumus.

And their pomp.] Or, Their noise or tumult: their revel rout, as they call it, when they have drunk all the outs, and are now singing and hallooing.

Verse 15

Isaiah 5:15 And the mean man shall be brought down, and the mighty man shall be humbled, and the eyes of the lofty shall be humbled:

Ver. 15. And the mean man shall be brought down, &c.] Here the prophet, before he comes to the third denunciation (for this part of the chapter, like Ezekiel’s roll, is full of lamentation, and mourning, and woe, Ezekiel 2:10), inserteth three good effects of the fore-threatened punishments: (a) - 1. That the wicked shall be thereby tamed (in this verse); 2. That God’s glory shall be asserted; [Isaiah 5:16] and 3. That God’s poor people shall be graciously provided for; [Isaiah 5:17] see for this verse, Isaiah 2:9.

And the eyes of the haughty.] See on Isaiah 2:11.

Verse 16

Isaiah 5:16 But the LORD of hosts shall be exalted in judgment, and God that is holy shall be sanctified in righteousness.

Ver. 16. But the Lord of hosts shall be exalted.] See Isaiah 2:11.

And God, that is holy, shall be sanctified.] He shall be religiously acknowledged, approved of, and worshipped as an enemy to sin, and an upright judge, because of his most righteous judgments. (a) It shall be said, "Certainly there is a God that ruleth in the earth." [Psalms 58:11]

Verse 17

Isaiah 5:17 Then shall the lambs feed after their manner, and the waste places of the fat ones shall strangers eat.

Ver. 17. Then shall the lambs feed after their manner,] i.e., Freely and quietly. By lambs here understand the godly poor - those lambs with golden fleeces - who shall be graciously provided for.

And the waste places of the fat ones.] Medullatorum, of those fat bulls of Bashan, who had oppressed the poor, and laid waste their dwellings, but are now served in like sort by the enemy.

Shall the strangers eat.] Such as had been strangers at home, because held captive in a far country, but are now returned, and repossessed of all.

Verse 18

Isaiah 5:18 Woe unto them that draw iniquity with cords of vanity, and sin as it were with a cart rope:

Ver. 18. Woe unto them that draw iniquity.] That draw sin to them, as a beast draweth a cart after it. Here the prophet reproveth and threateneth such, saith an interpreter, (a) as sin without any strong temptation or occasion drawing them thereunto; yea, they draw sin to themselves as with ropes, et quodammodo velut invitum et repugnans cogunt, not remembering that sin haleth hell at the heels of it. Let such get from under sin’s cart as soon as they can, otherwise they shall be "holden with the cords (punishments) of their iniquity; they shall die without instruction," &c. [Proverbs 5:22] The devils, as they sinned without a tempter, so they perish without a Saviour. Cavete. Beware!

Verse 19

Isaiah 5:19 That say, Let him make speed, [and] hasten his work, that we may see [it]: and let the counsel of the Holy One of Israel draw nigh and come, that we may know [it]!
Ver. 19. That say, Let him make speed.] That jeer when they should fear, jest at God’s judgments, and mock at his menaces, as if they were only bugbear terms, devised on purpose to frighten silly people, but that themselves had more wit than to regard them. This also was the guise of those atheists in later ages. [Jeremiah 17:15 Ezekiel 12:23 Amos 5:18 2 Peter 3:3] Eμπαικται, they made children’s play of God’s direful threats, as the Greek word signifieth. And that they may not plead ignorance, the apostle addeth, [Isaiah 5:5] that they were "willingly ignorant"; they choked their natural light, and contradicted the testimony of their own consciences. Magna eorum hodieque seges est; such dust heaps are found in every corner.

And let the counsel of the Holy One of Israel.] Verba ludificantium Deum et prophetas, (a) These scoffers are here brought in deriding the very name whereby the holy prophets for more reverence sake commonly called the Lord, viz., "the Holy One of Israel." Or thus, God is the Holy One of Israel, which Israel we are; and thinkest thou that he will do us hurt? (b) Hereupon the prophet addeth,

Verse 20

Isaiah 5:20 Woe unto them that call evil good, and good evil; that put darkness for light, and light for darkness; that put bitter for sweet, and sweet for bitter!

Ver. 20. Woe unto them that call evil good, &c.] That can make candida de nigris, et de candentibus atra, and go about to invert the nature of things, and to change the very names of them; while they call - not out of ignorance or infirmity, but out of base calumny or gross flattery - evil good, and good evil; calling drunkenness good fellowship, covetousness good husbandry, prodigality liberality, swearing with a grace a gentleman-like quality, fornication a trick of youth, adultery an enjoyment of the fellow creature, as Ranters call it, &c. Thus the Athenians flattered their own vices, calling πορνας εταιρας, φιρους συνταξεις, φυλακας φρουρας των πολεων, &c. Cicero (a) said it was an ill omen of the overthrow of the commonwealth, that the true names of things were lost; and in divinity it is a rule, Qui fingit nova verba, nova gignit dogmata, He that affecteth new terms would bring in new opinions. That saying of Luther was oft in Pareus’s mouth, Theologus gloriae dicit malum bonum, et bonum malum. Theologus crucis dicit id quod res est. The theology of vain glory says good is bad and bad is good. The theology of popery says this because it is the problem. (b) Not long before our late unhappy troubles the martyrs of the Protestant religion were disgraced, the conspirators in the gunpowder treason excused in a sermon at St Mary’s, Cambridge, by one Kemp of Queen’s College. (c) The schools, press, and pulpit began to speak Italian apace, and to persuade to a moderation, to a reconciliation with Rome, which now was said to be a true Church, the Pope not Antichrist, &c. The great elixir called state policy hath, with some at least, so transmutive a faculty, as to make copper seem gold, right wrong, and wrong right. But let us pray, with good David in Psalms 119:66, "Teach me good judgment and knowledge"; give me senses habitually "exercised to discern between good and evil." [Hebrews 5:14] And then take heed that we neither make censure’s whip nor charity’s cloak too long; we may offend in both.

Verse 21

Isaiah 5:21 Woe unto [them that are] wise in their own eyes, and prudent in their own sight!

Ver. 21. Woe unto them that are wise in their own eyes.] Wiser than David - as the proud prince of Tyre thought himself [Ezekiel 28:3] - or than any prophet of them all. This self-conceitedness is πασης της προκοπης εγκοπη, said that heathen, the hindrance of all true proficiency, and a mischievous marrer of good; here is a woe hung at the heels of it. And lest any should hold that to be a small matter, let them consider what befell Meroz after that bitter curse pronounced against it [5:23] - the very name and memorial of it is utterly extinct and blotted out; as also what befell the barren fig tree when once cursed by Christ - it withered away suddenly, [Matthew 21:19-20] both root and branch, though naturally the fig tree is the most juiceful of any tree, and beareth the brunt of winter blasts.

Verse 22

Isaiah 5:22 Woe unto [them that are] mighty to drink wine, and men of strength to mingle strong drink:

Ver. 22. Woe unto them that are mighty to drink wine.] Iterate taxat hoc vitium, eo quod invaluerat. The prophet inveigheth against this vice a second time, because it was grown so common. Drunkards also are a sottish kind of creatures, and had therefore more than need to be double dealt with; like as physicians use to give double quantities to such as have palsies or epilepsies, so to awaken their dull, drowsy senses. Many of these sots take it for a great glory that they are mighty to drink wine; as did Darius King of Persia, who caused it to be written upon his tomb, I was a great hunter; I could also drink much wine, and bear it bravely. (a) This was, as one well saith, to glory in his shame; it being rather the commendation of a tun (b) than of a man, for a beast will scarce abide it, to be able to take in and contain much liquor. When Bonosus the drunken Roman had hanged himself, it went for a by-word Amphoram pendere non hominem, (c) that a tun or tankard hung there, and not a man. And when one was commended to King Alphonsus for a great drinker, and able to bear it, he answered that that was a good praise in a sponge, but not in a prince. (d) This, if Alexander the Great and Tiberius the Emperor - those great drinkers and encouragers of others to that vice - had well remembered, they would not have been so infamous as they are and will be to all posterity.

And men of strength.] Or, Valour. But to do what? Pινειν και βινειν μονον, (e) as the comedian hath it: To drink and do worse only. A goodly prize surely, a fair commendation. (e) Fortes esse et strenuos non contra hostes, sed ad exhauriendos calices; gigantes esse non ad bellandum, sed ad potandum. To be carpet knights, not of Mars, but of Bacchus, and fitter for a canopy than a camp.

To mingle.] Or, To pour in. Whether into their own wide gullets, or into the cup to make others drunk; for preventing whereof Minos, King of Crete, made a law that men should not drink one to another, εις μεθην, to drunkenness. So did Lycurgus at Lacedemon. And our King Edgar made an ordinance for putting pins in cups that none should quaff whole ones, or cause others to do so.

Verse 23

Isaiah 5:23 Which justify the wicked for reward, and take away the righteousness of the righteous from him!
Ver. 23. Which justify the wicked for reward,] q.d., Woe to such also, for even they both are abomination to the Lord [Proverbs 17:15 Isaiah 1:23] {See Trapp on "Proverbs 17:15"}

Verse 24

Isaiah 5:24 Therefore as the fire devoureth the stubble, and the flame consumeth the chaff, [so] their root shall be as rottenness, and their blossom shall go up as dust: because they have cast away the law of the LORD of hosts, and despised the word of the Holy One of Israel.

Ver. 24. Therefore as the fire devoureth the stubble.] For all the crimes aforementioned, and for that, to all the former they add this, that they have cast away the law of the Lord, and despised his Word.

As the fire.] Heb., The tongue of fire; that is, the top of the flame, which resembleth a tongue, that is also thin, broad, long, and of a fiery colour: "Setting on fire the course of nature, and is itself set on fire of hell." [James 3:6]

Devoureth the stubble, and the flame consumeth the chaff.] Sin doth as naturally draw and suck judgments to it as the lodestone doth iron, as dry stubble and light chaff doth fire; suddenly and with no ado shall sinners be consumed, when God once taketh them to do; exorientur et exurentur.

So their root shall be rottenness.] In allusion to the vine [Isaiah 5:1] which brought forth rotten grapes. [Isaiah 5:4]

And their blossom shall go up as dust.] Shall vanish and come to nothing, as it needs must where the root is putrified. Of wild vines Pliny (a) saith, Ostentant fructum potius quam porrigunt, they rather make a show of fruit than yield any. And there are some vines, saith Varro, (b) whose fruit ever rotteth before it hath time to ripen. He meaneth they shall vanish in their greatest flourish of seeming felicity.

Verse 25

Isaiah 5:25 Therefore is the anger of the LORD kindled against his people, and he hath stretched forth his hand against them, and hath smitten them: and the hills did tremble, and their carcases [were] torn in the midst of the streets. For all this his anger is not turned away, but his hand [is] stretched out still.

Ver. 25. Therefore is the anger of the Lord kindled.] For contempt of the law, but especially of the gospel, "wrath came upon" that wretched people of the Jews "to the utmost," [1 Thessalonians 2:16] or until the end, as some read it. They are to this day a people of God’s wrath and curse, and become a woeful example of that rule, Atrocia delicta puniuntur atrocibus poenis, Heinous sins bring heavy punishments. This desolation of theirs (as Daniel prophesieth, Daniel 9:27) shall continue to the end.

And he hath stretched forth his hand against them.] His mighty hand, as St James hath it, wherewith he oft leaveth bloody wales on the backs of the best when they provoke, but crusheth the wicked in pieces, and crumbleth them to shreds.

And hath smitten them.] Revenge is the next effect of anger.

And the hills did tremble,] (a) i.e., The highest among them; or, literally, the senseless hills seemed sensible of so great displeasure.

And their carcases were torn in the midst of the streets.] What havoc there was made of men at the last destruction of Jerusalem, Josephus, Egesippus, Orosius, and Eusebius fully tell us. What with the extremity of famine, what with the fury of the sword, and what with sickness during the siege, there perished about 600,000 able men; or, as others say, 1,100,000, besides 97,000 carried captive. Titus, the Roman general, seeing the infinite number of carcases of the Jews cast out unburied without the walls of the city was much grieved, and took God to witness that he was not the author of that calamity, but that the fault was altogether in those stubborn Jews, that held out the city against him. (b)

For all this his anger is not turned away.] With those "froward ones God will show himself froward," [Psalms 18:26] and not give place to their pertinacity, till they have enough of it. It must be a humble submission that pacifieth God’s wrath.

Verse 26

Isaiah 5:26 And he will lift up an ensign to the nations from far, and will hiss unto them from the end of the earth: and, behold, they shall come with speed swiftly:

Ver. 26. And he will lift up an ensign.] That is, by his secret providence he shall bring on the enemy’s army. The Roman forces are called God’s armies, [Matthew 22:7] and Titus confessed that he only lent God his hand to execute his wrath on that rebellious people the Jews.

And will hiss unto them.] Bring them together with little ado, as pilots hiss for their ship boys, or shepherds whistle for their sheep to come about them.

From the end of the earth.] Rome was far remote from Jerusalem, and in the Roman army were likely many French, Spaniards, Italians, and perhaps Britons.

And behold they shall come with speed.] Sooner than those mockers imagined who said, "Let him make speed." [Isaiah 5:19] Hence the enemy is compared to a swift eagle. [Deuteronomy 28:49]

Verse 27

Isaiah 5:27 None shall be weary nor stumble among them; none shall slumber nor sleep; neither shall the girdle of their loins be loosed, nor the latchet of their shoes be broken:

Ver. 27. None shall be weary nor stumble.] Though they come speedily, yet they shall none of them tire or turn out of the way, but come on with expedition, robusti, alacres, felices, probe armati, saevi [Isaiah 5:27-29] being lively, lusty, happy, well appointed, fierce.

None shall slumber or sleep.] More than the necessity of nature requireth; they shall be no less vigilant than diligent.

Neither shall the girdle of their loins be loosed.] They may put up their swords sometimes, but not put them off at all, as it is said of Julius Caesar.

Nor the latchet,] i.e., So as to hinder their march.

Verse 28

Isaiah 5:28 Whose arrows [are] sharp, and all their bows bent, their horses’ hoofs shall be counted like flint, and their wheels like a whirlwind:

Ver. 28. Whose arrows are sharp.] Or, Sharpened, sc., to wound the deeper.

Their horses’ hoofs.] Judea was a stony country; but hard to hard will not easily break.

Verse 29

Isaiah 5:29 Their roaring [shall be] like a lion, they shall roar like young lions: yea, they shall roar, and lay hold of the prey, and shall carry [it] away safe, and none shall deliver [it].

Ver. 29. Their roaring shall be like a lion.] At whose terrible roar the beasts of the field are said to stand as amazed.

They shall lay hold on the prey.] Not of wealth only, but of persons, and shall hold their own when they have gotten them.

Verse 30

Isaiah 5:30 And in that day they shall roar against them like the roaring of the sea: and if [one] look unto the land, behold darkness [and] sorrow, and the light is darkened in the heavens thereof.

Ver. 30. Like the roaring of the sea.] The noise whereof is so hideous, that the shrieking of the devil is set forth by it. [James 2:19] {See Trapp on "James 2:19"}

And if one look into the land.] Or, To the earth below, behold darkness, &c., as if to the heavens, the light also there is darkened. Man cannot help them; God will not. To such straits of "an evil, an only evil," are such oft brought, as think themselves out of the reach of God’s rod. Vae victis. Alas, having been conquered.

06 Chapter 6

Verse 1

Isaiah 6:1 In the year that king Uzziah died I saw also the Lord sitting upon a throne, high and lifted up, and his train filled the temple.

Ver. 1. In the year that Uzziah died.] This was 1590 years from Noah’s flood, say chronologers, where one (a) well observeth how divers things were done in this year within the Church, and without. The Gentiles in Greece, at the town of Eleum, behold their Olympic games; the prophet Isaiah in Judea beholdeth the glory of God, and heareth the trisagion of the blessed angels. So in the year of grace 1617 the Pope proclaimed a jubilee for the peace of Italy and Austria, &c. The Reformed Churches in Germany kept a jubilee likewise at the same time, in way of thankfulness to God for the gospel restored just a hundred years before by Luther, Zuinglius, and other reformers. (b)

I saw also,] sc., In spiritu et in ecstasi, In spirit and in a rapture. Some compare it with that vision which Ezekiel saw afterwards. [Ezekiel 1:4-28] This whole book is called ‘the vision of Isaiah’; [Isaiah 1:1] and why? {See Trapp on "Isaiah 1:1"} Est autem celeberrima haec prophetia, but this is a most famous prophecy of the utter excaecation and excision of the Jews; and is alleged against them by all the four evangelists, and by St Paul. [Romans 11:8]

The Lord.] The Three in One, and One in Three: Isaiah 6:8, "Who shall go for us?" Compare Genesis 1:26; Genesis 3:22. See John 12:41, where it is applied to God the Son; and Acts 5:3-4, where to God the Holy Ghost. This Lord of all was seen by the prophet, not in his essence, or in the infinite excellence of his majesty, [Exodus 33:20 1 Timothy 6:16] but in some visible model of his glory; like as we cannot see the sun in rota, but in radiis, in the body of it, but in the beams only.

Sitting upon a throne.] Instar iudicis et vindicis, as a just judge and sharp revenger of this people’s rebellions; and this throne is in the temple too, the place wherein they most of all trusted, crying, "The temple of the Lord, the temple of the Lord." [Jeremiah 7:4] Lo, here they were to be sentenced, because they had cast away the law of the Lord of hosts, and despised the word of the Holy One of Israel. [Isaiah 5:24]

High and lifted up.] Stately for sight, and lofty for site, as was Solomon’s. [1 Kings 10:18; 1 Kings 10:20]

And his train filled the temple.] His train, or his skirts (c) - viz., of his robes. The Sept. and Chaldee have it, "The house was full of his glory." The sense is, saith Oecolampadius, that the least part of the divine majesty is greater than the greatest glory of men. {as 1 Corinthians 1:25} "He hath upon his vesture and on his thigh this name written, King of kings, and Lord of lords." [Revelation 19:16] Here we can see but his back parts, his train and line. We need see no more that we may live. Zeuxis, the famous painter, drew in a table a fair temple with the doors open, and Venus going in, so as the beholders could behold but her back and her train, as not able to depaint her fair face and fore parts.

Verse 2

Isaiah 6:2 Above it stood the seraphims: each one had six wings; with twain he covered his face, and with twain he covered his feet, and with twain he did fly.

Ver. 2. Above it stood the seraphims.] Those heavenly salamanders that are all on a light fire with love to God and zeal of his glory. [Numbers 21:6 Isaiah 30:6] Fiery serpents, full of deadly poison, are also called seraphims, πρηστηρας the Greeks call them. That old serpent the devil can transform himself into an angel of light, At bonum erat tibi si ignifer magis esses quam lucifer, saith Bernard, in his third sermon upon this vision of Isaiah.

Each one had six wings.] So had those four beasts or living wights; [Revelation 4:8] {See Trapp on "Revelation 4:8"} and observe that in the Revelation the Holy Ghost borroweth most of the elegancies and flowers found in the Old Testament to set out the story of the New in succeeding ages.

With twain he covered his face.] As with a double scarf, before God’s surpassing brightness, that would put out their eyes else. When the lightning flasheth in men’s eyes they clap their hands on their faces, so here do the angels. The moon never casteth less light than when she is nearest the sun. Sol reliqua sidera occultat, quibus et lumen suum faenerat; { a} sic et Deus gloriae [Acts 7:2] Neither are any so humble as they who are nearest to God. Angels make their addresses with greatest self-abasements; what then should vile men do? worms and not men!

And with twain he covered his feet.] As conscious to themselves of a kind of comparative impurity, [Job 4:18; Job 15:15] and unworthiness so to stand before God - i.e., to minister unto him.

And with twain he did fly.] That is, he was ready to fly; velabant, et volabant; as Gabriel came to Daniel with weariness of flight [Daniel 9:21] - that is, with incredible swiftness. Their six wings, say some, (b) might set forth a six fold motion, upward, downward, forward, backward, to the right hand or to the left - any way were they ready to fly where God would, ita ut celeritate superent ventos, falmina, solem, coelosque omnes, swifter than the wind, thunderbolt, sun, or any of the celestial orbs.

Verse 3

Isaiah 6:3 And one cried unto another, and said, Holy, holy, holy, [is] the LORD of hosts: the whole earth [is] full of his glory.

Ver. 3. And one cried to another.] Hymnum cantant τρισαγιον, and that, as it may seem, by way of antiphony, as those did. [Exodus 15:1; Exodus 15:21]

And said, Holy, holy, holy.] Hereby showing their earnestness and insatiability in praising God. {as Jeremiah 22:20 Matthew 23:39} The ingemination importeth strong affection. Infinitis vicibus iterant, saith Procopius; the holy angels "have no rest," and yet they have no unrest either, "day and night, saying, Holy, holy, holy Lord God Almighty which was, and is, and is to come." [Revelation 4:8] The ancient Rabbis, as R, Simeon Ben Joai, proved the trinity of persons from this text, saith Galatin, (a) appointing their posterity to repeat these words twice a day at least - viz., at the rising and setting of the sun, which also they do to this day, and when they do it they leap three times.

The whole earth is full of his glory.] Not the land of Judea only, but the wide world, {as Psalms 97:6; Psalms 97:8 Isaiah 40:5} shall be full of God’s glory, when the gospel shall be preached to all nations. This was for comfort to our prophet, that although his countrymen were cast off for their contumacy, yet he should not lose the fruit of his labours when once that "great mystery of godliness" was revealed; "God" - whom he had now seen upon the throne, and that purposely for his confirmation - "manifested in the flesh, justified in the spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory." [1 Timothy 3:16]

Verse 4

Isaiah 6:4 And the posts of the door moved at the voice of him that cried, and the house was filled with smoke.

Ver. 4. And the posts of the door were moved.] Presently upon the angels’ hymn this occured, with such a force it was uttered, as it was at the time of our Saviour’s resurrection, when the angel rolled back the stone and sat upon it there was a great earthquake. [Matthew 28:2] By the moving of the "posts" or thresholds was signified the destruction of the temple, when the smoke with which the house was filled, when it was burned down by the Chaldees, as also the just excaecation of the Jews. Their temple, that had been filled with the train of glory, is now filled with smoke going out of God’s nostrils when he was angry. [Psalms 18:8 Deuteronomy 29:20]

Verse 5

Isaiah 6:5 Then said I, Woe [is] me! for I am undone; because I [am] a man of unclean lips, and I dwell in the midst of a people of unclean lips: for mine eyes have seen the King, the LORD of hosts.

Ver. 5. Then said I, Woe is me.] The ordinary fear of the faithful, when they had seen the Lord in his majesty. [Genesis 16:13 Deuteronomy 5:24 Hebrews 12:21 13:22] How shall the wicked then be able to stand before him at the last day?

For I am undone.] I am a dead man, since no man shall see God and live. [Exodus 33:20]

Because I am a man of unclean lips,] i.e., Of a foul nature and sinful practice; his original uncleanness, that filthy fountain and well spring of wickedness, made him cry out in this manner, Pollutior sum quam ut laudem Deum. Angels praise God, as I have heard them; but I, wicked wretch, am altogether unfit for such an employment. Infinite is the distance and disproportion between the high and holy God and me, a loathsome leper, a sordid wretch, &c. The nearer a man draweth to God, the more doth rottenness enter into his bones. [Habakkuk 3:16] "Now mine eyes have seen thee," saith Job, therefore I abhor myself and repent in dust and ashes. [Job 42:6] "Depart from me, Lord," saith Peter, "for I am a sinful man," [Luke 5:8] Gr., A man a sinner - that is, a compound or hodgepodge of dirt and sin. Quis tu, Domine? quis ego? said one; Tu abyssus essentiae, veritatis, et gloriae: ego abyssus nihili, vanitatis et miseriae, Who art Thou, Lord? and what am I? Thou art an abyss of essence, truth, and glory, and I an abyss of nothing, of sin, and of misery.

And I dwell in the midst of a people of unclean lips.] Whose language I have learned, with whose sinful practices I have too much symbolised, and in whose punishments therefore I am like to be involved; for there is a double danger to a man by conversing with the ungodly; (1.) Infection of sin; (2.) Infliction of punishment. Lot was the world’s miracle, who kept himself fresh in Sodom’s salt water.

Verse 6

Isaiah 6:6 Then flew one of the seraphims unto me, having a live coal in his hand, [which] he had taken with the tongs from off the altar:

Ver. 6. Then flew one of the seraphims unto me.] Relinquit chorum illum sanctissimum ut serviat polluto; He leaveth that holy company that he may do service to a poor polluted creature! The brightest angel in heaven thinketh not himself too good to serve the saints. [Hebrews 1:14] If there come to us at any time a messenger, one of a thousand, to declare unto us our righteousness, to be unto us a minister of reconciliation, we are to receive him as an angel of God.

Having a live coal in his hand.] A coal from the altar, shadowing the merit and Spirit of Christ purging his people from all sin. The tongs whereby this live coal of Christ’s righteousness is applied to the soul is the grace of faith. [Acts 15:9]

Verse 7

Isaiah 6:7 And he laid [it] upon my mouth, and said, Lo, this hath touched thy lips; and thine iniquity is taken away, and thy sin purged.

Ver. 7. And he laid it upon my mouth.] Not to burn him, for all this was visional, but to expiate and purify his lips by the "spirit of judgment and of burning"; [Isaiah 4:4] to fire him up to a holy contention in godliness, and to fit him yet further for his office, as the apostles were for theirs by cloven tongues of fire [Acts 2:3-4]

And said, Lo, this hath touched thy lips.] To the sign words are used to make a perfect sacrament. And here the cautiousness of the angel is to be noted. He saith not, I have touched, but, lo, this coal hath touched thy lips. So Paul, "Yet not I, but the grace of God in me." [1 Corinthians 15:10] So the good and faithful servant, Not I, but "Thy talent hath gained ten talents." [Luke 19:16] The seraph was himself a burning creature, as his very name importeth; howbeit it was not the seraph but the retheph or burning coal that did the deed, that God might have all the glory.

Thine iniquity is taken away.] Sacraments take not away sin, but only testify that iniquity is purged by Christ alone, who hath merited justification and sanctification.

Verse 8

Isaiah 6:8 Also I heard the voice of the Lord, saying, Whom shall I send, and who will go for us? Then said I, Here [am] I send me.

Ver. 8. Whom shall I send?] "Lay hands upon no man rashly," but with deliberation. The mystery of the Trinity is well observed by some in the following words, as by others this, that ministers serve not men, but the only true God, Father, Son, and Holy Ghost. [1 Corinthians 4:1 2 Corinthians 5:21]

Who shall go for us?] (a) God knew whom he would send, but he will have the prophet offer himself; for he loveth a cheerful server, and ministers must take the oversight of God’s flock, "not of constraint, but willingly." [1 Peter 5:2]

Here am I send me.] This was right, and this was wrought in him, not by base fear of punishment, - as we read of one Balthus, a dumb man, that wandering in a desert, and met with a lion, he was struck with such exceeding fear and trepidation, that thereupon the string of his tongue was loosed, and he spake ever after - sed igne Dei tactus et actus est. (b) The seraph had comforted him, and this was the effect of it. The prophet, after the touch of the live coal, felt his gifts increased, his zeal kindled, and hence his forwardness thus to offer God his service. So ought such to do as find themselves fitted for the work: If thou hast not manchet, (c) said Bucer to Bradford, give the people barley bread, such as thou canst, it will be accepted. It is no small commendation to a man to addict himself to the ministry of the saints, as the house of Stephanas did, [1 Corinthians 16:15] and to be to every good work ready [Titus 3:1] - that is, forward and forthputting, cheerful and vigorous.

Verse 9

Isaiah 6:9 And he said, Go, and tell this people, Hear ye indeed, but understand not; and see ye indeed, but perceive not.

Ver. 9. And he said, Go and tell this people.] (a) Once my people, but now no more so, Loammi, but a people laden with iniquity, and so a people of my wrath and of my curse, no longer owned by me, but disavowed and abandoned, as their fathers once were. [Exodus 32:7]

Hear ye, indeed, but understand not.] This is that heavy and dreadful doom, whereunto for authority’s sake is premised that glorious vision of the Lord sitting on his throne and passing sentence, together with the renewed mission of this prophet on so pleasing an errand. "Hear" ye shall for a mischief to you, but "understand" no more than the seats you sit on, or the pillars you lean against, because stupified, delivered up to a reprobate sense.

And see indeed,] sc., Both my words, [Jeremiah 2:31] and my works, when my hand is lifted up especially. [Isaiah 26:11] See Isaiah 42:18-20.

But perceive not,] sc., That the cause of your calamity is your sin, the end repentance, the author God, with whom, therefore, it is a righteous thing to punish you with spiritual blindness and hardness of heart, that ye may proceed and perish. Now, then, "if any be ignorant, let him be ignorant" for me. {as 1 Corinthians 14:38} And, "let him that is filthy be filthy still," or let him be yet more filthy [Revelation 22:11] Abeat in malam crucem, as a father saith to his incorrigible child. See the like angry expressions, Ezekiel 20:39, Isaiah 50:11, Psalms 81:12-13, Matthew 23:32; Matthew 23:34.

Verse 10

Isaiah 6:10 Make the heart of this people fat, and make their ears heavy, and shut their eyes; lest they see with their eyes, and hear with their ears, and understand with their heart, and convert, and be healed.
Ver. 10. Make the heart of this people fat,] sc., By preaching to them the Word of God, which, because they regard not, it shall become unto them a savour of death, as sweet ointments kill beetles, as a shrill voice hurteth weak ears, as lime is kindled by cold water cast upon it. Of such a fat heart beware. Fat things are less sensible, and fat hearted people are noted by Aristotle for dull and stupid. There is not a greater mischief can befall a man on this side hell than to be given up to a dead and dedolent disposition, such as was that of those [Ephesians 4:18] of the Jews in Christ’s time, and ever since, and of many Papists, who continue blind in the midst of so much light, and will not renounce those errors whereof they are clearly convinced.

And make their ears heavy.] Preach them to hell. This is an accidental effect of the word preached, and proceedeth from men’s corruptions. [Zechariah 7:11] But as a hard heart, so a heavy ear is a singular judgment. [Acts 7:51] Antagoras, reciting his "Thebais," a book that he had made, among the Boeotians, and they little regarding him, he folded up his book, and said, Ye may well be called Boeotians, quia boum habetis aures, for ye have oxes’ ears - playing upon the notation of their name. (a)

Lest they should see with their eyes, &c.] Or, That they may not see with their eyes, or hear, &c., but be as so many sots and stocks or statues, that have eyes and see not, &c., to their utter ruin and destruction. Neither is there any the least injustice in such a proceeding. An apprentice hath given him by his master a candle to light him to bed, which he abuseth to light him to game or drink. Hereupon his master taketh it from him, bloweth it out, and sendeth him darkling to bed, in the way whereto he breaketh his arms or his face by some fall: will any man blame the master, since the candle was his, and allowed for use? I think not. Think the like here.

And convert.] Which at times they would not, now they shall not; but having made a match with mischief, they shall henceforth have enough of it; they "love to have it so"; [Jeremiah 5:31] they "forsake their own mercies"; [Jonah 2:8] they are miserable by their own election.

And be healed,] i.e., Pardoned and purged. Atque hic pulchre exprimitur, saith one, ordo obtinendae salutis; and here is excellently set forth the order of obtaining salvation. For (1.) It is requisite that we have ears to hear, and eyes to see - not ears stopped, and eyes daubed up as these had; (2.) That what we hear and see, we understand with the heart - that is, that there be yielded thereunto both assent of the mind and consent of the will, this is faith; (3.) That we turn to the Lord by true repentance, and then we are sure of healing, which is by pardon of sin, and power against it.

Verse 11

Isaiah 6:11 Then said I, Lord, how long? And he answered, Until the cities be wasted without inhabitant, and the houses without man, and the land be utterly desolate,
Ver. 11. Then said I, Lord, how long?] sc., Shall this sad stroke upon the souls of this poor people last? Is there no hope of an end? Hast thou utterly cast off Israel? See here the good affection of godly ministers towards even obdurate and obstinate sinners; how deeply and dearly they oft pity them and pray for them, as did also Moses, Samuel, Paul.

Until the cities be wasted, &c.] Till these uncounselable and incorrigible refractories be utterly rooted out by the Babylonians first: and then by the Romans.

Verse 12

Isaiah 6:12 And the LORD have removed men far away, and [there be] a great forsaking in the midst of the land.

Ver. 12. And the Lord have removed men far away.] Judea lay utterly waste for seventy years, insomuch that after the slaughter of Gedaliah, when all - man, woman, and child - fled into Egypt, there was not a Jew left in the country. And in that last desolation by the Romans, such affliction befell them as never had been from the beginning, nor shall be to the world’s end. [Mark 13:19] After Titus had slain a million of them, and carried away captive ninty-seven thousand more, Adrian the emperor, for their sedition under Barchochach, drove all the Jews utterly out of Jewry, set a sow of white marble over the chief gate of Jerusalem in reproach of their religion, and by proclamation forbade them so much as to look toward that land from any high tower or mountain. (a) Howbeit, they afterwards obtained leave to go in once a year and bewail the destruction of their temple, giving a piece of money to the soldiers; and at this day, when or wherever they build a house, they use to leave about a yard square of it unplastered, on which they write, Zecher lechorban, The memory of the desolation. (b)

Verse 13

Isaiah 6:13 But yet in it [shall be] a tenth, and [it] shall return, and shall be eaten: as a teil tree, and as an oak, whose substance [is] in them, when they cast [their leaves: so] the holy seed [shall be] the substance thereof.

Ver. 13. But yet in it shall be a tenth,] (a) i.e., Some elect left in the land for a reserve. And these are called a tenth - (1.) Because, as the tenths, they are consecrated to God; [Leviticus 27:30-32] (2.) Because but a few. So that God may say, as once of the cured lepers, "Where are the other nine?" Such were those that looked for the consolation of Israel when Christ came in the flesh, Zacharias, Simeon, Anna, the Marys, Joseph of Arimathea, the apostles, Peter’s converts, &c.

And it shall return and shall be eaten.] Or, It shall, after its return again, be burnt up or removed; so they were to some purpose by the Romans. See on Isaiah 6:12.

As a teil tree, or as an oak.] Trees that are durae ac durabiles, hard and long lasting; and although they lose their fruit and leaves, or be cut down, yet

Their substance is in them.] The substance of the matter, the sap remaineth in the trunk and root. (b) Some think there is an allusion in this text to a bank or causeway that went from the king’s house to the temple, and was borne up with trees planted on either side of it; which trees, as they kept up the causeway, so do the godly the state. [1 Chronicles 26:16; 1 Chronicles 26:18 1 Kings 10:12 2 Chronicles 9:11] Semen sanctum statumen terrae.

07 Chapter 7

Verse 1

Isaiah 7:1 And it came to pass in the days of Ahaz the son of Jotham, the son of Uzziah, king of Judah, [that] Rezin the king of Syria, and Pekah the son of Remaliah, king of Israel, went up toward Jerusalem to war against it, but could not prevail against it.
Ver. 1. And it came to pass.] This is not a superfluous transition, as Augustine (a) maketh it, but importeth that the following discourse is no less to be regarded than the foregoing.

In the days of Ahaz.] That sturdy stigmatic, under whom Isaiah was as Elijah under Ahab; and for the comfort of the godly, prophesied them most sweetly concerning Christ and his kingdom.

The son of Jotham, the son of Uzziah.] For whose sake, say the Rabbis, this wretch was thus relieved.

King of Judah.] Titularis, sed non tutelaris, titled but not titled, as it was once said of Culperic, King of France, utpote qui Reip. defuit, non praefuit.

That Rezin the King of Syria.] He is first named as being generalissimo; see of him 2 Kings 15:37. He was King of Damascene and Coelesyria.

And Pekah King of Israel.] These two kings had each invaded Judah before with great success. [2 Chronicles 28:5; 2 Chronicles 28:8] And heartened thereby, now they join their forces, thinking to make a full conquest, but were as much deceived and disappointed as were the Pope and Spaniard here in 1588; and more than once in Ireland, where Don Aquila with his Spaniards being beaten out, said in open treaty, that when the devil upon the mount showed Christ all the kingdoms of the earth and the glory of them, he did not doubt but he left out Ireland and kept it for himself.

Went up.] But not in God’s name, Non Dei missu et nutu ut ante, sed proprio motu et ambitione.

But could not prevail against it.] Heb., Could not war - sc., with any good success. They came into the country like thunder and lightning, as duo fulmina belli, two thunderbolts of war, but went out like a snuff.

Verse 2

Isaiah 7:2 And it was told the house of David, saying, Syria is confederate with Ephraim. And his heart was moved, and the heart of his people, as the trees of the wood are moved with the wind.
Ver. 2. And it was told the house of David,] i.e., the king and chief officers of the crown and court. Ill news flieth swift, and filleth all places.

Syria is confederate with Ephraim.] Though these two were oft at a deadly feud between themselves, yet they could combine for a mischief to God’s people. So could the Herodians and Pharisees, Herod and Pilate, &c. The devil, doubtless, had a design by these two champions of his to have utterly rooted out the house of David (as he sought also afterwards to do by Herod, Caligula, and others), and so to have prevented Christ’s being "made of the seed of Abraham according to the flesh"; [Romans 1:3] but that could not be.

And his heart was moved.] Concussum est et conquassatum, Impiety triumpheth in prosperity, trembleth in adversity. Tullus Hostilius, that godless King of Rome, set up Pavor and Pallor for gods to himself. Saul and Ahithophel in distress despaired and despatched themselves; so did Demosthenes, Cato, and other heathen sages, who were without God in the world, and therefore without comfort. Sin maketh men timorous, [Leviticus 26:36] but righteousness bold. [Proverbs 28:1 Psalms 27:1] The Spirit of power and of a sound mind are fitly set together. [2 Timothy 1:7]

Verse 3

Isaiah 7:3 Then said the LORD unto Isaiah, Go forth now to meet Ahaz, thou, and Shearjashub thy son, at the end of the conduit of the upper pool in the highway of the fuller’s field;

Ver. 3. Then said the Lord unto Isaiah.] Wicked Ahaz shall have a prophet sent him with a promise, if it be but to leave him without excuse. There was also a godly party in the land, whose comfort was aimed at, and for whose sake Shearjashub was also taken along, as carrying comfort in this very name. Portendit enim omnes pios qui divini verbi satu generandi sunt salvos et incolumes fore, divinisque muneribus exornatos.

At the end of the conduit of the upper pool.] Where he is walking and talking about sending to Assyria for help. The place is pointed out for confirmation of the truth of the prophecy. So in the gospel the apostles are foretold where to fetch the ass, where to prepare the passover. This place was without the city, opposite the royal palace, the very same where afterwards Rabshakeh (the fugitive son of our prophet Isaiah, say the Rabbis, but without reason), railed upon the living God. This prophecy here and now delivered, might haply be some support to good Hezekiah under that trial. [2 Kings 18:13-37]

Of the fuller’s field.] Fullers must have store of water, and room enough for the dressing and drying of their clothes. Ministers are by an ancient called Fullones animarum, Fullers of men’s souls.

Verse 4

Isaiah 7:4 And say unto him, Take heed, and be quiet; fear not, neither be fainthearted for the two tails of these smoking firebrands, for the fierce anger of Rezin with Syria, and of the son of Remaliah.

Ver. 4. Take heed, and be quiet.] Cave et quiesce; or as others render it, Vide ut sileas, see that thou say nothing; fret not, faint not, send no message to the Assyrian, rest by faith upon the Lord of hosts, get a blessed Sabbath of spirit, a well composed frame of soul, for in quietness and confidence consisteth thy safety, as Isaiah 30:15.

Fear not, neither be fainthearted.] See on Isaiah 7:2.

For the two tails of these smoking firebrands.] By a most elegant metaphor, he nameth not one of these two potentates as not worth naming, but calleth them in contempt a couple of firebrands, such as would do mischief but cannot, because but smoking and not burning, and but the tails of smoking firebrands neither, such as are smoking their last, and shall shortly be utterly extinct. In a word, they have more pride than power, being a mere flash.

Verse 5

Isaiah 7:5 Because Syria, Ephraim, and the son of Remaliah, have taken evil counsel against thee, saying,

Ver. 5. Because Syria, Ephraim, &c.] This was the fruit of their fury fuming out at their noses, [Isaiah 7:4] and proving like smoke, which the higher it riseth, the sooner it vanisheth; or like the bubbles blown up into the air by children, into whose eyes they soon fall back again. There is no wisdom, nor understanding, nor counsel against the Lord. {Proverbs 21:30] {See Trapp on "Proverbs 21:30"}

Verse 6

Isaiah 7:6 Let us go up against Judah, and vex it, and let us make a breach therein for us, and set a king in the midst of it, [even] the son of Tabeal:

Ver. 6. Let us go up against Judah and vex it.] So they had done separately, and so they think much more to do jointly. Sed aliter Deo visum est. There is a council in heaven that dasheth the mould of all contrary counsels upon earth. {as Psalms 2:4}

And let us make a breach therein for us.] Or, Let us divide it, and share it between us, or set a king over it that may be a vassal to us both. Thus the Pope gave away England primo occupaturo, to him that should first take it in Henry VIII’s days; but he reckoned without his host, as they say.

Even the son of Tabeal.] A Syrian, likely, as Tabrimmon; [1 Kings 15:18] a good Rimmonite; [2 Kings 5:18] so Tabeal a good god. Rimmon was the Syrian’s god. The Chaldee expoundeth it, good, or right for us.

Verse 7

Isaiah 7:7 Thus saith the Lord GOD, It shall not stand, neither shall it come to pass.
Ver. 7. It shall not stand.] The counsel of the Lord, that shall stand [Psalms 33:11] when the world’s wizards shall be taken in their own craftiness. [1 Corinthians 3:19]

It shall not be.] All their projects are dashed by a word. Video, rideo, saith he that sitteth in heaven, [Psalms 2:4] I look and laugh; and wherein they dealt proudly, I am above them. [Exodus 18:11]

Verse 8

Isaiah 7:8 For the head of Syria [is] Damascus, and the head of Damascus [is] Rezin; and within threescore and five years shall Ephraim be broken, that it be not a people.

Ver. 8. For the head of Syria is Damascus.] Not Jerusalem, as they haply had contrived it; looking upon Jerusalem as a city fatally founded to bear rule, as one saith of Constantinople.

And the head of Damascus is Rezin.] Let him set his heart at rest, and not reach after the dominion of Judah; lest, falling from his high hopes, he lose that he hath already, and cry out with that ambitionist, Sic mea fata sequor.

And within threescore and five years,] sc., From the time that Amos foretold it, [Amos 5:27; Amos 7:8] that is, from the twenty-fourth year of Uzziah to the sixth of Hezekiah, whenas the ten tribes were carried away by Shalmaneser. [2 Kings 17:3-6] Thus Jerome out of Seder Olam. But I like better Piscator’s computation, which is thus within sixty-five years, that is, from the fourth year of Ahaz, now current, to the twenty-third of Manasseh, when Ephraim ceased indeed to be a people by the command of Esarhaddon, son of Sennacherib; whereof see Ezra 4:2.

Verse 9

Isaiah 7:9 And the head of Ephraim [is] Samaria, and the head of Samaria [is] Remaliah’s son. If ye will not believe, surely ye shall not be established.

Ver 9. And the head of Samariah, Remaliah’s son.] In contempt he hath neither his name nor title of a king given him, but is fairly warned to keep within his bounds; he is not like to hold long that he hath. It is dangerous meddling with Jerusalem. [Zechariah 12:2-3; Zechariah 12:6]

If ye will not believe, surely ye shall not be established.] Jehoshaphat said as much, [2 Chronicles 20:20] and our Saviour somewhat like. [John 8:20] Isaiah saw the king and people still fluctuating and trembling, notwithstanding the divine promise, and telleth them what to trust to; unless they will trust in God, they will never he soundly settled. Faith quelleth and killeth distrustful fear, and maketh a man walk about the world like a conquerer. There is an elegance here in the original that cannot be translated. (a)

Verse 10

Isaiah 7:10 Moreover the LORD spake again unto Ahaz, saying,
Ver. 10. Moreover the Lord spake again unto Ahaz.] Wicked though he were, and under the power of unbelief, yet he shall see that be hath to do with a very gracious and longsuffering God, who, by a wonderful condescension, will needs give him a sign; Inauditum vero, dari signum incredulo. Christ would not so far gratify the unbelieving Pharisees, but calleth them an "evil and bastardly brood" for seeking a sign from heaven. [Matthew 12:39]

Verse 11

Isaiah 7:11 Ask thee a sign of the LORD thy God; ask it either in the depth, or in the height above.

Ver. 11. Ask the sign of the Lord.] Not of any other God, to whom thou art addicted.

Thy God.] From whom thou hast deeply revolted; but of whom thou mightest upon thy return be graciously reaccepted.

Ask it either in the depth.] This was a fair offer to so foul a sinner; but all would not do - no, though he should have had a sight of heaven or of hell for a sign; and yet Bellarmine thinketh that one glimpse of hell were enough to work upon the most hard hearted sinner in the world, and to make him yield to anything.

Verse 12

Isaiah 7:12 But Ahaz said, I will not ask, neither will I tempt the LORD.

Ver. 12. I will not ask.] All, lewd lowly! "I will not ask"; what a base answer was this of a bedlam Belialist! what a wretched entertainment of such an over bounding mercy! He doth upon the matter say, I will ask no asks; I will try no signs, I know a trick worth two off that; God shall for me keep his signs to himself; I crave no such courtesy at his hands; I can otherwise help myself, viz., by sending to the Assyrian. If the Lord could and would have helped, how happeth it that so lately no less than a hundred and twenty thousand of my subjects were cut off in one day by this Remaliah’s son, as you contemptuously call him?

Neither will I tempt the Lord.] Or, Neither will I make trial of the Lord, as in the former note. Ambrose was mistaken who thought that Ahaz refused to ask or try the Lord, out of modesty and humility; rather it was out of pervicacy, or, at best, hypocrisy. Hic descendamus in nostras conscientias, saith good Oecolampadius. Here let us each descend and dive into his own conscience, to see whether we also have not matched Ahaz in his madness, or at least wise coasted too near upon his unkind usage of the Lord, by rejecting his sweet offers of grace and motions of mercy, by slighting his holy sacraments, those signs and seals of the righteousness that is by faith. Adsit fides, et aberit periculum. Let faith be near then danger is absent.

Verse 13

Isaiah 7:13 And he said, Hear ye now, O house of David; [Is it] a small thing for you to weary men, but will ye weary my God also?

Ver. 13. Hear ye now, O house of David.] But shamefully degenerate from your thrice worthy progenitors, and strangely forgetful of God’s promises for a perpetual succession; which if ye remembered and believed, ye would not be so causelessly terrified.

Is it a small thing for you.] How heartily angry is the prophet, how blessedly blown up in this case to so great dishonour done to God! We should be so too.

To weary men.] To vex and molest. The Septuagint have it, "to strive," or "wrestle (a) a fall with men." By men he meaneth himself and his fellow prophets, whom Ahaz and his courtiers slighted and misused. Let this comfort God’s faithful ministers under the world’s indignities and injuries. See Matthew 5:11-12.

But will ye weary, my God?] Whom I serve in my spirit, and now no more thy God (b) {as Isaiah 7:11} since thou hast refused to be ruled by him; and that after manifest conviction and greatest importunity to bring thee to a better temper.

Verse 14

Isaiah 7:14 Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel.
Ver. 14. Therefore the Lord himself shall give you a sign.] Give it you, ingratiis vestris, without your leave, of his own proffer. "If we believe not, yet God remaineth faithful." [2 Timothy 2:13 Romans 3:3] The house of David was as it were great with child with Christ and with God’s promises in him; therefore, to be sure, it could not be rooted out, as these two kings designed, before Christ were come into the world. Hence his wonderful conception and birth is made here a sign of his people’s safety here and salvation hereafter. And had Ahaz and his people believed this latter, they would not have much doubted of the former, but rather argued with St Paul, "Having given us his Son, how shall he not with him also freely give us all things?" [Romans 8:32]

A sign.] A singular sign - a sign both from above and from beneath; for he joined lumen suae aeternitatis limo tuae mortalitatis, (a) the light of his eternity to the mud of thy mortality, as a father hath it. [John 1:14 Philippians 2:6-7]

Behold.] A note of attention and admiration. One compareth it to the sounding of a trumpet before some notable proclamation; another to a hand in the margin pointing to some remarkable matter. So doth this Ecce to Christ’s incarnation as a thing in God’s decree and to his people’s faith already present.

A virgin.] Hagnalmah, that famous virgin, (b) so long since spoken of; [Genesis 3:15] that female glory, the Virgin Mary, with whom the angel spake concerning man’s salvation, [Matthew 1:18; Matthew 1:23 Luke 1:27; Luke 1:35] as the devil before had done with the first woman, concerning the means of his destruction. Of this virgin mother the sybils are said thus to have prophesied also: -

“ Virginis in corpus voluit dimittere caelo
Ipse Deus prolem, cure nuntiat Angelus almae
Matri, quae miseros contracta sorde levabit. ”
See more in Virgil’s 4th Eclog., and Aug. de Civ. Dei, lib. x. cap. 27. Some tell us that when this blessed virgin brought forth there was seen at Rome about the sun the likeness of a woman carrying a child in her arms, and a voice heard saying, Pan, the great God, is born into the world.
Shall conceive and bear a son.] Shiloh, the son of her secundine [Genesis 49:10] the true Melchizedek, as man without father, and as God without mother. [Hebrews 7:3 Luke 1:35] But how blank were the Jews when they saw the issue of their late Jewish virgin turned to a daughter! and how silly is that saying of theirs in their Tulmud; (c) For our sins, which are many, the coming of the Messiah is deferred. Jachiades, upon those words in Daniel 12:4, would have us believe that God sealed up the time of Christ’s coming, revealing it to Daniel only. But why take they not notice that the very time of Messiah the prince’s coming is set down by Daniel? [Daniel 9:24-27] and since that time is long since past, let them either condemn the prophet of vanity, or else confess with us that Christ is come already.

And shall call.] Or, Thou (virgin) shalt call, as having the right of nomination.

His name Immanuel.] That is, God with us. {as Matthew 1:23} {See Trapp on "Matthew 1:23"} Cuius nomen illius numen facile declarabit. Christ, indeed, was not called by this name Immanuel that we anywhere read of, as neither was Solomon by the name of Jedediah, [2 Samuel 12:25-26] unless it be Isaiah 8:8; but the import of this name is most truly affirmed and acknowledged to be fully made good in him.

Verse 15

Isaiah 7:15 Butter and honey shall he eat, that he may know to refuse the evil, and choose the good.

Ver. 15. Butter and honey shall he eat,] i.e., He shall be fed with children’s meat, after the manner of other infants; for, as he shall take upon him our nature, so shall he also partake with us in our natural infirmities, feeding, as other children there did, on "butter and honey," (a) not able to discern good from evil, through want of judgment, till he came to be of discretion, [Luke 2:52 Deuteronomy 1:39] that he might be in all things like unto us, and that we might once come "unto the measure of the stature of the fulness of Christ"; [Ephesians 4:13] that we might become "strong in the Lord, and in the power of his might"; able to "do all things through Christ, that strengtheneth us" [Philippians 4:7] Stumble not at his weakness, but gather assurance of his love who so sweetly joined his majesty to our meanness - his might to our weakness, abasing himself to the shape and state of a feeble, weak, and helpless child.

Verse 16

Isaiah 7:16 For before the child shall know to refuse the evil, and choose the good, the land that thou abhorrest shall be forsaken of both her kings.

Ver. 16. For before the child.] Hannagnar, this child Shear-jashub here present, [Isaiah 7:3] the proper sign of this present deliverance {as Isaiah 8:4-7} made so by occasion of the mention of Immanuel, that was to be born, many years after, of a virgin.

The land that thou abhorrest.] Or, By which thou art vexed. {as Isaiah 7:6} Confer Exodus 1:12, Numbers 22:3. So the Danes were abhorred by the English, the French by the Sicilians, as appeared by those bloody vespers.

Shall be left of both her kings.] Who shall be cut off by a seasonable vengeance. See this fulfilled [2 Kings 15:30; 2 Kings 16:9] within a year or two of this prophecy.

Verse 17

Isaiah 7:17 The LORD shall bring upon thee, and upon thy people, and upon thy father’s house, days that have not come, from the day that Ephraim departed from Judah; [even] the king of Assyria.

Ver. 17. The Lord shall bring upon thee, &c.,] sc., In case thou believe not. Thou and thine shall perish, notwithstanding this present deliverance. The Lord will "destroy thee after that he hath done thee good." {as Joshua 24:20} Et cuius verbis credere noluisti, eius verberibus fidem habebis. Thou shalt soon have enough of the Assyrian, in whom thou wilt needs trust, and not in me. Him thou shalt call in for help against others; but he, having taken a taste of so fertile a soil and wealthy a state, shall at length overrun all, like as afterwards also the old Gauls did Italy, and the Saracens the Greek empire.

Verse 18

Isaiah 7:18 And it shall come to pass in that day, [that] the LORD shall hiss for the fly that [is] in the uttermost part of the rivers of Egypt, and for the bee that [is] in the land of Assyria.

Ver. 18. The Lord will hiss for the fly, &c.] Out of Egypt and the confines. The people of which parts are fitly called flies, say expositors, for their numerosity, swiftness, stench, impudence, harsh language, ob vocis absonae stridorem. The country being hot, and lying low, aboundeth with flies aad gnats, such as proud Pharaoh was vexed with.

And for the bee that is in Assyria.] That country is full of woods, and so of bees, to which also the Assyrians are fitly compared, as for their numerousness, their military skill and comely marshalling of their forces; their golden armour, their industry and constance in battle; so for their force and fury especially. Virgil, speaking of bees, saith -

“ Illis ira modum superat, laesaeque venenum
Inspirant stimulis, et vitam in vulnere linquunt. ”
See the Babylonical fierceness and cruelty graphically described. {Jeremiah 51:34} It was so much the greater, because sent for and set on they were by God’s hiss or whistle.

Verse 19

Isaiah 7:19 And they shall come, and shall rest all of them in the desolate valleys, and in the holes of the rocks, and upon all thorns, and upon all bushes.

Ver. 19. And they shall come, and shall rest all of them.] As flies do upon flesh, and as bees upon trees. They shall seize all.

In the desolate valleys, &c.] Hereby is set forth, saith Calvin, that in no lurking place any of the Jews should be secreted or secured from their enemies, but that they shall range about and rage everywhere throughout the whole land. And, because all this is done at a "hiss," the backwardness of Christians is condemned, saith Musculus, who cannot by most earnest preaching of long continuance be brought to do as God requireth them.

Verse 20

Isaiah 7:20 In the same day shall the Lord shave with a razor that is hired, [namely], by them beyond the river, by the king of Assyria, the head, and the hair of the feet: and it shall also consume the beard.

Ver. 20. In the same day shall the Lord shave.] Not shear, but shave, with a razor, to set forth the calamity of war, which wasteth and taketh away all, and maketh clean work, as we use to say: Nihil in toto regno intactum reliquit, sed omnia a summo ad imum expilavit Assyrius. The Assyrian is here called God’s razor, because his instrument, to shave as he pleaseth, though haply by exceeding his commission {as Zechariah 1:15} he might prove a "deceitful razor," {as Psalms 52:2} that, instead of shaving the hair, lanceth the flesh.

That is hired.] Whether by Ahaz himself, but for a better purpose, [2 Kings 16:7-8] not to harm, but to help, though it happened otherwise; or by God, who paid the Assyrian for his hire the lands of Israel and of Syria. See the like Ezekiel 29:18-19. Barbers use not their razors but for reward.

Beyond the river.] Euphrates, that ran between Syria and Assyria, but could not keep off the Assyrian destroyer.

The head, and the hair of the feet.] Elsewhere called "head and tail"; that is, high and low, prince and peasant.

And it shall also consume the beard.] (1.) The priests, [Psalms 133:2] as some sense it; or (2.) As others, all the comeliness and virility of the Jewish nation.

Verse 21

Isaiah 7:21 And it shall come to pass in that day, [that] a man shall nourish a young cow, and two sheep;

Ver. 21. A man shall nourish two sheep.] He that was wont to say, Mille meae Siculis errant in montibus agnae, (a) shall now be reduced to so great penury as to be glad of two sheep, and have scarce a young heifer left for his necessary subsistence, who was wont to have many ploughs going. They shall not now, as heretofore, "join house to house, and land to land"; they shall not keep race horses, or hunting dogs, &c.

Verse 22

Isaiah 7:22 And it shall come to pass, for the abundance of milk [that] they shall give he shall eat butter: for butter and honey shall every one eat that is left in the land.
Ver. 22. For the abundance of milk.] Yielded him by his two cows, through the paucity of people, and plenty of grass.

He shall eat butter.] Eat his fill, since there are none to buy it from him; none to pull it out of his mouth.

For butter and honey shall every one eat.] Not delicacies and dainties, {as Isaiah 5:12} but mean fare, such as he can get; as wild honey, such as the Baptist fed on.

Verse 23

Isaiah 7:23 And it shall come to pass in that day, [that] every place shall be, where there were a thousand vines at a thousand silverlings, it shall [even] be for briers and thorns.

Ver. 23. Where there were a thousand vines.] Which once were to the sensual Jews an occasion of drunkenness and forgetfulness of God. [Isaiah 5:11-12] A Lapide on Isaiah 5:2, telleth us that at Herbipolis in Germany there are abundance of vineyards, so that they have more wine there than water; and such huge wine vessels, that the vintners have doors in the sides of them whereby they enter, as Diogenes did into his tub, to make them clean and fit for their use.

Shall be briers and thorns.] Agri quondam vitibus consiti, erunt obsiti vepribus, et dumetis densissimis hirsuti.

Verse 24

Isaiah 7:24 With arrows and with bows shall [men] come thither; because all the land shall become briers and thorns.
Ver. 24. With arrows and with bows shall they come.] For their necessary defence against the wild beasts that haunt those desert places, propter densa ferarum lustra hominibus infesta. This was threatened. [Leviticus 26:22]

Verse 25

Isaiah 7:25 And [on] all hills that shall be digged with the mattock, there shall not come thither the fear of briers and thorns: but it shall be for the sending forth of oxen, and for the treading of lesser cattle.

Ver. 24. And on all the hills that shall be digged, &c.] A good translation of a text is instead of a good commentary. Some very learned (a) render the words thus: And on the hills that had wont to be digged with mattock or spade, that no fear of brier or thorn might come thither, shall a place also be for sending in of oxen and the treading of lesser cattle; which shall range and graze freely, say they by way of gloss, after their wonted manner in those places, from whence they and their owners had formerly been ejected and excluded by the violent oppressions and undue enclosures of the richer and greater sort. [Isaiah 5:17]

08 Chapter 8

Verse 1

Isaiah 8:1 Moreover the LORD said unto me, Take thee a great roll, and write in it with a man’s pen concerning Mahershalalhashbaz.

Ver. 1. Take thee a great roll.] Or, Volume; so called either because it was rolled up together like the web upon the pin; or, as others, because it revealeth that unto us which otherwise we knew not. Blasphemous was that jeer of the Jews who called the evangel or gospel Aven gillaion, a volume of vanity. And no better was that of Bishop Bonner’s chaplain, who called the Bible, that blessed book, in scorn, his "little pretty God’s book." This one small piece of it is here styled grande volumen, a great roll, for the fulness of the matter in fewness of words.

And write in it with a man’s pen.] That is, plainly and clearly, (a) that when it shall be fastened to the gate of the temple, or some way else be exposed to public view, "he that runneth may read it," [Habakkuk 2:2] and he that readeth may understand it. And not be so written as that was, [Daniel 5:5; Daniel 5:7] which none could read and unriddle but the prophet himself. Nor be, as Aristotle’s Acroamatics, published and yet unpublished. (b)

Concerning Maher-shalal-hash-baz.] Make speed to the spoil, hasten the prey; words whereby God calleth the King of Assyria out of his country to take the spoil speedily of Syria and Samaria; both which groaned for his coming, and hanged for his mowing. This was afterwards given for a name to Isaiah’s newly born babe, viz., at his circumcision; and that before two sufficient witnesses, who might attest both the child’s name and the reason of it, which the prophet likely told them. Such another compound name was Shear-jashub, [Isaiah 7:3] Zorobabel, Hagio-Christophorites, &c, and among us Keep-Sabbath, Hope-still, &c.

Verse 2

Isaiah 8:2 And I took unto me faithful witnesses to record, Uriah the priest, and Zechariah the son of Jeberechiah.

Ver. 2. And I took unto me faithful witnesses.] So they might be, and yet not godly men; as Galba and our Richard III were said to be bad men, but yet good princes. Some think that this Uriah was the same with him that brought in the altar of Damascus. He had been better perhaps, but at last revolted; as did Demas, of whom Dorotheus saith that he became a priest in an idol temple at Thessalonica; and Damascen, who turned Mohammedan, as some write. Zechariah, the other witness, was a man of great eminence, as being grandfather, by the mother’s side, to good Hezekiah.

Verse 3

Isaiah 8:3 And I went unto the prophetess; and she conceived, and bare a son. Then said the LORD to me, Call his name Mahershalalhashbaz.

Ver. 3. And I went unto the prophetess.] Prophets’ wives were anciently called prophetesses; like as bishops’ wives, saith A Lapide the Jesuit, were also called bishopesses, presbyters’ wives, presbyteresses, deacons’ wives, deaconesses. Jesuits have still their Jesuitesses, as majors their majoresses, &c.

Maher-shalal-hash-baz,] q.d., Make haste, come away to so rich a booty, to the rifling and ruinating of these two potent and opulent kingdoms. God hereby seemeth to speak of the Assyrian, as Cicero once did his friend, Si dormis, expergiscere: si stas, ingredere: si ingrederis, curre: si curtis, advola, &c. and at the calling of this child by his name, the prediction was remembered, and the thing ascertained.

Verse 4

Isaiah 8:4 For before the child shall have knowledge to cry, My father, and my mother, the riches of Damascus and the spoil of Samaria shall be taken away before the king of Assyria.

Ver. 4. For before the child, &c.] That is, within a year or two; for it was an extraordinary thing that is reported of Maximilian the Emperor, that he was eight years old at least ere he spake anything, but afterwards he became a fluent and elegant speaker.

The riches of Damascus.] Riches do many times change their masters, and kingdoms are oft turned upside down, when they fall to persecuting the people of God especially, as did these Syrians and Israelites.

Before the king of Assyria.] Spoils taken from the enemy were and are usually carried in triumph before the conqueror.

Verse 5

Isaiah 8:5 The LORD spake also unto me again, saying,

Ver. 5. The Lord spake also unto me again, saying.] Heb., And the Lord further added to speak unto me. Here the Israelites, apart from the Syrians, are specially threatened with destruction, because they abandoned their brethren, the two other tribes, and trusted to confederacies and aids of foreign princes.

Verse 6

Isaiah 8:6 Forasmuch as this people refuseth the waters of Shiloah that go softly, and rejoice in Rezin and Remaliah’s son;

Ver. 6. Forasmuch as this people.] The ten revolted tribes, not worth the naming. {see Isaiah 7:6}

Refuse the waters of Shiloah.] Slight and contemn the small means and strength of the Church: Humilem et obscurum stature regni Zionis.

That run softly] At the foot of Mount Zion, creeping and crooking, slowly and slyly; called therefore, as some think, the dragon’s well. [Nehemiah 2:13] Caesar (a) saith the like of the river Araris, probably Sone; and the poet Claudian of the Nile,

“ Lene fluit Nilus, sed cunctis amnibus extat
Utilior, nullas coafessus murmure vires. ”
And rejoice in Rezin and Remaliah’s son.] "Rejoice in a thing of nought," as Amos’s expression is in Amos 6:13. The Hebrew here hath it thus: And joy is to Rezin, &c.; that is, the Syrians and Israelites both are much cheered up to see that Judah is at so great an under, and so easy to be overcome, as they think.
{a} De Bell. Gall., lib. i.

Verse 7

Isaiah 8:7 Now therefore, behold, the Lord bringeth up upon them the waters of the river, strong and many, [even] the king of Assyria, and all his glory: and he shall come up over all his channels, and go over all his banks:

Ver. 7. Wow therefore behold the Lord bringeth.] They that slighted still running Shiloah, shall have the waters of Euphrates, strong and many, to overwhelm and swallow them up. God loveth to retaliate.

Even the king of Assyria and all his glory,] i.e., His armies and forces, wherein he glorieth. See Isaiah 10:8; Isaiah 36:9.

And he shall.] Or, It shall, viz., the river Euphrates, whose exundation is here graphically described, and thereby depainted to the life; (a) the practice of tyrants in overrunning whole countries as by a deluge, as did the Assyrian of old, and as doth the great Turk at this day.

Verse 8

Isaiah 8:8 And he shall pass through Judah; he shall overflow and go over, he shall reach [even] to the neck; and the stretching out of his wings shall fill the breadth of thy land, O Immanuel.

Ver. 8. And he shall pass through Judah.] After Israel subdued; but yet with a difference, {as Isaiah 27:7-8} for the Israelites and Syrians were utterly drowned with this proud flood, but the Jews were only drenched. It "reached but to the neck," their head was ever above water; and that because Immanuel, better than any Christopher, bore them up.

And the stretching out of his wings.] That is, of his immense forces; the Assyrian, by another allegory, being here compared to an eagle, which covereth her whole prey with her wings.

Shall fill the breadth of thy land, O Immanuel.] Shall surely, unless thou, O Lord Christ (who art king of this country by a specialty), shalt please to prevent it. Learn we likewise in all our straits or ailments to run to our Immanuel, and implore his help, remembering that he is God with us, he is a man amidst us, cum Patre dator, inter nos petitor, as Augustine hath it; he gives with the Father, he prays with the suitor; he will deliver and defend his subjects and suppliants.

Verse 9

Isaiah 8:9 Associate yourselves, O ye people, and ye shall be broken in pieces; and give ear, all ye of far countries: gird yourselves, and ye shall be broken in pieces; gird yourselves, and ye shall be broken in pieces.

Ver. 9. Associate yourselves, O ye people.] In confidence of her king Immanuel’s succour (help) and support, the Church thus holily insulteth over her most active enemies, foretelling their utter subversion. "The virgin daughter of Zion" doth the like, [Isaiah 37:22] as binding upon her invincible champion Immanuel, [Isaiah 8:2-3] whose very name here putteth spirits into her, and maketh her take ‘heart of grace,’ as they say. Basil biddeth the Christians in time of persecution boldly bespeak their adversaries in these words, though somewhat otherwise rendered by the Septuagint, by mistake of a letter. If again ye prevail, ye shall yet again be vanquished. And truly of the Church it may be foretold better than of Troy -

“ Victa tamen vinces, eversaque Troia resurges:
Obruet hostiles illa ruina domes. ”
- Ovid, Fast.
Gird yourselves and ye shall be broken in pieces.] "Ye shall," "ye shall," without fail, though ye little believe it. It shall be done (as is therefore here so often threatened), as sure as the coat is on your back, or the heart in your belly.

Verse 10

Isaiah 8:10 Take counsel together, and it shall come to nought; speak the word, and it shall not stand: for God [is] with us.

Ver. 10. Take counsel together.] Do so if you will; but when all is done, the counsel of the Lord shall stand, and you shall consult nothing better than shame to yourselves.

Speak a word.] All these expressions serve to set forth the bitter hatred borne by these wicked ones against God’s poor people, whom they sought by all means to mischieve, but could not.

For God is with us.] Heb., Immanuel. That sweet name was to the godly party mel in ore, melos in aure, iubilum in corde, honey in the mouth, song in the ear, a joyful shout in the heart, and hence so oft recited; these heavenly birds, having got such a note, record it over and over.

Verse 11

Isaiah 8:11 For the LORD spake thus to me with a strong hand, and instructed me that I should not walk in the way of this people, saying,

Ver. 11. For the Lord spake thus to me with a strong hand.] That is, with his Spirit accompanying his word, and setting it home to my heart, that so I might speak from the heart to the heart. Some render it, taking me by the hand, (a) fidelis paedagogi instar, like a loving and faithful schoolmaster, and thereby pulling me back that I should not walk in the common road.

That I should not walk in the way of this people.] Not howl with those wolves, not tune my fiddle to the bass of the times, not follow a multitude to do evil, but rather to keep a constant countermotion to the many, and rather to go right alone than not at all. Cassianus (b) gives very good counsel, Vive ut pauci, ut cum paucis inveniri merearis in regno Dei, Live thou as but few else do, that with those few thou mayest be found in God’s kingdom. Now, none can do thus but only they to whom the Lord both speaketh, and layeth hold also upon their hand that they be not "led away with the error of the wicked." [2 Peter 3:17]

Verse 12

Isaiah 8:12 Say ye not, A confederacy, to all [them to] whom this people shall say, A confederacy; neither fear ye their fear, nor be afraid.

Ver. 12. Say ye not a confederacy.] A confederacy, a confederacy - scil., between Syria and Samaria - is made against us; this was vox populi, voice of the people, all the talk in those days, and everybody’s mouth was full of it, and heart afraid of it. But say ye not so, comply not, consent not; chime not in with the spirits and speeches of other men. Away with all such despairing language. For help against which,

Verse 13

Isaiah 8:13 Sanctify the LORD of hosts himself; and [let] him [be] your fear, and [let] him [be] your dread.

Ver. 13. Sanctify the Lord of hosts himself.] Even your sweetest Immanuel; non sanctificatur autem nisi in eam credatar; sanctify him, I say, by believing in your hearts and confessing with your mouths, [Romans 10:9] and walking "as becometh the gospel, … in nothing terrified by your adversaries." [Philippians 1:27-28]

And let him be your fear.] That is, the object of your fear, {as Genesis 31:53 Psalms 76:11} where God is called "Fear" by an appellative proper. So the Chaldee paraphrase frequently calleth God Dechilah. The Greeks call him Yεος, of Dεος, fear. Bernard saith well, God is to be feared as a Lord, honoured as a Father, loved as a spouse. This fear of God is a sovereign remedy against the fear of the creature, and is therefore here and elsewhere opposed to it. Surely, as one fire driveth out another, and as Moses’ serpent swallowed up the sorcerers’ serpents, so here.

Verse 14

Isaiah 8:14 And he shall be for a sanctuary; but for a stone of stumbling and for a rock of offence to both the houses of Israel, for a gin and for a snare to the inhabitants of Jerusalem.

Ver. 14. And he shall be for a sanctuary.] In quo serventur, et in lapidem, in quo firmiter stent pit: impii vero impingant, ruant et conterantur, a sanctuary of safety, a stone of stability, though to the wicked he prove otherwise - even a stone of offence to stumble them, and a snare to take them in for their hurt. Christ, as he is Piorum rupes, a rock of refuge to the godly; so he is reorum scopulas, a rock of revenge to dash in pieces the impenitent, as Valerius Maximus once said the tribunal of Lucius Cassius was. This was chiefly fulfilled in the time of the gospel. See Romans 9:23, 1 Peter 2:6, Matthew 21:42, Acts 4:11.

But for a stone of stumbling.] Petra perditionis, to all that refuse to be ruled by him and to rely upon him; with these froward ones he will show himself froward. [Psalms 18:26]

Verse 15

Isaiah 8:15 And many among them shall stumble, and fall, and be broken, and be snared, and be taken.

Ver. 15. And many among them shall stumble and fall.] So may God’s elect, but not so as to be broken, because they cannot fall below a supporting hand of God. [Psalms 37:24] Utter prolapsion cannot possibly befall them.

And be broken, and snared, and taken.] The Septuagint here add of their own, And men shall be taken that are in a supposed safety, living as if they were out of the reach of God’s rod.

Verse 16

Isaiah 8:16 Bind up the testimony, seal the law among my disciples.

Ver. 16. Bind up the testimony, seal the law, &c.] Et lateat, et lucent. let it both be hidden and be conspicuous. Let thy doctrine, saith God here to the prophet, contained in that great roll, [Isaiah 8:1] or otherwise published (concerning Immanuel especially), be concealed from these profane scoffers, but imparted to my disciples that "sit down at my feet to receive my word." [Deuteronomy 33:3] Those Jews in Christ’s time had the testimony, that is, the gospel preached to them; but they were woefully blinded; so that when the Messiah, to whom all their odd signs so well agreed, was among them, they could by no means own him and receive him. [Matthew 2:5 John 1:11] That Italian translation of the New Testament which the Jews lately had, is, for their abuse of it, called in and taken from them. Pope Gregory IX caused their Talmud, wherein Christian religion is so much blasted, to be burned; and the like did Julius III about the year 1553.

Seal the law among my disciples.] Such as have been θεοδιδακτοι, "taught of God," taught "as the truth is in Jesus." [Ephesians 4:20-21] Seal the law, that "perfect law of liberty," the gospel, for such, for their behoof and support in these calamitous times.

Verse 17

Isaiah 8:17 And I will wait upon the LORD, that hideth his face from the house of Jacob, and I will look for him.

Ver. 17. And I will wait upon the Lord.] I will patiently and peaceably submit to his holy will in the exercise of mine office, hoping that I shall be acknowledged and approved of him, though men reject me, and are for their obstinace deservedly rejected of God.

And I will look for him.] As it were with outstretched neck. Difficile opus et arduum! Difficult and arduous work! Good men find it more easy to bear evil than to wait till the promised good be enjoyed. [Hebrews 10:36]

Verse 18

Isaiah 8:18 Behold, I and the children whom the LORD hath given me [are] for signs and for wonders in Israel from the LORD of hosts, which dwelleth in mount Zion.

Ver. 18. Behold, I and the children whom the Lord.] That is, my disciples and converts, who have the same conflict with me. [Philippians 1:30]

Are for signs and for wonders.] Hissed and hooted at as so many monsters by the mad world, even beside itself in point of salvation; and accounting the saints, as the Spaniards were wont to say of the Portuguese, Pocos et focos, few and foolish; and as the Turks count all fools to be saints, so the most count all saints to be fools. These shall one day cry, Nos insensati. We are fools.

Verse 19

Isaiah 8:19 And when they shall say unto you, Seek unto them that have familiar spirits, and unto wizards that peep, and that mutter: should not a people seek unto their God? for the living to the dead?

Ver. 19. And when they shall say unto you.] The prophet’s wholesome advice to his disciples. God had hid his face and withdrawn his favour from this people; therefore they would help themselves as they could, by doing as Saul did when forsaken of God, by running to witches and wizards, resolving with her in the poet -

“ Flectere si nequo superos, Acheronta movebo. ”

That peep and that mutter.] Utter their predictions in broken and low language, grunting or grumbling them out in dark and doubtful expressions, as distrusting their own art.

Should not a people seek unto their God?] See Jeremiah 2:11, Micah 4:5. Our God is a rewarder of all that diligently seek him, or that "seek him out" [Hebrews 11:6] - viz., when he hath withdrawn himself and hid his face. {as Isaiah 8:17}

For the living to the dead,] q.d., Is that handsome? is it agreeable to right reason? O stultam commutationem! vocat nos Deus vivus, et nos recurrimus ad mortuos. (a)

Verse 20

Isaiah 8:20 To the law and to the testimony: if they speak not according to this word, [it is] because [there is] no light in them.

Ver. 20. To the law and to the testimonies.] Lo, this is the way, walk in it, for the commandment is a lamp, and the law is light. [Proverbs 6:23] They have Moses and the prophets; [Luke 16:29] these must be the men of our counsel, [Psalms 119:24] even these lively and life giving oracles, [Acts 7:38] not dead idols or damned necromancers.

There is no light in them.] Either of truth or of comfort. Good expressions such kind of creatures may use, it may be; but si magicae, Deus non vult tales; si piae non per tales: their false lights serve but to light them into utter darkness. Happy was Oecolampadius, an excellent commentator upon this prophet, who made good the splendour of his own name, when (beside the light he lent to "the law and testimonies") he could lay his hand on his breast when he lay dying of the plague, and say, Here’s plenty of light got from the Scripture.

Verse 21

Isaiah 8:21 And they shall pass through it, hardly bestead and hungry: and it shall come to pass, that when they shall be hungry, they shall fret themselves, and curse their king and their God, and look upward.

Ver. 21. And they shall pass through it.] To and again, as uncertain of their way, and even at their wit’s end.

When they shall be hungry.] Cum esurierit et efferbuerit, as a pot boiling casteth up scum.

And curse their king.] Ahaz, say some; Zedekiah, say others.

And their God.] As those Antichristians. [Revelation 16:9] The Chinese whip their gods when they please them not.

And look upward.] As the hunger bitten wolf howls against heaven.

Verse 22

Isaiah 8:22 And they shall look unto the earth; and behold trouble and darkness, dimness of anguish; and [they shall be] driven to darkness.

Ver. 22. Trouble and darkness, &c.] A huge heap of words all to one sense; to set forth their deepest distress without all hope of help.

09 Chapter 9

Verse 1

Isaiah 9:1 Nevertheless the dimness [shall] not [be] such as [was] in her vexation, when at the first he lightly afflicted the land of Zebulun and the land of Naphtali, and afterward did more grievously afflict [her by] the way of the sea, beyond Jordan, in Galilee of the nations.

Ver. 1. Nevertheless the dimness shall not be such.] Dimness of anguish had been forethreatened. [Isaiah 8:22] Now this is added for an allay, as being a promise of a mitigation of their misery, and yet further of Christ’s incarnation, which is the sum of all the good news in the world. Evangelistam hic agit Isaias, non prophetam, saith one, (a) i.e., Isaiah here acteth the part of an evangelist rather than of a prophet. He foretelleth, saith another interpreter, (b) that as the Assyrians preyed upon Samaria and Galilee, so shall the Lord Christ also prey upon them spiritually, and for their greatest good. [Isaiah 9:2] And as Tiglathpileser first carried away a few out of Galilee, lightly afflicting the land of Zebulon and the land of Naphtali, and then Shalmaneser, more grievously afflicting her, carried captive those and all the rest of the ten tribes; similarily Christ, first preaching in Galilee, converted and called from there various of his disciples, and afterwards, when he was lifted up from the earth, he drew all men unto him. [John 12:32] He rode upon his white horse, the apostles, conquering the world, and to conquer. [Revelation 6:2] And hence that sincere joy in the hearts of his servants, far exceeding that of harvest, which is not without great toil, or that of soldiers dividing the spoil, which is not achieved without confused noise and garments rolled in blood. [Isaiah 9:2-3; Isaiah 9:5] (c)

By the way of the sea.] The sea of Tiberias, [John 21:1] or lake of Genesareth. [Luke 5:1]

Beyond Jordan.] Or, Beside Jordan.

In Galilee of the Gentiles.] {See Trapp on "Matthew 4:15"}

Verse 2

Isaiah 9:2 The people that walked in darkness have seen a great light: they that dwell in the land of the shadow of death, upon them hath the light shined.

Ver. 2. The people that walked in darkness.] Liberationis lucem promittit. {See Trapp on "Matthew 4:16"}

Verse 3

Isaiah 9:3 Thou hast multiplied the nation, [and] not increased the joy: they joy before thee according to the joy in harvest, [and] as [men] rejoice when they divide the spoil.

Ver. 3. Thou hast multiplied the nation.] Or, "Never since thou multipliedst this people, didst thou give them such joy" - i.e., such matter of joy as now thou intendest to do. Or thus, "Thou wilt multiply this nation, thou wilt increase their joy"; especially by sending thy Son, who is called "the gift," [John 4:10] "the benefit," [1 Timothy 6:2] such as wherein all discontents are soon swallowed up. Everlasting joy shall be upon the heads of the Lord’s ransomed ones, they "shall obtain joy and gladness, and sorrow and sighing shall flee away." [Isaiah 35:10]

They joy before thee.] Pleasure there must be in the ways of God, because therein men let out their souls into God, the fountain of all good. Christ’s chariot is paved with love. [Song of Solomon 3:9-10]

According to the joy in harvest.] And a great deal more. [Psalms 4:7] They do "over abound exceedingly with joy." [2 Corinthians 7:4] Joys they have "unspeakable, and full of glory." [1 Peter 1:8]

And as men rejoice when they divide the spoil.] Wherein the pleasure is usually more than the profit, [Psalms 119:162] and yet the profit oft very great too, {as 2 Chronicles 20:25} and as at the sack of Constantinople, at the wealth whereof the Turks themselves wondered, and derided their folly that possessing so much they would bestow so little in the defence of themselves and their country. (a)

Verse 4

Isaiah 9:4 For thou hast broken the yoke of his burden, and the staff of his shoulder, the rod of his oppressor, as in the day of Midian.

Ver. 4. For thou hast broken the yoke of his burden,] i.e., Thou hast disenthralled and delivered thy people from the burdenous yokes of their enemies, both corporal and spiritual; that taking thine easy yoke, thy light burden upon them, they might "serve thee without fear in holiness and righteousness before thee all the days of their lives." [Luke 1:74] The Jewish doctors expound all this of Sennacherib’s tyranny, and their deliverance therefrom. But the prophet intendeth a further matter [Isaiah 9:6-7]

And the staff of his shoulder.] Wherewith he was beaten and bastinadoed. {thrashed} See Isaiah 14:5.

The rod of his oppressor.] Metaphora ab agasonibus, a metaphor from horse drivers, who lay on without mercy. Whipping among the Turks hath been usually inflicted even upon the greatest bashaws of the court upon the least displeasure of the tyrant, especially if they be not natural Turks born. (a) The poor captives met with hard measure this way at Babylon; but Satan’s slaves with much harder. Christ fitly noteth here that the rod wherewith the devil whippeth sinners is their own lusts and passions; yea, herewith they punish themselves, by his instigation, as the lion beateth himself with his own tail.

As in the day of Midian.] Beaten by Gideon. [7:21] So "the day of Gibeah." [Hosea 9:9] "The day of Jerusalem." [Psalms 137:7] The battle of Agincourt, the Sicilian vespers, &c. Gideon, by the sound of trumpet and shining of lamps out of earthen broken vessels, overcame those Midianites; so by the trumpet of his Word and light of the gospel, carried through the world by weak instruments, hath Christ confounded his adversaries, [1 John 2:14] as one fitly maketh the comparison. See it largely prosecuted in sixteen particulars in Cornelius A Lapide upon the text.

Verse 5

Isaiah 9:5 For every battle of the warrior [is] with confused noise, and garments rolled in blood; but [this] shall be with burning [and] fuel of fire.

Ver. 5. For every battle of the warrior, &c.] Great is the woe of war; when death hews its way through a wood of men, in a minute of time, from the mouth of a murdering piece, when fire and sword waste at pleasure. The birth of Christ comforteth against all the miseries of war; whereunto therefore it is opposed both here, and Micah 5:1-2; {See Trapp on "Micah 5:1"} {See Trapp on "Micah 5:2"} Now, then, as the Israelites frighted and flighted the Midianites with saying, Hic Gideon, Here’s Gideon; so may we our spiritual enemies by crying Hic Iesus; Hoc in signo vincemus. This is Jesus, lets us conquer under his standard. Here’s Jesus; we are "more than conquerors through him that loved us."

But this shall be with burning,] i.e., With the fire of the Holy Ghost, saith Oecolampadius, burning up our corruptions, {as Isaiah 4:4} and moulding us into a new man. Diodate senseth it thus: The world shall be filled with blood and wars, and at last shall be consumed with fire at the day of judgment.

Verse 6

Isaiah 9:6 For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

Ver. 6. For unto us a child is born.] That child foretold of. [Isaiah 7:14] Christ shall be born in the fulness of time, as sure as if he were born already. This was "good tidings of great joy to all people." [Luke 2:10] The Hebrew besher, for good tidings, cometh of bashar, for flesh; because, say some critics, there should be a taking of flesh, God manifested in the flesh, which should be the best tidings. Angels first brought it, and were glad of such an errand. Still they pry into this mystery, Trono capite et propenso collo [1 Peter 1:12] and can never sufficiently wonder to see that μεγας Yεος should be μικρον Bρεφος, the "great God, a little child"; regens sidera, sugens ubera; that he who ruleth the stars should be sucking at the breast; that the eternal Word should not be able to speak a word; that he that should come in the clouds should appear in clouts (a) [Luke 2:12] in vilibus et veteribus indumentis, saith Ludolphus, in old tattered rags, in such clouts as we cover wounds and beggars’ sores withal, say others. Well might Synesius call Christ viscerum ingentium partum, the birth of huge bowels. For the time of his birth, Christ living just thirty-six years and a half, saith one, and dying at Easter, it must needs follow that he was born about the middle of the month Tisri, which answereth to part of our September, at the Feast of Tabernacles, &c., to which feast the word εσκηνωσεν, in John 1:14 probably alludeth.

Unto us a Son is given.] That "only begotten Son of God." [John 3:16] begotten of the substance of his Father before all beginnings, after an unspeakable manner. The Scripture speaketh of it usually by way of circumlocution, [Colossians 1:15 Revelation 19:12] or giveth us only some glimpse by way of similitude. {as Hebrews 1:3} This eternal Son of God, the second person in the Trinity, assumed our nature. [Hebrews 2:17] He "overtook" it, as the Greek word signifieth, as the shepherd doth his sheep that has run astray. A shepherd with a sheep upon his shoulder engraved upon the communion cup in the primitive times of the gospel, imported the same notion.

And the government shall be upon his shoulders.] The power and majesty of the kingdom is committed to him by his Father, [Isaiah 22:22 Matthew 28:18] and he hath strength enough to manage it. Princeps est baiulus Reip. The Hebrews call a prince Nassi, because, Atlas-like, he is to bear up the commonwealth, and not to overload his subjects. Christ, both as prince of his Church, and as high priest also, beareth up and beareth out his people, "helping their infirmities." [Romans 8:26] {See Trapp on "Romans 8:26"}

And his name shall be called.] Heb., He shall call his name; (1.) God his Father shall; or, (2.) Every true believer shall call him and count him all this. And sure it is, had we but skill to spell all the letters in this name of Christ, it would be "a strong tower" [Proverbs 18:10] unto us, better than that of David builded for an armoury, and completely furnished. [Song of Solomon 4:4] Compare this text with 1 Corinthians 1:30, and see all our doubts answered. Are we perplexed? He is our "Wonderful, Counsellor," and "made unto us of God wisdom." Are we in depths of distress? He is "the mighty God," our "redemption." Want we grace and his image? He is the "everlasting Father," our "sanctification." Doth the guilt of sin sting us? He is the "Prince of peace," our "righteousness."

Wonderful.] Heb., A miracle or wonder, (b) viz., in all his counsels and courses, especially for his; glorious in holiness, fearful in praises, doing wonders. [Exodus 15:11]

Counsellor.] The Septuagint here calleth him "the Angel of the great Council." He is set forth as clothed with a "garment down to the foot," [Revelation 1:13] which is the dress of counsellors at law, who are therehence called gentlemen of the long robe. [Revelation 3:17 Proverbs 8:14 Jeremiah 32:19] But because counsellors are but subjects, it is added in Christ’s style,

The mighty God.] Able to effect his own counsels for the behoof of his subjects. St Paul calleth him "the great God," [Titus 2:13] and "God above all to be blessed for ever." [Romans 9:5] God the potentate, so the Septuagint renders this text: God the giant, so Oecolampadius.

The everlasting Father.] The Father of eternity; "the King eternal, immortal." [1 Timothy 1:17] Ferdinand the emperor, on his deathbed, would not acknowledge the title Invictissimus, most unconqerable, but commanded his counsellor to call him Ferdinand without more addition. Christ is also the Author of eternity to all his people whom he hath begotten again to an inheritance incorruptible, undefiled, and that fadeth not away, reserved in heaven for them. [1 Peter 1:3-4]

The Prince of peace.] Pacis omnimodae, of all kinds of peace, outward, inward, or of country and of conscience, temporal and eternal. Of all these he is the Prince, as having full power to bestow them; for he is Son to the "God of peace"; [Romans 16:20] he was brought from heaven with that song of peace; [Luke 2:14] he himself purged our sins, and made our peace; [Hebrews 1:3 Ephesians 2:14] returned up to heaven with that farewell of peace; [John 14:27] left to the world the gospel of peace; [Ephesians 2:17] whose ministers are messengers of peace; [Romans 10:15] whose followers are the children of peace. [Luke 10:6-9] Wherefore Christ doth far better deserve than our Henry VII did, to be styled the "Prince of peace." Especially since,

Verse 7

Isaiah 9:7 Of the increase of [his] government and peace [there shall be] no end, upon the throne of David, and upon his kingdom, to order it, and to establish it with judgment and with justice from henceforth even for ever. The zeal of the LORD of hosts will perform this.
Ver. 7. Of the increase of his government there shall be no end.] Here the mere final in the middle of the word Lemarbeh hath occasioned some to give many guesses at the reason of it; {Hebrew Text Note} yea, to conceit many mysteries, where wiser men can find no such matter. It is a good note which one giveth here, viz., that the more Christ’s government increaseth in the soul, the more peace there is. See Isaiah 32:17, Psalms 119:136.

To establish it.] Or, Support it, uphold it. Bασιλευς as if Bασις του λαου. A king hath his name in Greek from being the foundation of the people. This King of kings is only worthy of that name; he is not maintained and supported by us and our subsidies, but we by him, and by the supplies of his Spirit. [Philippians 1:19] All our springs are in him. [Psalms 87:7]

The zeal of the Lord of hosts,] i.e., The philanthropy [Titus 3:4] and free grace of God. (a) Dilexisti me, Domine, magis quam te, You love me, oh God, more than yourself, saith a father. Let us reciprocate, by being zealous of good works, fervent in spirit, serving the Lord. And when Satan telleth us of our no merits, tell we him that the "zeal of the Lord of hosts shall do it" notwithstanding.

Verse 8

Isaiah 9:8 The Lord sent a word into Jacob, and it hath lighted upon Israel.

Ver. 8. The Lord sent a word into Jacob.] He sent it as a shaft out of a bow, that will be sure to hit. God loves to forewarn; but woe be to those that will not be warned. The Septuagint render it, The Lord sent a plague, or death, into Jacob; and indeed after the white horse followeth the red and the black. [Revelation 6:2; Revelation 6:4-5] Like as Tamerlane, that warlike Scythian, displayed first a white flag in token of mercy; and then a red, menacing and threatening blood; and then, lastly, a black flag, the messenger and ensign of death, was hung abroad.

And it hath lighted upon Israel.] (1.) They were not ignorant of such a word; [Isaiah 9:9] (2.) They could neither avert nor avoid his wrath.

Verse 9

Isaiah 9:9 And all the people shall know, [even] Ephraim and the inhabitant of Samaria, that say in the pride and stoutness of heart,

Ver. 9. And all the people shall know.] Know it they do already; but they shall know it by woeful experience. He that trembleth not in hearing, shall be crushed to pieces in feeling, said Mr Bradford, martyr.

That say in pride and stoutness of heart.] The poet could say of his Ajax - αγηνορια δι μιν εκτα - His pride undid him. So doth it many a man; especially when come to that height that it fighteth against God, as here. When earthen pots will needs be dashing against the "rock of ages," and doing this or that al despito di Dio, as that profane Pope once said, whether God will or no; divine vengeance dogs at heels such desperadoes.

Verse 10

Isaiah 9:10 The bricks are fallen down, but we will build with hewn stones: the sycomores are cut down, but we will change [them into] cedars.

Ver. 10. The bricks are fallen down.] Not thrown down by Providence, but fallen down by fate or blind fortune. God is not so far honoured as once to be owned by these atheists, who think they can make their party good against him, and mend what he had marred, whether he would or not. Thus this giant-like generation; and the like impiety is in the corrupt nature of us all. For "as in water face answereth to face, so doth the heart of a man to a man," saith Solomon. [Proverbs 27:19]

The sycamores are cut down, &e.] Another proverbial speech to the same purpose. Sycamores were then very common in that country, and little set by. [1 Kings 10:27] Now they are not to be found there, saith Jerome, as neither are cedars in Lebanon.

Verse 11

Isaiah 9:11 Therefore the LORD shall set up the adversaries of Rezin against him, and join his enemies together;

Ver. 11. Therefore the Lord shall set up the adversaries of Rezin.] In whom ye trust. He shall shortly be destroyed by the Assyrian, [2 Kings 16:9] and then your hopes shall hop headless, and make you ashamed.

And join his enemies together.] Heb., Mingle them - viz., in confederacy and agreement against him, though otherwise at odds among themselves.

Verse 12

Isaiah 9:12 The Syrians before, and the Philistines behind; and they shall devour Israel with open mouth. For all this his anger is not turned away, but his hand [is] stretched out still.

Ver. 12. The Syrians before.] Under the conduct of the Assyrian, who hath slain their King Rezin, and made them his vassals.

And the Philistines behind.] Or from the west - westward.

And they shall devour Israel with open mouth.] The enemies of God’s people are more savage and ravenous than wild beasts. Hence they are called in Scripture boars, bears, lions, leopards, unicorns, tigers, wolves, &c. Let us therefore bless us out of their bloody jaws, which having escaped, let us sing, "Blessed be God, who hath not given us as a prey to their teeth." [Psalms 124:6] The poor Indians cried out that it had been better their country had been given to the devils of hell than to those cruel Spaniards.

For all this his wrath is not turned away.] He still frowneth, and hath his hand up to smite, as angry people use to do.

Verse 13

Isaiah 9:13 For the people turneth not unto him that smiteth them, neither do they seek the LORD of hosts.

Ver. 13. For the people turneth not unto him that smiteth them.] This were the only way to escape God, viz., to run in to him. There is no standing before a lion, no bearing up sail in a storm, no stouting it out with God Almighty. [Amos 4:6-11] {See Trapp on "Amos 4:6"} {See Trapp on "Amos 4:7"} {See Trapp on "Amos 4:8"} {See Trapp on "Amos 4:9"} {See Trapp on "Amos 4:10"} {See Trapp on "Amos 4:11"}

Verse 14

Isaiah 9:14 Therefore the LORD will cut off from Israel head and tail, branch and rush, in one day.

Ver. 14. Head and tail,] i.e., High and low (a) {as Isaiah 9:15} Here he compareth Israel, non sine morsu, to a beast with a long tail, for the perverseness of their practices. Or else to the serpent amphisbaena, which stingeth both with head and tail.

Branch and rush.] Strong and feeble. A "branch," or bough, hath some tack in it; a "rush" is a spongy, unsubstantial substance.

Verse 15

Isaiah 9:15 The ancient and honourable, he [is] the head; and the prophet that teacheth lies, he [is] the tail.

Ver. 15. The ancient and honourable is the head.] Thus the Scripture frequently expoundeth itself. In a general calamity all fare alike, lords and losels.

And the prophet that teacheth lies, he is the tail.] Such, like dogs, do cauda adblandiri, soothe and smooth men up in their sins, and are the vilest of men. Quid enim contemptius et abiectius animo fingi potest quam assentari divitibus, linguamque venalim habere? Such also, as serpents, glide smoothly over the body, but sting with their tails.

Verse 16

Isaiah 9:16 For the leaders of this people cause [them] to err; and [they that are] led of them [are] destroyed.

Ver. 16. For the leaders of this people cause them to err.] By their ill counsel and example. Exempla enim non ibi consistunt, ubi cceperunt. The ancients placed the statues of their princes and patriots near the fountains, to show that they were the spring heads of good or evil to the public. Some read the words thus: Those that bless this people, viz., the false prophets, have been misleaders: ductoresfuerunt seductores. Pope Plus II hath this memorable saying, Nihil excellenter malum in Ecclesia, Catholica patratur cuius prima origo a sacerdotibus non dependeat, in forte occulto quodam Dei concilio fiat. (a) Nothing exceedingly bad is done in the Catholic Church, unless it is first started by the priests, it becomes hidden in the plan of God.

And they that are led of them.] Or, Blessed by them.

Are destroyed.] Or, Swallowed up; or, Blindfolded. (b)

Verse 17

Isaiah 9:17 Therefore the Lord shall have no joy in their young men, neither shall have mercy on their fatherless and widows: for every one [is] an hypocrite and an evildoer, and every mouth speaketh folly. For all this his anger is not turned away, but his hand [is] stretched out still.
Ver. 17. Therefore the Lord shall have no joy in their young men.] Nay, he shall laugh at their destruction. [Proverbs 1:26]

Neither shall have mercy on their fatherless and widows.] They are deceived therefore that, being unregenerate, hope to find favour with God merely for their adversity; and because they have their hell, as they call it, here, think to have heaven hereafter.

Because every one is an hypocrite and an evildoer.] That facies hypocritica of our nation is facies hippocratica, saith one; a mortal complexion, a sad prognostic.

And every mouth speaketh folly.] Or, Villany. Sapless, worthless, rotten, and stinking stuff. [Ephesians 4:29]

Verse 18

Isaiah 9:18 For wickedness burneth as the fire: it shall devour the briers and thorns, and shall kindle in the thickets of the forest, and they shall mount up [like] the lifting up of smoke.

Ver. 18. For wickedness burneth as a fire.] God will burn up these wicked Israelites, as once he did those sinful Sodomites; for unregenerate Israel is to him as Ethiopia, [Amos 9:7] when once scelera abierunt in mores, and there is a general defection of all sorts and states, God will make an utter riddance of them; he will fire the whole forest.

Verse 19

Isaiah 9:19 Through the wrath of the LORD of hosts is the land darkened, and the people shall be as the fuel of the fire: no man shall spare his brother.

Ver. 19. Through the wrath of the Lord of hosts is the land darkened,] viz., By that pride of smoke, or vast pillar of smoke, mentioned Isaiah 9:18. Tristem et miseram rerum faciem designat.

No man shall spare his brother.] Wickedness is cruel, and a man had as good deal with a cannibal as with a truly covetous wretch.

Verse 20

Isaiah 9:20 And he shall snatch on the right hand, and be hungry; and he shall eat on the left hand, and they shall not be satisfied: they shall eat every man the flesh of his own arm:

Ver. 20. And he shall snatch on the right hand, and be hungry.] Inexplebilem illorum avaritiam et rapacitatem notat. They shall rape and scrape by right or wrong, and yet as sick of a bulimy, or under the curse of dissatisfaction, they shall never have enough. [Ecclesiastes 5:10] {See Trapp on "Ecclesiastes 5:10"}

They shall eat every man the flesh of his own arm.] That is, They shall make a prey (a) of their nearest allies. Some understand the text of civil wars, which indeed are most unnatural; and concerning which one saith well, Dissidia nostra sunt amicorum dispendia, hostium compendia, et publica irae divinae incendia.

Verse 21

Isaiah 9:21 Manasseh, Ephraim; and Ephraim, Manasseh: [and] they together [shall be] against Judah. For all this his anger is not turned away, but his hand [is] stretched out still.

Ver. 21. Manasseh, Ephraim; and Ephraim, Manasseh.] Snarling at and intertearing one another, as dogs, about the kingly dignity, or some other reasonless reason. Thus the prophet exemplifieth what he had spoken.

And they together shall be against Judah.] So Herod and Pilate could unite against Christ, [Luke 23:7-9] and those that were at greatest enmity among themselves against the Church. [Psalms 83:5; Psalms 83:8] So in Julian the apostate’s time Jews and Gentiles combined against Christians; and in our days Papists and Lutherans against Calvinists. (a) How unworthily and impotently do the Lutherans of Suevia rail upon that holy man Oecolampadius, whose note it is upon this text, that these last dangerous times were foretold by St Paul. [2 Timothy 3:1-2] Annon eosdem describunt Paulus et Iesaias? saith he: Do not Paul and Isaiah describe the same men? Bullinger observeth concerning the Anabaptists of Germany, that as they are at great odds among themselves, so they all agree against goldly ministers of the truth, to despise and disparage them to the utmost.

10 Chapter 10

Verse 1

Isaiah 10:1 Woe unto them that decree unrighteous decrees, and that write grievousness [which] they have prescribed;
Ver. 1. Woe unto them that decree unrighteous decrees.] Having denounced woe to wicked of all sorts, the prophet here threateneth wicked princes in particular, as the chief causes of God’s judgments by their misgovernment. Periculosissimum prophetae factum, et cui seditionis dica scribi poterat! (a) This was boldly done of the prophet, and there wanted not those doubtless that would say it was sedition. Luther, for like cause, was called the trumpet of rebellion; sc., for declaring against the Pope’s decrees and decretals, though never so unrighteous and vexatious; not much short of that made by Nero, Whosoever confesseth himself a Christian - so a Protestant - let him, without further defence of himself, be put to death as a convicted enemy of mankind!

And that write grievousness.] Or, And to the writers that write grievous things - viz., the public notaries, registrars, and other under officers; such as were those Persian scribes and posts, [Esther 3:12-13] who should, in such a case, have obeyed God rather than men.

Verse 2

Isaiah 10:2 To turn aside the needy from judgment, and to take away the right from the poor of my people, that widows may be their prey, and [that] they may rob the fatherless!

Ver. 2. To turn away the needy from judgment.] To put them beside their right, because indigent, and overweighed by the wealthy ones: Quorum aureae literae apud tales iudices possunt omnia.

And to take away the right.] Heb., To tear it away by force.

And that they may rob the fatherless.] Rob the spittle, as we used to say. Unrighteous ruledom is but robbery with authority. (a)

Verse 3

Isaiah 10:3 And what will ye do in the day of visitation, and in the desolation [which] shall come from far? to whom will ye flee for help? and where will ye leave your glory?

Ver. 3. And what will ye do in the day of visitation.] That is, of vastation by the Assyrians.

To whom will ye flee for help.] Who have denied help to the poor that fled unto you; but sped no better than the sheep that flee to the bush for defence in weather, where he is sure to lose part of his fleece.

And where will ye leave your glory?] Where will ye betrust or bestow your wealth, power, and worldly pomp, purchased by you at too dear a rate? who paid your honesty to get it - O magno emptas, et parum proficuas divitias! - and must now lose not it only, but your liberties and lives also, in the next verse.

Verse 4

Isaiah 10:4 Without me they shall bow down under the prisoners, and they shall fall under the slain. For all this his anger is not turned away, but his hand [is] stretched out still.

Ver. 4. Without me they shall bow down under the prisoners,] i.e., Without any fault of mine. [Hosea 13:9] Or, as some render it, Ne corruat inter vinctos, et inter occisos cadant; that it, your glory, should not bow down under the prisoners, and they fall under the slain; i.e., that ye be not some of you captivated, and others slain by the enemy. And yet behold a worse matter.

For all this his anger is not turned away.] Endless torments will follow, unless ye prevent them by repentance, and all your present sufferings are nothing else but a typical hell. (a) Ecce quot mala a contemptu Dei proveniunt.

Verse 5

Isaiah 10:5 O Assyrian, the rod of mine anger, and the staff in their hand is mine indignation.
Ver. 5. O Assyrian, the rod of mine anger.] Or, Woe to the Assyrian; or, Heu Assur, Alas, the Assyrian! q.d., Alas, that I am forced by this sharp and iron rod to correct my people, whom I have bred so choicely! Dolentis vocem assumit Deus, saith Oecolampadius.

The rod of mine anger.] Or, My rod of anger. A rod of anger to beat the little ones, and a staff of indignation to bastinado the bigger and more stubborn. So Nebuchadnezzar is called the "hammer of the whole earth." [Jeremiah 50:23] Tamerlane called himself, The wrath of God, and the desolation of the world, (a) Attilas styled himself, King of Huns, Medes, Goths, Dacians; "The terror of the world, and God’s scourge." The wicked are God’s rod, said that martyr, whom, when he hath worn to the stump, he will cast into the fire. (b)

Verse 6

Isaiah 10:6 I will send him against an hypocritical nation, and against the people of my wrath will I give him a charge, to take the spoil, and to take the prey, and to tread them down like the mire of the streets.

Ver. 6. I will send him … I will give him a charge.] Non patefacta quidem voluntate, sed arcana providentia, I will stir him up by a secret providence, which, being nothing else but the carrying on of the divine decree, is that helm that turneth about the whole ship of the universe.

Against an hypocritical nation.] Pretenders only to religion, {see Isaiah 9:17} qui toti ex hypocrisi sunt conflati, such as are wholly made up of hypocrisy: God was near in their mouth, and far from their reins. [Jeremiah 12:2] Nemo tam prope proculque Deo. [Matthew 15:8] Hot meteors they are. saith one, shooting, yet showing like stars; shaming goodness by seeming good; Virtutis stragulam pudefaciunt, as Diogenes said to Antipater, who, being vicious, wore a white cloak, the ensign of innocence. These are little better than devils wrapped up in Samuel’s mantle; odious therefore to God, whom they would cozen of heaven, if they could tell how.

And against the people of my wrath.] Who are therefore the worse, and shall fare the worse, because they ought to have been better. Indignation and wrath shall he upon the Jew first, because of his privileges, and then upon the Gentile. [Romans 2:9]

To take the spoil, and to take the prey.] As had been foretold in Maher-shalal-hash-baz’s name. [Isaiah 8:1]

And to tread them down like mire in the streets.] To make mortar of them, as we use to say: Gens simulatrix tota terrena, Is trodden under foot as unsavoury salt, which is not good enough for the dunghill.

Verse 7

Isaiah 10:7 Howbeit he meaneth not so, neither doth his heart think so; but [it is] in his heart to destroy and cut off nations not a few.

Ver. 7. Howbeit he meaneth not so.] He is otherwise minded and affected than I am, and doeth my will merely beside and against his own will. As in applying of leeches the physician seeketh the health of his patient, the leech only the filling of his gorge, so is it when God turneth loose a bloody enemy upon his people; he hath excellent ends, which they think not on.

But it is in his heart to destroy and cut off.] This was to exceed his commission, which was only to "take the spoil, and to take the prey," [Isaiah 10:6] not to cut off nations, and to make havoc of all. How much better our King Edward the Confessor, who, when his captains promised for his sake they would not leave one Dane alive, thought it better to lead a private and unbloody life than to be a king by such bloody butcheries. (a) Of Charles V, emperor, we read, that when Antonius Leva, and other of his chief commanders, commended Alexander the Great and Julius Caesar for their great exploits in overrunning and destroying nations not a few, to their great renown; and, on the other side, complained that Charles made not the like use of his power and victories as he might and ought to do for such a purpose, he gravely replied, that Alexander and Julius had, in waging wars, nothing else to aim at besides honour and glory, but that Christian princes were in all their enterprises to mind the glory of God and the salvation of their own souls. (b)

Verse 8

Isaiah 10:8 For he saith, [Are] not my princes altogether kings?

Ver. 8. For he saith.] Sennacherib saith. See Isaiah 36:9; Isaiah 36:15; Isaiah 36:18; Isaiah 36:20; Isaiah 37:10; Isaiah 37:13; Isaiah 37:24-25. A great part of this whole book of Isaiah concerneth Sennacherib.

Are not my princes altogether kings?] Behold a right Pyrgopolynices, (a) whenas he was set to work by God, exalting himself both against God and man. And saith not the Pope the same when he claims to be Dominus feudi? lord paramount in spirituals and temporals; and when, in creating his cardinals, he useth these words, Estote confratres nostri, et principes mundi, Be ye fellow brethren to us and princes of the world? The Assyrian styled himself king of kings, and accounted his commanders equals to Hezekiah. [Isaiah 36:9] So Cardinal Bellarmine held himself King James’s mate.

Verse 9

Isaiah 10:9 [Is] not Calno as Carchemish? [is] not Hamath as Arpad? [is] not Samaria as Damascus?

Ver. 9. Is not Calno as Carchemish?] Here in a vaunt he reckoneth up six royal cities vanquished by himself and his ancestors; and boasteth how with a wet finger, as we say, he had taken in all the country between Nineveh and Jerusalem. Of the destruction of Calno and Hamath, see Amos 6:2.

Is not Hamath.] Afterwards called Antiochia.

As Arpad?] Hear how this proud braggard:

“ Proiecit ampullas et sesquipedalia verba! ”

Is not Samaria as Damascus?] Have not I subdued them both pari fortitudine et felicitate?

Verse 10

Isaiah 10:10 As my hand hath found the kingdoms of the idols, and whose graven images did excel them of Jerusalem and of Samaria;
Ver. 10. As my hand hath found.] Nota fastum tyranni, Note the arrogance of this tyrant, saith A. Lapide. It was his hand did all, and not God’s - like as afterwards Timotheus, the victorious Athenian, into whose toils cities were said to fall even as he was sleeping, telling his countrymen of his great successes, inserted ever and anon these words, Herein fortune did nothing - and then, his hand only found those kingdoms, as an obvious prey, which he did no more but meet, and it was taken.

“ Dextra mihi Deus, et telum quod missile libro. ” - Virg.
The kingdoms of the idols.] In despite of their tutelary deities, which indeed were but deunculi, petty gods, as the word here used (Elil) signifieth.

And whose graven images did excel them of Jerusalem.] Os ferreum! vah scelus! Prodigious blasphemy! This absurd collation and prelation of climb and dunghill idols before the true and living God is omnium mortalium execratione dignissima.

Verse 11

Isaiah 10:11 Shall I not, as I have done unto Samaria and her idols, so do to Jerusalem and her idols?
Ver. 11. Shall I not as I have done.] God is not in all this man’s thoughts; himself doeth all that is done.

So do to Jerusalem.] Why, no; for "their rock is not as our rock," might God’s people have replied., "our enemies themselves being judges." Vere magnus est Deus Christianorum, said a certain pagan truly. The God of the Christians is a great God above all gods. But the devil doeth all he can to drive us to despair.

Verse 12

Isaiah 10:12 Wherefore it shall come to pass, [that] when the Lord hath performed his whole work upon mount Zion and on Jerusalem, I will punish the fruit of the stout heart of the king of Assyria, and the glory of his high looks.

Ver. 12. Wherefore.] Heb., And. A close connection: where pride is in the saddle, there destruction is on the crupper; (a) when the scum is at highest, it falls in the fire.

When the Lord hath performed.] When he hath sufficiently chastised his children by this rod of his wrath, he will cast it into the fire; {so Jeremiah 25:1-38} when other nations have drunk deep of the cup of the divine displeasure, Babylon shall suck up the dregs. What became of the primitive persecutors, and of such as were most active here in those dogdays of Queen Mary? See the Acts and Monuments of the Church.

Upon Mount Zion.] For there he usually beginneth; [Jeremiah 25:18 1 Peter 4:17] his own he least of all spareth. [Amos 3:2]

I will punish the fruit of the stout heart.] His arrogant words and lofty looks, proceeding from the pride of his heart. But let himself tell what those fruits are.

Verse 13

Isaiah 10:13 For he saith, By the strength of my hand I have done [it], and by my wisdom; for I am prudent: and I have removed the bounds of the people, and have robbed their treasures, and I have put down the inhabitants like a valiant [man]:

Ver. 13. For he saith, By the strength of my hand, &c.] Viva haec est istius Veiovis Latialis, hoc est Pontificis pictura, saith Scultetus - i.e., Here we have a lively picture of Antichrist, who speaketh great things and blasphemies, [Revelation 13:5] arrogates to himself all power and wisdom, disposeth of kingdoms at his pleasure robbeth their treasures, &c.

Verse 14

Isaiah 10:14 And my hand hath found as a nest the riches of the people: and as one gathereth eggs [that are] left, have I gathered all the earth; and there was none that moved the wing, or opened the mouth, or peeped.

Ver. 14. And my hand had found.] See Isaiah 10:10.

As a nest.] Or, As in a nest, where a man need but only put in his hand and take out the birds or eggs, and hath none to withstand him. Thrasonica Allegoria.

The riches of the people.] Whereon they sat abrood, as it were, but I have unnested and despoiled them. They meanwhile, as silly doves, saved themselves by flight, not fight; or else, sitting in their dove cots, saw their nests destroyed, young ones taken away and killed before their eyes, never offering to rescue or revenge.

Verse 15

Isaiah 10:15 Shall the axe boast itself against him that heweth therewith? [or] shall the saw magnify itself against him that shaketh it? as if the rod should shake [itself] against them that lift it up, [or] as if the staff should lift up [itself, as if it were] no wood.

Ver. 15. Shall the axe boast itself.] Is not God the architect and chief agent - the Assyrian only the instrument in his hand? What a madness, then, is it for him thus to vaunt and vapour? is the man in his right mind, think ye? How much better that victorious emperor, Charles V, who, instead of Caesar’s Veni, vidi, vici, I came, i saw, I conquered, wrote Veni, vidi, sed Christus vicit! I came, I saw, but Christ conquers, Christ is the only conqueror.

As if the staff should lift up itself.] Or, When the rod is lift up, is it not wood, lignum inanime, sorry wood?

Verse 16

Isaiah 10:16 Therefore shall the Lord, the Lord of hosts, send among his fat ones leanness; and under his glory he shall kindle a burning like the burning of a fire.

Ver. 16. Therefore shall the Lord … send among his fat ones,] i.e., Pingues, torosos et validos milites, his lusty and mastive soldiers, in whom he confided.

Leanness,] i.e., Luem, a plague to tame them, and take them down. See this fulfilled, Isaiah 37:36.

And under his glory,] i.e., His huge army wherein he glorieth. What need we to fear the Turks, said Sigismund, the young king of Hungary, who need not at all to fear the falling of the heavens? which, if they should fall, yet were we able with our spears and halberds to hold them up from falling upon us. (a)

He will kindle a burning.] A plague parching up their vitals. The Hebrews say that the bodies of Sennacherib’s soldiers were, by the stroke of an angel, so consumed and burnt up, as that their garments and weapons were not burnt at all.

Verse 17

Isaiah 10:17 And the light of Israel shall be for a fire, and his Holy One for a flame: and it shall burn and devour his thorns and his briers in one day;

Ver. 17. And the light of Israel shall be for a fire.] To Israel he shall be a comfortable light - to their enemies a consuming fire, as Exodus 14:24. Ecce idem iustis et fidelibus suavis, impiis autem gravis.

His thorns and his briers.] His army, which is so troublesome and vexatious to Israel. God will "go through them, he will burn them (a) together." [Isaiah 27:4]

In one day,] i.e., In one night, being part of the natural day. So the Spanish Armada was quickly dispersed, which had been so many years in rigging and setting forward.

Verse 18

Isaiah 10:18 And shall consume the glory of his forest, and of his fruitful field, both soul and body: and they shall be as when a standardbearer fainteth.
Ver. 18. And he shall consume the glory of his forest,] i.e., Of his army, cutting his way through a wood of men, and felling the very glory of his glory, even his best soldiers. All this God shall do to his stout warriors and stately princes.

Both soul and body,] i.e., Full and whole, both here and in hell. (a)

And they shall be as when a standard-bearer fainteth.] Heb., Melteth - i.e., through fear casting away his colours: soon after which the whole regiment is routed, and cannot be rallied.

Verse 19

Isaiah 10:19 And the rest of the trees of his forest shall be few, that a child may write them.
Ver. 19. And the rest of the trees … shall be few.] Heb., A number; methe mispar, a poor few, and inconsiderable company, that may soon be told.

That a child may write them.] The Hebrews say that Sennacherib escaped home with ten only in his company.

Verse 20

Isaiah 10:20 And it shall come to pass in that day, [that] the remnant of Israel, and such as are escaped of the house of Jacob, shall no more again stay upon him that smote them; but shall stay upon the LORD, the Holy One of Israel, in truth.

Ver. 20. And it shall come to pass in that day.] Meras consolationes hic loquitur Deus, (a) saith Scultetus. Here God begins to speak pure comforts to his poor people. Here he setteth forth how he will be a lively light to Israel, like as he had been a devouring fire to the Assyrians.

Shall no more again stay upon him that smote them.] Piscator; ictus sapiet; they had paid for their learning, smarted for their creature confidence, and now they would be better advised, viz., under Hezekiah, than they had been under Ahaz. [2 Kings 16:10 Hosea 14:3]

Verse 21

Isaiah 10:21 The remnant shall return, [even] the remnant of Jacob, unto the mighty God.

Ver. 21. A remnant shall return,] scil., To the Lord by true repentance, from whom they had deeply revolted. But of these there is but as a "remnant" - a poor few - in comparison of the whole piece of cloth.

Verse 22

Isaiah 10:22 For though thy people Israel be as the sand of the sea, [yet] a remnant of them shall return: the consumption decreed shall overflow with righteousness.

Ver. 22. Yet a remnant of them shall return,] i.e., Shall be saved from Sennacherib, but especially from Satan, that old man slayer. [Romans 9:27; Romans 9:29; Romans 11:5] The greater part of the Jews were then cut off by the Assyrians; and so they are spiritually still by the evil spirits which hold them in their hardness of heart, and hinder them from embracing the Christian faith. But this befalleth them by God’s holy decree [Romans 9:27-28] and just judgment.

The consumption decreed shall overflow with righteousness,] i.e., The utter destruction of this perverse people, both temporal and spiritual, [Romans 9:27] for the generality of them, is not to be accounted cruelty, but overflowing righteousness. For God could not in justice but thus rigorously deal with them; and then for his promise sake to Abraham, Isaac, and Jacob, reserving a "remnant," show favour to them again.

Verse 23

Isaiah 10:23 For the Lord GOD of hosts shall make a consumption, even determined, in the midst of all the land.

Ver. 23. For the Lord God of hosts shall make, &c.] Here the same thing is repeated, by way of asseveration, because not easily believed or digested, but would lie heavy as hard meat. "Behold the severity of God," [Romans 11:22] and stoop to it.

Verse 24

Isaiah 10:24 Therefore thus saith the Lord GOD of hosts, O my people that dwellest in Zion, be not afraid of the Assyrian: he shall smite thee with a rod, and shall lift up his staff against thee, after the manner of Egypt.

Ver. 24. O my people that dwellest in Zion, be not afraid.] Quam paterne omnia. As a father bespeaketh his little son passing with him through a dark entry, &c.

He shall smite thee with a rod.] Chasten thee, but not slay thee. (a) Sinite virgam corripientem, ne sentiatis malleum conterentem.

And shall lift up his staff against thee.] Or, But he shall lift up his staff for thee, so some render it - i.e., God shall, and that "after the manner of Egypt," as of old he did for the fathers against Pharaoh.

Verse 25

Isaiah 10:25 For yet a very little while, and the indignation shall cease, and mine anger in their destruction.
Ver. 25. For yet a very little while.] Heb., A little little, or a little of a little. Yet a little modicum, and wrath shall be at an end. Oecolampadius rendereth it, Adhuc paululum, minus quam paululum. Hold out therefore faith and patience.

Verse 26

Isaiah 10:26 And the LORD of hosts shall stir up a scourge for him according to the slaughter of Midian at the rock of Oreb: and [as] his rod [was] upon the sea, so shall he lift it up after the manner of Egypt.

Ver. 26. And the Lord of hosts shall stir up a scourge for him.] Far worse than that rod. [Isaiah 10:24] This scourge was that angel that slew so many Assyrians in a night, according to that "slaughter of Midian." [7:22 Psalms 83:9; Psalms 83:11]

At the rock of Oreb.] Where Oreb was slain, like as was Sennacherib after this, in his temple at Nineveh.

And as his rod was upon the sea.] As Moses by his rod or staff held over the Red Sea made way for Israel, but brought destruction on the Egyptians. [Exodus 14:26]

Verse 27

Isaiah 10:27 And it shall come to pass in that day, [that] his burden shall be taken away from off thy shoulder, and his yoke from off thy neck, and the yoke shall be destroyed because of the anointing.

Ver. 27. And the yoke shall be destroyed, because of the anointing.] That is, because or for the sake of Messiah the Prince, [Daniel 9:25] the Lord Christ, our Sωτηρ and Sospitator, the foundation of all the Church’s deliverances. The whole chapter following is a comment on this sweet promise.

Verse 28

Isaiah 10:28 He is come to Aiath, he is passed to Migron; at Michmash he hath laid up his carriages:

Ver. 28. He is come to Aiath.] Elegans hypotyposis, a dainty description of Sennacherib’s invasion into the land, and progress with his army toward Jerusalem, through the tribe of Benjamin.

He is passed to Migron.] Fourteen cities are here set down in order, as distressed by this Poliorceres, of whom it might be truly said, as it is now of the Grand Signor, that no grass groweth on that ground where he hath set his foot once,

At Michmash he hath laid up his carriages,] i.e., He shall; but the prophet speaketh of it as if presently done, or as if himself had been marching along with them.

Verse 29

Isaiah 10:29 They are gone over the passage: they have taken up their lodging at Geba; Ramah is afraid; Gibeah of Saul is fled.

Ver. 29. They are gone over the passages,] i.e., The straits, between two rocks. [1 Samuel 13:22]

Verse 30

Isaiah 10:30 Lift up thy voice, O daughter of Gallim: cause it to be heard unto Laish, O poor Anathoth.

Ver. 30. Lift up thy voice.] Heb., Hinni, i.e., claram vocem ede, eamque lugubrem, make a grievous outcry, eiula, quiritare; nam certa tibi imminet vastitas, for thou art undone.

O poor Anathoth.] Jeremiah’s country; "poor," because plundered.

Verse 31

Isaiah 10:31 Madmenah is removed; the inhabitants of Gebim gather themselves to flee.

Ver. 31. Madmena is removed,] i.e., Fled for fear, as Gibeah. [Isaiah 10:29]

Verse 32

Isaiah 10:32 As yet shall he remain at Nob that day: he shall shake his hand [against] the mount of the daughter of Zion, the hill of Jerusalem.

Ver. 32. He shall shake his hand,] viz., At Jerusalem, as threatening her destruction; but she shall shake her head at him in contempt [Isaiah 37:21] God oft lets his enemies go to the utmost of their tether, and then pulls them back to their tasks with shame enough, as he did Pharaoh.

Verse 33

Isaiah 10:33 Behold, the Lord, the LORD of hosts, shall lop the bough with terror: and the high ones of stature [shall be] hewn down, and the haughty shall be humbled.

Ver. 33. Behold, the Lord shall lop the bough,] i.e., Those of greatest state and stature in the Assyrian army.

And the haughty shall be humbled.] See Isaiah 2:11; Isaiah 2:17.

Verse 34

Isaiah 10:34 And he shall cut down the thickets of the forest with iron, and Lebanon shall fall by a mighty one.

Ver. 34. By a mighty one.] (a) That is, by an angel. [Isaiah 37:36 Psalms 78:25; Psalms 89:5-6]

11 Chapter 11

Verse 1

Isaiah 11:1 And there shall come forth a rod out of the stem of Jesse, and a Branch shall grow out of his roots:

Ver. 1. And there shall come forth a rod,] i.e., Christ shall be born; whom our prophet having called "the anointing" or Messiah, [Isaiah 10:27] maketh him and his kingdom henceforward the chief matter of his discourse, to the end of his book. Here he beginneth with his nativity, calling him a rod or twig, springing, not out of the stock of David, but out of the stump of Jesse, a mean man, and that then, when the royal family was sunk so low as from David the king to Joseph the carpenter. Well might Chrysostom say that the foundation of our philosophy was humility. And another, (a) that at Bethlehem brake forth that well of salvation which, in the type, once David so thirsted after. [2 Samuel 23:15]

And a Branch.] Or, The Nazarene born at Nazareth, saith Junius, which signifieth "a branch"; for so it was generally deemed; and our Saviour styleth himself Jesus of Nazareth; [Acts 22:8] and on his cross they wrote Jesus of Nazareth, King of the Jews, wherein that prodigy, saith A. Lapide, seemeth to have fallen out concerning which the poet inquireth -

“ Dic quibus in terris inscripti nomine Regis
Nascantur flores. ”
Tell who is noted in the earth by the name of a King, Let him in flowers. For Nazareth he interpreteth a flower, or something flowery; and for shall grow, others render shall bud, or bear fruit.
{a} Scultet.

Verse 2

Isaiah 11:2 And the spirit of the LORD shall rest upon him, the spirit of wisdom and understanding, the spirit of counsel and might, the spirit of knowledge and of the fear of the LORD

Ver. 2. And the Spirit of the Lord shall rest upon him.] After such a description of Christ’s person, {as Isaiah 11:1} follows here a declaration of his kingdom, which is set forth to be - first, Spiritual; [Isaiah 11:2] secondly, Just; [Isaiah 11:3-5] thirdly, Peaceable; [Isaiah 11:6-9] fourthly, Ample, as made up of Gentiles and Jews. {Isaiah 11:11, &c.}

Shall rest upon him.] His humanity shall be filled topfull with the gifts and graces of the Holy Ghost, to be as it were an everlasting treasure and cistern full of them for the use of the Church. [John 1:16; John 3:34 Acts 2:33] And this was typified by the Holy Ghost descending in the likeness of a dove, at the time of his baptism, and resting upon him. [Matthew 3:16 John 1:32-33] (a)

The spirit of wisdom and understanding.] These six princely virtues (for the schoolmen, misled by the Vulgate translation, falsely found their septiformem gratiam Spiritus Sancti) were eminently and transcendently in Christ; they should be also found in some measure in all rulers. [Deuteronomy 1:16 Exodus 18:25 1 Kings 3:12 Leviticus 19:35-37]

Verse 3

Isaiah 11:3 And shall make him of quick understanding in the fear of the LORD: and he shall not judge after the sight of his eyes, neither reprove after the hearing of his ears:
Ver. 3. And shall make him of quick understanding.] Heb., It shall make him scent or smell - sc., by a singular sagacity and sharpness of judgment in smelling out a hypocrite, as Simon Peter did Simon Magus, who had deceived Philip, even unto baptism; but Peter soon found him out: how much more will Christ? His sharp nose easily discerneth and is offended with the stinking breath of the hypocrite’s rotten lungs, though his words be never so scented and perfumed with shows of holiness. So for the innocence of the godly, when "being defamed they pray" as Paul, apologise and cannot be heard, as the primitive Christians; Christ will "bring forth their righteousness as the light, and their judgment as the noonday." [Psalms 37:6]

And he shall not judge after the sight of his eyes.] He cannot be deceived, as knowing all hearts, and as having all things naked and dissected before his eyes. [Hebrews 4:13 Matthew 9:12 John 2:24] Others judge by relation of others, and secundum allegata et probata - not so Jesus Christ; but he shall always proceed upon his own knowledge, and so pass a most righteous sentence. Oecolampadius thinks the prophet here alludeth to Solomon’s sentence passed on the two harlots. [1 Kings 3:16-28]

Verse 4

Isaiah 11:4 But with righteousness shall he judge the poor, and reprove with equity for the meek of the earth: and he shall smite the earth with the rod of his mouth, and with the breath of his lips shall he slay the wicked.

Ver. 4. But with righteousness judge the poor,] i.e., The poor in spirit, those meek ones of the earth. So the Anabaptists of Germany called themselves, and said that now the promise must be fulfilled, "The meek shall inherit the earth"; whenas they by blood, rapine, cruel wars, seized on the possessions of others. And have we not now (a) among us many loaves of the same leaven, brats of the same breed, bloody in their positions and dispositions - the fifth monarchy men they call themselves. Christ Jesus (as he hath lately to his great praise, so still) preserve and bless us out of their bloody fingers, and from their prodigious principles and practices. He hath promised it here, and much more: thou shalt "give thy judgment to the king" (Christ), "and he shall deliver the poor" [Psalms 72:2] - viz., from all foes and persecutors.

And he shall smite the earth,] i.e., Earthly minded men, who are "of the earth, speak of the earth, and the earth heareth them." [John 3:31] As the earth is cold and dry, so are they. As the earth is heavy, and beareth downward, so do they. As the earth keepeth down hot exhalations that naturally would ascend, so is it with such. And lastly, as the earth standeth still in the midst of heaven, and taketh no notice of the whole circumference that is carried around it, so are earthly men stupid and insensible, &c. Howbeit "by the rod of his mouth," that is, by the preaching of the gospel, Christ doth again secretly "smite the earth," that is, the consciences of carnal people, glued to the earth, making them sound heavily as a shawm. (b)

And with the breath of his lips shall he slay the wicked.] The devil and his deputies, Antichrist especially, [2 Thessalonians 2:8] and that with little ado, even with a blast of his lips only; as with his bare word he laid on their backs those soldiers that came to apprehend him.

Verse 5

Isaiah 11:5 And righteousness shall be the girdle of his loins, and faithfulness the girdle of his reins.

Ver. 5. And righteousness shall be the girdle of his loins.] Symbolum Regis hoc est, saith Scultetus. Kings and princes have their scita in scutis, their mottoes on their shields; so hath our king here, viz., "Righteousness and faithfulness"; and this is so manifest as if written on his girdle, (a) or belt, see Revelation 19:16; where, for like cause, Christ’s high titles are written "on his vesture, and on his thigh." Others by this expression understand Christ’s alacrity and promptitude to vindicate his elect, and to punish the wicked, according to his promise, Vaticinatur de Christi solertia in obeundis regni Dei negotiis, ac tribuit illi cincturam, seu industriam spiritualem pro qualilate obeundae dispensationis. (b) Let us also, Christ-like, "gird up the loins of our minds; be sober, and hope perfectly." [1 Peter 1:13] Gird ourselves, and serve him, [Luke 17:8] readily, nimbly, handsomely, and hardily. A loose, discinct, and diffluent (fluid) mind is unfit for God’s service.

Verse 6

Isaiah 11:6 The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; and the calf and the young lion and the fatling together; and a little child shall lead them.

Ver. 6. The wolf also shall dwell with the lamb.] Not worrying as he was wont, but made tame and tractable. Lo, such a blessed change is wrought in all true converts, as is to be seen in Paul, that wolf of the tribe of Benjamin, prophesied of by Jacob, [Genesis 49:27] as some hold. And the like may be said of Petrus Paulus Vergerius, once the Pope’s nuncio, but afterwards a great preacher of the gospel. Hugh Latimer, once as obstinate a Papist as any was in England - they are his own words - but converted by blessed Bilney, as he called him usually, he became a zealous promoter of the truth according to godliness, confessor general to all Protestants troubled in mind, and the treasury into which restored ill-gotten goods were cast, to be bestowed on the poor according to his discretion, (a)

And the leopard shall lie down with the kid.] As they did at the creation, and afterward in Noah’s ark; all bloodiness and rapine laid aside. Those that love not one another out of a pure heart fervently, but are filled with envy, malice, debate, deceit, malignity, are none of Christ’s subjects, nor fellow-citizens with the saints.

And a little child shall lead them.] That is, the child Jesus, say some interpreters, by the conduct of his Holy Spirit; or the apostles and other godly ministers, who were counted but as little children to the Pharisees and philosophers, called the grandees and "princes of this world." [1 Corinthians 2:8] But they do best that understand it of such a tractableness and teachableness in Christians, that they can be content to learn of any one, though never so mean, that can better inform them. (b) See this in Apollos. [Acts 18:26] Augustine, as himself witnesseth thus in one of his epistles, En adsum senex a iuvene coepiscopo, episcopus tot annorum a collega nondum anniculo paratus sum discere, I am here an old man, ready to learn from a young man, my coadjutor in the ministry; and so old a bishop, from one who hath scarce been a year in the service. Hippocrates adviseth men not to slack or disdain to learn even of those who are counted idiots. (c)

Verse 7

Isaiah 11:7 And the cow and the bear shall feed; their young ones shall lie down together: and the lion shall eat straw like the ox.

Ver. 7. And the cow and the bear shall feed.] An allegorical description of greatest confidence and innocence, saith Junius. Bears are angry and vindictive creatures; so are the best by nature, [Titus 3:3] till tamed and domesticated by God’s distinguishing grace. As for those semiperfectae vertutis homines, as an ancient calls them, temporaries and hypocrites, who do only the outward works of duty, without the inward principle, it may be said of them, as the civil law doth of those mixed beasts, elephants, camels, &c., Operam praestant, natura fera est, they do the work of tame beasts, yet have the nature of wild ones.

Their young ones shall lie down together.] Heb., Their children, i.e., say some, (a) children after parents shall do thus, and their children after them from age to age; not revolting any more to barbarism.

And the lion shall eat straw.] Not men and other sensitive creatures, as now. (b) This, say the Chiliasts after some Rabbis, shall be literally fulfilled in that golden age of Christ’s personal reign upon earth; a mere fancy, first vented by Papias, a man of some holiness, but ingenii pertenuis, of very little judgment, saith Eusebius.

Verse 8

Isaiah 11:8 And the sucking child shall play on the hole of the asp, and the weaned child shall put his hand on the cockatrice’ den.

Ver. 8. And the sucking child shall play upon the hole of the asp, &c.] There shall be no danger from calumniators and cruel crafties, asps and basilisks, (a) quorum in labris venenum sessitat [Psalms 140:4] These homines damnosissimi most damnable men shall have a new nature transfused into them; their malignities and mischievous qualities shall cease when once truly converted.

Verse 9

Isaiah 11:9 They shall not hurt nor destroy in all my holy mountain: for the earth shall be full of the knowledge of the LORD, as the waters cover the sea.

Ver. 9. None shall hurt.] Here the foregoing allegory is fully explained. In God’s Holy Mountain-that is, in the Church - there shall be a holy, harmless, and a sweet harmony of hearts. The word among them shall be this, "Beloved, if God so loved us, we ought also to love one another." [1 John 4:11] Some differences and jars there may occur among the best, as did between Paul and Barnabas, Jerome and Augustine, Luther and Zuinglius; but these last not long - at utmost but till they come to heaven; and the ground of such a distemper is, that we know but in part, and therefore love but in part. [1 Corinthians 13:9] Oh pray for that blessed sight, [Ephesians 1:17-18] and for a fuller comprehension of those several dimensions, [Ephesians 3:18] that the "earth may be full of the knowledge of the Lord."

As the waters cover the sea,] i.e., The bosom and bottom of it, that God’s word may dwell richly in us in all wisdom, and that the knowledge we have of it may be a transforming knowledge. [2 Corinthians 3:18] Two or three words of God’s mouth hid in the heart, and there mingled with faith, work such an evident and entire change in a man, saith Lactantius, (a) that you can hardly know him to be the same. Da mihi virum qui sit iracundus, maledicus, effraenatus, paucissimis Dei verbis tam placidum quam ovem reddam. Da cupidum, avarum, tenacem, &c. Give me a man that is angry., ill-spoken, unruly; with a few words of Almighty God, I will make him as meek as a lamb. Give me one that is covetous, an oppressive hold fast, a very Nabal, I will make him a Nadib; of a covetous churl a liberal person, of a viper a child, of a lecher a chaste man, &c. Lo, this is the fruit of the sound and saving knowledge of God and of his word, of ourselves and of our duties.

Verse 10

Isaiah 11:10 And in that day there shall be a root of Jesse, which shall stand for an ensign of the people; to it shall the Gentiles seek: and his rest shall be glorious.

Ver. 10. And in that day.] "In the day of Christ’s power, or kingdom, the people shall be willing." [Psalms 110:3] "The isles shall wait for God’s law." [Isaiah 42:8] Multitudes of nations shall come crowding in to his greatest glory, [Proverbs 14:2] and for the fulfilling of old Jacob’s prophecy. [Genesis 49:10]

There shall be a root of Jesse.] See on Isaiah 11:1.

Which shall stand for an ensign.] Or, Standard, whereto all the elect must assemble; and hereby is meant the preaching of the gospel.

Shall the Gentiles seek.] Ferventi studio, magno desiderio, non coacti; they shall fly thereto as the clouds, and as doves scour to their windows. [Isaiah 60:8]

And his rest.] That is, his Church, with whom he resteth and resideth. [Psalms 132:8] He "resteth also in his love to his people, and rejoiceth over them with singing." {Zephaniah 3:17; {See Trapp on "Zephaniah 3:17"}

Shall be glorious.] Heb., Glory; sc., per sanctitatem [Isaiah 4:5]

Verse 11

Isaiah 11:11 And it shall come to pass in that day, [that] the Lord shall set his hand again the second time to recover the remnant of his people, which shall be left, from Assyria, and from Egypt, and from Pathros, and from Cush, and from Elam, and from Shinar, and from Hamath, and from the islands of the sea.

Ver. 11. The Lord shall set his hand again the second time.] Not to bring them back to the promised land, to Palestina, as once he did out of Egypt; that is but a rabbinical dream, not unlike that other - viz., that all Jews, in what country soever they are buried, do travel through certain underground passages till they come to their own country of Jewry. But with an outstretched hand he shall recover the remnant of his people that shall he left; so the poet,

“ Reliquias Danaum atque immitis Achillei. ”

He shall recover.] Or, Get, buy, purchase that poor dissected nation, out of all places of their dispersion, uniting their minds and subduing their enemies.

Verse 12

Isaiah 11:12 And he shall set up an ensign for the nations, and shall assemble the outcasts of Israel, and gather together the dispersed of Judah from the four corners of the earth.

Ver. 12. And he shall set up an ensign.] (a) See on Isaiah 11:10.

The dispersed of Judah.] (b) See John 7:35, James 1:1. The word dispersed in the Hebrew is feminine, to show that no sort or sex shall be excluded. [Colossians 3:11]

Verse 13

Isaiah 11:13 The envy also of Ephraim shall depart, and the adversaries of Judah shall be cut off: Ephraim shall not envy Judah, and Judah shall not vex Ephraim.
Ver. 13. The envy also of Ephraim shall depart.] The fierce wrath or deadly feud that was between the ten revolted tribes of Judah, the like whereunto was between England and Scotland, and in England between the houses of York and Lancaster; in which last mentioned dissension were slain eighty princes of royal blood, and twice as many natives of England as were lost in the two conquests of France. (a) This emulation and hatred of Ephraim against Judah was to be abolished by Christ. (b) [Ezekiel 37:17] The disciples, being of various tribes, were all of one heart and of one soul. [Acts 4:32] Neither was there any controversy at all among them, as one ancient Greek copy addeth to that forecited text. (c)

Verse 14

Isaiah 11:14 But they shall fly upon the shoulders of the Philistines toward the west; they shall spoil them of the east together: they shall lay their hand upon Edom and Moab; and the children of Ammon shall obey them.

Ver. 14. But they shall flee upon the shoulders.] A metaphor from conquerors who pursue their enemies, and fall upon the bones of them, as we say. The meaning is, the Gentiles shall be converted to the Christian faith by the Jews - viz., by the apostles and other preachers of the gospel. See Genesis 49:8. Thus Philip was found at Azotus, or Ashdod; [Acts 8:40] Peter at Joppa [Acts 10:5] At Gaza and Askelon were many flourishing churches in the times of Athanasius and Chrysostom, saith Adrichomius. Brittannorum inaccessa Romanis loca, Christo patuerunt. (a) Inaccessible places of the Britains to the Romans were made open by Christ.

Verse 15

Isaiah 11:15 And the LORD shall utterly destroy the tongue of the Egyptian sea; and with his mighty wind shall he shake his hand over the river, and shall smite it in the seven streams, and make [men] go over dryshod.

Ver. 15. And the Lord shall utterly destroy the tongue of the Egyptian Sea.] That is, by drying up, or driving away the waters, he shall open a way through the Red Sea, which representeth the form and fashion of a tongue. He alludeth to Exodus 14:22; for Christ being our Conduct, we do enter by baptism, as by the Red Sea, into the Church, and after this life present into the kingdom of heaven.

He shall shake his hand over the river.] The river Nile. The sense is, he shall remove all obstacles and impediments. This was fulfilled. [Acts 2:41]

With his mighty wind.] The Chaldee paraphraseth in eloquio prophetarum suorum, by the word of his prophets; quod apostolis non parum congruit, saith Oecolampadius, which very well agreeth to the apostles converting the elect, whom neither height nor depth could keep from "the love of God which is in Christ Jesus our Lord." [Romans 8:39] The Jews expect, but in vain, that all these things should be fulfilled unto them in the letter by their Messiah, as once they were by Moses at the Red Sea.

And make men go over dryshod.] Without boat or boot.

Verse 16

Isaiah 11:16 And there shall be an highway for the remnant of his people, which shall be left, from Assyria; like as it was to Israel in the day that he came up out of the land of Egypt.

Ver. 16. And there shall be an highway.] Agger, via strata, a causeway. [Isaiah 7:3]

In the day that he came up out of the land of Egypt.] This signal deliverance was a clear type of our redemption by Christ. And this prophecy was fulfilled when thousands of the Egyptians were converted by Mark the evangelist and other preachers, as also when other nations forsook spiritual Egypt [Revelation 11:8] and embraced the truth.

12 Chapter 12

Verse 1

Isaiah 12:1 And in that day thou shalt say, O LORD, I will praise thee: though thou wast angry with me, thine anger is turned away, and thou comfortedst me.

Ver. 1. And in that day,] sc., When there shall come forth a rod out of the stem of Jesse. {as Isaiah 11:1} Blessed be God for a Christ. [Psalms 96:1-13 Revelation 6:11]

Thou shalt say.] It is not a dumb kind of thank fulness that is required of the Lord’s redeemed, but such as from a heart full of spiritual joy breaketh forth into fit words, such as are here set down in this ditty or directory.

I will praise thee.] The whole life of a true Christian is a holy desire, saith an ancient. It is, or should be surely, continua laetitia, et laus Dei, a continual hallelujah. Deo gratias was ever in Augustine’s mouth. Laudetur Deus, laudetur Deus, in another’s - i.e., Praised be God, praised be God. The saints here "with one mind and one mouth glorify God, even the Father of our Lord Jesus Christ." [Romans 15:6] The saints and angels do so in heaven incessantly, [Revelation 4:10-11] hoc est iuge eorum negotiosum otium et otiosum negotium.

Thine anger is turned away.] My sins are forgiven me, and hence I am of so good cheer, though otherwise distressed. Feri, Domine, feri; a peccatis absolutus sum, said Luther; Strike while thou wilt, Lord, so long as my sins are pardoned. See Psalms 103:1-3.

And thou comfortedst me,] viz., With gospel comforts, which are strong and satisfying. I do "overabound exceedingly with joy in all our tribulation," saith Paul. [2 Corinthians 7:4]

Verse 2

Isaiah 12:2 Behold, God [is] my salvation; I will trust, and not be afraid: for the LORD JEHOVAH [is] my strength and [my] song; he also is become my salvation.

Ver. 2. Behold, God is my salvation.] Let such take notice of it as said when time was, there is no help for him in God; salvation itself cannot save him. "Behold," and "My": there is much matter in this adverb and that pronoun, saith an interpreter. (a) Behold, God is my Jesus; so Jerome readeth it. According to that of old Simeon "Mine eyes have seen thy salvation." And in this and the next verse salvation is thrice mentioned, so sweet it was to those that thus sang of it. {See Trapp on "1 Corinthians 1:8"}

I will trust, and not be afraid.] There is an elegance in the Hebrew that cannot be translated. This spiritual security floweth from faith; experience should both breed and feed it. See Psalms 46:3, 2 Corinthians 1:10.

For the Lord is my strength.] Salvation properly denoteth the privative part of man’s happiness, viz., freedom from evil; but it includeth also position in a good estate, and preservation therein while "we are kept by the power (or strength) of God through faith unto salvation." [1 Peter 1:5]

Verse 3

Isaiah 12:3 Therefore with joy shall ye draw water out of the wells of salvation.

Ver. 3. Therefore with joy shall ye draw water.] Joy is the just man’s portion, and Christ is the never failing fountain whence by a lively faith he may infallibly fetch it. [John 4:10; John 4:14; John 7:37] Christ was much delighted with this metaphor; see John 1:16. Out of this fountain only may men quench their spiritual thirst after righteousness. Haec sola est aqua quae animas arentes, marentes et squalidas reficit, et recreat. (a) These wells of salvation are those "words of eternal life," [John 6:68] the rich and "precious promises," [2 Peter 1:4] "whereby we are made partakers of the divine nature," and of the Holy Spirit, which is frequently and fitly compared to water in regard of (1.) Ablution; [Ezekiel 36:25] (2.) of Fructification; [Job 8:11 Isaiah 35:6-7; Isaiah 44:3-4] and (3.) of Refrigeration. [Psalms 42:1 Romans 5:5] Some think the prophet here alludeth to those softly running waters of Shiloah, [Isaiah 8:6] or to the rock water that followed them in the wilderness, or to that famous fountain, [Numbers 21:16-18] whence they drew waters with so much mirth and melody.

Verse 4

Isaiah 12:4 And in that day shall ye say, Praise the LORD, call upon his name, declare his doings among the people, make mention that his name is exalted.

Ver. 4. And in that day shall ye say, Praise the Lord,] viz., With us and for us. Every true Confitebor tibi hath its confitemini Domino annexed unto it. The saints are unsatiable in praising God for the great work of their redemption, and do therefore call in help, all that may be.

Call upon his name.] Which is a special way of praising him, while we make him the object of our prayers, professing our distance from him, our whole dependence upon him, &c. See 1 Chronicles 16:8, Psalms 105:1.

Declare his doings.] Sept., His glorious things; those many miracles of mercy wrought in our redemption, which is a work much more excellent than that of making all things at first of nothing, keeping heaven still upon its hinges, and upholding the whole universe without a foundation. Magna sunt opera Dei creatoris, recreatoris autem longe maxima, saith Gregory.

Make mention that his name is exalted.] Or, Celebrate his name, which is high, far above all praise.

Verse 5

Isaiah 12:5 Sing unto the LORD for he hath done excellent things: this [is] known in all the earth.

Ver. 5. Sing unto the Lord.] Or, Sing of the Lord. Sing a concise and short song, amputatis omnibus supervacaneis.

He hath done excellent things.] Heb., Excellence or majesty. All other spiritual blessings meet in our redemption by Christ, as the lines do in the centre, streams in the fountain.

This is known in all the earth.] Or, Let this be known; let all the world ring of it. As when the Argives were delivered by the Romans from the tyranny of the Macedonians and Spartans, the air was so dissipated with their acclamations and outcries, that the birds that flew over the place fell down amazed to the ground. (a)

Verse 6

Isaiah 12:6 Cry out and shout, thou inhabitant of Zion: for great [is] the Holy One of Israel in the midst of thee.

Ver. 6. Cry out.] Heb., Hinni, neigh as horses do that are full fed, or fitted for fight. Iubila quantum potes, valide et totis viribus clama, claram et laectam vocem ede.

For great is the Holy One of Israel in the midst of thee.] Or, For the Holy One of Israel, who is great, is in the midst of thee. How shouldst thou then do otherwise than well?

13 Chapter 13

Verse 1

Isaiah 13:1 The burden of Babylon, which Isaiah the son of Amoz did see.

Ver. 1. The burden.] That is, the burdenous prophecy. It should not have seemed a burden, [Jeremiah 23:36] but it is a grievous burden to graceless persons to be told of their sins, and foretold of their punishments. {See Trapp on "Nahum 1:1"} {See Trapp on "Malachi 1:1"}

Of Babylon.] Not that Babylon in Egypt (of which 1 Peter 5:13, as some hold), now called Grand Cairo, the sultan’s seat royal, but the metropolis of Chaldea, built by Semiramis about a hundred years after the flood, whither the Jews were to be carried captive, and concerning which calamity they are here aforehand comforted. See Micah 7:8; Micah 7:16.

Verse 2

Isaiah 13:2 Lift ye up a banner upon the high mountain, exalt the voice unto them, shake the hand, that they may go into the gates of the nobles.

Ver. 2. Lift up a banner.] Deus hic quasi classicum canit; God, as chief general, gives forth his orders to the Medes and Persians. He is a "man of war," [Exodus 15:3] yea, the Lord victor of war, as the Chaldee there paraphraseth. See the like Jeremiah 50:2.

Upon the high mountain.] Where it may best be seen. Media is a mountainous country. Or, contra montem caliglnosum, against the dark mountain - i.e., Babylon, which, though situated in a plain, yet was tumoured up with her wealth and power, and seemed unmoveable. Famous this city was for a hortus pensilis, an artificial garden (made by Nebuchadnezzar for the pleasure of his wife Nicotris), which, hanging over the city, darkeneth it, (a) like as that continual cloud doth the island of St Thomas, on the back side of Africa.

Exalt the voice unto them, shake the hand.] Propinquos voce, longinquos significatione ad arma convocate; { b} give the alarm to those that are near hand and further off.

That they may go into the gates of the nobles.] Or, Of the munificent or bounteous lords; for such all nobles are, or ought to be. Our English word lord, contracted of the Saxon word laford, cometh of luef, to sustain or succour others.

Verse 3

Isaiah 13:3 I have commanded my sanctified ones, I have also called my mighty ones for mine anger, [even] them that rejoice in my highness.

Ver. 3. I have commanded my sanctified ones,] i.e., I have by my secret instinct stirred up and set on my Medes and Persians, [Isaiah 13:17] whom in my decree I have set apart for this holy work of executing vengeance on the Babylonians.

I have also called my mighties.] My heroes, armed with my might.

Even them that rejoice in my highness.] Heb., Exultantes superbiae meos; my brave soldiers, whom I render victorious and triumphant.

Verse 4

Isaiah 13:4 The noise of a multitude in the mountains, like as of a great people; a tumultuous noise of the kingdoms of nations gathered together: the LORD of hosts mustereth the host of the battle.

Ver. 4. The noise of the multitude.] The Medes that come against Babylon are both numerous and streperous, as is here graphically described by an elegant hypotyposis. (a)

The Lord of hosts mustereth the host of the battle.] No marvel, then, that the forces are so many and mighty, for if he but stamp with his foot, all creatures are up in arms immediately.

Verse 5

Isaiah 13:5 They come from a far country, from the end of heaven, [even] the LORD, and the weapons of his indignation, to destroy the whole land.

Ver. 5. They come from a far country.] Heb., From a land of longinquity.

Even the Lord, and the weapons of his indignation.] ’ Oπολομαχους, "Vessels of wrath," the Septuagint render them; but in another sense, then, the apostle useth that expression concerning reprobates designed to destruction.

To destroy the whole land.] Or, The whole world, for so the Chaldees, in the pride of their empire, styled it. The Romans did the like. [Luke 2:1] The Turks do the same at this day, such is their ambition.

Verse 6

Isaiah 13:6 Howl ye; for the day of the LORD [is] at hand; it shall come as a destruction from the Almighty.

Ver. 6. Howl ye.] "For the evils that are coming upon you" (as in James 5:1). We may well say the same to mystical Babylon.

For the day of the Lord is at hand.] And yet it came not till over two hundred years after. Think the same of the day of judgment, and reckon that a thousand years with God is but as one day.

It shall come as a destruction from the Almighty.] Heb., Cleshod Mishaddai, an elegance that cannot be translated. Shaddai (God’s name) signifieth a conqueror, say some; a destroyer, say others, which a conqueror must needs be, - Eundem victorem et vastatorem esse oportet. Here is threatened a devastation from the devastator.

Verse 7

Isaiah 13:7 Therefore shall all hands be faint, and every man’s heart shall melt:

Ver. 7. Therefore shall all hands be faint.] Base fear, that cowardly passion, shall betray them to the enemy, by expectorating their courage, and causing their hearts to fall into their heels, as we say. But this also cometh from the Lord of hosts, who is wonderful in counsel and excellent in working, for he ordereth the armour, [Jeremiah 50:25] and he strengtheneth or weakeneth the armies of either party. [Ezekiel 30:24] Whencesoever the sword cometh it is "bathed in heaven." [Isaiah 34:5]

And every heart shall melt.] How much more shall wicked men’s hearts do so at the day of judgment, when the powers of heaven shall be shaken. [Luke 21:26] Alegoriae; haec veriora erunt in die iudicii cuius hic est typus.

Verse 8

Isaiah 13:8 And they shall be afraid: pangs and sorrows shall take hold of them; they shall be in pain as a woman that travaileth: they shall be amazed one at another; their faces [shall be as] flames.
Ver. 8. And they shall be afraid.]

“ Conturbabuntur -
Innumerabilibus sollicitudinibus. ”
They shall be amazed one at another.] Amused, amazed, amated, as being at their wits’ ends.
Their faces shall be as flames.] So Jeremiah 30:5-6, a voice of fear and trembling, every man with his hands on his loins, the posture of a travailling woman, and all faces turned into paleness. The prophet here alludeth, saith Musculus, to the face of a smith at dark night, when he standeth blowing his fire, for his face appears as if it had no blood in it, most wan and pale. Or, as others think, to a man frightened, who first looketh pale, the blood running to the heart to relieve it, afterwards, upon the return of the blood to the outward parts, he looketh red, and of a flame colour.

Verse 9

Isaiah 13:9 Behold, the day of the LORD cometh, cruel both with wrath and fierce anger, to lay the land desolate: and he shall destroy the sinners thereof out of it.
Ver. 9. Behold the day of the Lord cometh cruel.] So it shall seem to the enemies, because "an evil, an only evil, behold, is come," [Ezekiel 7:5] without mixture of mercy.

Verse 10

Isaiah 13:10 For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth, and the moon shall not cause her light to shine.

Ver. 10. For the stars of heaven shall not give their light.] (a) They shall have punishment without pity, misery without mercy, sorrow without help, mischief without measure, crying without comfort, &c., and all this shall be but a typical hell to them, a foretaste of eternal torments.

The constellations thereof.] Which yet some interpreters take for some single and signal star, magnam lucem magnae sequuntur tenebrae.

The sun shall be darkened.] They shall neither have good day nor good night.

Verse 11

Isaiah 13:11 And I will punish the world for [their] evil, and the wicked for their iniquity; and I will cause the arrogancy of the proud to cease, and will lay low the haughtiness of the terrible.

Ver. 11. And I will punish the world.] That is, the Chaldean state; for they reckoned themselves κοσμοκρατορας, or lords of the world. See on Isaiah 13:5. Or to show that, if the whole world should conspire against the Lord, he can as easily punish them as he did that rabble of rebels the old world. See Daniel 4:17.

And lay low the haughtiness of the terrible.] Or, Of the roysters or tyrants.

Verse 12

Isaiah 13:12 I will make a man more precious than fine gold; even a man than the golden wedge of Ophir.

Ver. 12. I will make a man more precious.] Quod rarum, carum. Men shall be reduced to a small number, not nobles only, sed triobolares homunciones, but peasants; nor shall any money be taken in exchange for lives.

Verse 13

Isaiah 13:13 Therefore I will shake the heavens, and the earth shall remove out of her place, in the wrath of the LORD of hosts, and in the day of his fierce anger.

Ver. 13. Therefore I will shake the heavens,] i.e., For the pride, arrogance, cruelty, and other impieties of these Babylonians, I will bring upon them tragic calamities and horrid confusions, so that they shall think that heaven and earth are blended together, and each be ready to say,

“ In me omnis terraeque, polique, marisque, ruiua est. ”

Verse 14

Isaiah 13:14 And it shall be as the chased roe, and as a sheep that no man taketh up: they shall every man turn to his own people, and flee every one into his own land.

Ver. 14. And it shall be as the chased roe.] Or, "She," that is, Babylon, "shall be," when drunk with security, that usher of destruction, she shall be suddenly surprised. So strong were her walls and bulwarks, that she feared no irruption of the enemy; and so bold she bore herself upon her twenty years’ provision laid in beforehand that she feared no famine by the straitness of a long siege. Herodotus telleth us that when Babylon was taken by Cyrus, some part of the city knew not of their condition till the third day after: the suddenness of their surprise must needs be very dreadful. (a)

They shall every man,] i.e., All her confederates and presidiaries.

Verse 15

Isaiah 13:15 Every one that is found shall be thrust through; and every one that is joined [unto them] shall fall by the sword.

Ver. 15. Every one that is found shall be thrust through.] This maketh them flee for it. Quis enim vult mori? prorsus nemo. Life is sweet, and men will rather flee than die.

Every one that is joined unto them.] Or, That is decrepid, worn out with old age. See 2 Chronicles 36:17.

Verse 16

Isaiah 13:16 Their children also shall be dashed to pieces before their eyes; their houses shall be spoiled, and their wives ravished.

Ver. 16. Their children shall be dashed in pieces, &c.] As had been prayed and prophesied long before [Psalms 137:9] and this was but lex talionis. See 2 Chronicles 36:17, Lamentations 5:11.

Their houses shall be spoiled, and their wives ravished.] As those three commandments, Thou shalt not kill, Thou shalt not commit adultery, Thou shalt not steal, are ranked together in the law, so they are commonly violated together in the lawless violence of war.

Verse 17

Isaiah 13:17 Behold, I will stir up the Medes against them, which shall not regard silver; and [as for] gold, they shall not delight in it.

Ver. 17. Behold I will stir up the Medes.] Together with the Persians under the conduct of Darius and Cyrus.

Which shall not regard silver,] sc., For a ransom, but shall kill all they meet, though never so rich, and able to redeem their lives. [Proverbs 13:8 Jeremiah 41:8]

Verse 18

Isaiah 13:18 [Their] bows also shall dash the young men to pieces; and they shall have no pity on the fruit of the womb; their eye shall not spare children.

Ver. 18. Their bows also shall dash the young men.] They shall double destroy them. O barbaram crudelitatem! O cruel barbarian. (a)

And they shall have no pity on the fruit of the womb.] Quamvis adhuc teneri essent et fructus novelli, ripping up their mothers; {as Amos 1:13} or at the Sicilian Vespers; and as in the late Parisian and Irish massacres, which were the most prodigious horrid villanies that ever the sun saw.

Their eye shall not spare children.] In the massacre of Paris, a bloody Papist having snatched up a little child from one of the Protestants in his arms, the poor babe began to play with his beard, and to smile upon him. But he, more merciless than a tiger, stabbed it with a dagger, and so cast it all gory and bloody into the river. (b)

Verse 19

Isaiah 13:19 And Babylon, the glory of kingdoms, the beauty of the Chaldees’ excellency, shall be as when God overthrew Sodom and Gomorrah.
Ver. 19. And Babylon, the glory of kingdoms.] Those four great monarchies of the world had their times and their turns, their rise and their ruin. The Roman empire can scarce stand on its feet of clay; and by the death of the recent emperor, no King of Romans being nominated, is like to suffer great concussions.

Shall be as when God overthrew Sodom.] The destruction whereof was the greatest and most stupendous that ever we read of.

Verse 20

Isaiah 13:20 It shall never be inhabited, neither shall it be dwelt in from generation to generation: neither shall the Arabian pitch tent there; neither shall the shepherds make their fold there.

Ver. 20. Neither shall the Arabian pitch tent there.] The Scenites, (a) or vagrant shepherds of the Arabian Desert, that oft flitted for better pasture, shall shun Babylon as haunted with wild beasts, or rather with dragons and devils in the Revelation; all this is applied to, and shall be verified of, Rome. [Isaiah 18:1-7]

Verse 21

Isaiah 13:21 But wild beasts of the desert shall lie there; and their houses shall be full of doleful creatures; and owls shall dwell there, and satyrs shall dance there.

Ver. 21. But wild beasts of the desert.] Heb., Ijim, Ochim, &c. These are names of wild creatures unknown to us in these parts.

And satyrs.] Or, Devils in borrowed shapes and hideous apparitions.

Verse 22

Isaiah 13:22 And the wild beasts of the islands shall cry in their desolate houses, and dragons in [their] pleasant palaces: and her time [is] near to come, and her days shall not be prolonged.

Ver. 22. And the wild beasts of the islands.] Heb., Ijim - i.e., desolate places and far remote.

And her time is near to come.] Though two hundred years hence and more ere it commence. So "Babylon is fallen, is fallen" [Revelation 19:2] that is, certo, cito, penitus - surely, shortly, utterly.

“ O mora! Christe veni. ”

“O delay, Christ, be come.”

14 Chapter 14

Verse 1

Isaiah 14:1 For the LORD will have mercy on Jacob, and will yet choose Israel, and set them in their own land: and the strangers shall be joined with them, and they shall cleave to the house of Jacob.

Ver. 1. For the Lord will have mercy upon Jacob.] And therefore destroy Babylon. {as Isaiah 13:1-22} Such is his love to his Church that for her sake, and in revenge of her wrongs, he will fall foul upon her enemies. Si in Hierosolymis fiat scrutinium, quanto magis in Babylon. (a)

And the strangers shall be joined with them.] Proselyted, especially when made partakers of the grace of the gospel.

Verse 2

Isaiah 14:2 And the people shall take them, and bring them to their place: and the house of Israel shall possess them in the land of the LORD for servants and handmaids: and they shall take them captives, whose captives they were; and they shall rule over their oppressors.

Ver. 2. For servants and for handmaids.] Their converts shall be willing to lay their hands under their feet, as we say, and glad to do them any service, like as Cyprian was for Caecilius, whom he called novae vitae parentem, parent of new life, and Latimer for Bilney, whom he called Blessed Bilney. See Isaiah 49:23.

Verse 3

Isaiah 14:3 And it shall come to pass in the day that the LORD shall give thee rest from thy sorrow, and from thy fear, and from the hard bondage wherein thou wast made to serve,

Ver. 3. That the Lord shall give thee rest, &c.] The Church hath her halcyons here; neither is she "smitten as those are that smote her, but in measure, in the branches," &c. God "stayeth his rough wind" [Isaiah 27:8] that is, such afflictions as would shake his plants too much, or quite blow them down. Yea, whether south or north wind bloweth, all shall blow good to them [Song of Solomon 4:16] Blow off their unkindly blossoms, and refresh them both under and after all their sorrow, fear, and hardship.

Verse 4

Isaiah 14:4 That thou shalt take up this proverb against the king of Babylon, and say, How hath the oppressor ceased! the golden city ceased!

Ver. 4. That thou shalt take up this proverb.] Or, Taunting speech; (a) this exultatory and insultatory song, which upon the fall of Babylon shall be in every man’s mouth.

How hath the oppressor ceased!] q.d., This is wonderful and beyond all expectation.

The golden city.] Or, Gold thirsty city. (b)

Verse 5

Isaiah 14:5 The LORD hath broken the staff of the wicked, [and] the sceptre of the rulers.

Ver. 5. The Lord hath broken the staff.] Wherewith these exactors cudgelled men, as so many beasts, into subjection and obedience.

And the sceptre.] Or Rod of the rulers who ruled with rigour.

Verse 6

Isaiah 14:6 He who smote the people in wrath with a continual stroke, he that ruled the nations in anger, is persecuted, [and] none hindereth.

Ver. 6. He that smote the people in wrath, &c.] This is the tyrant’s epitaph; there is at their death a general joy, as was the time when the world was well rid of Tiberius, Caligula, Nero, Heliogabalus, &c. When Domitian died, the senate decreed that his name should be erased, that all his acts should be rescinded, and his memorial abolished quite for ever. When Caligula was cut off, his monies were all melted by the decree of the senate; (a) like as King Richard III’s cognisance, the white boar, was torn from every sign, that his memory might perish. (b)

Verse 7

Isaiah 14:7 The whole earth is at rest, [and] is quiet: they break forth into singing.

Ver. 7. The whole earth is at rest, and is quiet.] Quievit, conticuit. (a) All is hushed that was used to be set in an uproar by these restless ambitionists.

They break forth into singing.] By a wide opening of the lips and lungs, as the word signifieth.

Verse 8

Isaiah 14:8 Yea, the fir trees rejoice at thee, [and] the cedars of Lebanon, [saying], Since thou art laid down, no feller is come up against us.
Ver. 8. Yea, the fir trees rejoice at thee.] A notable metaphor, whereby sense and speech is attributed to senseless creatures; the trees once afraid to be felled are now freed from that fear. This tyrant was the terror of things on earth, and things under earth. Hence men and trees are said to rejoice, hell to be in a hurry, &c.

No feller is come up against us.] As was wont to do, for thy shipping, buildings, warlike engines, &c.

Verse 9

Isaiah 14:9 Hell from beneath is moved for thee to meet [thee] at thy coming: it stirreth up the dead for thee, [even] all the chief ones of the earth; it hath raised up from their thrones all the kings of the nations.

Ver. 9. Hell from beneath is moved for thee.] Infernus ab inferendo; shaal, from its unsatiableness, and continual craving. Here is an ironic and poetic representation of the King of Babylon’s coming into hell, and his entertainment there; the dead kings rising from their places for reverence to receive him.

Even all the chief ones of the earth.] Heb., The he-goats, such as lead and go before the flock; such rhetoric as this we meet with in Lucian’s Dialogues. Of Laurentius Valla, that great critic, who found fault with almost all Latin authors, one made this tetrastich;

“ Nunc postquam manes defunctus Valla petivit,
Non audet Pluto verba Latina loqui.
Iupiter hunc caeli dignatus honore fuisset,
Censarem linguae sed timer ipse sum. ”
- Trithem.
From their thrones,] i.e., From their "sepulchres," saith Piscator.

Verse 10

Isaiah 14:10 All they shall speak and say unto thee, Art thou also become weak as we? art thou become like unto us?

Ver. 10. Art thou also become weak as we?] Interrogatio sarcastica et insultabunda. Hast thou also a Hic situs est, here he lies, or Mortuus est, here he died, set upon thy tombstone? This if thou hadst forethought, thou wouldst have better behaved thyself while alive: the meditation of death would have been a death to thy passions, and an allay to thine insolencies. Virgil saith, if swarms of bees meet in the air, they will sometimes fight as it were in a set battle with great violence; but if you cast but a little dust upon them, they will be all presently quiet.

“ Hi motus animorum atque haec certamina tanta,
Pulveris exigui iactu compressa quieseunt. ”
- Georg., lib. iv.

Had Nebuchadnezzar or his successors bethought themselves of their mortality and of death’s impartiality, they would have been more moderate.

Verse 11

Isaiah 14:11 Thy pomp is brought down to the grave, [and] the noise of thy viols: the worm is spread under thee, and the worms cover thee.

Ver. 11. Thy pomp is brought down to the grave.] Ipsaque iusta sepulta iacent, funeral rites, those dues of the dead, are wanting to thee. This was fulfilled in Belshazzar, slain at his impious feast, while he profaned the vessels of God’s house to quaff in to the honour of Shac, his drunken god, and had no doubt variety of music. (a) See Jeremiah 51:39; Jeremiah 51:41; Jeremiah 51:47, Daniel 5:1; Daniel 5:30.

The worm is spread under thee, and worms cover thee.] Pro linteamine tinea sternitur: pro lodice vermes superimponuntur. For sheets thou hast maggots, and for a coverlet, worms; and this the rather because, whereas the Assyrian kings, as Strabo (b) testifieth, and the Babylonian kings, as Herodotus, (c) were wont to be embalmed after their death, that they might keep sweet, Belshazzar was not so [Isaiah 14:19-20]

Verse 12

Isaiah 14:12 How art thou fallen from heaven, O Lucifer, son of the morning! [how] art thou cut down to the ground, which didst weaken the nations!

Ver. 12. How art thou fallen from heaven, O Lucifer!] That is, not O Belzeebub, as some ancients, but, O Belshazzar rather, called Lucifer here, or the morning star, for his beauty and brightness; and as much wonder it was to see the Chaldean monarch at such an under, as to have seen Lucifer, the sun’s constant companion, fallen from heaven. He was the terror of the world, and, as he thought, superior to fortune; yet a sudden and dismal change befell him. In the chariot of the Roman triumpher, there hung up a little bell and a whip, to put him in mind he might one day be whipped as a slave, or as an offender lose his head. Nemo confidat mimium secundis. Let no one rely on the least favours.

Verse 13

Isaiah 14:13 For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north:

Ver. 13. For thou hast said in thine heart.] The natural heart is a palace of satanical pride; it is like unto the table of Adonibezek, at which he sat in a chair of state, and made others, even kings, to eat meat like dogs under his feet, with their thumbs cut off.

I will ascend into heaven.] Vide quomodo non satientur honore superbi. (a) Ambition, as the crocodile, grows as long as it lives, and is never satisfied.

Above the stars of God,] i.e., Above all the kings of the earth, or above the saints, [Revelation 12:1] those earthly angels.

I will sit also upon the mount of the congregation.] I will sit upon the skirts of God’s Church; yea, I will set my throne upon God’s throne, and take up his room. See the like madness in Pharaoh; [Ezekiel 29:3] that proud prince of Tyre; [Ezekiel 28:2] Antiochus, surnamed Yεος; Herod; [Acts 12:21-23] Caligula, Chosroes, Diocletian, Antichrist, of whom and his practices one cries out, O Lucifer out-deviled, &c. [2 Thessalonians 2:4] One of the Pope’s parasites, Valladerius, saith of Paul V, that he was a god, lived familiarly with the Godhead, heard predestination itself whispering to him, had a place to sit in council with the most blessed Trinity, &c.

In the sides of the north.] In Mount Moriah, where the temple stood.

Verse 14

Isaiah 14:14 I will ascend above the heights of the clouds; I will be like the most High.

Ver. 14. I will ascend above the height of the clouds.] Ut verbo dicam, ero summa et sacra maiestas.

“ Attingit solium Iovis, et coelestia tentat. ”

- Hor., lib. i. Ode 3.

Verse 15

Isaiah 14:15 Yet thou shalt be brought down to hell, to the sides of the pit.

Ver. 15. Yet thou shalt be brought down be hell.] To the counterpoint of thy haughtiest conceits, ad infimam erebi sedem. So a merry fellow said that Xerxes, that great warrior who took upon him to control the sea, was now mending old shoes under a shop board in hell.

To the sides of the pit,] i.e., Of the infernal lake: A tartesso in tartarum detrusus; { a} from the sides of the north, [Isaiah 14:13] whither thou hadst pierced thyself, ad latera luci, to the sides of the pit, and to an odd corner of the burying place. This was a foul fall, and worse than that of Hermannus Ferrariensis, who, having been canonised for a saint, was thirty years after unburied, and burnt for a heretic by Pope Boniface VIII, (b) or that of Thomas a Becket, of whom, forty-eight years after he had been sainted, it was disputed among the doctors of Paris whether he were damned or saved? (c)

Verse 16

Isaiah 14:16 They that see thee shall narrowly look upon thee, [and] consider thee, [saying, Is] this the man that made the earth to tremble, that did shake kingdoms;

Ver. 16. They that see thee shall narrowly look upon thee.] Shall look wishingly upon thee, as scarce believing their own eyes, for the strangeness of the thing.

Is this the man that made the earth to tremble?] The earth to quake, and men’s hearts to ache? yea, sure, this is very he. At one end of the library at Dublin was a globe, at the other a skeleton, to show, saith mine author, that though a man be lord of all the world, yet he must die, nullusque fiet, qui omnia esse affectabat.

Verse 17

Isaiah 14:17 [That] made the world as a wilderness, and destroyed the cities thereof; [that] opened not the house of his prisoners?
Ver. 17. That made the world as a wilderness.] Nero the tyrant came into the world an Agrippa, or born with his feet forward, and turned the world upside down ere he went out of it; so that the senate at last proclaimed him a public enemy to mankind, and condemned him to be drawn through the city, and whipped to death.

That opened not the house of his prisoners.] Or, That did not loose his prisoners homewards, but kept them in durance with prisoners’ pittance. [Lamentations 3:34]

Verse 18

Isaiah 14:18 All the kings of the nations, [even] all of them, lie in glory, every one in his own house.

Ver. 18. All the kings of the nations,] i.e., Very many of them have their stately pyramids, tombs, mausolean monuments erected, as among us at Westminster Henry VII’s chapel is a curious and costly piece.

Verse 19

Isaiah 14:19 But thou art cast out of thy grave like an abominable branch, [and as] the raiment of those that are slain, thrust through with a sword, that go down to the stones of the pit; as a carcase trodden under feet.

Ver. 19. But thou art cast out of thy grave,] i.e., Cast out and kept from thy grave. (a) This befell Belshazzar upon the surprisal of the city. [Daniel 5:30] And the like also befell Alexander the Great dying at the same city; and our William the Conqueror, who having utterly sacked the city of Mants in France, and in the destruction thereof got his own, died shortly after at Rouen, where his corpse lay three days unburied - his interment being hindered by one that claimed the ground to be his. (b)

Like an abominable branch.] The matter is here set forth by three notable similitudes, such as this prophet is full of.

Verse 20

Isaiah 14:20 Thou shalt not be joined with them in burial, because thou hast destroyed thy land, [and] slain thy people: the seed of evildoers shall never be renowned.

Ver. 20. Thou shalt not be joined to them in burial,] i.e., To your equals, your fellow kings, in funeral state and pomp. Christians have an honest care, περι συνταφων, with whom they be buried, and where they are laid when dead, that as they lived together and loved together, so in their death they may not be divided. [2 Samuel 1:23]

Because thou hast destroyed thy (a) land.] Tyrannised over thine own subjects also. So did Saul, Manasseh, Herod - who butchered about Bethlehem fourteen thousand infants, as some affirm, and his own son among the rest - Tiberius, that tiger, Nero, that lion, Commodus, who was, saith Oresius, cunctis incommodus, Charles IX of France, &c.

The seed of evildoers shall never be renowned.] The house of the wicked shall be overthrown, but the tabernacle of the upright shall flourish: [Proverbs 14:11] {See Trapp on "Proverbs 14:11"} Et notanto hoc parentes, et a sceleribus se abstinento: ni sibi velint parcere, ut posteritat; parcant.

Verse 21

Isaiah 14:21 Prepare slaughter for his children for the iniquity of their fathers; that they do not rise, nor possess the land, nor fill the face of the world with cities.

Ver. 21. Prepare another slaughter for his children.] For Belshazzar’s posterity. This is God’s charge to the Medes and Persians. See on Isaiah 14:20.

Verse 22

Isaiah 14:22 For I will rise up against them, saith the LORD of hosts, and cut off from Babylon the name, and remnant, and son, and nephew, saith the LORD.

Ver. 22. For I will rise up against him.] And therefore it is to no purpose for them to rise up to possess the land, and to fill the face of the world with cities, as Isaiah 14:21. "I will overturn, overturn, overturn," &c., [Ezekiel 21:27] and who shall gainstand it?

Verse 23

Isaiah 14:23 I will also make it a possession for the bittern, and pools of water: and I will sweep it with the besom of destruction, saith the LORD of hosts.

Ver. 23. I will also make it a possession for the bittern.] Which is a kind of water fowl that maketh a hideous noise.

And I will sweep it with the besom of destruction.] Scopa vastatrice verram eam, Vatab. I will not brush them for ornament, but sweep them, or rather scrub them to their ruin by my Persian Praedones, whom I will set upon them. And here the Jewish Rabbis acknowledge that they came to understand this text by hearing an Arabian woman mention a broom or a besom in her language, to her maid. (a) Apollos, a learned teacher, may yet learn of a tent maker.

Verse 24

Isaiah 14:24 The LORD of hosts hath sworn, saying, Surely as I have thought, so shall it come to pass; and as I have purposed, [so] shall it stand:
Ver. 24. The Lord of hosts hath sworn.] If he had but said it only it had been sure enough, for he cannot lie, he cannot deny himself; but when he sweareth anything we may build upon it, especially since he is Lord of hosts. He can do more than he will, but whatsoever he willeth shall undoubtedly be done; for what should hinder? Iuravit Iehovah, is the best assurance.

Verse 25

Isaiah 14:25 That I will break the Assyrian in my land, and upon my mountains tread him under foot: then shall his yoke depart from off them, and his burden depart from off their shoulders.

Ver. 25. That I will break the Assyrian in my Land.] Or, As in breaking the Assyrian in my land; for here, saith Junius, the overthrow of the Assyrian monarchy, which should shortly be, is given for a sign of the overthrow of the Babylonian.

Verse 26

Isaiah 14:26 This [is] the purpose that is purposed upon the whole earth: and this [is] the hand that is stretched out upon all the nations.

Ver. 26. This is the purpose that is purposed.] Heb., The council that is consulted. Now there are many devices in the heart of man, but, when all is done, the counsel of the Lord, that shall stand. [Proverbs 19:21]

Verse 27

Isaiah 14:27 For the LORD of hosts hath purposed, and who shall disannul [it]? and his hand [is] stretched out, and who shall turn it back?

Ver. 27. For the Lord of hosts hath purposed, and who shall disannul it?] Emphasin habet interrogatio. An excellent and unanswerable way of arguing from the irresistible will and almighty power of God; the like whereof is used by a certain Persian in Herodotus, in most elegant expressions, as Junius here noteth. (a)

Verse 28

Isaiah 14:28 In the year that king Ahaz died was this burden.

Ver. 28. In the year that King Ahaz died.] A very good world’s riddance. When Tiberius the tyrant died, some of the people offered sacrifice for joy; others in detestation of him cried out, Tiberium in Tiberim, Let Tiberius be thrown into Tiber. Think the like of Ahaz, that stigmatical Belialist. Howbeit, as bad as he was, the Philistines hearing of his death, hoped to find some advantage thereby against the Jews, who are therefore here encouraged.

Verse 29

Isaiah 14:29 Rejoice not thou, whole Palestina, because the rod of him that smote thee is broken: for out of the serpent’s root shall come forth a cockatrice, and his fruit [shall be] a fiery flying serpent.

Ver. 29. Rejoice not thou, whole Palestine.] That is, the Philistines, quos Iudaei animis armisque sibi infestissimos habuere. These were as bad neighbours to the Jews as the Dunkirkers now are to us. Uzziah had subdued them, [2 Chronicles 26:6] but Ahaz had been much damnified and despoiled by them, [2 Chronicles 28:18] and in the beginning of Hezekiah’s reign they thought to have overrun all the country. Here therefore God’s decree concerning them is published, for the comfort of his poor people, and it is this: Philistaeis non iabilandum sed eiulandum. Philistines must not be overjoyed, but rather "weep and howl for the miseries that are coming upon them."

Because the rod of him that smote thee is broken.] Because Uzziah is dead, and Ahaz hath had ill success against you through his own sinfulness and sluggishness; do not you thereupon take boldness to set up your crest, and think all is your own.

For out of the serpent’s root.] Out of Uzziah’s issue,

Shall come forth a cockatrice.] Or, Basilisk, which is said to kill with his looks only; and hereby is meant Hezekiah, as also by the "fiery flying serpent," for thus he is called both for his fierceness and for his swiftness, two very commendable properties of a commander. Julius Caesar was in omnia praeceps, in all head first, very fierce, and with it notably nimble, witness his Veni, vidi, vici, I no sooner came, but overcame. The Hebrews from this text have a proverb, "Out of the serpent’s root shall come forth a cockatrice," (a) i.e., one woe is passed, but behold a worse at hand.

Verse 30

Isaiah 14:30 And the firstborn of the poor shall feed, and the needy shall lie down in safety: and I will kill thy root with famine, and he shall slay thy remnant.

Ver. 30. And the firstborn of the poor shall feed,] i.e., God’s poor people shall; who though never so poor - as they were at a very low ebb under Ahaz - were God’s "firstborn," and, in that respect, "higher than the kings of the earth." [Psalms 89:27]

And I will kill thy root.] See Zephaniah 2:4. {See Trapp on "Zephaniah 2:4"}

Verse 31

Isaiah 14:31 Howl, O gate; cry, O city; thou, whole Palestina, [art] dissolved: for there shall come from the north a smoke, and none [shall be] alone in his appointed times.

Ver. 31. Howl, O gate.] Philistines are elsewhere taxed for flashy and foolish mirth [16:23-30 2 Samuel 1:20-21] Here they are told they have more cause to fear than flear, to sigh than sing, to howl than hollo.

“ Quis globus, O cives, caligiue, volvitur atra?
Hostis adest. ” - Virg.
From the north a smoke,] i.e., Hezekiah’s army raising a dust, and setting all in a combustion.

Verse 32

Isaiah 14:32 What shall [one] then answer the messengers of the nation? That the LORD hath founded Zion, and the poor of his people shall trust in it.

Ver. 32. That the Lord hath founded Zion.] Not Hezekiah, but Jehovah hath done it.

15 Chapter 15

Verse 1

Isaiah 15:1 The burden of Moab. Because in the night Ar of Moab is laid waste, [and] brought to silence; because in the night Kir of Moab is laid waste, [and] brought to silence;

Ver. 1. The burden of Moab.] A "burden," saith Jerome, ever betokeneth sad things to follow. A "vision" doth joyful, at last howsoever. The Chaldee paraphraseth thus: The burden of a cup of cursing for Moab to drink off. Moab was the brat of an incestuous birth, as his name also, De Patre, declareth. There is now no such nation; their very name is rooted out, ever since they were destroyed, first by Shalmaneser, as is here forethreatened, and then by Nebuchadnezzar {as Jeremiah 48:1-47} - where we meet with many like passages as here - so that they live but by fame only, as they are mentioned in Holy Scripture, but never for any good. Their destruction is foretold for a comfort to the poor afflicted Jews, to whom they were near allied, but very ill-affected.

Because in the night.] Nocte intempesta, (a) the night is dark and dreadful; or in the night, i.e., subito, derepente, praeter opinionem, suddenly, unexpectedly. These Moabites dwelt in a fruitful country, near to those five cities of the plain, and giving themselves up to loose and luxurious living, saith Jerome, they worshipped Chemosh or Bacchus; (b) as they had been incestuously begotten by Lot in his drink, so they proved accordingly. Ebrius te Pater genuit, said one to a desperate drunkard. Some think they are threatened with wasting in the night, in allusion to that dismal night work, and that deed of darkness, the begetting of their father and founder Moab. [Genesis 19:36-37] Whence other nations were wont to reproach the Moabites as children of the night, saith Jerome.

Verse 2

Isaiah 15:2 He is gone up to Bajith, and to Dibon, the high places, to weep: Moab shall howl over Nebo, and over Medeba: on all their heads [shall be] baldness, [and] every beard cut off.

Ver. 2. He is gone up to Bajith, and to Dibon.] Two chief places of their idolatrous service, whereunto they ran in their distress; but all in vain. The like at this day do the Papists to their Ladies of Loretto, Sichem, &c., and the Turks to their Mohammed at Mecca (situated in the same country as once Moab, and perhaps in the same place with one of these idol temples) by troops and caravans; but they do worse than lose their devotion.

To weep.] And to pray too, [Isaiah 16:12] but to no good purpose, for want of a right object, principle, motive, end. So afterwards the Romans, in a like exigent, cum coniugibus ac liberis iussi sunt a senatu supplicatum ire, pacemque exposcere Deum, omnia delubra implent, (a) &c.; they were by the senate commanded to go with their wives and children into the temples of their gods, and there to pray, make their peace, and to seek for aid.

Moab shall howl over Nebo, and over Medeba.] Cities surprised and sacked by the enemy. But this chapter is so much the more obscure to us, because the cities here mentioned are long since destroyed, and the Scripture setteth not forth the manner of their location or downfall.

On all their heads shall be baldness, and every beard cut off.] This was commonly done in those eastern parts, in times and in token of lamentation. [Job 1:20 Ezra 9:3 Ezekiel 7:18] Alexander, mourning for the death of his friend Hephaestion, not only tore off his own hair, but clipped his horses’ and mules’ hair; yea, he plucked down also the battlements of the walls of the city, as Plutarch (b) writeth. Pudeat nos lachrymis delicta non abstergere, et spiritualia damna non deplorare, saith Oecolampadius. What a shame is it then for us Christians not to weep over our sins, and to bewail our spiritual wounds and wants!

Verse 3

Isaiah 15:3 In their streets they shall gird themselves with sackcloth: on the tops of their houses, and in their streets, every one shall howl, weeping abundantly.
Ver. 3. In their streets they shall gird themselves with sackcloth.] Saccum et silicium non curat Deus. God careth not for these externals where there is not a heart sprinkled with the blood of his Son. "The sacrifice of the wicked is abomination; how much more when he bringeth it with a wicked mind?" [Proverbs 21:27]

On the tops of their houses.] Thence, as it were, to require help from heaven.

Weeping abundantly.] Heb., Descending with weeping, like as with weeping they ascended; (a) they get nothing of their gods, though they cried to them. But he that goeth to the true God with an honest heart and lawful petitions is sure to speed. See Isaiah 45:19.

Verse 4

Isaiah 15:4 And Heshbon shall cry, and Elealeh: their voice shall be heard [even] unto Jahaz: therefore the armed soldiers of Moab shall cry out; his life shall be grievous unto him.
Ver. 4. And Heshbon shall cry, and Elealeh.] See on Isaiah 15:2.

The armed soldiers of Moab shall cry out.] As being faint hearted and unwilling to fight, because to no purpose.

His life shall be grievous to him.] Heb., His soul shall be ill-affected to him, or, for himself; that is, say some, all his care shall be for himself; let others shift as they can.

Verse 5

Isaiah 15:5 My heart shall cry out for Moab; his fugitives [shall flee] unto Zoar, an heifer of three years old: for by the mounting up of Luhith with weeping shall they go it up; for in the way of Horonaim they shall raise up a cry of destruction.

Ver. 5. My heart shall cry out for Moab.] Let others do as they will, saith the prophet here, I can do no less than bewail the woeful condition of Moab, bad though they be. (a)

“ Tu quibus ista legis incertum est, Lector, ocellls:
Ipse quidem siccis scribere non potui ”
His fugitives shall flee unto Zoar.] Whither once their father Lot fled for refuge; but it was too hot to hold him. Or, His fugitives shall cry to Zoar.
An heifer of three years old.] Which, being in her prime, loweth aloud, coelum mugitibus implens; so shall these fugitives set up their note, clamore fragoso boantes; as they pass through the countries they shall even break or rend themselves with crying.

Verse 6

Isaiah 15:6 For the waters of Nimrim shall be desolate: for the hay is withered away, the grass faileth, there is no green thing.

Ver. 6. For the waters of Nimrim shall be desolate.] What these waters of Nimrim were it doth not appear. Jerome saith that Nimrim is a town near the Dead Sea, where the waters are salt, and the country about it barren; so should the land of Moab now be forlorn and fruitless.

Verse 7

Isaiah 15:7 Therefore the abundance they have gotten, and that which they have laid up, shall they carry away to the brook of the willows.

Ver. 7. Therefore the abundance they have gotten.] Here the prophet seemeth to tax the covetousness of the Moabites, qui coacervandis thesauris operam dederint, who made it their work to hoard and heap up riches.

And that which they have laid up.] Heb., Their visitation; that is, their treasures, which they often looked upon.

Shall they carry away to the brook of the willows.] The Moabites shall cast it into the water, as hoping there to find it again when the enemy was gone. Or, Shall they (the Assyrians) carry away to the valley of the Arabians, who were their confederates, and for such good offices spared (as Herodotus saith, lib. iii.), that they might keep and convey home for them the spoils they had taken from other nations. (a)

Verse 8

Isaiah 15:8 For the cry is gone round about the borders of Moab; the howling thereof unto Eglaim, and the howling thereof unto Beerelim.

Ver. 8. For the cry is gone round about, &c.] When the prophet thus describeth the mourning of the Moabites as excessive, and as a fruit of their unbelief, we must learn to moderate our mourning for outward losses and crosses, and that out of hope of God’s mercy promised to his penitent suppliants.

The howling thereof unto Eglaim.] See on Isaiah 15:2.

Verse 9

Isaiah 15:9 For the waters of Dimon shall be full of blood: for I will bring more upon Dimon, lions upon him that escapeth of Moab, and upon the remnant of the land.

Ver. 9. For the waters of Dimon shall be full of blood.] Non tingentur solum, sed etiam inundabunt and the bloody enemy shall haply be heard to cry out, as once Hannibal did when he saw a pit full of man’s blood, O formosum spectaculum! O brave sight! The very name Dimon signifieth bloody, so called, as some think, on this occasion instead of Dibon, the old name. [Isaiah 15:2]

I will bring more upon Dimon, lions upon him that escapeth of Moab.] Heb., I will put additions upon Dimon, (a) i.e., additions of evils, viz., lions, and other like fierce and cruel creatures, which shall prey upon the Moabites there. [Isaiah 35:9 2 Kings 17:25] Some say by lion is here meant Nebuchadnezzar, [Jeremiah 4:7] fitly compared to a lion for his strength and swiftness. Certain it is that God hath in store plenty of plagues for evildoers; and if they escape one mischief, they shall fall into another; their preservation is but a reservation, except they repent.

16 Chapter 16

Verse 1

Isaiah 16:1 Send ye the lamb to the ruler of the land from Sela to the wilderness, unto the mount of the daughter of Zion.
Ver. 1. Send ye the lamb.] For prevention of those lions, [Isaiah 15:9] submit to Hezekiah, your right liege lord, a lamb, i.e., your appointed number of tribute lambs, in token of homage. [2 Samuel 8:2 2 Kings 3:4] But especially make your peace with God, the Ruler of the whole world, [1 Chronicles 29:12] by paying him homage and fealty, that there may be a lengthening of your tranquillity.

From Selo in the wilderness.] Otherwise called Petra (because beset with rocks), whence the country it stood in was called Arabia Petraea. (a) Some make it the head city of Moab, others of Edom, a place, it seemeth, that was full of cattle, and by king Amaziah, who took it, called Jokteel. [2 Kings 14:7]

Verse 2

Isaiah 16:2 For it shall be, [that], as a wandering bird cast out of the nest, [so] the daughters of Moab shall be at the fords of Arnon.

Ver. 2. For it shall be, that, as a wandering bird, &c.] Or, Otherwise it shall be that as, (a) &c., i.e., except ye do as I have advised you, [Isaiah 16:1] a double mischief shall befall you. (1.) Dissipation, as a wandering bird, &c.; (2.) Deportation, at the fords of Arnon, where ye shall be carried captive.

As a wandering bird.] See Proverbs 27:8. {See Trapp on "Proverbs 27:8"}

Verse 3

Isaiah 16:3 Take counsel, execute judgment; make thy shadow as the night in the midst of the noonday; hide the outcasts; bewray not him that wandereth.
Ver. 3. Take counsel, execute judgment.] Or, Make a decree, or deal equally and uprightly; shoew the like kindness to Abraham’s posterity as he once did to your progenitor Lot, whom he rescued; or as Lot did to the angels whom, as strangers, he entertained, fac, inquam, quod suggero, dum subdo.

Make thy shadow as the night in the midst of noonday,] i.e., Shelter and shade my persecuted people, este illis securum perfugium, et iucundum refrigerium, protect them, refresh them, do all kind offices for them, which your fathers did not, but the contrary. [Deuteronomy 23:3-4]

Verse 4

Isaiah 16:4 Let mine outcasts dwell with thee, Moab; be thou a covert to them from the face of the spoiler: for the extortioner is at an end, the spoiler ceaseth, the oppressors are consumed out of the land.

Ver. 4. Let mine outcasts.] Who are dear to me, [Jeremiah 30:17] though I may seem to have cast off the care of them. Outcasts they may be, but not castaways. See Isaiah 52:5-6; "Persecuted, but not forsaken." [2 Corinthians 4:9] "Bowels of mercy" must be "put on" towards godly exiles especially, who are Dei φυγαδες, and should therefore be dear to us.

For the extortioner is at an end.] Heb., Emunctor, the milker, or squeezer, or wringer out, [Proverbs 30:33] so the Assyrian tyrant is called; as also Vastator et proculcator, the spoiler or plunderer; and conculcator, the oppressor or treader down, is consumed out of the land; and it shall not be long ere I fetch home my banished; be content therefore to harbour them awhile; herein thou shalt do thyself no disservice at all.

Verse 5

Isaiah 16:5 And in mercy shall the throne be established: and he shall sit upon it in truth in the tabernacle of David, judging, and seeking judgment, and hasting righteousness.

Ver. 5. For in mercy (or piety) shall the throne be established.] Hezekiah’s throne shall, but especially Christ’s, from whom ye may once have occasion to borrow that mercy which now you are called upon to lend to those outcasts of Israel.

And he shall set upon it,] i.e., He shall make it his business to relieve and right his people.

And seeking judgment.] Making inquisition after wrongs of such as dare not complain. The Grand Signor, they say, shows himself on purpose weekly abroad, for the receiving the poor’s petitions and punishing the grandees of his court, by whom they are oppressed; whence also he styleth himself Awlem Penawh - i.e., the world’s refuge.

And hastening justice.] Despatching and dispeeding causes.

Verse 6

Isaiah 16:6 We have heard of the pride of Moab; [he is] very proud: [even] of his haughtiness, and his pride, and his wrath: [but] his lies [shall] not [be] so.

Ver. 6. We have heard of the pride of Moab.] His harsh and haughty carriage toward God’s poor people, though he were advised the contrary. [Isaiah 16:1; Isaiah 16:3-4] Good counsel is but cast away upon a proud person. Now the Moabites were as much noted then for their pride as now the Spaniards are; and their pride appeared by their brags and threats. But

His lies shall not be so.] Or, His indignation is more than his strength, as Jerome rendereth it. His boastings and blusters shall come to nothing; his pride shall be his bane and break his neck.

Verse 7

Isaiah 16:7 Therefore shall Moab howl for Moab, every one shall howl: for the foundations of Kirhareseth shall ye mourn; surely [they are] stricken.

Ver. 7. Therefore shall Moab howl for Moab.] One Moabite to another, or each within himself, ut solent desperantes.

For the foundations of Kirhareseth.] Which shall be utterly razed and harassed. Kirhareseth is interpreted the "city of brick walls," as was Babylon, or rather the "city of the sun," as Bethshemesh and Heliopolis, because there the sun was in a special manner worshipped.

Shall ye mourn.] Or, Roar, or mutter, or muse.

Verse 8

Isaiah 16:8 For the fields of Heshbon languish, [and] the vine of Sibmah: the lords of the heathen have broken down the principal plants thereof, they are come [even] unto Jazer, they wandered [through] the wilderness: her branches are stretched out, they are gone over the sea.

Ver. 8. For the fields of Heshbon languish.] As being decayed and destroyed; hence so great mourning in Moab. Their father and founder was begotten in wine, and themselves were likely great wine bibbers. Historians say that some of their cities were built by Bacchus. Fitly therefore are these drunken Moabites bereft of their vines, as those gluttonous Sodomites were of their victuals. [Genesis 14:11] The drunkard’s motto is, Take away my liquor, and take away my life.

The lords of the heathen have broken down the principal plants thereof.] The great Turk causeth all the vines to be cut down wherever he cometh, because he read in the Koran that in every grape there dwelleth a devil.

Verse 9

Isaiah 16:9 Therefore I will bewail with the weeping of Jazer the vine of Sibmah: I will water thee with my tears, O Heshbon, and Elealeh: for the shouting for thy summer fruits and for thy harvest is fallen.

Ver. 9. Therefore I will bewail with the weeping.] Defleo fletum (Paronomasia), that is, the misery of Jazer; or, I will with weeping bewail Jazer, and the vine of Sibmah.

For the shouting for thy summer fruits,] i.e., Thy joy and jollity over thy summer fruits, and over thine harvest, expressed by songs and shouts, do now fail and cease.

Verse 10

Isaiah 16:10 And gladness is taken away, and joy out of the plentiful field; and in the vineyards there shall be no singing, neither shall there be shouting: the treaders shall tread out no wine in [their] presses; I have made [their vintage] shouting to cease.

Ver. 10. And gladness is taken away.] Laetitia - i.e., quicquid laetificum erat, All matter of mirth is removed. Heb., Gathered up, or gathered in, as your harvest also is to your hand by the enemy.

Verse 11

Isaiah 16:11 Wherefore my bowels shall sound like an harp for Moab, and mine inward parts for Kirharesh.

Ver. 11. Wherefore my bowels shall sound (a) like an harp for Moab.] The "elect of God, holy and beloved, have bowels of mercy, tenderness, and kindness" toward their very enemies also, [Colossians 3:12] whom they do oft pity more than they pity themselves, as Habakkuk did the Chaldeans’ calamity, [Isaiah 3:16] and as Daniel did Nebuchadnezzar’s downfall. [Daniel 4:19] Sicut cithara plectro tacta dat sonitum in funere funereum, As they have mournful music at funerals; [Jeremiah 9:17; Jeremiah 9:20 Matthew 9:23] or as the strings of a shawm sound heavily, so do my heart strings for miserable Moab. In a harp, if one string be touched, all the rest sound; so it should be with us in regard of fellow feeling. We should feel others’ hard cords through our soft beds.

Verse 12

Isaiah 16:12 And it shall come to pass, when it is seen that Moab is weary on the high place, that he shall come to his sanctuary to pray; but he shall not prevail.
Ver. 12. That Moab is weary on the high place.] Tired out in his superstitious services, by all which he is not a button the better, but a great deal the worse.

But he shall not prevail.] This is every wicked man’s case and curse; for "we know that God heareth not sinners." [John 9:31] He will never accept of a good motion from a bad mouth. [Isaiah 1:1-31] The very heathen could say,

“ Oς κε Yεοις επιπειθηται, μαλα τ’ εκλυον αυτου.”

Verse 13

Isaiah 16:13 This [is] the word that the LORD hath spoken concerning Moab since that time.

Ver. 13. This is the word that the Lord hath spoken.] And is therefore sure and certain; for the word of the Lord "cannot be broken" [John 10:35]

Since that time,] i.e., Since Balaam, hired by Balak (say the Hebrews), cursed not the Israelites as he would have done, but the Moabites, as he was made to do. Ex tunc.

Verse 14

Isaiah 16:14 But now the LORD hath spoken, saying, Within three years, as the years of an hireling, and the glory of Moab shall be contemned, with all that great multitude; and the remnant [shall be] very small [and] feeble.
Ver. 14. Within three years.] In which time the sins of the Moabites shall be full, and themselves ripe and ready for vengeance. Three years hence, therefore, sc., in the fourth year of King Hezekiah; for then came up Shalmaneser against Samaria, and it is probable that in his march thither he invaded and subdued these Moabites, that he might leave all safe behind him. A hundred years after which, or more, Nebuchadnezzar utterly ruined them, according to Jeremiah 48:1-47

As the years of an hireling,] i.e., Praecise, nec citius nec tardius, Three years precisely. This time Moab had to make his peace in; but he minded nothing less, and therefore deservedly perished. So, alas! shall all such infallibly as repent not within their three years’ space! which perhaps may not be three months, or three days, saith Oecolampadius; I may add, three minutes; and yet, Ex hoc momento pendet ceternitas, Upon this short inch of time dependeth eternity. Up, therefore, and be doing. Stat sua cuique dies, &c.
17 Chapter 17

Verse 1

Isaiah 17:1 The burden of Damascus. Behold, Damascus is taken away from [being] a city, and it shall be a ruinous heap.
Ver. 1. The burden of Damascus.] See Isaiah 13:1.

Of Damascus.] That is, of the kingdom of Syria, the head city whereof was Damascus; and it was destroyed by Shalmaneser five or six years after this burdenous prophecy; the like whereunto, see Isaiah 49:23, Amos 1:2, Zechariah 9:1. It had been taken before by Tiglathpileser, [2 Kings 15:29] and hath been rebuilded since, [Acts 9:2 2 Corinthians 11:32] being at this day a noble city of the East - civitas laetitiae et laudabilis, as Jeremiah calleth it. [Jeremiah 49:24-25]

And it shall be a ruinous heap.] It was so till re-edified, and inhabited by a new people.

Verse 2

Isaiah 17:2 The cities of Aroer [are] forsaken: they shall be for flocks, which shall lie down, and none shall make [them] afraid.

Ver. 2. The cities of Aroer are forsaken,] i.e., The country beyond Jordan [Deuteronomy 2:36] is desolated and depopulated - the Gadites and the Reubenites being also, together with the Syrians, carried captive by Tiglathpileser. [1 Chronicles 5:26]

Verse 3

Isaiah 17:3 The fortress also shall cease from Ephraim, and the kingdom from Damascus, and the remnant of Syria: they shall be as the glory of the children of Israel, saith the LORD of hosts.

Ver. 3. The fortress also shall cease from Ephraim.] Heb., Shall sabbatise, or rest. Ephraim, or the ten tribes, had joined with Syria in a confederacy against Judah; they justly therefore partake with them in their punishment.

Shall be as the glory of the children of Israel.] Poor glory now; but so their low condition is called ironically and by way of contempt, saith Oecolamp.

Verse 4

Isaiah 17:4 And in that day it shall come to pass, [that] the glory of Jacob shall be made thin, and the fatness of his flesh shall wax lean.

Ver. 4. The glory of Jacob shall be made thin.] Their multitudes wherein they gloried shall be greatly impaired.

And the fatness.] He shall be cast into a deadly consumption, know the consumption of a kingdom is poverty, and the death of it is loss of authority, saith Scultetus, wickedness being the root of its wretchedness, like as the causes of diseases are in the body itself.

Verse 5

Isaiah 17:5 And it shall be as when the harvestman gathereth the corn, and reapeth the ears with his arm; and it shall be as he that gathereth ears in the valley of Rephaim.

Ver. 5. And it shall be as when the harvest man.] Their utter captivity is set forth by three lively similitudes, for better assurance, a very small remnant only left in the land. This by some ancients is alleged to show how few shall be saved - surely not one of ten thousand, said Simeon. And before him Chrysostom, (a) How many, think you, shall be saved in this city of Antioch? Though there be so many thousands of you, yet there cannot be found a hundred that shall enter into God’s kingdom, and I doubt much of those too, &c.

In the valley of Rephaim.] Which was nigh to Jerusalem. [Joshua 15:8] Nam similitudine populari propheta utitur. (b)

Verse 6

Isaiah 17:6 Yet gleaning grapes shall be left in it, as the shaking of an olive tree, two [or] three berries in the top of the uppermost bough, four [or] five in the outmost fruitful branches thereof, saith the LORD God of Israel.

Ver. 6. Yet gleaning grapes, &c.] See on Isaiah 17:5.

Verse 7

Isaiah 17:7 At that day shall a man look to his Maker, and his eyes shall have respect to the Holy One of Israel.

Ver. 7. At that day shall a man look to his Maker.] The elect among the Israelites shall do so, having been whipped home as before. There is an elegance in the original, as there are many in this prophet, that cannot be translated. Here also, and in the next verse, we have a description of true repentance, the right fruit of affliction sanctified. Penitence and punishment are words of one derivation.

Verse 8

Isaiah 17:8 And he shall not look to the altars, the work of his hands, neither shall respect [that] which his fingers have made, either the groves, or the images.

Ver. 8. And he shall not look to the altars.] As, having looked before to his Maker with a single eye, with an eye of adamant, that will turn only to one point. See on Hosea 14:8.

Verse 9

Isaiah 17:9 In that day shall his strong cities be as a forsaken bough, and an uppermost branch, which they left because of the children of Israel: and there shall be desolation.

Ver. 9. Which they left for the children of Israel.] Which the enemy left, by a sweet providence of God; the like whereto see on Zechariah 7:14.

Verse 10

Isaiah 17:10 Because thou hast forgotten the God of thy salvation, and hast not been mindful of the rock of thy strength, therefore shalt thou plant pleasant plants, and shalt set it with strange slips:

Ver. 10. Because thou hast forgotten the God of thy salvation.] Thou hast disloyally departed from him, as a wife doth from her husband, though he were both able and ready to have saved thee.

Therefore shalt thou plant pleasant plants.] But all to no purpose. Hoc patres familias pro regula habeant aeconomica. There is a curse upon the wicked, though never so industrious. All will not do. God cannot abide to be forgotten.

And shall set it with strange slips,] (a) i.e., Rare and excellent ones, but for the enemies’ use. {as Isaiah 17:11 Deuteronomy 28:29}

Verse 11

Isaiah 17:11 In the day shalt thou make thy plant to grow, and in the morning shalt thou make thy seed to flourish: [but] the harvest [shall be] a heap in the day of grief and of desperate sorrow.
Ver. 11. In the day thou shalt make thy plant to grow.] So Proverbs 22:8, he that soweth iniquity shall reap vanity; and the more serious and sedulous he is at it, the worse shall it be with him. [Galatians 6:8]

But thy harvest shall be an heap.] This is a proverb among the Jews, to signify labour in vain.

In the day of grief and desperate sorrow.] Heb., Aegrae, sc., plagae; for grapes ye shall gather thorns, for figs, thistles.

Verse 12

Isaiah 17:12 Woe to the multitude of many people, [which] make a noise like the noise of the seas; and to the rushing of nations, [that] make a rushing like the rushing of mighty waters!

Ver. 12. Woe to the multitude of many people.] Met to make up Sennacherib’s army. Or, Oh the multitude, &c. The prophet wondereth, (a) as it were, at the huge multitude of the enemies, and their horrible noise.

Like the rushing of many waters.] Ob impetum et fremitum.

Verse 13

Isaiah 17:13 The nations shall rush like the rushing of many waters: but [God] shall rebuke them, and they shall flee far off, and shall be chased as the chaff of the mountains before the wind, and like a rolling thing before the whirlwind.
Ver. 13. The nations shall rush.] Or, Rustle. The Assyrians did so when they brake in. [Isaiah 36:1-20]

But God shall rebuke them,] i.e., Chide them, smite them, and so set it on, as none shall be able to take it off.

And they shall flee far off.] Heb., He shall flee, viz., Sennacherib, who, was frightened with the slaughter of his soldiers by the angel, shall flee his utmost.

Verse 14

Isaiah 17:14 And behold at eveningtide trouble; [and] before the morning he [is] not. This [is] the portion of them that spoil us, and the lot of them that rob us.

Ver. 14. And behold at eventide trouble.] Or, Terror - sc., within Jerusalem, besieged by Sennacherib’s forces. But this mourning lasted but till morning. The time of affliction is ordinarily short; a day, or night; a piece of a night, as here; a "moment"; [Isaiah 54:8] "a small moment." [Isaiah 54:7] Or if longer, yet (1.) There are some breathing time between; (2.) There is much good got by it; (3.) It is nothing to eternity.

Before morning he is not.] He and his forces are all gone. The wicked, saith Oecolampadius here, at the eventide of their death have a hard tug of it; and in the morning of the resurrection they are not, or could wish they were not.

This is the portion of them that spoil us.] Epiphonema ad populum Dei. He closeth up his discourse with a word of comfort to all God’s people; for whose sake also it is that all this is said against Assyria, Syria, and other foreign states, enemies to the Church.

18 Chapter 18

Verse 1

Isaiah 18:1 Woe to the land shadowing with wings, which [is] beyond the rivers of Ethiopia:

Ver. 1. Woe to the land.] To Ethiopia, described here, (1.) By the shady mountains wherewith it is surrounded; (2.) By the rivers wherewith it is watered. (a)

Which is beyond the rivers of Ethiopia.] Or, Which is along by the rivers, even Ethiopia, which also may be said to be "beyond the rivers," i.e., beyond the seven streams of Nile in respect of Jerusalem.

Verse 2

Isaiah 18:2 That sendeth ambassadors by the sea, even in vessels of bulrushes upon the waters, [saying], Go, ye swift messengers, to a nation scattered and peeled, to a people terrible from their beginning hitherto; a nation meted out and trodden down, whose land the rivers have spoiled!

Ver. 2. That sendeth ambassadors by the sea.] Heralds to defy the Assyrian, and to bid him battle, to their own ruin.

Even in the vessels of bulrushes.] Or, In paper barques well pitched. (a) These were much in use among the Ethiopians and Egyptians, both for expedition and also for safety against rocks, shallows, and falls of rivers.

Go, ye swift messengers.] Tirhaka’s words to his heralds. See 2 Kings 19:9.

To a nation scattered and peeled,] i.e., To the Assyrians, whose great forces are at this time scattered up and down in several countries, and therefore with more ease and safety to be set upon. Thus the Ethiopian pleaseth himself in the conceit of an easy conquest, but was quickly confuted; the Jews who trusted unto him were disappointed, and Sennacherib more enraged against Jerusalem.

To a people terrible.] The mauls {hammers} of mankind; but I shall chastise them. Thus he triumpheth before the victory, having already devoured Assyria in his hopes.

A nation meted out and trodden down.] Or rather meeting out and treading down. Or shortly to be meted out to conculcation or destruction.

Whose land the rivers have spoiled.] Or, The floods - inundations of enemies - shall spoil; or, Whose land the rivers - the Ethiopians who live by the rivers [Isaiah 18:1] - do despise. For this chapter is not more short than dark, and diversely rendered and sensed.

Verse 3

Isaiah 18:3 All ye inhabitants of the world, and dwellers on the earth, see ye, when he lifteth up an ensign on the mountains; and when he bloweth a trumpet, hear ye.

Ver. 3. All the inhabitants of the world, see ye.] Or, Ye shall see when he lifteth up a banner on the mountains; and when he bloweth a trumpet, ye shall hear - i.e., ye shall shortly see the Assyrians returning from the conquest of the Ethiopian with glory and great joy; but what will the Lord do the while?

Verse 4

Isaiah 18:4 For so the LORD said unto me, I will take my rest, and I will consider in my dwelling place like a clear heat upon herbs, [and] like a cloud of dew in the heat of harvest.

Ver. 4. I will take my rest, I will consider.] He will sit and bethink himself, as it were, how he may best bestow his poor people. The Assyrian shall go on with his great design for a while, and none shall interrupt him; but the Church meanwhile shall not be unprovided for.

Like a clear heat upon herbs.] Or, After rain which makes herbs and plants suddenly to sprout and shoot up amain. God will not only look upon his people, but refresh them in troubles.

Verse 5

Isaiah 18:5 For afore the harvest, when the bud is perfect, and the sour grape is ripening in the flower, he shall both cut off the sprigs with pruning hooks, and take away [and] cut down the branches.

Ver. 5. For afore the harvest.] Or, Vintage.

When the bud is perfect, &c.] When the Assyrian, fleshed with his former victory, maketh full account that all is his own, God shall make his hopes to hop headless. He shall slaughter his forces, {as Isaiah 18:6} branches and sprigs, great and small.

Verse 6

Isaiah 18:6 They shall be left together unto the fowls of the mountains, and to the beasts of the earth: and the fowls shall summer upon them, and all the beasts of the earth shall winter upon them.

Ver. 6. They shall be left together.] They, that is, the Assyrians slain by the angel. {as Psalms 79:2 Isaiah 37:36}

The fowls shall summer upon them.] Both birds and beasts of prey shall have enough to feed upon the whole year about.

Verse 7

Isaiah 18:7 In that time shall the present be brought unto the LORD of hosts of a people scattered and peeled, and from a people terrible from their beginning hitherto; a nation meted out and trodden under foot, whose land the rivers have spoiled, to the place of the name of the LORD of hosts, the mount Zion.

Ver. 7. In that time.] When the Assyrians are thus slain.

Shall the present be brought,] sc., By the Jews, who shall consecrate a considerable part of the spoils of the Assyrians, according to Numbers 31:28; Numbers 31:47; Numbers 31:50; Numbers 31:54. Thankfulness for public deliverances is still due to the Most High: "Bring presents unto him that ought to be feared." [Psalms 76:11]

19 Chapter 19

Verse 1

Isaiah 19:1 The burden of Egypt. Behold, the LORD rideth upon a swift cloud, and shall come into Egypt: and the idols of Egypt shall be moved at his presence, and the heart of Egypt shall melt in the midst of it.

Ver. 1. The burden of Egypt.] See Isaiah 13:1.

Behold the Lord rideth.] Heb., Riding - sc., as a judge, or general of an army.

Upon a swift cloud,] i.e., Speedily, suddenly, and irresistibly. Clouds are rarely seen in Egypt, where it raineth not; but in Ezekiel 30:18 we read of a cloud that should cover Egypt. By "swift cloud" here some understand the Virgin Mary; others our Saviour’s body, or human nature. And they further tell us, that as soon as the child Jesus was brought into Egypt, down fell all the idols there, as Dagon did before the ark. (a) This they ground upon the following words: -

And the idols of Egypt shall be moved at his presence.] Whereby I conceive is only meant that their gods should not be able to help them, and should therefore lose their authority, be discredited and decried.

And the heart of Egypt shall melt.] As it did, first when Sennacherib, and then when Nebuchadnezzar came against it.

Verse 2

Isaiah 19:2 And I will set the Egyptians against the Egyptians: and they shall fight every one against his brother, and every one against his neighbour; city against city, [and] kingdom against kingdom.
Ver. 2. And I will set the Egyptians against the Egyptians.] Commiscebo Egyptios inter se, I will embroil them in a civil war. This happened, saith Junius, under King Psammeticus, after the death of Sethon, about the end of Hezekiah’s reign, or the beginning of Manasseh’s, while Isaiah was yet alive. (a)

And kingdom against kingdom.] Or, Rectory against rectory; for as here in the heptarchy, so there the land was divided into many provinces or jurisdictions, even sixty-six, saith Ortelius.

Verse 3

Isaiah 19:3 And the spirit of Egypt shall fail in the midst thereof; and I will destroy the counsel thereof: and they shall seek to the idols, and to the charmers, and to them that have familiar spirits, and to the wizards.

Ver. 3. And the spirit of Egypt shall fail.] Fail and falter; their wits shall not serve them, but be drained and emptied, as the Hebrew word here signifieth. By spirit, here understand their wisdom, learning, and sharpness, for the which they were famous among, and frequented by other nations. Moses was skilled in their learning. [Acts 7:23] Pythagoras, Plato, Solon, Anaxagoras, and other philosophers got much by them. Mercurius Trismegist saith of Egypt, that it was the image of heaven, and the temple of the whole world. By spirit here, some understand their familiar spirits. (a) See Leviticus 19:31.

And they shall seek to the idols.] Whereof they had great store (so that they were derided by other idolaters), but their chief deity was Latona, saith Herodotus.

And to the charmers.] Who have their name in Hebrew from their low or slow speaking.

Verse 4

Isaiah 19:4 And the Egyptians will I give over into the hand of a cruel lord; and a fierce king shall rule over them, saith the Lord, the LORD of hosts.

Ver. 4. And the Egyptians will I give over.] Heb., Shut up - sc., as fishes in a pond.

Into the hand of a cruel lord.] Heb., Lords - viz., those twelve tyrants that reigned after Sethon, and were put down by Psammeticus, one of their own number, who afterwards reigned alone and with rigour. (a)

And a fierce king,] viz., Psammeticus, the father of that Pharaohnecho who slew Josiah. [2 Kings 23:29] This fierce king reigned fifty-four years, and by his harshness caused 200,000 of his men of war to leave him, and to go into Ethiopia.

Verse 5

Isaiah 19:5 And the waters shall fail from the sea, and the river shall be wasted and dried up.

Ver. 5. And the waters shall fail from the sea,] i.e., Their sea traffic shall be taken from them, to their very great loss. Historians testify, that by frequent navigation out of the Bay of Arabia into India and Trogloditiae, the revenue of Egypt was so increased, that Auletes, the father of Cleopatra, received thence yearly twelve thousand and five hundred talents.

And the river shall be wasted and dried up,] i.e., The river Nile, which watereth Egypt and maketh it fruitful. See Deuteronomy 11:9-10, Ezekiel 29:3; Ezekiel 29:9.

“ Creditur Aegyptus caruisse iuvantibus arva
Imbribus, atque annis sicca fuisse novem. ”
- Ovid. Art., lib. i.

Verse 6

Isaiah 19:6 And they shall turn the rivers far away; [and] the brooks of defence shall be emptied and dried up: the reeds and flags shall wither.

Ver. 6. And they shall turn the rivers far away.] The Assyrians shall, or some of their own fond and vainglorious princes shall drain the river Nile at several passages and in several places, to the impairing of the river and the impeaching of the state. (a)

The reeds and flags shall wither.] These were of great use there; for of flags they made their barks and boats, mats also, wheels, baskets, &c.; of reeds they made their sails, ropes, paper, and a kind of juice serving them for food, (b) &c. As therefore the palm tree is to the Indians a cornucopia, yielding many commodities, so are reeds and flags to the Egyptians.

Verse 7

Isaiah 19:7 The paper reeds by the brooks, by the mouth of the brooks, and every thing sown by the brooks, shall wither, be driven away, and be no [more].

Ver. 7. The paper reeds by the brooks,] i.e., By the streams of Nile; for where this river arriveth not, is nothing but a whitish sand, bearing no grass but two little weeds called suhit and gazul, which, burnt to ashes, maketh the finest crystal glasses.

And everything sown by the brooks.] As far as Nile overflows is a black mould, so fruitful as they do but throw in the seed and have four rich harvests in less than four months.

Verse 8

Isaiah 19:8 The fishers also shall mourn, and all they that cast angle into the brooks shall lament, and they that spread nets upon the waters shall languish.

Ver. 8. The fishers also shall mourn.] Because their trade decayeth, or they take pains to no purpose. [Isaiah 19:10]

Verse 9

Isaiah 19:9 Moreover they that work in fine flax, and they that weave networks, shall be confounded.

Ver. 9. They that work in fine flax shall be confounded,] sc., For want of materials, such as were wont to be sown by the brooks [Isaiah 19:7 1 Kings 10:28 Proverbs 7:16 Ezekiel 27:7] (Plin., lib. ix. cap. 1).

They that weave networks.] Or rather whiteworks (a) - that is, white garments made of the fine flax of Egypt. These were much worn by nobles. [Proverbs 7:16 Daniel 7:9] Whence also in Hebrew they have their name. {1 Kings 21:8 Nehemiah 2:16 Ecclesiastes 10:17, &c.}

Verse 10

Isaiah 19:10 And they shall be broken in the purposes thereof, all that make sluices [and] ponds for fish.

Ver. 10. And they shall be broken in the purposes thereof.] Heb., In the foundations, as Psalms 11:3. Purposes are the foundation of practices, but are oft disappointed.

And ponds for fish.] Heb., Ponds of fowl, stagna voluptaria (Tremellius), standing pools of desire. In Hebrew, the word used elsewhere for a pond or fish pool signifieth a blessing also. (a)

Verse 11

Isaiah 19:11 Surely the princes of Zoan [are] fools, the counsel of the wise counsellors of Pharaoh is become brutish: how say ye unto Pharaoh, I [am] the son of the wise, the son of ancient kings?

Ver. 11. Surely the princes of Zoan are fools.] Otherwise they would never have so ill-advised their king so to drain the river, for his pleasure, to the public detriment. Zoan was an ancient city in Egypt. [Numbers 13:22] The Septuagint and Vulgate versions call it Tunis. Here it was that Moses did all his wonders. [Psalms 78:12 Exodus 7:8-9] Here Pharaoh’s princes "took counsel, but not of God; and covered with a covering, but not of his Spirit, that they might add sin to sin." [Isaiah 30:1]

The counsel of the wise counsellors is become brutish.] Such as was that of Machiavel, (a) the Florentine secretary, who proposeth Caesar Borgia, notwithstanding all his villanies, as the only example for a prince to imitate.

How say ye unto Pharaoh?] How can ye for shame say so of yourselves? Or quomodo dictatis Pharaoni? How can ye dictate or put such words as these into your king’s mouth? What gross flattery is this?

I am the son of the wise.] Or, A son of "wise ones; as if wisdom were proper to you, and hereditary. The Egyptians cracked much of their wisdom, yet more of their antiquity, as if they were long before other people, yea, before the moon - as the Arcadians also boasted - and that their philosophy was very ancient. (b)

Verse 12

Isaiah 19:12 Where [are] they? where [are] thy wise [men]? and let them tell thee now, and let them know what the LORD of hosts hath purposed upon Egypt.
Ver. 12. Where are they? where are thy wise men?] q.d., Vile latens virtus: if they have that wisdom they pretend to, let them predict thy calamities and help to prevent them. Mihi hominun prudentia similis videtur talparum labori non sine dexteritate sub terra fodientium, sed ad lumen solis caecutientium, (a) The world’s wizards are like children, always standing on their heads and shaking their heels against heaven.

Verse 13

Isaiah 19:13 The princes of Zoan are become fools, the princes of Noph are deceived; they have also seduced Egypt, [even they that are] the stay of the tribes thereof.

Ver. 13. The princes of Zoan are become fools.] Wilful fools; this they are told twice over, because hardly persuaded to it. See Isaiah 19:11.

The princes of Noph.] Called also Moph, [Hosea 9:6] and therehence Memphis, now Grand Cairo, famous once for the pyramids and monuments of the Egyptian kings.

Even they that are the stay of the tribes thereof.] Heb., The corners (a) of the tribes or rectories - that is, either the king and chieftains, as some sense it; or, as others, all the inhabitants of the country, from one corner thereof unto another. How these wise men of Egypt deceived others is not expressed; but probably they did it by approving and cherishing the superstition, impiety, and carnal security of the princes and people.

Verse 14

Isaiah 19:14 The LORD hath mingled a perverse spirit in the midst thereof: and they have caused Egypt to err in every work thereof, as a drunken [man] staggereth in his vomit.

Ver. 14. The Lord hath mingled a perverse spirit.] Or, Given them to drink a spirit of giddiness. Heb., A spirit of extreme perversities; he hath stupified, and as it were intoxicated them with the "efficacy of error."

And they have caused Egypt to err in every work.] Psammeticus their king was twenty-eight years in besieging Azotus ere he could take it; and other things went on with them accordingly. (a)

Verse 15

Isaiah 19:15 Neither shall there be [any] work for Egypt, which the head or tail, branch or rush, may do.
Ver. 15. Neither shall there be any work.] See on Isaiah 19:14.

Verse 16

Isaiah 19:16 In that day shall Egypt be like unto women: and it shall be afraid and fear because of the shaking of the hand of the LORD of hosts, which he shaketh over it.

Ver. 16. In that day shall Egypt be like unto women.] Feeble and faint-hearted, nihil mascule aut fortiter facturi, sed mulieribus meticulosiores. See Proverbs 28:1. {See Trapp on "Proverbs 28:1"}

Because of the shaking of the hand of the Lord.] When as yet he threateneth only; how much more when he striketh in good earnest? See Isaiah 30:32.

Verse 17

Isaiah 19:17 And the land of Judah shall be a terror unto Egypt, every one that maketh mention thereof shall be afraid in himself, because of the counsel of the LORD of hosts, which he hath determined against it.

Ver. 17. And the land of Judah shall be a terror unto Egypt.] For how should Egypt hope to speed better than Judea had done? How Sethon, King of Egypt, was put to his trumps, as we say, when Sennacherib invaded Egypt, imploring the aid of his god Vulcan, whose priest he was, see Herodotus, lib. ii.

Verse 18

Isaiah 19:18 In that day shall five cities in the land of Egypt speak the language of Canaan, and swear to the LORD of hosts; one shall be called, The city of destruction.

Ver. 18. In that day.] When the gospel shall be there preached, whether by Mark the evangelist or others, as Clement, Origen, Didymus.

Five cities.] A considerable number of Egyptians.

Speak the language of Canaan.] Called the Jews’ language, [Isaiah 36:11; Isaiah 36:13] the Hebrew tongue, wherein were written the lively oracles of God. This language, therefore, the elect Egyptians shall learn, and labour for that "pure lip," [Zephaniah 3:9] to "speak as the oracles of God"; [1 Peter 4:11] "wholesome words"; [2 Timothy 1:13] "right words"; [Job 6:25] "words of wisdom"; [Proverbs 1:6] "of truth and soberness"; [Acts 26:25] to be examples to others, not only in faith and conversation, but also "in words and communication." [1 Timothy 4:12]

And swear to the Lord of hosts.] Devote themselves to his fear and service, taking a corporal oath for that purpose as in baptism, (a) and other holy covenants, whereupon haply they might be enabled to speak with tongues, the holy tongue especially, as most necessary for Christians. Here then we have a description of a true Christian, not such as the Jesuits in their catechism give us, viz., A Christian is he who believeth whatsoever the church of Rome commandeth to be believed, swearing fealty to her.

One shall be called the city of destruction,] i.e., Nevertheless there shall be a few cities that shall despise Christian religion; and shall therefore be destroyed for neglecting so great salvation. It shall be easier for Sodom one day than for such. Others render the text Heliopolis, or the city of the sun, shall be accounted one, sc., of those five converted cities, and become consecrated to the Sun of righteousness. (b)

Verse 19

Isaiah 19:19 In that day shall there be an altar to the LORD in the midst of the land of Egypt, and a pillar at the border thereof to the LORD.

Ver. 19. In that day shall there be an altar to the Lord.] A spiritual altar for spiritual sacrifices. {as Isaiah 19:20 Hebrews 13:10} Onias, the Jewish priest, who hereupon went and built an altar at Heliopolis in Egypt, and sacrificed to God there, was as much mistaken as the Anabaptists of Germany were in their Munster, which they termed New Jerusalem, and acted accordingly, sending forth apostles, casting out orthodox ministers, &c.

And a pillar in the border thereof.] That is, saith one, the gospels and writings of the apostles, that pillar and ground of truth, or a public confession of the Christian, faith. [Romans 10:9] An allusion to Joshua 22:10; Joshua 22:25. See Zechariah 14:9; Zechariah 14:20-21.

Verse 20

Isaiah 19:20 And it shall be for a sign and for a witness unto the LORD of hosts in the land of Egypt: for they shall cry unto the LORD because of the oppressors, and he shall send them a saviour, and a great one, and he shall deliver them.

Ver. 20. And it shall be for a sign and for a witness.] The doctrine of Christ’s death is a clear testimony of God’s great love and kindness to mankind. [Romans 5:8]

For they shall cry unto the Lord for their oppressors.] As the Israelites sometimes had done under the Egyptian servitude. [Exodus 3:9]

And he shall send them a Saviour.] Not Moses but Messias, that great Saviour; (a) for God had laid his people’s "help on one that is mighty." [Psalms 89:19] See Titus 2:13.

Verse 21

Isaiah 19:21 And the LORD shall be known to Egypt, and the Egyptians shall know the LORD in that day, and shall do sacrifice and oblation; yea, they shall vow a vow unto the LORD, and perform [it].

Ver. 21. And the Lord shall be known to Egypt.] They shall both know the Lord Christ, and be known of him. {as Galatians 4:9} See Romans 10:20.

And shall do sacrifce and oblation.] Perform "reasonable service," [Romans 12:1] such as whereof they can render a reason. Not a Samaritan service, [John 4:22] or Athenian [Acts 17:23] - "Whom therefore ye ignorantly worship," &c. God will have no such blind sacrifices. [Malachi 1:8]

Yea, they shall vow a vow, &c.] That in baptism especially.

Verse 22

Isaiah 19:22 And the LORD shall smite Egypt: he shall smite and heal [it]: and they shall return [even] to the LORD, and he shall be intreated of them, and shall heal them.

Ver. 22. And the Lord shall smite Egypt.] That he may bring it into the bond of the covenant. [Ezekiel 20:37 Hebrews 12:9 Hosea 6:1]

He shall smite and heal it.] Heb., Smiting and healing. Una eademque manus, &c. Una gerit bellum monstrat manus altera pacem; as it was said of Charles V. Facit opus alienum ut faciat proprium [Isaiah 28:20]

And shall heal them.] Pardon their sins, heal their natures, and make up all breaches in their outward estates.

Verse 23

Isaiah 19:23 In that day shall there be a highway out of Egypt to Assyria, and the Assyrian shall come into Egypt, and the Egyptian into Assyria, and the Egyptians shall serve with the Assyrians.

Ver. 23. In that day there shall be an highway, &c.] All hostility shall cease, and a blessed unanimity be settled among Christ’s subjects of several nations; hereunto way was made by the Roman empire, reducing both these great countries into provinces.

And the Egyptians shall serve.] Serve the Lord "with one shoulder." {as Zephaniah 3:9}

Verse 24

Isaiah 19:24 In that day shall Israel be the third with Egypt and with Assyria, [even] a blessing in the midst of the land:

Ver. 24. In that day shall Israel be the third with Egypt.] The posterity of Shem, Ham, and Japheth, shall concur in the communion of saints; the pale and partition wall being taken away.

Even a blessiing in the midst of the earth.] The saints are so. Absque stationibus non staret mundus. If it were not for them, the world would soon shatter and fall in pieces.

Verse 25

Isaiah 19:25 Whom the LORD of hosts shall bless, saying, Blessed [be] Egypt my people, and Assyria the work of my hands, and Israel mine inheritance.

Ver. 25. Whom the Lord af hosts shall bless.] Or, For the Lord of hosts shall bless, and then he shall be blessed, (a) as Isaac said of Jacob. [Genesis 27:33]

Blessed be Egypt, my people.] A new title to Egypt, and no less honourable. Vide quantum profecerit Egyptus flagellis, saith Oecolampadius, here, i.e., see how Egypt hath got by her sufferings. See Isaiah 19:22. She who was not a people, but a rabble of rebels conspiring against heaven, is now owned and taken into covenant.

And Assyria, the work of my hands.] "For we are his workmanship created in Christ Jesus unto good works." [Ephesians 2:10]

And Israel mine inheritance.] This is, upon the matter, one and the same with the former; every regenerate person, whether Jew or Gentile, is all these three in conjunction. Oh the μυρωμακαριοτης, the heaped up happiness of all such! "Let Israel rejoice in him that made him; let the children of Zion be joyful in their king." [Psalms 149:2] "For the Lord her God in the midst of her is mighty; he will save, he will rejoice over her with joy; he will rest in his love, he will joy over her with singing." [Zephaniah 3:17]

20 Chapter 20

Verse 1

Isaiah 20:1 In the year that Tartan came unto Ashdod, (when Sargon the king of Assyria sent him,) and fought against Ashdod, and took it;

Ver. 1. In the year that Tartan.] A certain commander under Sennacherib, [2 Kings 18:17] who came against Ashdod, among other cities of Judah, about the twelfth year of king Hezekiah.

Came to Ashdod.] Called also Azotus, [Acts 8:40] and much praised by Herodotus in Euterpe.

When Sargon.] That is, Sennacherib most likely, who had seven names, saith Jerome, eight, say some Rabbis. Commodus, the Roman emperor, took unto himself as many names as there are months in the year, which also he changed ever and anon, but constantly-kept that of Exuperans, because he would have been thought to excel all men. (a) The like might be true of Sargon.

And fought against Ashdod, and took it.] Psammeticus, king of Egypt, had before taken it after a very long siege; now it is taken again from the Egyptian by the Assyrian, to teach them and others not to trust to forts and fenced cities. (b)

Verse 2

Isaiah 20:2 At the same time spake the LORD by Isaiah the son of Amoz, saying, Go and loose the sackcloth from off thy loins, and put off thy shoe from thy foot. And he did so, walking naked and barefoot.

Ver. 2. At the same time spake the Lord.] Against Egypt and Ethiopia, whom he had comforted, Isaiah 19:18-19, and yet now again threateneth; showing by an ocular demonstration (a) what miseries should befall them. This was done in Jewry; but the report thereof might easily come to these confederate countries, and the Jews, howsoever, were given hereby to see how vain a thing it was to trust to such confederates.

By Isaiah the son of Amoz.] Heb., By the hand of Isaiah, whom God used as a dispenser of this precious treasure.

Go, loose the sackcloth from off thy loins,] i.e., Thy thick rough garment, (b) such as prophets usually wore. [2 Kings 1:8 Zechariah 13:4 Matthew 3:4] Or else thy sackcloth put on as a mourning weed, either for ten tribes lately carried captive, or else for the miseries ready to fall shortly upon thine own people.

And put off thy shoe from thy foot.] The Nudipedales in Moravia might as well avouch Isaiah for their founder as the Carmelites do Elias.

And he did so.] God is to be obeyed without hesitation: his commands, how unreasonable soever they may seem, are not to be disputed, but despatched.

Walking naked.] Not stark naked, but stripped as a prisoner, his mantle or upper garment cast off. See 1 Samuel 19:24, Acts 19:16, Micah 1:8.

Verse 3

Isaiah 20:3 And the LORD said, Like as my servant Isaiah hath walked naked and barefoot three years [for] a sign and wonder upon Egypt and upon Ethiopia;

Ver. 3. Like as my servant Isaiah.] Servants are either menial or magisterial. Prophets and preachers are of this latter sort.

Hath walked naked and barefoot three years,] i.e., Three days; a day for a year {as Ezekiel 4:4-6} Tremellius rendereth the text thus: Hath walked naked and barefoot for a sign and wonder of the third year against the Egyptians, and against the Ethiopians - that is, for a sign that the third year after this prophecy the forces of the Egyptians and Ethiopians under the conduct of Tirhaka shall be worsted, slaughtered, and carried captive by the Assyrian monarch. And this was preached not more to their ears than to their eyes, ad fidem faciendam, for more assurance.

Verse 4

Isaiah 20:4 So shall the king of Assyria lead away the Egyptians prisoners, and the Ethiopians captives, young and old, naked and barefoot, even with [their] buttocks uncovered, to the shame of Egypt.

Ver. 4. So shall the king of Assyria lead away.] As men used to lead or drive cattle, for so the Hebrew word Nahag denotes: so are poor captives led; and so shall the Lord also one day "lead forth with" or in company of "the workers of iniquity" (notorious offenders) all such as "turn aside unto their crooked ways," hypocrites and dissemblers; whenas "peace shall be upon Israel, upon the pure in heart." [Psalms 125:5]

Young and old.] Young men are for action, old men for counsel. (a) Eργα νεων, βουλαι δε τεροντων. (b) They were all carried away together in a sad and sorry condition, little better, and sometimes more bitter, than death itself.

Even with their buttocks uncovered.] Vel ad ludibrium, vel ad libidinem hostium, for the enemies either to scorn at, or to feed their filthy eyes upon. Thus and for such a purpose dealt the mitred fathers with the poor Albigenses, those ancient Protestants in France, when they had forced them to take quarter for their lives, voluerunt episcopi viros et mulieres nudos egredi, &c. The bishops wished the men and women to be led forth nude. And so Tilly dealt with the miserable citizens at the sack of Magdeburg; and much worse than so dealeth the devil with all his wretched captives, whom he driveth away hellward, naked and barefoot with their buttocks uncovered, the shame of their nakedness exposed to public view for want of the white raiment of Christ’s righteousness that they might be clothed. [Revelation 3:18]

Verse 5

Isaiah 20:5 And they shall be afraid and ashamed of Ethiopia their expectation, and of Egypt their glory.

Ver. 5. And they shall be afraid and ashamed.] They - that is, as many as confided in them - seeing themselves thus confuted, shall be abashed and terrified (perterrefient) at the fall of their confederates, and their own approaching calamity.

Verse 6

Isaiah 20:6 And the inhabitant of this isle shall say in that day, Behold, such [is] our expectation, whither we flee for help to be delivered from the king of Assyria: and how shall we escape?

Ver. 6. And the inhabitant of this isle shall say, &c.] Judea, though part of the continent, is here called an isle or island, whereas it was indeed an inland; (1.) Because it was bounded on the west with the Midland Sea, and on the east with the lake of Gennesaret; (2.) Because it was beset with many enemies, and beaten upon by the waves of wars from all parts, but especially from Egypt and Babylon, which is called a sea; [Isaiah 21:1; Isaiah 8:8] (3.) Because begirt with God’s favour, power, and protection, which was greater security to it than the sea is to Venice (a) (which yet is media insuperabilis unda), or than wooden walls can be to any island.

Behold, such is our expectation, &c.] Here is their shame, and well it might be, for if Hezekiah relied not upon the Egyptian for help against the Assyrian, yet the people did, as Rabshakeh also could tell. [2 Kings 18:24]

And how shall we escape?] Here is their fear. [Isaiah 20:5] How much more shall wicked men say thus at the last day?

21 Chapter 21

Verse 1

Isaiah 21:1 The burden of the desert of the sea. As whirlwinds in the south pass through; [so] it cometh from the desert, from a terrible land.

Ver. 1. The burden of the desert of the sea,] i.e., Of Babylon, [Isaiah 21:9] which is here called a sea, because situated by many waters, [Jeremiah 51:13; Jeremiah 51:36] and the desert or plain of the sea, because it stood in a plain, [Genesis 11:2] or was to be turned into a desert. See Isaiah 13:1-22; Isaiah 14:1-32, Jeremiah 51:1-64. It is so often prophesied against; (1.) For the comfort of God’s people, who were to suffer hard and heavy things from this city; (2.) For a caution to them not to trust in such a tottering state. A Lapide saith, that about the time of this prophecy, Hezekiah was making a league and amity with Merodach, king of Babylon, to whose ambassadors he had showed all his treasures, and was well shent for it. [2 Kings 20:12] To take him off which design, the ruin of Babylon is here before prophesied.

As whirlwinds in the south (a) pass through.] Patentibus campis, ac locis arenosis, vehementissimo impetu cuncta prosternentes, without stop or stay, bearing down all before them, covering whole armies with sand sometimes, and destroying theirs.

So it cometh.] Or, So he cometh, that is, Cyrus with his armies; Vastator Babyloniae, he cometh fiercely and furiously.

From the wilderness.] From Persia, which is desert in many places, especially toward Babylon.

From a terrible land.] From Media, the people whereof were barbarous and brutish, skilful to destroy. Nitocris, queen of Babylon, feared a hostile irruption from this land, did her utmost to prevent it, but that would not be. (b)

Verse 2

Isaiah 21:2 A grievous vision is declared unto me; the treacherous dealer dealeth treacherously, and the spoiler spoileth. Go up, O Elam: besiege, O Media; all the sighing thereof have I made to cease.

Ver. 2. A grievous vision.] Heb., Hard, harsh, tyrannorum speculum: here is hard for hard; God loveth to retaliate. Babylon had been the "maul of the earth"; [Jeremiah 51:20] now a hard messenger is sent, a harsh vision is declared against her. They who do what they should not, shall hear what they would not; a burdenous prophecy, a grievous vision. This "treacherous dealer dealeth treacherously, and this spoiler spoileth," for so some read the next words.

The treacherous dealer dealeth treacherously.] Or, O thou treacherous dealer and notable spoiler: thou Elam, I mean; go up, thou Media, besiege. God oft maketh use of one tyrant to punish another; as here he stirreth up the Persians to plunder and waste the Babylonians. So the Persians were afterwards in like sort punished by the Macedonians, the Macedonians by the Romans, those Romans by the Huns, Vandals, Lombards, Saracens, Turks; all whom Christ shall destroy at his last coming.

Go up, O Elam,] i.e., Thou Persian. Elymais is properly that part of Persia that lieth towards Media. Here they are appointed their work 170 years before it was done; and Cyrus afterwards named as the chief doer.

All the sighing thereof have I made to cease.] Thereof, or of her, that is, of Babylon, not of Judea, which the prophet ever had in his heart, as some sense it; the sighing, quo ipsa, sua tyrannide et oppressione, cogebat alios flere et gemere, (a) that she forced from others, specially from God’s oppressed people. Or, they shall not have long to sigh, for I will soon put an end to their lives.

Verse 3

Isaiah 21:3 Therefore are my loins filled with pain: pangs have taken hold upon me, as the pangs of a woman that travaileth: I was bowed down at the hearing [of it]; I was dismayed at the seeing [of it].

Ver. 3. Therefore are my loins filled with pains.] I, Babylon, or I, Belshazzar, am in a woe case. This is here set forth by a notable hypotyposis, ac si res ipsa iam tum gereretur, persona regis in se per mimesin assumpta, (a) acting Belshazzar’s part. (as Daniel 5:5-6, where we may read this prophecy punctually fulfilled)

I was bowed down at the hearing of it.] Belshazzar’s senses were sorely afflicted: how much more shall it be so in hell? The prophet here elegantly imitateth his groans and outcries, O dolorem lumborum! O torsiones! O cordis amissionem! O tremorem et terrorem! (b) Oh the doleful woe and "alas" of the damned spirits!

Verse 4

Isaiah 21:4 My heart panted, fearfulness affrighted me: the night of my pleasure hath he turned into fear unto me.

Ver. 4. My heart panted.] Or, Fluttereth to and fro, as not able to keep in its place. Viro impio calamitatibus presso nihil desperatius est. Nothing is more hopeless and crest fallen than a wicked man in distress: for what reason? his life and hopes end together.

The night of my pleasure hath he turned into fear.] That dreadful and dismal night, [Daniel 5:1-31] intended for a revelling night, and dedicated to the honour of Shac: but the handwriting on the wall and the irruption of the Persians marred the mirth.

Verse 5

Isaiah 21:5 Prepare the table, watch in the watchtower, eat, drink: arise, ye princes, [and] anoint the shield.

Ver. 5. Prepare the table.] Insultat regi Balthasari, ac irridendo voces illius memorat. (a) Prepare the table, said Belshazzar. But more need he had to have said, Prepare the battle; set the army in array, &c. But this secure sot thought of no such matter. His destruction, though at hand, was hid from his eyes by the Lord, who

“ Auferre mentem talibus primum solet,
Caliginemque, affundit, ut ruant suas
Furenter in clades, sibi quas noxii
Accersierunt ultro, consiliis malis. ”
Watch in the watchtower.] That we may revel the more securely.
Eat, drink.] Etiamsi Hannibal sit ad portas; Even if Hannabal is by the gates. Feed without fear, notwithstanding the siege.

Arise, ye princes, anoint the shield,] q.d., It would better become you, O Babylonian princes, so to do - viz., to stand to your arms - to furbish your shields, for your better defence against the Medes and Persians. (b) Some make these words to be the watchman’s warning, given upon the Persians entering the city.

Verse 6

Isaiah 21:6 For thus hath the Lord said unto me, Go, set a watchman, let him declare what he seeth.
Ver. 6. For thus hath the Lord said unto me.] Confirming, by a prophetic vision, what I had foretold concerning the calamity of the Chaldees.

Verse 7

Isaiah 21:7 And he saw a chariot [with] a couple of horsemen, a chariot of asses, [and] a chariot of camels; and he hearkened diligently with much heed:

Ver. 7. And he saw,] scil., In a vision.

A chariot with a couple of horsemen.] Darius and Cyrus.

A chariot of asses and a chariot of camels.] Beasts of both sorts - both for burden and service - great store of them.

And he hearkened diligently, with much heed.] Attendit attente, attentissime, the watchman did who was set to watch in the vision.

Verse 8

Isaiah 21:8 And he cried, A lion: My lord, I stand continually upon the watchtower in the daytime, and I am set in my ward whole nights:

Ver. 8. And he cried, A lion,] i.e., A stout and cruel enemy is upon us. Or, He cried as a lion, so some render it - that is, the watchman cried aloud, professing his utmost vigilance in performance of his duty.

Verse 9

Isaiah 21:9 And, behold, here cometh a chariot of men, [with] a couple of horsemen. And he answered and said, Babylon is fallen, is fallen; and all the graven images of her gods he hath broken unto the ground.

Ver. 9. And, behold, here cometh a chariot o men.] Or, Behold, even now are gone in - that is Cyrus and Darius {as Isaiah 21:7} have broken into the town, and surprised it.

And he answered and said.] He - that is, the watchman - numinis quodam afflatu commotus, by a divine instinct. or rather God himself.

Babylon is fallen, is fallen.] That is, Shall fall, certo, cito, penitus, certainly, speedily, utterly - ruit alto a culmine Troia. So shall shortly mystical Babylon, [Revelation 18:8-19] as the Jesuits themselves, Ribera and A Lapide, confess; only they say this shall be toward the end of the world, when Rome shall become idolatrous, as though it were not so now. But what said Petrarch long since? There yet standeth near at hand a second Babylon, cito itidem casura, si vos essetis viri, which would soon be down, would you but stand up as men.

Verse 10

Isaiah 21:10 O my threshing, and the corn of my floor: that which I have heard of the LORD of hosts, the God of Israel, have I declared unto you.

Ver. 10. O my threshing, and the corn of my floor.] That is, O my church and people, whom by so many tribulations I have hitherto been threshing, that I might sunder thee from the chaff, and make thee the "corn of the floor," or, as the Hebrew here hath it, "my son of the floor," and may lay thee up as pure grain in my garner. (a) See Isaiah 28:27.

That which I have heard from the Lord of hosts,] viz., That you, my poor countrymen, shall be threshed for a while, and winnowed by Babylon. See Isaiah 25:10; Isaiah 41:15, Jeremiah 51:33, Micah 4:13. Ut cum triturando e gluma, et follibus suis utriculisque, triticum educitur, and that you shall at length be delivered from this grievous affliction; all this you may write upon as certain and infallible. I have herein told you not the dreams of mine own heart, but the very undoubted words of God himself.

Verse 11

Isaiah 21:11 The burden of Dumah. He calleth to me out of Seir, Watchman, what of the night? Watchman, what of the night?
Ver. 11. The burden of Dumah,] i.e., Of Idumea, (a) or of the Edomites. For burden, see on Isaiah 13:1. This prophecy is the shorter the harder. The Jews apply this prophecy to Rome. They read for Dumah, Roma. The Romans they call the new Idumeans, and the Pope’s kingdom the wicked kingdom of Edom. Some of them say that Julius Caesar was an Idumean; others that Aeneas came out of Idumea into Egypt; from thence into Lybia; thence to Carthage; thence to Italy, and that there he built Alba, out of which sprang Rome. The rise of this fiction seemeth to have been the destruction of the Jewish state by Titus and his Romans, who were thereupon for their cruelty by those Jews called Edomites.

He calleth to me out of Seir.] Or, One is calling to me out of Seir, which was a mountain possessed by the Edomites.

Watchman, what of the night?] (b) Interrogatio ironica est argue sarcastica - a scoffing question whereby the prophet is derided and upbraided with false foretelling a night of misery to the Edomites, whenas they felt no change, but enjoyed rather a lightsome morning; a fine time, as we say, of liberty and prosperity.

Verse 12

Isaiah 21:12 The watchman said, The morning cometh, and also the night: if ye will enquire, enquire ye: return, come.

Ver. 12. The watchman said, The morning cometh, and also the night.] This is a short and sharp answer - q.d., say it be yet morning with you and clear day; yet, as sure as the night followeth the day, a change will come such as whereof you shall have small comfort. (a)

If ye will inquire,] sc., Of the Lord by me, whom you call watchman, in disdain; but I profess myself to be so - that is, to be a prophet, and do take it for an honour.

Inquire ye.] Do it seriously, and not sarcastically. "Be not ye mockers, lest your bonds be increased." [Isaiah 28:22]

Return.] To God by true repentance.

Come.] Come over to us who are his people. And all this is delivered by an elegant Asyndeton (b) in short and quick terms, importing that haste must be made if the aforementioned danger shall be prevented. Habent aulae suum cito, cito; they must be nimble that shall find favour in the court of heaven. It is an unsafe thing always to begin to live. How many are taken away in their offers and essays before they have prepared their hearts to cleave to God! Castigemus ergo mores et moras. Up, therefore, and be doing, that the Lord may be with you.

b} A rhetorical figure which omits the conjunction.

Verse 13

Isaiah 21:13 The burden upon Arabia. In the forest in Arabia shall ye lodge, O ye travelling companies of Dedanim.

Ver. 13. The burden upon Arabia.] As a burden upon a beast. These Arabians or Hagarens had assisted, likely, Tihakah the Ethiopian against Sennacherib, and are therefore set upon by him. Sure it is they were enemies to the Church. [Psalms 83:2-12]

In the forest shall ye lodge.] In the wide and wild woods, glad to lurk anywhere for safety - glad to quit your huts.

O ye travelling companies.] Ye troops of travellers.

Verse 14

Isaiah 21:14 The inhabitants of the land of Tema brought water to him that was thirsty, they prevented with their bread him that fled.

Ver. 14. Brought water to the thirsty.] Or, Bring forth water wherewith to meet the thirsty; with your bread prevent those that flee; be speedy and spontaneous in your beneficence. "Blessed is the man that considereth the poor and needy"; [Psalms 41:1] qui praeoccupat vocem petitari - which preventeth the request of the poor beggar; so Augustine rendereth it.

Verse 15

Isaiah 21:15 For they fled from the swords, from the drawn sword, and from the bent bow, and from the grievousness of war.

Ver. 15. For they fled from the swords, &c.] Swords, bows, battle to all the rest. Crosses seldom come single. See on James 1:2.

Verse 16

Isaiah 21:16 For thus hath the Lord said unto me, Within a year, according to the years of an hireling, and all the glory of Kedar shall fail:

Ver. 16. Within a year, after the years of an hireling.] See on Isaiah 16:14; before the year be come about.

All the glory of Kedar.] Whose tents [Psalms 120:5] were rude, but rich. [Song of Solomon 1:5] {See Trapp on "Song of Solomon 1:5"}

Verse 17

Isaiah 21:17 And the residue of the number of archers, the mighty men of the children of Kedar, shall be diminished: for the LORD God of Israel hath spoken [it].

Ver. 17. And the residue of the number of archers.] Heb., Of the bow, whereby these Kedarens lived much, as had also their ancestor Ishmael. [Genesis 21:20]

For the Lord God of Israel hath spoken it.] Who will surely see it done, and yet he loveth mercifulness, but can, less than Mithridates could, endure those who hate virtue forsaken of fortune, as they call it.

22 Chapter 22

Verse 1

Isaiah 22:1 The burden of the valley of vision. What aileth thee now, that thou art wholly gone up to the housetops?

Ver. 1. The burden.] See Isaiah 13:1.

Of the valley of vision,] i.e., Of Zion or Jerusalem, as the Septuagint express it, which is called first a valley, though set upon a knoll - first, Because environed with mountains; [Psalms 125:2] secondly, Because shortly to be laid low and levelled with the ground - ita ut vallis aut vorago dici posset.

Of vision.] So Jerusalem is called - first, Because there was God’s visible or aspectable presence; secondly, Because it was a seminary of seers, as Jerome elegantly termeth it, not without some allusion, as it is thought, to Mount Moriah, whereon stood the temple, which signifieth vision; q.d., O Zion, thou wast Moriah, but now thou art Marah; thou wast the mountain of vision, but now thou art a valley of tears and of darkness; thou wast the temple of God, but now thou art a den of thieves.

What aileth thee now, that thou art wholly gone up to the house tops?] Luctus et salutis causa, saith Scultetus; there to lament thy distress, or else for safeguard in this distraction. Shouldst thou not rather go out to fight, than go up thus wholly and fully to the tops of thy terraces?

Verse 2

Isaiah 22:2 Thou that art full of stirs, a tumultuous city, a joyous city: thy slain [men are] not slain with the sword, nor dead in battle.

Ver. 2. Thou that art full of stirs.] Clamoribus fragosis, (a) How soon hast thou changed thy cheer and thy note? thy joyful acclamations into doleful exclamations?

Thy slain men are not slain with the sword.] Sed mortui ex anxietate; but are foreslain with fear, or, as others, by the visible vengeance of God, as Titus acknowledged at the last sack of that city, (b) and as the poet sang of Troy -

“ Non tibi Tindaridis facies invisa Lacaenae,
Culpatusve Paris; verum inclcmcntia divum
Has evertit opes. ” - Virgil.

Verse 3

Isaiah 22:3 All thy rulers are fled together, they are bound by the archers: all that are found in thee are bound together, [which] have fled from far.

Ver. 3. All thy rulers are fled together.] Vagantur, As not knowing what to do, or whither to turn themselves.

All that are found in thee are bound together.] Either in fetters, [Jeremiah 52:11] or with fear. [Psalms 76:5]

Which have fled from far.] Or, They fly far away, even as fast and as far as they can out of danger.

Verse 4

Isaiah 22:4 Therefore said I, Look away from me; I will weep bitterly, labour not to comfort me, because of the spoiling of the daughter of my people.

Ver. 4. Therefore said I, Look away from me.] Ut luctui et lamentis me totum dedam; that unseen I may soak myself in the salt tears of sorrow for Zion.

Verse 5

Isaiah 22:5 For [it is] a day of trouble, and of treading down, and of perplexity by the Lord GOD of hosts in the valley of vision, breaking down the walls, and of crying to the mountains.

Ver. 5. For it is a day of trouble, and of treading down.] Great is the woe of war; no words how wide soever can set forth to the full the distress and destruction thereof.

And of perplexity.] Mebusah samebucah, so the original elegantly, as in the last words of the verse, rythmically.

Breaking down the walls.] (a) According to Isaiah 5:5.

Verse 6

Isaiah 22:6 And Elam bare the quiver with chariots of men [and] horsemen, and Kir uncovered the shield.
Ver. 6. And Elam,] i.e., The Persians (great archers, as Corabo testifieth, lib. xvi.), as Kir standeth here for the Medians, [2 Kings 16:9] good at sword and buckler; called also Syromedians.

Uncovered the shield.] Kept covered till then for fear of rusting. These were desperate fellows, bloodily bent, skilful to destroy.

Verse 7

Isaiah 22:7 And it shall come to pass, [that] thy choicest valleys shall be full of chariots, and the horsemen shall set themselves in array at the gate.

Ver. 7. Thy choicest valleys shall be full of chariots.] Iron chariots armed with scythes. These were, saith Vegetius, first a terror, and then a scorn.

In array at the gate,] sc., To force entrance into the city. {as 9:44; 9:52}

Verse 8

Isaiah 22:8 And he discovered the covering of Judah, and thou didst look in that day to the armour of the house of the forest.

Ver. 8. And he discovered the covering of Judah.] That is, he that is the enemy took the city; Hoc enim significat nudari operimentum - i.e., Protectionem Iudae; or, as others sense it, (a) God took away his protection, the rampart and defence of their country; {see Exodus 32:25 Numbers 14:9 Micah 1:11} or the enemy destroyed the temple, wherein the Jews so foolishly confided. [Jeremiah 7:4]

To the armour of the house.] To anything but whom they should have looked unto. Our hearts are topped full of harlotry, ready to shift and shark in every by corner for comfort; to hang their hopes on every hedge, rather than to roll themselves upon God, "the hope of Israel."

Verse 9

Isaiah 22:9 Ye have seen also the breaches of the city of David, that they are many: and ye gathered together the waters of the lower pool.

Ver. 9. Ye have seen also … and ye gathered together, &c.] This they did when in distress, to prevent the enemy and provide for their own safety; and this they might well have done, had not God been neglected; this of all things he can least endure. "The wicked shall be turned into hell, and all the nations that forget God" (Psalms 9:17; see Isaiah 30:1).

Verse 10

Isaiah 22:10 And ye have numbered the houses of Jerusalem, and the houses have ye broken down to fortify the wall.

Ver. 10. And ye have numbered.] This they did not till now, that they might make the city more defensible, and the better keep out the enemy. General Vere told the King of Denmark, that kings cared not for soldiers and warlike preparations until such times as their crowns hang on the one side of their head.

Verse 11

Isaiah 22:11 Ye made also a ditch between the two walls for the water of the old pool: but ye have not looked unto the maker thereof, neither had respect unto him that fashioned it long ago.

Ver. 11. Ye made a ditch also.] A new ditch, lest the old one should not suffice, to hold water for the besieged. All this was well and wisely done, had not the main matter been left undone. See 2 Chronicles 32:3; 2 Chronicles 32:5, 2 Kings 18:14; 2 Kings 18:16. The community of the Jews were carnal, and trusted in the arm of flesh. Hezekiah also himself faltered, &c.

But ye have not looked unto the maker thereof,] i.e., To the author of that trouble, treading down, and perplexity (a) [Isaiah 22:5] or, to the founder of Jerusalem, which, say the Rabbis, was one of those seven things which God had in his thoughts before he made the world.

Verse 12

Isaiah 22:12 And in that day did the Lord GOD of hosts call to weeping, and to mourning, and to baldness, and to girding with sackcloth:

Ver. 12. And in that day did the Lord God of hosts call to weeping.] Ponit arma quibus civitates ab hostibus defenduntur, nempe arma poenitentiae. These are the best defensive weapons, which therefore God of his goodness calleth people to, or ere he punisheth them. He calleth them, I say, by his word and by his works, both ordinary and extraordinary, that his justice may be magnified, and every foul mouth stopped.

To weeping and mourning.] The walls of Zion cannot but stand firm if well tempered with the tears of true penitents.

And to baldness.] Forbidden in other cases, [Leviticus 19:27-28; Leviticus 21:5 Deuteronomy 14:1 Micah 1:16] called for in the practice of holy repentance, which hath nothing to do with despair. See Ezra 9:3.

Verse 13

Isaiah 22:13 And behold joy and gladness, slaying oxen, and killing sheep, eating flesh, and drinking wine: let us eat and drink; for to morrow we shall die.

Ver. 13. And behold joy and gladness.] Or, But behold, see the madness of these cross grained creatures, who, to thwart the Almighty, in laetitiam et luxum prosiliunt, take a clean contrary course to what he had prescribed, as if they had done it on purpose. (a)

Eating and drinking.] This was all they minded, or were good for, as we say. Gulonum non alia est cura quam cibum ingerere, digerere, egerere, saith Bernard. The belly god is set all on his paunch, as the ass fish hath his heart in his belly; as the spider is little else but belly; as the gulon (a beast so called) eateth that which he preyeth upon - if it be a horse, till all be devoured - ever filling his belly, and then emptying it, and then falling to it again till all be consumed; such a delight hath he in his appetite.

For to morrow we shall die.] So the prophets tell us, but we are wiser than to believe them; so the enemy threateneth us, but we are too well fortified to fear him; so it may happen, for we are all mortal; let us therefore make much of ourselves while we may.

“ Indulge genio, carpamus dulcia: nostrum est
Quod vivis: cinis et manes et fabula fies. ”
- Pers., Sat. v.

St Paul saith that the epicures of his time used the like atheistic expressions. {1 Corinthians 15:32, see there} It is the guise of graceless wretches to jest out God’s judgments, and to jeer when they should fear.

Verse 14

Isaiah 22:14 And it was revealed in mine ears by the LORD of hosts, Surely this iniquity shall not be purged from you till ye die, saith the Lord GOD of hosts.
Ver. 14. And it was revealed in mine ears.] It was told me for certain. God is absolute in threatening, because resolute in punishing; such is his hatred against scuffing epicures.

Surely this iniquity shall not be purged.] Heb., If it be ever purged, let me be never trusted again.

Till ye die.] That is, never; for "ye shall die in your sin," die eternally. Oh fearful! Pavete, cavete.

Verse 15

Isaiah 22:15 Thus saith the Lord GOD of hosts, Go, get thee unto this treasurer, [even] unto Shebna, which [is] over the house, [and say],
Ver. 15. Go, get thee unto this treasurer.] This is Actio Iesaiae in Shebnam, sicut Ciceronis in verrem. Shebna was a great courtier and an ill member, advanced likely by King Ahaz, and tolerated for a time by good Hezekiah, as Joab was by David, because he could neither will nor choose; or as Stephanus the Persian was by Justinian, the second emperor of Constantinople; who, being praefectus aulae likewise, set over the house, grew so insolent that he spared not the emperor’s mother, though she were Augusta, but whipped her as if she had been his bond slave. (a) This Shebna is thought to have been an Egyptian, a Sochite, and of mean parentage.

“ Asperius nihil est humili cum surgit in altum. ”

Shebna likely was one of those jeering epicures above taxed, and now particularly threatened. Some for treasurer render fautor, adiutor, a favourer and helper, sc., of those profane scoffers, [Isaiah 22:13] or of the enemies, with whom he underhand dealt and packed; he is therefore threatened to be ex-officed and sent packing into a strange country.

Verse 16

Isaiah 22:16 What hast thou here? and whom hast thou here, that thou hast hewed thee out a sepulchre here, [as] he that heweth him out a sepulchre on high, [and] that graveth an habitation for himself in a rock?

Ver. 16. What hast thou here?] What inheritance, possession?

And whom hast thou here?] sc., Of thy stock and kindred? (a) Art not thou a foreigner, a new man, an upstart mushroom? Why, then, dost thou cut thee out such a costly and stately sepulchre in Jerusalem, as if you were of the royal family, or as if you were sure to die here in thy nest? Will it not prove a true κενοταφιον, as the Greeks call it? Some conceive that for the safeguard of his tomb, and other trinkets, Shebna was one of those princes [2 Kings 19:2] that gave the king counsel to fortify so strongly. The Hebrews say that he likewise secretly kept correspondence with the enemy, that he might have a stake in store which way soever the dice chanced to turn; yea, that he treacherously agreed with the enemy to deliver the city into his hands; and therefore it was but time to take him a link lower, as Hezekiah did upon this prophecy of Isaiah. Some add, that for betraying the city he hoped to be made king there till his death, and therefore hewed him out a mausoleum or royal sepulchre there, and that among those of the house of David, say the Rabbis.

Verse 17

Isaiah 22:17 Behold, the LORD will carry thee away with a mighty captivity, and will surely cover thee.

Ver. 17. Behold, the Lord will carry thee away, &c.] Or, Is casting thee out with casting, O thou mighty man. Not, God will carry thee away as a cock is carried, so the Vulgate translator hath it; which caused a learned interpreter to say he wondered whence this cock flew into the text.

And will surely cover thee.] As they used to do to condemned persons unworthy any longer to see the light, they covered their faces, {as Job 9:24 Esther 7:8} {See Trapp on "Job 9:24"} {See Trapp on "Esther 7:8"}

Verse 18

Isaiah 22:18 He will surely violently turn and toss thee [like] a ball into a large country: there shalt thou die, and there the chariots of thy glory [shall be] the shame of thy lord’s house.

Ver. 18. He will surely turn and toss thee.] Turn thee like a bowl, and toss thee like a ball. How and when this was fulfilled the Scripture relateth not. But the Talmudists tell us that Shebna, revolting to Sennacherib, was by him - after the execution done by God’s angel upon his forces - carried to Nineveh, there tied to a horse tail, and drawn through briers and brambles till he died.

There shalt thou die.] Ingloria vita recedet. Spotswood, Archbishop of St Andrews, who had discouraged, and by degrees extirpated, many faithful ministers of Scotland, thought it seasonable, A.D. 1639, to repair into England, where he died; and so was fulfilled upon him the prediction of Mr Walsh, a famous Scottish minister, who, in a letter to the bishop, written long before, told him he should die an outcast. (a)

And there the chariots of thy glory.] Thy stately chariots, wherein thou delightest to be hurried up and down, these shall also die or cease; O domus regiae dedecus! O optimi regis opprobrium! - for so some read the words by an apostrophe to Shebna - O thou that art such a blur to thy good master, and such a disgrace to his house. (b) Shebna affected to bear as great a deportment almost as the king himself did, sed passus est manes suos, but he came to an ill end. So did the Duke of Guise in France; and so did here Cardinal Wolsey, Sir Thomas Moore, Sir Francis Bacon, &c.

Verse 19

Isaiah 22:19 And I will drive thee from thy station, and from thy state shall he pull thee down.

Ver. 19. And I must drive thee from thy station.] This was done in part when, as of a great master of the court, chancellor, lord marshal, or lord high treasurer - for so many ways the word Sochem [Isaiah 22:15] is rendered - he was made scribe or secretary, [Isaiah 36:3] which was a far inferior place, but much more when all that befell him that is threatened, [Isaiah 22:17-18] as it did, no doubt.

Verse 20

Isaiah 22:20 And it shall come to pass in that day, that I will call my servant Eliakim the son of Hilkiah:

Ver. 20. I will call my servant Eliakim.] Such as honour God shall surely be honoured. He will call them to it, who else would choose to live and die in their self-contented secrecy, like as the sweet violet grows low to the ground, hangs the bead downward, and besides, hides itself with its own leaves.

Verse 21

Isaiah 22:21 And I will clothe him with thy robe, and strengthen him with thy girdle, and I will commit thy government into his hand: and he shall be a father to the inhabitants of Jerusalem, and to the house of Judah.

Ver. 21. And I will clothe him with thy robe,] i.e., Vest him in thine honours and offices, thyself being laid by, and looked upon as an officiperda.

And he shall be a father.] A fit title for a ruler, as this text is a fit looking glass for a good counsellor.

Verse 22

Isaiah 22:22 And the key of the house of David will I lay upon his shoulder; so he shall open, and none shall shut; and he shall shut, and none shall open.

Ver. 22. And the key of the house of David will I lay upon his shoulder.] Rulers have their back burdens.

“ Fructus honos oneris: fructus honoris onus. ”

The meaning is, he shall have chief authority under the king, together with dexterity and discretion to manage it aright. And herein Eliakim was a type of Christ. [Revelation 3:7] Let us pray for such Eliakims as a common blessing.

Verse 23

Isaiah 22:23 And I will fasten him [as] a nail in a sure place; and he shall be for a glorious throne to his father’s house.

Ver. 23. And I will fasten him as a nail.] Paxilli simile et concinnum et amabile est. (a) On a nail are hung utensils of the house - any such thing as cannot stand by its own strength. Eliakim was to be a common support to the people, but especially to his father’s house.

And he shall be for a glorious throne.] He shall ennoble his whole stock and kindred.

Verse 24

Isaiah 22:24 And they shall hang upon him all the glory of his father’s house, the offspring and the issue, all vessels of small quantity, from the vessels of cups, even to all the vessels of flagons.
Ver. 24. And they shall hang upon him.] As upon a nail.

The offspring and the issue.] All his allies, both great and small, shall be the better for him. He shall employ and prefer them. And this Shebna is told, the more to spite him.

Verse 25

Isaiah 22:25 In that day, saith the LORD of hosts, shall the nail that is fastened in the sure place be removed, and be cut down, and fall; and the burden that [was] upon it shall be cut off: for the LORD hath spoken [it].

Ver. 25. Shall the nail that is fastened.] So Shebna once seemed to be, but now it shall appear to be otherwise; for he shall fall, and with him all his dependants shall be ruined.

23 Chapter 23

Verse 1

Isaiah 23:1 The burden of Tyre. Howl, ye ships of Tarshish; for it is laid waste, so that there is no house, no entering in: from the land of Chittim it is revealed to them.

Ver. 1. The burden of Tyre.] Heb., Tsor, whence came Tyre. It was the chief city of Phoenicia, the chief market of the East, a very microcosm or epitome of the whole world, for its wealth and wickedness. It was not far from Judea - our Saviour [Matthew 15:21] went from Galilee into the coasts of Tyre and Sidon - in whose misery she made herself merry, [Ezekiel 26:2] and is therefore here threatened with utter destruction.

Howl, ye ships of Tarshish,] i.e., Of Tartessus, in Spain, or of Tarsus, in Cilicia, St Paul’s country, or of the main ocean.

For it is laid waste,] viz., By Nebuchadnezzar, and afterwards by Alexander the Great, who of an island made it part of the continent, and then razed it to the ground. (a)

So that there is no house.] Or thus: So that there is no house, nor coming in for those from Chittim, is made known to them.

Verse 2

Isaiah 23:2 Be still, ye inhabitants of the isle; thou whom the merchants of Zidon, that pass over the sea, have replenished.

Ver. 2. Be still, ye inhabitants of the isle.] A nundinatorio strepitu quiescite, et plorate, Be quiet, and mourn.

Verse 3

Isaiah 23:3 And by great waters the seed of Sihor, the harvest of the river, [is] her revenue; and she is a mart of nations.

Ver. 3. And by great waters the seed of Sihor,] i.e., Of Nile, by the overflowing whereof Egypt is made exceeding fertile, being styled the "granary of the world." Tyre was much enriched by its store thereto transported through the midland sea, called here great waters.

Verse 4

Isaiah 23:4 Be thou ashamed, O Zidon: for the sea hath spoken, [even] the strength of the sea, saying, I travail not, nor bring forth children, neither do I nourish up young men, [nor] bring up virgins.

Ver. 4. Be ashamed, O Zidon,] sc., Of Tyre, thy daughter and confederate.

For the sea hath spoken, even the strength of the sea.] Or, The seaport. By the sea and seaport we are to understand Tyre, who sat in the sea, as now Venice doth, and sovereigned it.

I travail not, nor bring forth children.] I send forth no colonies, as sometimes I have done. Pliny saith of Tyre, Olim partu clara urbibus genitis, Lepti, Utica, Carthagine, etiam Gadibus extra orbem conditis. (a) But now it was past that time of day with her.

Verse 5

Isaiah 23:5 As at the report concerning Egypt, [so] shall they be sorely pained at the report of Tyre.

Ver. 5. As at the report concerning Egypt,] i.e, Concerning their overthrow once at the Red Sea. [Exodus 15:14] They are also shortly to be overrun by Nebuchadnezzar, to whom God hath promised Egypt, as his pay for his pains taken in taking Tyre.

Verse 6

Isaiah 23:6 Pass ye over to Tarshish; howl, ye inhabitants of the isle.

Ver. 6. Pass ye over to Tarshish.] Tyrii migrate coloni, be packing any whither, and make any shift to save your lives, Ultra Sauromatas fugite hinc, &c. To Carthage many of them went, say some; and the Septuagint; for ships of Tarshish [Isaiah 23:1] have ships of Carthage.

Verse 7

Isaiah 23:7 [Is] this your joyous [city], whose antiquity [is] of ancient days? her own feet shall carry her afar off to sojourn.

Ver. 7. Is this your joyous city?] q.d., So ye were wont to hold her, and to boast of her; but now it is somewhat otherwise. Cities die as well as men, (a) saith one. They also have their times and their turns, their rise and their ruin. Hic immoremur parum et pedem figamus oportet. Let this be duly considered, and an "abiding city" sought. [Hebrews 12:14] The wicked may revel in this world, the godly only rejoice.

Whose antiquity is of ancient days.] Palaetyre, or the old town especially: and this was a piece of her silly glory;

“ Urbs fur ills Tyros priscis quae condita saeclis,
Innumerosque suo repetens ab Agenore soles,
Aeternos demens spe praesumebat honores. ”
{a} ’ Lποθνησκουσι και αι πολεις ωσπες οι ανθρωποι.

Verse 8

Isaiah 23:8 Who hath taken this counsel against Tyre, the crowning [city], whose merchants [are] princes, whose traffickers [are] the honourable of the earth?

Ver. 8. The crowning city.] Heb., The crowning or crowned: a city of kings, (a) as Cyneas once said of Rome, This is a style better befitting heaven and the crowned saints there.

Whose merchants are princes.] Little kings, as we say. So they are at Venice; so the Hogens Moghens of the Netherlands.

Verse 9

Isaiah 23:9 The LORD of hosts hath purposed it, to stain the pride of all glory, [and] to bring into contempt all the honourable of the earth.

Ver. 9. The Lord of hosts hath purposed it.] Here the prophet sets forth both who had decreed the downfall of this famous and flourishing city; and why? See Ezekiel 27:5-7.

To stain the pride of all glory.] Ut faedet fastum omnis gloriae; to bring down the height of all haughtiness. This hath God Almighty decreed, and it shall stand. "Let us, therefore, have grace, whereby we may serve him with reverence and godly fear." [Hebrews 12:28]

Verse 10

Isaiah 23:10 Pass through thy land as a river, O daughter of Tarshish: [there is] no more strength.

Ver. 10. Pass through the land as a river,] i.e., Hastily: (a) Abi praeceps, pack up and begone with all speed, be there never so many of you here at Tyre.

There is no more strength.] Heb., Girdle - that is, soldiery, or shipping, or sea to encompass it. Oecolampadius sets this sense upon the words, Non est ei cingulum reliquum, There is not so much as a girdle or such like lowly commodity left in Tyre, she had been so plundered.

Verse 11

Isaiah 23:11 He stretched out his hand over the sea, he shook the kingdoms: the LORD hath given a commandment against the merchant [city], to destroy the strong holds thereof.
Ver. 11. He stretched out his hand.] That "mighty hand" of his, [1 Peter 5:6] wherewith he spanneth the heavens, [Isaiah 48:13] brought the Red Sea upon the Egyptians, [Exodus 14:26] and still shaketh the wicked out of the earth, as by a canvas. [Job 38:13]

He shook the kingdoms.] Shook and shattered them - viz., by Nebuchadnezzar; the kingdom of Tyre especially, to the terror of others. [Ezekiel 26:15]

The Lord.] "That man of war." [Exodus 15:3] "Mighty in battle." [Psalms 24:8]

Hath given a commandment.] Bidding his forces fall on.

Against the merchant city.] Heb., Against, or concerning, Canaan; so he calleth Tyre the posterity of the old Canaanites, and a place of great merchandise. See Hosea 12:7.

Verse 12

Isaiah 23:12 And he said, Thou shalt no more rejoice, O thou oppressed virgin, daughter of Zidon: arise, pass over to Chittim; there also shalt thou have no rest.

Ver. 12. Thou shalt no more rejoice.] Heb., Exult, revel.

O thou oppressed.] Or, Ravished damsel, daughter of Zidon, hactenus intacta vi hostili, never till now subdued.

Arise, pass.] Asyndeton, q.d., Haste, haste.

Over to Chittim.] To Cyprus, Greece, Italy.

There also shalt thou have no rest.] Safety or shelter. Cain’s curse was upon them; the visible vengeance of God followed them close at heels. See Deuteronomy 28:65-66.

Verse 13

Isaiah 23:13 Behold the land of the Chaldeans; this people was not, [till] the Assyrian founded it for them that dwell in the wilderness: they set up the towers thereof, they raised up the palaces thereof; [and] he brought it to ruin.

Ver. 13. Behold the land of the Chaldeans,] q.d., The Chaldees were once no such considerable people, but lay hid under the grandeur of the Assyrian monarchy, which did set them up. Howbeit in time the Assyrians at length were devoured by the Chaldees, Nineveh by Babylon; Filia devoravit matrem, as the proverb is. And why may not the like be done to Tyre? Others make this to be the prophet’s speech to the Chaldees, Behold, O land of the Chaldees! This people, of Tyre, was not, however they boast of their antiquity, till the Assyrians, those monarchs of the world, founded it, Ut esset statio carinis, to be a fit place for shipping, or for barbarians. See 2 Kings 17:24. Down with it, therefore; bring it to vastity. (a)

Verse 14

Isaiah 23:14 Howl, ye ships of Tarshish: for your strength is laid waste.

Ver. 14. Howl, ye ships of Tarshish.] He concludeth this prophecy of Tyre’s downfall as he began. [Isaiah 23:1] The inhabitants of Tarshish, or Tarsus in Cilicia, were great ship masters; they sent a navy of a hundred ships to Xerxes when he went against Greece.

Verse 15

Isaiah 23:15 And it shall come to pass in that day, that Tyre shall be forgotten seventy years, according to the days of one king: after the end of seventy years shall Tyre sing as an harlot.

Ver. 15. Tyre shall be forgotten,] i.e., Laid aside by God, as if not at all minded in her misery: slighted also and unfrequented by men, as a withered harlot.

Seventy years.] So long as the Jews, whom they jeered, were held captives in Babylon.

According to the days of one king,] i.e., The duration of the Babylonish monarchy, under Nebuchadnezzar, his son, and his son’s son. [Jeremiah 27:7]

Shall Tyre sing as an harlot.] Ut meretrix, i.e., Mercatrix. Harlots fallen into some foul disease are abandoned; but recovering thereof, they seek, by singing and other allurements, to regain their paramours; so should Tyre deal by her old customers, being, as was once said of Helena after her return from Troy, ηη παλαι γυνη, no changeling, but as good as ever.

Verse 16

Isaiah 23:16 Take an harp, go about the city, thou harlot that hast been forgotten; make sweet melody, sing many songs, that thou mayest be remembered.

Ver. 16. Take an harp.] In bidding her do so, he foretelleth that she shall do so - sc., ad ingenium suum redire, fall to her former practices.

Make sweet melody, &c.] The Tyrians were much addicted to music. [Ezekiel 26:13; Ezekiel 28:13]

Verse 17

Isaiah 23:17 And it shall come to pass after the end of seventy years, that the LORD will visit Tyre, and she shall turn to her hire, and shall commit fornication with all the kingdoms of the world upon the face of the earth.

Ver. 17. The Lord will visit Tyre.] Bad though she be, he will graciously visit her, both by suffering her to grow rich again, as here, and by converting some of them to the faith of Christ. [Isaiah 23:18] See it fulfilled, Acts 21:3-5. Eusebius also telleth of many made martyrs there.

Verse 18

Isaiah 23:18 And her merchandise and her hire shall be holiness to the LORD: it shall not be treasured nor laid up; for her merchandise shall be for them that dwell before the LORD, to eat sufficiently, and for durable clothing.

Ver. 18. It shall not be treasured.] Being once converted, they shall leave heaping and hoarding wealth, and find other use for it - viz., to feed and clothe God’s ministers and poor people freely and largely.

And for durable clothing.] The Vulgate hath it Vestientur ad vetustatem.
24 Chapter 24

Verse 1

Isaiah 24:1 Behold, the LORD maketh the earth empty, and maketh it waste, and turneth it upside down, and scattereth abroad the inhabitants thereof.
Ver. 1. Behold the Lord emptieth.] It must needs be a matter of some rare and marvellous consequence, that "Behold" - the "oh yes!" of the Holy Ghost - is thus set before.

The Lord emptieth,] i.e., Will empty; an idiom proper to God’s prophets, who saw in the Spirit things to come as if they were even then done.

The earth.] Or, The land, sc., Of Jewry, by a woeful desolation, Lege et luge, by law and lament. Some hold it to be a metaphor from ships overloaded, which therefore must be disburdened; so was the land to be eased of her inhabitants, which she could hardly stand under.

And waste.] Making havoc of persons and things of worth.

Turneth it upside down.] Ferens, agens sursum deorsum omnia, turning all things topsy turvy, as they say.

Verse 2

Isaiah 24:2 And it shall be, as with the people, so with the priest; as with the servant, so with his master; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with the taker of usury, so with the giver of usury to him.

Ver. 2. And it shall be, as with the people, so with the priest.] Or, Prince. Dignity and wealth hindereth him not; doth he esteem nobility or riches, or anything that fortifieth strength? Poverty or meanness findeth no favour with him. In a common calamity, all commonly share and fare alike.

Verse 3

Isaiah 24:3 The land shall be utterly emptied, and utterly spoiled: for the LORD hath spoken this word.

Ver. 3. The land shall be utterly emptied.] See on Isaiah 24:1.

For the Lord hath spoken this word.] And his words are not in vain. Doth he say, and shall he not do it? [Numbers 23:23]

Verse 4

Isaiah 24:4 The earth mourneth [and] fadeth away, the world languisheth [and] fadeth away, the haughty people of the earth do languish.

Ver. 4. The earth mourneth and fadeth away.] Luxit et diffiuxit, waileth and faileth; gallant rhetoric in the original, as this is a stately chapter all along: all the rollings of Demosthenes are but dull stuff compared to it.

The world languisheth.] As a sick man, so enfeebled that he cannot stand high alone.

Verse 5

Isaiah 24:5 The earth also is defiled under the inhabitants thereof; because they have transgressed the laws, changed the ordinance, broken the everlasting covenant.

Ver. 5. The earth also is defiled,] (a) viz., With sin, and therefore so decayed; yea, the very visible heavens are defiled with man’s sin, and shall therefore be purged by the fire of the last day; like as the vessels that held the sin-offering was to pass the fire.

Because they have transgressed the laws.] Natural and moral; those bounds and banks set to keep men within the compass of obedience: "but the unjust knoweth no shame," [Zephaniah 3:5] is lawless, aweless, yokeless, untameable, untractable as the wild ass colt, as the horse and mule, &c.

Changed the ordinances.] Or, Passed by the ordinances - sc., by sins of omission, as before by commission; so in Hebrews 2:2, "every transgression and disobedience," i.e., every commission and omission.

Broken the everlasting covenant.] Disannulled, vacated the covenant founded in Christ, when coming unto his own, his own received him not; when the Pharisees and others, by slighting holy offers and ordinances of grace, "rejected the counsel of God against themselves." [Luke 7:30] This last especially brought the curse. [Isaiah 24:6] Some by laws here understand the judicial laws, by ordinances the ceremonial, and by everlasting covenant the Decalogue. Others by laws, the municipal laws of the commonwealth, by ordinances the laws of nations, as not to violate an ambassador, &c., by everlasting covenant the law of nature, which is that "light that lighteneth every man that cometh into the world." [John 1:9]

Verse 6

Isaiah 24:6 Therefore hath the curse devoured the earth, and they that dwell therein are desolate: therefore the inhabitants of the earth are burned, and few men left.
Ver. 6. Therefore hath the curse devoured the earth.] The Chaldee and Vatablus render it the perjury - viz., in transgressing the laws, &c., which they had covenanted and sworn to observe; see Psalms 119:106. That dreadful curse of the Jews [Matthew 27:25] is come upon them to the utmost, devouring their land and desolating the inhabitants thereof. Though the curse causeless come not, yet God sometimes saith Amen to other men’s curses, as he did to Jotham’s upon the Shechemites. [9:57] How much more to men’s cursing themselves?

Verse 7

Isaiah 24:7 The new wine mourneth, the vine languisheth, all the merryhearted do sigh.

Ver. 7. The new wine mourneth.] As being spilled and spoiled by the enemy.

All the merry hearted do sigh.] Who were wont to sing away care, and to call for their cups.

Verse 8

Isaiah 24:8 The mirth of tabrets ceaseth, the noise of them that rejoice endeth, the joy of the harp ceaseth.

Ver. 8. The mirth of tabrets ceaseth.] Quicquid laetitiarum fuit, in luctum vertitur.

Verse 9

Isaiah 24:9 They shall not drink wine with a song; strong drink shall be bitter to them that drink it.
Ver. 9. They shall not drink wine with a song.] Revel it as they had wont to do: non convivabuntur pergraecando. We use to call such merry griggs - that is, Greeks.

Verse 10

Isaiah 24:10 The city of confusion is broken down: every house is shut up, that no man may come in.

Ver. 10. The city of confusion.] Urbs desolanda, destined to desolation: whether it be Babylon, Tyre, Jerusalem, or any other. Mundum intellige in quo nihil nisi vanum, saith Oecolampadius: that is, by this city of vanity - so the Vulgate translateth it - understand the world; according to that of the preacher, "Vanity of vanities, all is vanity." Augustine, in the beginning of that excellent work of his, De Civitate Dei, maketh two opposite cities - the one the city of God, the other the city of the devil; the one a city of verity, the other a city of vanity.

Verse 11

Isaiah 24:11 [There is] a crying for wine in the streets; all joy is darkened, the mirth of the land is gone.

Ver. 11. There is a crying for wine.] The drunkards weep, the ale stakes yell, because the new wine is cut off from their mouths. [Joel 1:5]

All joy is darkened.] Heb., It is eventide with joy. As the air in the evening waxeth dark, so shall their mirth be turned into heaviness.

The mirth of the land is gone.] Together with their liquor. Wine is by Simonides called the expeller of sadness - Aμυντωρ δυσφροσυναων..

Verse 12

Isaiah 24:12 In the city is left desolation, and the gate is smitten with destruction.

Ver. 12. In the city is left desolation.] There is nothing of any worth left, but havoc made of all; it is plundered to the life, as now we phrase it. Since the Swedish wars custom is the sole mint master of current words.

Verse 13

Isaiah 24:13 When thus it shall be in the midst of the land among the people, [there shall be] as the shaking of an olive tree, [and] as the gleaning grapes when the vintage is done.

Ver. 13. When thus it shall be in the midst of the land.] Or, For so it shall be in the land among the people, as in the beating of an olive tree, &c. En misericordiae specimen, still there is a remnant reserved for royal use; quando omnia passim pessum eunt. God never so punisheth but he leaveth some matter for his mercy to work upon. A church on earth he will ever have.

Verse 14

Isaiah 24:14 They shall lift up their voice, they shall sing for the majesty of the LORD, they shall cry aloud from the sea.

Ver. 14. They shall lift up their voice, &c.] Laudabunt Deum et laetabuntur: this elect remnant in all countries shall be filled with spiritual joy and peace through the belief of the truth, which shall vent itself by singing praises to God. And here we have the very mark of the true Church, which is to celebrate and profess the great and glorious name of the God and Father of our Lord Jesus Christ.

For the majesty of the Lord.] Or, For the magnificence; that great work of his especially of divulging his gospel all the world over, and thereby gathering his Church out of all nations.

They shall cry aloud from the sea,] i.e., From the islands and transmarine parts, as we do now from Great Britain - "thanks be unto God for his unspeakable gift" - calling to our neighbour nations, and saying,

Verse 15

Isaiah 24:15 Wherefore glorify ye the LORD in the fires, [even] the name of the LORD God of Israel in the isles of the sea.

Ver. 15. Glorify ye God in the fires.] In ipsis ignibus, in the hottest fires of afflictions, "rejoice in hope, be patient in tribulation"; praise God for crosses also: this is Christianorum propria virtus, saith Jerome.

In the isles of the sea.] Quicunqui quocunque loco, et inter quoseunque sitis. (a)

Verse 16

Isaiah 24:16 From the uttermost part of the earth have we heard songs, [even] glory to the righteous. But I said, My leanness, my leanness, woe unto me! the treacherous dealers have dealt treacherously; yea, the treacherous dealers have dealt very treacherously.

Ver. 16. From the uttermost part of the land have we heard songs.] Or, Psalms, aliquid Davidicam. The martyrs sang in the fire. Luther in deep distress called for the 46th Psalm to be sung in contemptum diaboli, in despite of the devil.

Even glory to the righteous.] To Jesus the Just One. [1 John 2:2]

But I said, My leanness, my leanness.] The prophet’s flesh was wasted and consumed with care and grief (a) for his graceless countrymen. See the like in David [Psalms 119:158] and Paul. [Romans 9:1-2]

Woe unto me.] Or, Alas for me.

The treacherous dealers have dealt treacherously.] They have crucified the Lord of glory upon a desperate and deep malice, out of most notorious contumacy and ingratitude. This was with most treacherous treachery to deal treacherously; this was to "do evil as they could."

Verse 17

Isaiah 24:17 Fear, and the pit, and the snare, [are] upon thee, O inhabitant of the earth.

Ver. 17. Fear, and the pit, and the snare, are upon thee.] Metaphora a venatoribus, a metaphor from hunters, elegantly expressed in the original by words of a like sound. God hath variety of plagues at command; his quiver is full of shafts, neither can he possibly want a weapon to beat his rebels with. If the Amorites escape the sword, yet they are brained with hailstones [Joshua 10:11] If the Syrians get into a walled town, yet they are baned by the fall of a wall upon them. [1 Kings 20:30]

Verse 18

Isaiah 24:18 And it shall come to pass, [that] he who fleeth from the noise of the fear shall fall into the pit; and he that cometh up out of the midst of the pit shall be taken in the snare: for the windows from on high are open, and the foundations of the earth do shake.

Ver. 18. He who fleeth from the noise of the fear.] See Amos 5:19. {See Trapp on "Amos 5:19"} And learn to fear God, the stroke of whose arm none may think to escape.

For the windows from on high are opened.] The cataract or sluices of the clouds, as once in the general deluge.

The foundations of the earth do shake.] Heaven and earth shall fight against them, and conspire to mischieve them.

Verse 19

Isaiah 24:19 The earth is utterly broken down, the earth is clean dissolved, the earth is moved exceedingly.

Ver. 19. The earth is utterly broken down.] This he had said before. Oil, if not well rubbed in, pierceth not the skin. Menaces must be inculcated, or else they will be but little regarded. Let preachers press matters to the utmost, drive the nail home to the head; not forbearing through faint-heartedness, nor languishing through lukewarmness.

Verse 20

Isaiah 24:20 The earth shall reel to and fro like a drunkard, and shall be removed like a cottage; and the transgression thereof shall be heavy upon it; and it shall fall, and not rise again.

Ver. 20. The earth shall reel to and fro like a drunkard.] As the inhabitants thereof had drunk in iniquity like water; [Job 15:16] so they should now drink and be drunk with the cup of God’s wrath.

And shall be removed like a cottage.] Or, Lodge, hut, or tent; so shall they be tossed and tumbled from one place to another.

And the transgression,] i.e., The punishment of your transgression. Observe here the wages and the weight of sin.

Verse 21

Isaiah 24:21 And it shall come to pass in that day, [that] the LORD shall punish the host of the high ones [that are] on high, and the kings of the earth upon the earth.

Ver. 21. The Lord shall punish the host of the high ones that are on high.] Altitudinis in excelso. Hereby he may mean the Jews, God’s "firstborn, and therefore higher than the kings of the earth," [Psalms 89:27] though now for most part degenerated, and therefore in the next words also heavily threatened, for versum vicesimum primum secundus explicat, saith Scultetus.

Verse 22

Isaiah 24:22 And they shall be gathered together, [as] prisoners are gathered in the pit, and shall be shut up in the prison, and after many days shall they be visited.

Ver. 22. And they shall be gathered together, &c.] Id quod de poenis Iudaeorum intelligimus, saith an interpreter - that is, This we understand to be the punishment of the obstinate Jews, whose bodies after death were clapped up close prisoners in the grave, their souls held fast in hell till the last day; when after many days they shall be visited, i.e., in the whole man punished with eternal torments. Caveamus, si sapimus, a destinata peccandi malitia. Origen was certainly out when he argued from his text, that the damned in hell should after a time be visited, that is, delivered. There are that begin the promise at these words,

And after many days shall they be visited,] i.e., In mercy and favour {as Isaiah 23:17} through Christ. This gracious visitation began in Israel, [Luke 1:68] and then came abroad to the Gentiles also. [Acts 15:14-17]

Verse 23

Isaiah 24:23 Then the moon shall be confounded, and the sun ashamed, when the LORD of hosts shall reign in mount Zion, and in Jerusalem, and before his ancients gloriously.

Ver. 23. Then the moon shall be confounded.] The glory of Christ’s kingdom shall be so great, that in comparison to it the sun and moon shall cast no light. See Isaiah 24:23; Isaiah 60:19.

When the Lord of hosts.] The Lord Christ, summus caelitum Imperator.

And before his ancients.] The whole Church and especially her officers, which are the glory of Christ. [2 Corinthians 8:23]

25 Chapter 25

Verse 1

Isaiah 25:1 O LORD, thou [art] my God; I will exalt thee, I will praise thy name; for thou hast done wonderful [things; thy] counsels of old [are] faithfulness [and] truth.

Ver. 1. O Lord, thou art my God.] Sunt verba fidelium in regno Christi, saith Piscator. These are the words of the subjects of Christ’s kingdom, who in the end of the former chapter are called his ancients or elders. See Revelation 4:4. But that of Oecolampadius I like better: More suo in iubilum et hymnum erumpit propheta. The prophet, as his manner is, breaketh forth into a joyful jubilation; and being ravished, and as it were rapt beyond himself with the consideration of such marvellous things, he first maketh a stop or breathing, and then sweetly celebrateth God’s power, truth, justice, and mercy; the naked heart of it were seen, as it were in an anatomy, in the sending of his Son, and the benefits thereby; concerning which the apostles afterwards discoursing more plainly and plentifully, do yet make use of some passages in this chapter, as is to be seen. [1 Corinthians 15:51-57 Revelation 7:10-17; Revelation 21:24-27]

Thou art my God.] So to say ex animo is the very pith of true faith; the property whereof is to individuate God, and appropriate him to itself.

I will exalt thee.] This we do when we bless and praise him for his blessings. But what a mercy is it of so great a Majesty that he should count himself thus exalted and magnified by such worthless worms as we are! And how should this excite and edge us to so holy a service!

For thou least done wonderful things.] In the world’s creation, but especially in the Church’s preservation.

Thy counsels of old.] Thy promises and threatenings are all fulfilled and verified; they are faithful and firm.

Verse 2

Isaiah 25:2 For thou hast made of a city an heap; [of] a defenced city a ruin: a palace of strangers to be no city; it shall never be built.

Ver. 2. For thou hast made of a city an heap.] Babylonem intelligit, say some. Narratur eversio urbis Romae, say others; the ruin of Rome is here foretold; which is therefore also, say they, called a palace of strangers; (a) because Antichrist with his adherents reigneth there. Jerome saith the Jews understand it to be Rome, which shall be in the end destroyed, and then their poor nation shall be relieved. {as Isaiah 25:4} It may be so.

Verse 3

Isaiah 25:3 Therefore shall the strong people glorify thee, the city of the terrible nations shall fear thee.
Ver. 3. Therefore shall the strong people glorify thee.] Will they nill they, they shall confess, as Julian did, that thou art too hard for them, and that thy Church is invincible. Thus God wringeth out of the mouth of the wicked a confession of his praises, and a counterfeit subjection. [Isaiah 60:14]

Verse 4

Isaiah 25:4 For thou hast been a strength to the poor, a strength to the needy in his distress, a refuge from the storm, a shadow from the heat, when the blast of the terrible ones [is] as a storm [against] the wall.

Ver. 4. For thou hast been a strength to the poor,] &c. That is, thou hast protected thy poor people from the persecution of the Antichristian rout, saith Piscator. Great is God’s mercy in succouring his oppressed ones. This is here set forth by a double comparison: first,

A refuge from the storm, a shadow (a) from the heat, &c.] Where the Church’s enemies are compared to raging waters, that bear down all before them; God to a place of refuge to fly unto. Secondly,

Verse 5

Isaiah 25:5 Thou shalt bring down the noise of strangers, as the heat in a dry place; [even] the heat with the shadow of a cloud: the branch of the terrible ones shall be brought low.

Ver. 5. As the heat in a dry place.] Where the insolonce of these strangers from the life of God, the Antichristian rabble, the stir and ado they make, is resembled to a heat and drought that doth parch and scorch the godly; God’s protection of his to a thick shadow.

The branch of the terrible ones shall be brought low.] Some read the text thus: As the heat is abated with a thick shadow, so the song or chanting of the terrible ones was abased. Others the whole verse thus: As the heat in a drought, thou hast brought down the stir of the strangers; heat, I say, with the shadow of a cloud; which (heat) did answer (a life) to the branches of the terrible ones. That is, say they, served well their turn, and was most commodious for the wicked, who think their branches spread and flourish when the godly are scorched with calamities.

Verse 6

Isaiah 25:6 And in this mountain shall the LORD of hosts make unto all people a feast of fat things, a feast of wines on the lees, of fat things full of marrow, of wines on the lees well refined.

Ver. 6. And in this mountain,] i.e., In the Church, [Isaiah 2:2] God’s court, [Isaiah 24:23] as the table stood in the sanctuary.

Shall the Lord of hosts make.] Instead of that tree of life in paradise. See Revelation 2:7.

Unto all people,] i.e., To the elect among all people, for reprobates are not worthy. [Matthew 22:8 Revelation 3:4]

A feast (a) of fat things.] The very best of the best. "Fat things, and marrow of fatness; wines," and the most refined; so that "the meek shall eat and be satisfied"; [Psalms 22:16] "Their soul shall delight itself in fatness." [Isaiah 55:2] In the life to come, especially where there shall be solidum huius convivii complementum ac plena perfruitio. Meanwhile the saints have here, at the Lord’s table especially, their dainties and junketting dishes, their celestial viands and most precious provisions: "fat things marrowed," as the Hebrew word is; not only full of marrow, but picked, as it were, and culled out of the heart of marrow. Wine, (b) first, in "the lees," that keepeth the smell, taste, and vigour, vinum cos, as they call it; {as Jeremiah 48:11} next, of "the finest and the best," such as at Lovain they call vinum theologicum, because the divines there, as also the Sorbonists at Paris, drink much of it. Jesus Christ, in his ordinances and graces, is all this, and much more. [Proverbs 9:2 Matthew 22:2] And yet men had rather, as swine, feed on swill and husks, (c) than on these incomparable delicacies.

Verse 7

Isaiah 25:7 And he will destroy in this mountain the face of the covering cast over all people, and the vail that is spread over all nations.

Ver. 7. And he will destroy in this mountain, &c.] Absorbebit velum faciei, id est, faciem veli. Christ came "a light into the world, that whosoever believeth on him should not abide in darkness." [John 12:46] Faith freeth from blindness; we no sooner taste of the bread of life by faith, but the veil of ignorance, which naturally covereth all flesh, is torn; and men are suddenly brought "out of darkness into a marvellous light." [1 Peter 2:9] This is the first eulogy and noble commendation of the doctrine of the gospel, light. There follow two more, viz., life and joy spiritual, [Isaiah 35:6] which is the life of that life. [Isaiah 25:8]

Verse 8

Isaiah 25:8 He will swallow up death in victory; and the Lord GOD will wipe away tears from off all faces; and the rebuke of his people shall he take away from off all the earth: for the LORD hath spoken [it].

Ver. 8. He will swallow up death in victory.] As the fire swalloweth the fuel, or as Moses’ serpent swallowed up the sorcerers’ serpents. The kisses of Christ’s mouth have sucked out the sting of death from a justified believer; so that his heart doth live for ever, {as Psalms 22:6} and if so, then in death itself; which made Cyprian receive the sentence of death with a Deo gratias; as did also Bradford, and many more martyrs; accounting the days of their death their birthdays, and welcoming them accordingly. Jerome insults over death as disarmed and devoured: Illius morte tu mortua es: devorasti, et devorata es, &c. Ever since death ran through the veins of Jesus Christ, who is life essential, it is destroyed or swallowed up; like as the bee dieth when she hath left her sting in the wound. (a) Hence St Paul doth so crow over death, and, as it were, called it craven. [1 Corinthians 15:55-57]

And the Lord God will wipe away.] A metaphor from a mother.

And the rebuke of his people.] Or, The reproach, their afflictions and persecutions, for which the world reproacheth them.

Verse 9

Isaiah 25:9 And it shall be said in that day, Lo, this [is] our God; we have waited for him, and he will save us: this [is] the LORD we have waited for him, we will be glad and rejoice in his salvation.
Ver. 9. Lo, this is our God,] sc., Jesus Christ, our sole Saviour, who is God blessed for ever, and our God by a specialty. Wait for him, for he waiteth to be gracious. [Isaiah 30:18]

Verse 10

Isaiah 25:10 For in this mountain shall the hand of the LORD rest, and Moab shall be trodden down under him, even as straw is trodden down for the dunghill.

Ver. 10. For in this mountain.] In the Church. {as Isaiah 25:6-7}

Shall the hand of the Lord rest,] i.e., Settle for their safeguard.

And Moab shall be trodden down,] i.e., Contumax quisque et perversus hostis Dei et Ecclesiae. (a) Piscator thinketh Papists are here meant by these Moabites, who were nearly allied to God’s Israel, but ardeliones, bitter and brutish enemies, skilful only to destroy. {as Ezekiel 21:31}

As straw for the dunghill.] Or, As straw in Madmenah. [Jeremiah 48:2] God will make a hand of all his people’s adversaries, as is here and in the following verses set forth by three several metaphors.

Verse 11

Isaiah 25:11 And he shall spread forth his hands in the midst of them, as he that swimmeth spreadeth forth [his hands] to swim: and he shall bring down their pride together with the spoils of their hands.

Ver. 11. And he shall spread forth his hands, &c.,] i.e., He shall destroy them with greatest facility. The motion in swimming is easy, not strong; for strong strokes in the water would rather sink than support. Vatablus refers this to Christ stretching out his hands upon the cross, whereby he overcame Satan and his imps.

Together with the spoils.] Or, Wiles of his hands, i.e., his wealth gotten by wrench and wile, as we say.

Verse 12

Isaiah 25:12 And the fortress of the high fort of thy walls shall he bring down, lay low, [and] bring to the ground, [even] to the dust.

Ver. 12. Shall he bring down, &c.] To show that there is no strength against the Lord, the true πτολιπορθος.

26 Chapter 26

Verse 1

Isaiah 26:1 In that day shall this song be sung in the land of Judah; We have a strong city; salvation will [God] appoint [for] walls and bulwarks.

Ver. 1. In that day.] Before the morrow, and while the mercy was yet fresh. We are not to take day for return of thanks, but to do it forthwith.

In that same day shall this song be sung.] As an evidence and effect of their spiritual joy and security, mentioned Isaiah 25:9. "Is any man merry? let him sing psalms," [James 5:13] and so set an edge upon his praises and thanksgivings. Thus Israel sang, [Exodus 15:1 Numbers 21:7] "Spring up, O well; sing ye unto it." Thus, in the apostles’ times, [Romans 15:9] and afterwards Justin, Tertullian, Athanasius, others, voce praeiverunt, they go before with voices, gave the note. Constantine and Theodosius ever sang psalms with their soldiers before they gave battle. They knew that it is a good thing to sing praises to our God; it is pleasant, and praise is comely. [Psalms 147:1] (a)

We have a strong city.] The Church is invincible; hell gates cannot demolish it, whatever become of Moab’s munitions. [Isaiah 25:12]

Salvation will God appoint.] All manner of health, help, and safety. Satan cannot have so many means to foil and spoil the saints as Jesus - to whose sweet name our prophet here and elsewhere oft alludeth, as much delighted therewith - hath means to keep and hold them up.

For walls and bulwarks.] Pro muris et antemurali, for walls and rampart, or counterscarp. So Scipio was said to be fossa et vallum, the wall and trench to the Romans against Hannibal. If salvation itself cannot save Jerusalem, let her enemies triumph and take all. If her name be Jehovahshammah, as Ezekiel 48:35, "The Lord is there," let her enemies do their worst.

Verse 2

Isaiah 26:2 Open ye the gates, that the righteous nation which keepeth the truth may enter in.

Ver. 2. Open ye the gates.] Room for the righteous, for such only are freemen of this city; [Revelation 22:14] such only are written among the living in Jerusalem. [Isaiah 4:3-4 Psalms 118:19] And this seemeth spoken to those doorkeepers, the ministers, to whom God hath committed the keys of his kingdom, setting them as upon a watch tower to keep out enemies, and to let in the true citizens.

That the righteous nation which keepeth the truth.] Heb., The truths, or faiths, as Peter hath "godliness," [2 Peter 3:11] that both observeth Christ’s law and preserveth it; "striving together for the faith of the gospel," [Philippians 1:27] and accounting every particle of truth precious. [1:3] And here we have a true definition of a right Church member. Civil righteousness is but a beautiful abomination. If men lay not faith for a foundation to their virtue, [2 Peter 1:5] it is no better than a glistering sin.

Verse 3

Isaiah 26:3 Thou wilt keep [him] in perfect peace, [whose] mind [is] stayed [on thee]: because he trusteth in thee.

Ver. 3. Thou wilt keep him in perfect peace.] Heb., Peace, peace - that is, a multiplied peace with God, with himself, and with others; or a renewed, continued peace, or a perfect, sheer, pure peace, as one senseth it. What the old translator here meaneth by his Vetus error abiit, is hard to say. An excellent description of true saving faith may be taken from this text; and Mr Bolton maketh mention of a poor distressed soul relieved by fastening steadfastly in his last sickness on these sweet words, saying that God had graciously made them fully good to him.

Because he trusteth in thee.] So far as a soul can stay on and trust in God, so far it enjoyeth a sweet peace and calm of spirit; perfect trust is blessed with perfect peace. We have a famous instance for this in our blessed Saviour. [John 12:27-28] Wherefore gird up the loins of your mind; be sober, and hope perfectly for the grace that is to be brought unto you at the revelation of Jesus Christ. [1 Peter 1:13]

Verse 4

Isaiah 26:4 Trust ye in the LORD for ever: for in the LORD JEHOVAH [is] everlasting strength:

Ver. 4. Trust in the Lord for ever.] To trust in God is to be unbottomed of thyself and of every creature, and so to lean upon God, that if he fail thee thou sinkest.

For in the Lord Jehovah.] Heb., For in Jah Jehovah; in him who is the all-powerful Essentialor and faithful promise keeper, &c. Here, then, look not downward, saith one, upon the rushing and roaring streams of miseries and troubles which run so swiftly under us, for then we shall be taken with a giddiness, &c., but steadfastly fasten on the power and promise of Jah Jehovah and ye shall be established.

Is everlasting strength.] Heb., The rock of ages, or, The old rock, so called of old, [Deuteronomy 32:4; Deuteronomy 32:18; Deuteronomy 32:31] and so found to be from the beginning. Et quia in aeternum non mutat aut nutat ergapios, lieet montes et colles nutent [Isaiah 54:10] The name of the Lord is a strong tower; [Proverbs 18:10] a munition of rocks; [Isaiah 33:16] rocks so deep no pioneer can undermine them; so thick, no cannon can pierce them; so high, no ladder can scale them.

Verse 5

Isaiah 26:5 For he bringeth down them that dwell on high; the lofty city, he layeth it low; he layeth it low, [even] to the ground; he bringeth it [even] to the dust.

Ver. 5. For he bringeth down those that dwell on high.] Even all adverse power, and every high thing that exalteth itself against the knowledge of God. [2 Corinthians 10:5]

The lofty city he layeth it low.] This Museulus understands of Babylon, that towering city; as also of Rome, that spiritual Babylon, to which it was long since said -

“ Versa eris in cineres quasi nunquam Roma fuisses. ”

Verse 6

Isaiah 26:6 The foot shall tread it down, [even] the feet of the poor, [and] the steps of the needy.

Ver. 6. The foot shall tread it down.] He saith not the hand shall beat it down, but the foot shall spurn down this lofty city, even the feet of the poor and abject ones, as once Samson dealt by the Philistines, [15:8] and as men use to spurn base and peasantly fellows that stand in their way. God can, and sometimes doth, to show his power and wisdom, make desolation itself to scale a fort. [Amos 5:10] Men thrust through, to rise up and set whole cities afire, [Jeremiah 37:10] bring to pass mighty things by base and abject means.

Verse 7

Isaiah 26:7 The way of the just [is] uprightness: thou, most upright, dost weigh the path of the just.

Ver. 7. The way of the just is uprightness.] Heb., Uprightnesses - that is, just and straight courses. They turn not aside to crooked and wry ways, as do the workers of iniquity, [Psalms 125:5] but hold on in an even way, without windings or writhings; [Proverbs 4:26-27] the king’s highway to heaven is their road, and this leadeth them to that city of God. [Isaiah 26:1-2]

Thou most upright dost weigh the path of the just.] Or, Thou dost by levelling make the just man’s path even. By thy preventing grace thou makest him just and upright, and by thy subsequent grace thou strengthenest and directest him, that he may run and not be weary, walk and not faint. [Isaiah 40:31]

Verse 8

Isaiah 26:8 Yea, in the way of thy judgments, O LORD, have we waited for thee; the desire of [our] soul [is] to thy name, and to the remembrance of thee.

Ver. 8. Yea, in the way of thy judgments.] Rough though it be and rugged; even when thou hast wrought against us in the rigour of thy punishments, as one paraphraseth it; in the discipline of thy chastisements, as another. There are those who by this phrase understand the doctrine of the gospel, which teacheth another way of judging of a righteous man than the law doth, and such as the Church trusteth to alone, and to none other, scil., justification by faith in Christ Jesus.

And to the remembrance of thee,] i.e., to all the signs, gauges, and tesitimonials which thou hast given us of thy grace by thy word, sacraments, and work. (a)

Verse 9

Isaiah 26:9 With my soul have I desired thee in the night; yea, with my spirit within me will I seek thee early: for when thy judgments [are] in the earth, the inhabitants of the world will learn righteousness.

Ver. 9. With my soul, &c., with my spirit.] Spirit, soul, and body must all be for God (a) [1 Thessalonians 5:23] all that is within us especially; [Psalms 103:1] the fat and inwards were consecrated to him; the heart is his bride chamber, his bed of spices. [Song of Solomon 6:2] In the lives of the Fathers mention is made of a certain monk to whom, boasting of perfection, it was answered from heaven, Ills est perfectio, quae lunam, solem et canis iram Deo tribult, id est COR that is, perfection consisteth in giving the whole heart to God.

For when thy judgments are in the earth, &c.] God’s judgments are the best schoolmasters. Queen Elizabeth learned much from Mr Ascham, but more from her affliction. Our Saviour himself learned something by the things which he suffered, εξ ων επαθεν εμαθεν. [Hebrews 5:8] So do all his members; [Ezekiel 20:37] the worst are forced to say with Phlegyas -

“ Discite iustitiam moniti, et non temnere numen. ”

- Virg. Aeneid., lib. vi.

It was a true saying, in the general, of the proconsul to Cyprian at his martyrdom, though ill applied to him in particular, In sanguine tuo caeteri discent disciplinam, By thy punishment others shall learn wisdom. As when one scholar is whipped, the rest are warned. And as a thunderbolt falleth with the danger of few, but with the fear of all, so is it here.

Verse 10

Isaiah 26:10 Let favour be shewed to the wicked, [yet] will he not learn righteousness: in the land of uprightness will he deal unjustly, and will not behold the majesty of the LORD.
Ver. 10. Let favour be shewed to the wicked, &c.] No fair means will work upon him, whatever foul may do. But as an evil stomach turneth good meat into bad humours, so here all is lost that is laid out upon them.

“ Ungentem pungit, pungentem rusticus ungit. ”

In the land of uprightness will he deal unjustly.] In the Church, where righteousness reigneth. Or, In a land of evenness he will wry and stray. Ye all know, saith holy Bradford in a certain letter of his, there was never more knowledge of God (viz, in good King Edward VI’s days), and less godly living and true serving of God. It was counted a folly to serve God sincerely; and earnest prayer was not passed upon. Preaching was but pastime: communion was counted too common, &c. (a)

And will not behold the majesty of the Lord.] Or, And he shall not see the majesty of the Lord - sc., in his heavenly kingdom. [Hebrews 12:14]

Verse 11

Isaiah 26:11 LORD, [when] thy hand is lifted up, they will not see: [but] they shall see, and be ashamed for [their] envy at the people; yea, the fire of thine enemies shall devour them.

Ver. 11. Lord, when thy hand is lifted up, thou will not see,] i.e., Observe, consider, and take warning: let God’s hand be never so high and glorious, so lifted up and exalted, yet these buzzards will not behold his majesty, {as Isaiah 26:10} as being more blind than moles, more deaf than sea monsters they refuse to regard aught.

But they shall see and be confounded.] But yet, maugre their head, as one well paraphraseth the words, they shall be driven both to see and to acknowledge to their shame the great and mighty hand of God, his zeal for his people, and the fire of his wrath to consume his foes. See Zechariah 1:15; Zechariah 1:19. Experientur suo magno malo; they shall to their cost feel the weight of God’s hand, which, the higher it is lifted, the heavier it will light at length. Mrs. Hutchinson, that Jezebel of New England, as she had vented about thirty misshapen opinions there, so she brought forth about thirty deformed monsters. She and her family were after this - because they would not be reclaimed, but turned off admonition, saying, This is for you, ye legalists, that your eyes might be further blinded by God’s hand upon us in your legal ways, &c. - slain, some say burnt, by the Indians, who never used to exercise such an outrage upon any. (a)

Verse 12

Isaiah 26:12 LORD, thou wilt ordain peace for us: for thou also hast wrought all our works in us.

Ver. 12. Lord, thou wilt ordain peace for us.] Or, Lord, dispose peace for us.

For thou also hast wrought all our works in us.] Or, For us. Certum est nos facere quod facimus, sed Deus facit ut faciamus: without Christ we can do nothing. [John 15:5] In him alone is our fruit found. [Hosea 14:8] It is well observed by a grave interpreter, that the Church in the Canticles is nowhere described by the beauty of her hands or fingers, because God alone worketh all her works for her, and had rather that she should abound in good works in silence than to boast of them at all.

Verse 13

Isaiah 26:13 O LORD our God, [other] lords beside thee have had dominion over us: [but] by thee only will we make mention of thy name.

Ver. 13. O Lord our God, other lords besides thee have had dominion over us.] Or, Have mastered us. Oh that men were so sensible of their spiritual servitude as thus to complain thereof to Jesus Christ! But, alas! they do nothing less for the most part, delighting on the devil’s drudgery, which they count the only liberty, and dancing, as it were, to hell in their bolts.

Will we make mention of thy name.] For which end we would not be "the servants of men," much less the slaves of Satan, that basest of slaves, but the "freemen of Christ." [1 Corinthians 7:22] "Where the spirit is, there is liberty"; [2 Corinthians 3:17] and "if the Son set us free, we shall be free indeed." [John 8:36]

Verse 14

Isaiah 26:14 [They are] dead, they shall not live; [they are] deceased, they shall not rise: therefore hast thou visited and destroyed them, and made all their memory to perish.

Ver. 14. They are dead.] Those "other lords" of ours are. [Isaiah 26:13] But seldom lieth the devil dead in a dike, saith our proverb: yet he and his agents have their deadly wound, and shall be trodden under our feet shortly. [Romans 16:20] Oh groan in spirit after that sweet day of full redemption, &c.

Therefore thou hast visited.] Or, Because thou hast visited. Woe be to a person or people when God taketh them to do.

Verse 15

Isaiah 26:15 Thou hast increased the nation, O LORD, thou hast increased the nation: thou art glorified: thou hadst removed [it] far [unto] all the ends of the earth.

Ver. 15. Thou hast increased the nation,.] That righteous nation which keepeth the truth. [Isaiah 26:2] Some render and sense the words thus: "Thou hast indeed increased the nation," sc., of the Jews; thou hadst done it (oh sweet mercy, I am the better to speak of it, and therefore I speak it twice), but thou wast "heavy laden," sc., with their sins: therefore thou hast removed it far unto all the ends of the earth. Who knoweth not what a dispersed and despised people the Jews are in all places, banished as it were out of the world by a common consent of nations. "Be not therefore high minded, but fear." [Romans 11:20]

Verse 16

Isaiah 26:16 LORD, in trouble have they visited thee, they poured out a prayer [when] thy chastening [was] upon them.

Ver. 16. Lord, in trouble have they visited thee.] Pulcherrimus afflictationum fructus, precandi ardor et assiduitas. Affliction exciteth devotion, as blowing doth the fire. Christ in his agony prayed most earnestly. [Luke 22:44] Martha and Mary, when their brother Lazarus was sick, sent messengers to Jesus; [John 11:3] Quos putas nisi suspiria continuata, nisi preces irremissas, saith Scultetus - i.e., what were those messengers but their continued groans and earnest prayers? See Hosea 5:15. {See Trapp on "Hosea 5:15"} Prayer is the daughter of affliction, and the mother of comfort.

They poured out.] Freely and largely, and well watered. {as 1 Samuel 1:10; 1 Samuel 7:6; 1 Samuel 7:9-10} Not dropped, but poured; not prayers, but a prayer; one continual act: and as in the speaking of three or four words there is much efficacy in a charm, so their prayers were very prevalent.

A prayer.] Heb., A charm, a mussitation, a submiss and lowly speech. Spells and enchantments were conceived to be full of efficacy, containing much in few: think the same of prayer. But how much was he mistaken in this kind of charm or spell who would haunt the taverns, play houses, and whore houses at London all day: but he dared not go forth without private prayer in the morning, and then would say at his departure, Now, devil, do thy worst.

Verse 17

Isaiah 26:17 Like as a woman with child, [that] draweth near the time of her delivery, is in pain, [and] crieth out in her pangs; so have we been in thy sight, O LORD.

Ver. 17. So have we been in thy sight.] Heb, From thy face - i.e., by reason of thy wrath. So 2 Thessalonians 1:9, "Who shall be punished from the presence of God," that is, of God himself present to their terror.

Verse 18

Isaiah 26:18 We have been with child, we have been in pain, we have as it were brought forth wind; we have not wrought any deliverance in the earth; neither have the inhabitants of the world fallen.

Ver. 18. We have been with child.] With various devices and hopes, which yet have miscarried and run aslope. See Job 15:35. {See Trapp on "Job 15:35"}

We have as it were brought forth wind.] As did Queen Mary, to her own great grief and the disappointment of her expectauts, - Dale, the promoter, for instance. Well, quoth he, at the apprehending of Julian living, you hope and hope, but your hope shall be aslope; for although the queen’s conceptions should still fail, as they did, yet she that you hope for shall never come at it: for there is my lord cardinal’s grace and many more between her and it. (a) But my lord cardinal’s grace departed the very next day after Queen Mary, having taken, as it is thought, some Italian medicine, and Queen Elizabeth succeeded in the throne, to the great joy of all good men. (b)

Verse 19

Isaiah 26:19 Thy dead [men] shall live, [together with] my dead body shall they arise. Awake and sing, ye that dwell in dust: for thy dew [is as] the dew of herbs, and the earth shall cast out the dead.

Ver. 19. Thy dead men shall rise.] So shall not thine enemies. [Isaiah 26:14] This may seem to be Christ’s gracious answer to his poor desponding people; and it is, say some, argumentum a beata resurrectione sumptum, an argument taken from the happy resurrection of the righteous; the wicked also shall be raised at the last day, but not by the like means, nor for the like blessed purpose. [Daniel 12:2] Some read the words thus: "Thy dead, my dead body shall live"; for the faithful, say they, are Christ’s body; [Ephesians 4:12] and therefore, to shew this, "my dead body" is here added by apposition, to show how the faithful, being dead and buried, are to be accounted of, even Christ’s dead body, &c., and shall be raised at the last day by virtue of that mystical ration which still they hold with Christ. Hence they are said to "sleep in Jesus," to be "dead in Christ," who shall "change our vile body, that it may be fashioned like unto his glorious body, according to the working whereby he is able even to subdue all things unto himself." [Philippians 3:21] The Hebrews call a dead corpse Nephesh, i.e., a soul, [Numbers 5:2; Numbers 9:10; Numbers 19:11 Haggai 2:14] to note that it shall live again, and that the soul shall return to it. At this day also they call the churchyard Bethcaiim, the "house of the living"; and as they return from the burial place, every one plucks off grass from off the ground twice or thrice, and casts it over his head, saying, florebunt de civitate tanquam faenum terrae, &c. [Psalms 92:12-13] so to set forth their hopes of a resurrection, (a) Neither need it seem "incredible" with any "that God should raise the dead" [Acts 26:8] considering what followeth: (1.) "Together with my dead body shall they arise," i.e., with Christ’s body raised as the "first fruits of them that sleep." [1 Corinthians 15:20] One of the Rabbis readeth it, As my dead body, they shall arise. (2.) The force of Christ’s all-powerful voice, saying, "Awake and sing ye that dwell in dust": arise and come away, lift up your heads, for your redemption is at hand. The resurrection is in the Syriac called the "consolation." [John 11:24] (3.) "Thy dew is as the dew of herbs, and the earth shall cast out the dead," i.e., Qua facilitate herbulas reficit Deus, eadem mortuos animare potest. God can as easily raise the dead as refresh the herbs of the earth with a reviving dew, when they were even scorched to death with the heat of the sun. See we not a yearly resurrection of grass, grain, flowers, fruits, every spring tide. And surely if nature can produce out of a small seed a great tree, or a butterfly out of a worm, or the beautiful feathered peacock out of a misshapen egg, cannot the Almighty raise our bodies out of dust, who first out of dust made them? Or can the condition of any people or person be so desperate that he is not able to help them out. The assurance of God’s power, which shall show itself in the raising of the dead, is a most excellent argument to confirm us in the certainty of God’s promises, seem they never so incredible to flesh and blood. Atque haec de Cantico.

Verse 20

Isaiah 26:20 Come, my people, enter thou into thy chambers, and shut thy doors about thee: hide thyself as it were for a little moment, until the indignation be overpast.

Ver. 20. Come, my people.] Thus God lovingly bespeaketh his, as leading them by the hand to a hiding place of his providing. So he shut up Noah in the ark, secured Lot in Zoar, hid Jeremiah and Baruch when sought for to the slaughter, bade Daniel to go away and rest before those great troubles foretold. [Daniel 12:13] Augustine and Paraeus died a little before Hippo and Heidelberg were taken, so did Luther before the bloody wars of Germany. For Mr Brightman a pursuivant was sent a day or two after he was buried. (a) The burying place is not unfitly called κοιμητηριον, a resting room to the saints; the grave a "bed"; [Isaiah 57:2] the bier that carrieth men to it, Matteh, i.e., a pallet. [2 Samuel 3:31] Lyra and others by "chambers" here understand the graves, {compare Revelation 6:11 John 16:33} those chambers of rest, and beds of down, to the bodies of the saints until the last day. There are those who by "chambers" will have meant the closets of God’s providence and protection, such as Pella was to the primitive Christians. Hitherto the saints are exhorted to retire till the storm be over, the enemy gone, the destroying angel passed over, {as Exodus 12:12} possessing their souls in patience.

As it were for a little moment.] Heb., A little of a moment. Nubecula est, cito transibit, as Athanasius said when persecuted by Julian, This storm will soon blow over, this indignation doth not transire, but pertransire, pass, but pass apace. (b)

Verse 21

Isaiah 26:21 For, behold, the LORD cometh out of his place to punish the inhabitants of the earth for their iniquity: the earth also shall disclose her blood, and shall no more cover her slain.

Ver. 21. For, behold.] This is as a crier to prepare attention.

The Lord cometh out of his place.] Here God compareth himself to a prince upon his throne, who goeth from his place of state into countries to quiet mutinies and rebellions among his people.

The earth also shall disclose her blood.] Murder shall out; oppression, whether by force or fraud, shall be certainly and severely punished. See Job 16:8. See an instance hereof in leviathan, Isaiah 27:1. Whether you understand it of the devil, that old man slayer, as many ancients do, or else the kings of the nations, and especially of the Turks, as some Rabbis.

27 Chapter 27

Verse 1

Isaiah 27:1 In that day the LORD with his sore and great and strong sword shall punish leviathan the piercing serpent, even leviathan that crooked serpent; and he shall slay the dragon that [is] in the sea.

Ver. 1. In that day.] The day of God’s great assize, and of execution to be done on the enemy and the avenger. [Isaiah 26:21] Now we know how well people are pleased when princes do justice upon great offenders.

The Lord with his sore, and great, and strong sword.] Heb., With his sword, that hard or heavy one, and that great one, and that strong one, that is, with his Word, saith Oecolampadius, who by leviathan here understandeth the devil, who is elsewhere also called the "serpent and the great dragon." [Revelation 12:9; Revelation 20:2] But they do better, in my judgment, who by leviathan here understand some great tyrant, acted by the devil against the Church, such as was Pharaoh; [Ezekiel 29:3] Sennacherib; [Isaiah 8:7] or Nebuchadnezzar; [Jeremiah 51:13] and at this day the Grand Signor, who hath swallowed up countries, as the leviathan or the whale doth fishes; for in the greatness of his empire is swallowed up both the name and empire of the Saracens, the most glorious empire of the Greeks, the empire of Trapezonum, the renowned kingdoms of Macedonia, Peloponnesus, Epirus, Bulgaria, Servia, Bosnia, Armenia, Cyprus, Syria, Egypt, Judea, Tunis, Algiers, Medea, Mesopotamia, with a great part of Hungary, as also of the Persian kingdom. His territories do somewhat resemble a long and winding serpent, as some learned men have observed; and for the slights and might which he useth against Christians still, who knows them not out of the Turkish story? God therefore will shortly take him to do, sharpening haply the swords of men, as he hath lately and marvellously done of the Venetians, as instrumental to ruin this vast empire, which laboureth with nothing more than the weightiness of itself.

And he shall slay the dragon that is in the sea.] i.e., In fluctuante huius saeculi aesluario. (a) Of the strange length of dragons, see Aelian., lib. ii. cap. 21, and Plin., lib. viii. cap. 14. In the last year of the reign of Theodosius, senior, there was a dragon seen in Epirus, of that vast size that when he was dead eight yokes of oxen could hardly draw him. By dragon, some understand the same with leviathan, viz., the whale or whirlpool. The dragon is never satisfied with blood, though never so full gorged; no more are persecutors.

Verse 2

Isaiah 27:2 In that day sing ye unto her, A vineyard of red wine.

Ver. 2. In that day sing ye to her.] Or, Of her, a new song for a new deliverance. Haply this shall be done by the Christian Churches upon the conversion of the Jews, after the Turks’ downfall; like as at the building of the second temple, the people sang and shouted, "Grace, grace unto it." [Zechariah 4:7]

A vineyard of red wine,] i.e., Of rich and generous wine, Vini meri, non labruscarum, ut pure wine not wild, Isaiah 5:12, Proverbs 23:31, Genesis 49:22. By this red wine Oecolampadius understandeth Christ’s blood, wherewith the Church is purged and beautified. Sanguis Christi venustavit genas meas, the blood of Christ made my eyes attractive, said a certain good woman, a martyr.

Verse 3

Isaiah 27:3 I the LORD do keep it; I will water it every moment: lest [any] hurt it, I will keep it night and day.

Ver. 3. I the Lord do keep it.] And then it cannot but be well kept. The matter is well amended with God’s vineyard since [Isaiah 5:5] the Lord is with you while ye are with him. [2 Chronicles 16:7] "The hand of our God is upon all them for good that seek him; but his power and his wrath is against all them that forsake him." [Ezra 8:12] Do good, O Lord, unto those that be good, &c. As for such as turn aside unto their crooked ways, &c. [Psalms 125:4-5]

I will water it every moment.] God will be to his vineyard both a wall and a well, a sun and a shield, [Psalms 84:11] all that heart can wish, or need require. Of all possessions, saith Cato, none requireth more care and pains than that of vineyards. Grain comes up and grows alone, [Mark 4:28] but vines must be daily dressed, fenced, supported, watered. Plantas tenellas frequentius adaquare proderit, saith Primasius. (a) Young vines must be often watered; God’s vines shall not want for watering, though once he forbade the clouds to rain upon them. [Isaiah 5:6] He hath not been wanting to England either for watching or for watering it. We may now much better say of it, than once Polydor Virgil did, Regnum Angliae Regnum Dei; the kingdom of England is the kingdom of God, he meant because none seemed to take care of England but God. He grant we may at length walk worthy of such a mercy! Amen. The Vulgate here rendereth it, but not so well, Repente propinabo ei, I will shortly drink to her.

Lest any hurt it.] Heb., Lest he visit on it, lest any profane person should rudely and unmannerly rush upon it, he guardeth it constantly.

Verse 4

Isaiah 27:4 Fury [is] not in me: who would set the briers [and] thorns against me in battle? I would go through them, I would burn them together.

Ver. 4. Fury is not in me.] Whatever you may think of me, because of my many dreadful menaces, and your heavy calamities, Non est in me sed in vobis culpa istarum calamitatum, the fault is not in me but in yourselves; do you but mend, and all shall be soon well between us. It is but displeased love that maketh me chide or strike my dear children, lop my vines, Ut bonus vinitor vires luxuriantes falce Tatar et purgat; αιρει, καθαιρει; [John 15:2] leaves and luxuriances must be taken off, or it will be worse. Better the vine should bleed than die; better be preserved in brine, than perish in honey. But assure yourselves, I am not implacable; as your sins have put thunderbolts into my hands, so by sound repentance you may soon disarm me.

Who would set the briers and thorns.] God’s vineyard is not without briers and thorns, his field without tares, his Church without hypocrites, which prick God and his people, galling them to the heart. These he will make a hand of, take an order with, by treading them down and burning them up, especially if once they shall be so mad and mankind, as they say, as to bid him battle. See Job 9:4. {See Trapp on "Job 9:4"}

I would burn them together.] Or, I will burn them out of it. See 2 Samuel 23:7. {See Trapp on "2 Samuel 23:7"}

Verse 5

Isaiah 27:5 Or let him take hold of my strength, [that] he may make peace with me; [and] he shall make peace with me.

Ver. 5. Or let him take hold of my strength,] i.e., Of mine arm, wherewith I am about to smite him, or to throw the fire of my wrath at him; let him by true repentance appease me, as submitting Abigail once did angry David; let him but meet me with entreaties of peace, and he shall have peace, yea, he shall be sure of it. See Job 22:21. {See Trapp on "Job 22:21"} To run into God is the way to escape sin, as to close and get in with him that would strike you doth avoid the blow.

Verse 6

Isaiah 27:6 He shall cause them that come of Jacob to take root: Israel shall blossom and bud, and fill the face of the world with fruit.

Ver. 6. He shall cause them that come to Jacob,] i.e., His proselytes; or, that come from Jacob, i.e., his posterity. Vitium haec conditio est, The condition of vines is such as that they must undergo cold blasts and hard winters; howbeit, at the return of the spring they recover their verdure, and flourish again. So shall the seed of Jacob: their dead shall live, [Isaiah 26:19] and the mountain of the Lord shall be exalted above all mountains. [Isaiah 2:2]

Verse 7

Isaiah 27:7 Hath he smitten him, as he smote those that smote him? [or] is he slain according to the slaughter of them that are slain by him?

Ver. 7. Hath he smitten him, as he smote those that smote him?] No; for the one he smote to correction, the other to destruction - the one with the palm, of his hand, as a man smiteth his son, the other with his clutched fist, as one smiteth his slaver whom he careth not where he hits or how he hurts. Temporal evils are in the nature sometimes of a curse, sometimes of a cure. Hinc distinctio illa poenae in conferentem et nocentem, sive in suffocantem et promoventem; item in poenam vindictae, et poenam cautelae, sive in condemnantem et corregentem.

Verse 8

Isaiah 27:8 In measure, when it shooteth forth, thou wilt debate with it: he stayeth his rough wind in the day of the east wind.
Ver. 8. In measure.] Heb., Modio i.e., exigua mensura, in a small measure (by peck peck), and as his people are able to bear; [1 Corinthians 10:13] ad emendationem, non ad internecionem.

When it shooteth forth.] Or, In the branches; not at the root, as God smiteth at a wicked man, resolving to have him down. See here his different dealing with his own and others. Upon his children he doth but sprinkle a parcel of his wrath, some few sparks of his displeasure, but the wicked he utterly consumeth and burneth up with the fire of his indignation. [Isaiah 42:25; Isaiah 66:15]

Thou wilt debate with it.] Deiudicabis, will give final judgment, thou wilt put a difference, or "discern between the righteous and the wicked." [Malachi 3:18]

He stayeth his rough wind, &c.,] i.e., Such afflictions as would shake his plants too much, or quite blow them down. But he letteth out of his treasury, even he who "holdeth the winds in his fist," such a wind as shall make them fruitful, and blow away their unkindly blossoms and leaves. (a)

In the day of the east wind.] That boisterous and blasting and blustering wind, this Euroclydon. [Acts 27:14]

Verse 9

Isaiah 27:9 By this therefore shall the iniquity of Jacob be purged; and this [is] all the fruit to take away his sin; when he maketh all the stones of the altar as chalkstones that are beaten in sunder, the groves and images shall not stand up.
Ver. 9. By this therefore shall the iniquity of Jacob be purged.] Hac re - i.e., deportations in Babyloniam, saith Piscator: "by this," that is, by their being carried captive into Babylon, as it was made a means to bring the elect to repentance. As one poison is antidotary to another, so is affliction to sin. Crosses are leeches to suck out the noxious blood, flails to thresh off our husks, files to brighten our graces, &c. Sanctified afflictions, said Mr Dod, are good promotions. "Corrections of instructions are the way of life," [Proverbs 16:23] For though "not joyous but grievous at present, yet afterwards they yield the peaceable fruit of righteousness unto them that are thereby exercised." [Hebrews 12:11] It fareth with God’s afflicted as it did once with those that had the sweating sickness in this land - if they slept, they died. To keep them waking, therefore, they were smitten with rosemary branches, whereat though they cried out, You kill me! you kill me! yet it proved a happy means to keep them alive. It was good for David that he was afflicted, [Psalms 119:71] it rid him of those two evil humours, high mindedness and earthly mindedness. [Psalms 131:1]

And this is all the fruit.] God’s rod, like Aaron’s, blossometh; and, like that of Jonathan, it hath honey at the end of it. A good use and a good issue of afflictions is ever to be prayed for. I read of a gracious man who, lying under great torments of the stone, would often cry out, The use, Lord, the use! And Mr Perkins, in like case, desired his friends to pray to God, not so much for ease of his pain, as for increase of his faith and patience. Perdidisti fructum afflictionum, said Augustine to some in his time, and it was a great loss doubtless.

To take away his sin.] The sin, not the man. See Psalms 99:8. A leprous or ulcerous member a man loves as it is his own flesh, [Ephesians 5:29] though he loatheth the corruption and putrefaction that is in it; therefore he cuts it not off, but plastereth it; whereas a wart or wen {lump} he cutteth off as not his flesh: so here. (a)

When he maketh all the stones of the altar as chalk stones.] When he, that is, Jacob, in token of his true repentance, abandoneth all his mawmets (images) and monuments of idolatry, and them abolisheth and demolisheth so as never to be re-edified. The Jews, after the captivity, were so far from idolatry, that they would not admit a painter or carver into their city. And how zealous they were to keep their temple from such defilement, both in the time of Antiochus Epiphanes and of the Romans, histories show us.

Verse 10

Isaiah 27:10 Yet the defenced city [shall be] desolate, [and] the habitation forsaken, and left like a wilderness: there shall the calf feed, and there shall he lie down, and consume the branches thereof.

Ver. 10. Yet, the defensed city shall be desolate.] Or, But, or therefore, shall they suffer, ut ad saniorem mentem et ad frugem calamitosi redeant, that they may be thereby bettered. See on Isaiah 27:9.

Verse 11

Isaiah 27:11 When the boughs thereof are withered, they shall be broken off: the women come, [and] set them on fire: for it [is] a people of no understanding: therefore he that made them will not have mercy on them, and he that formed them will shew them no favour.

Ver. 11. For it is a people of no understanding.] Heb., Not a people of understandings - i.e., non sapiunt nisi plagis emendentur, they will not be wise without whipping; I must therefore handle them the more sharply and severely. Castigat Deus quem amat, etiamsi non amat castigare.

Therefore he that made them.] Deus factor eius et fictor. A fearful sentence! such as should frighten those, many Ignaros that say, God that made us will surely save us.

Verse 12

Isaiah 27:12 And it shall come to pass in that day, [that] the LORD shall beat off from the channel of the river unto the stream of Egypt, and ye shall be gathered one by one, O ye children of Israel.

Ver. 12. In that day,] sc., When God shall have purged his people by his Word and by his rod.

The Lord shall beat off.] Or, Shall thresh. The ministry of the Word is God’s flail to sever the chaff from grain - to single his out of the midst of wicked and profane worldlings. See the like of afflictions sanctified, Isaiah 27:9.

And ye shall be gathered.] As ears of grain are for threshing.

One by one.] There is no thresher in the world, saith one here, that thresheth half so clean, for he loseth not one grain, See John 17:12; John 10:3. Christ hath a care of every one particularly, and by the poll; some gather from hence that the calling of the Jews shall be general and universal.

Verse 13

Isaiah 27:13 And it shall come to pass in that day, [that] the great trumpet shall be blown, and they shall come which were ready to perish in the land of Assyria, and the outcasts in the land of Egypt, and shall worship the LORD in the holy mount at Jerusalem.

Ver. 13. The great trumpet shall be blown.] Or, A blast shall be blown with a great trumpet. Tuba haec magna apostolica praedicatio est, saith Oecolampadius. This great trumpet is the gospel, the preaching whereof is of power to save those that perish, to put life into the dead. [John 5:25]

28 Chapter 28

Verse 1

Isaiah 28:1 Woe to the crown of pride, to the drunkards of Ephraim, whose glorious beauty [is] a fading flower, which [are] on the head of the fat valleys of them that are overcome with wine!

Ver. 1. Woe to the crown of pride, to the drunkards of Ephraim.] Drunkenness is a sin, at the heel whereof hangeth many a woe. Some think it is a dry drunkenness that is here threatened - that there is a dry drunkenness as well as a wet; see Isaiah 51:21, 2 Timothy 2:26, ινα ανανηψωσι, that they may awake out of their drunken sleep - a drunkenness with prosperity, which made them proud and dissolute, even the king of Israel and his counsellors also, not considering that in maxima libertate minima est licentia; " it is not for kings to drink wine." [Proverbs 31:4]

Whose glorious beauty is a fading flower.] Or, And to the fading flower of his goodly gallantry. Some conceive that the prophet here alludeth to the etymology of the word Ephraim, whereof see Genesis 41:42, but Ephraim was now declining and decaying.

That are overcome with wine.] Heb., Smitten, beaten, overmastered, as Sisera was by Jael’s hammer, which hath its name from the word here used. [4:22] Tremellius rendereth it, obtusis vino, to those that are blunted with wine, or beaten about the ears with it. (a)

Verse 2

Isaiah 28:2 Behold, the Lord hath a mighty and strong one, [which] as a tempest of hail [and] a destroying storm, as a flood of mighty waters overflowing, shall cast down to the earth with the hand.

Ver. 2. Behold, the Lord hath a mighty and a strong one,] viz., Shalmaneser, king of Assyria. For whereas Ephraim might say, Who is there that can or dare pull off the flower of our goodly gallantry? God answereth that he hath at hand one that can do it, and do it with a turn of a hand, with little ado.

Verse 3

Isaiah 28:3 The crown of pride, the drunkards of Ephraim, shall be trodden under feet:

Ver. 3. The crown (a) of pride … shall be trodden under foot.] This noteth utmost ignominy. Finge ideam animo, saith one here; imagine you saw Shalmaneser pulling the crown from the king of Israel’s head, throwing it to the ground, and then trampling on it. What brave rhetoric is here!

Verse 4

Isaiah 28:4 And the glorious beauty, which [is] on the head of the fat valley, shall be a fading flower, [and] as the hasty fruit before the summer; which [when] he that looketh upon it seeth, while it is yet in his hand he eateth it up.

Ver. 4. As the hasty fruit.] Quasi primae et praematurae ficus, early maturing fruits much coveted and caught at.

Verse 5

Isaiah 28:5 In that day shall the LORD of hosts be for a crown of glory, and for a diadem of beauty, unto the residue of his people,

Ver. 5. For a crown of glory, and for a diadem of beauty.] So he was to Judah - called here the "residue of his people" - during Hezekiah’s days; a crown unfading, or a garland made of amaranth, {as 1 Peter 1:4} which is, saith Clement, a certain flower that being hung up in the house, yet is still fresh and green. And as God is thus to his people, so, interchangeably, are they to him "a crown of glory," [Isaiah 62:3] and "a royal diadem," (ib.); his "throne of glory"; [Jeremiah 4:21] "The beauty of his ornament." [Ezekiel 7:20]

Verse 6

Isaiah 28:6 And for a spirit of judgment to him that sitteth in judgment, and for strength to them that turn the battle to the gate.

Ver. 6. And for a spirit of judgment.] A sagacity more than ordinary, in regard whereof Solomon calleth the king’s doom a divination, [Proverbs 16:10] as is well observed.

And for strength to them, &c.] In this verse we have the description of a happy state, governed justly at home, and able abroad to resist any endeavour of the enemy. (a)

Verse 7

Isaiah 28:7 But they also have erred through wine, and through strong drink are out of the way; the priest and the prophet have erred through strong drink, they are swallowed up of wine, they are out of the way through strong drink; they err in vision, they stumble [in] judgment.

Ver. 7. But they also have erred through wine.] Judah had caught this disease of Ephraim, as the English are said to have done of the drunken Dutchmen. Sin is more contagious and catching than the plague. The Hebrew word importeth an alienation of mind. [Proverbs 20:1 Hosea 11:2-3; Hosea 11:12 Jeremiah 23:9] Vino sapientia obscuratur, Wisdom is voided by wine, said Alphonsus, King of Arragon.

They are swallowed up of wine, they are out of the way through strong drink.] Errarunt propter Shecar: they are bucked in beer; they are drowned in drink, like as George, Duke of Clarence, was drowned in a butt of malmsey (a) by his own election. Nam sicut athletico potore dignum erat, ut potando moreretur, elegit, saith mine author; for, being condemned to die by his brother King Edward IV, he chose that kind of death, as becoming to a stout drunkard.

They err in vision.] The prophets do.

They stumble in judgment.] The priests do, for they were to interpret the law, and to decide differences. Drunkenness in rulers is a capital sin, and maketh the land reel.

Verse 8

Isaiah 28:8 For all tables are full of vomit [and] filthiness, [so that there is] no place [clean].

Ver. 8. For all places are full of vomit and filthiness.] Vah, vah, vah: cum tu Narbone mensas hospitam convomeres, saith Cicero to Antony, who was not ashamed likewise to write, or rather to spew out a book concerning his own great strength to bear strong drink, and to lay up others who strove with him for the mastery. Cicero taxeth Julius Caesar for this foul custom; so doth Philo Caligula, and Suetonius Vitellius. (a)

Verse 9

Isaiah 28:9 Whom shall he teach knowledge? and whom shall he make to understand doctrine? [them that are] weaned from the milk, [and] drawn from the breasts.
Ver. 9. Whom shall he teach knowledge?] Quem docebit scientiam? Doceo governeth two accusative cases. Ministers must have (1.) Quem, Whom to teach; and (2.) Quid, What to teach - sc., knowledge. Isaiah had no want of knowledge, as being apt and able to teach; but he wanted a fit audience, as having to do with a sort of drunken sots that were unteachable, incapable. So, Ezekiel 47:11, when the waters of the sanctuary flowed, the miry places could not be healed. Think the same also of those that are drunk with pride {as Isaiah 28:1} and self-conceitedness; who make divinity only a matter of discourse, or that come to sit as judges or critics on their ministers’ gifts, &c. It will be long enough ere such will be taught anything. One may as good undertake to teach a young weanling void of understanding, and in some respects better, for these to their natural corruption and impotence have added habitual hardness and obstinace, to their sinews of iron, brows of brass, [Isaiah 48:4] and what hope can there be of working upon such?

Verse 10

Isaiah 28:10 For precept [must be] upon precept, precept upon precept; line upon line, line upon line; here a little, [and] there a little:

Ver. 10. For precept must be upon precept.] Children are of weak understanding and of short memories, and, Hebraei dicunt hisce verbis infantilitatem signifieari, they must also have short words and sentences prescribed unto them (such as are kau and flau) and inculcated upon them, that something at least may stick. So must most of our hearers, or little good will be done. [Deuteronomy 6:7] Thou shalt teach them diligently unto thy children. Heb., ‘Thou shalt whet, or repeat them by often going over the same thing,’ as the knife goeth over the whetstone till it be sharp. But very many of our common hearers are not only unteachable, but untameable, deriding sound doctrine, and making a mocking stock of their godliest ministers. And so some very good expositors - haec ειρωνικως et μιμητικως a propheta dici tradunt - make these words here recited to be the scoffs and taunts of those profane mockers, [Isaiah 28:14; Isaiah 28:22] which they put upon the prophet; q.d., We have nothing but rule upon rule, precept upon precept, &c. Zau lazau, kau lakau; the very sound of the words carrieth a jeer, like as scornful people by the tone of their voice and rhyming words scorn at such as they despise. Thus this good prophet became the drunkard’s song. Any man may be witty in a biting way, and those that have the dullest brains have commonly the sharpest teeth to that purpose. Rightly said the comedian:

“ Homine imperito nunquam quicquam iniustius;
Qui, nisi quod ipse fecit, nihil rectum putat. ”
- Terent.

Verse 11

Isaiah 28:11 For with stammering lips and another tongue will he speak to this people.
Ver. 11. For with stammering lips, &c.] With a lisping lip. Heb., With scoffs of lip, or with language of mocks. Surely God scorneth the scorners, [Proverbs 3:34] for he loveth to retaliate, and proportion choice to choice, [Isaiah 66:3-4] device to device, [Micah 2:1; Micah 2:3] frowardness to frowardness, [Psalms 18:26] scoffing to scoffing. [Proverbs 1:25-26]

And with another tongue.] Lingua exotica, such as they shall be no whit the better for. See 1 Corinthians 14:21. We read of John Elmar, Bishop of London in Queen Elizabeth’s reign, that on a time when he saw his audience grow dull in their attention to his sermon, he presently read unto them many verses of the Hebrew text, whereat they all started, admiring what use he meant to make thereof; then showed he them their folly, that whereas they neglected English, whereby they might be edified, they listened to Hebrew, whereof they understood not a word; and how justly God might bring in Popery again, - with Latin service, blind obedience, and dumb offices, - for their contempt of the gospel.

Verse 12

Isaiah 28:12 To whom he said, This [is] the rest [wherewith] ye may cause the weary to rest; and this [is] the refreshing: yet they would not hear.

Ver. 12. To whom he said, This is the rest,] i.e., The ready way to "find rest to your souls" {as Matthew 11:28-29} - sc., by obeying my precepts, and embracing my promises.

Wherewith ye may cause the weary to rest,] i.e., Me, who am pressed by your sins, [Amos 2:13] and wearied out with your iniquities, [Isaiah 43:24] or your poor brethren, tired with miseries, or your own souls, laden with sin guiltiness.

Verse 13

Isaiah 28:13 But the word of the LORD was unto them precept upon precept, precept upon precept; line upon line, line upon line; here a little, [and] there a little; that they might go, and fall backward, and be broken, and snared, and taken.

Ver. 13. But the word of God was unto them precept upon precept, &c.,] i.e., A derision, {as Isaiah 28:10} therefore henceforth; hearing they shall hear and not understand: Sic Sanniones Deus punit.

That they may go, and fall backward.] Ut vadant et cadant retrorsum, tanquam turpiter ab hoste superati et resuperati, laid flat on their backs, brought to remediless ruin. This came of their obstinace; though not intentionally, yet eventually.

Verse 14

Isaiah 28:14 Wherefore hear the word of the LORD, ye scornful men, that rule this people which [is] in Jerusalem.

Ver. 14. Wherefore hear the word of the Lord.] Stand forth and hear your doom, ye that jeer when you should fear, as if you were out of the reach of God’s rod.

Ye scornful men.] Heb., Ye men of mockage, ye who mock at the word of God by your words, deeds, and gestures; quales sycophantas quotidie videmus, of which sort we find not a few today. Such dust heaps as these we have in every corner - men that have turned religion not only into a form, but also into a scorn, accounting the wisdom of God foolishness. These St Peter calleth scoffers - εμπαικται, - or such as make sport with the word. [2 Peter 3:3] And the prophet here - uno verbo multa peccata exprimit, dum illusores nominat - in calling them mockers, calleth them all that naught is.

That rule the people.] Such as Shebnah now was, and afterwards Tobiah, [Nehemiah 2:19] Herod, Domitian, Julian, Sir Thomas Moore, &c.

Verse 15

Isaiah 28:15 Because ye have said, We have made a covenant with death, and with hell are we at agreement; when the overflowing scourge shall pass through, it shall not come unto us: for we have made lies our refuge, and under falsehood have we hid ourselves:

Ver. 15. Because ye have said,] i.e., Ye have thought and reckoned so, but without your host, as they say; [Jeremiah 6:19] Hear, O earth; behold, I will bring evil upon this people, even the fruit of their thoughts.

We have made a covenant with death.] Nos ab omni male sumus secttrissimi: Thrasonicae hyperbolae - we are shot free, and shall escape scot free. Becket’s friends advised him, for his security, to have a mass in honour of St Stephen, to keep him from the hands of his enemies. He had so, but it saved him not, as not to have been dipped in Lethe Lake could save the son of Thetis from death, &c. (a)

And with hell are we at agreement.] Heb., We have made provision, or taken order, egimus cantum. The prophets tell us a tale of death and hell, but we shall yet dance upon their graves; and for hell, we fear it not. The lion is not so fierce as he is painted, nor the devil so black as he is represented. Diabolo optime convenit cum lurconibus. Good fellows shall have good quarter with the devil, say our modern atheists. But what a mad fellow was that advocate in the court of Rome, mentioned by Bellarmine, who, lying at his last gasp almost, and being called upon to repent and cry to God for mercy, prayed thus: O Lord, I have much desired to speak one word unto thee before I die, not for myself, but for my wife and children, ego enim propero ad inferos, neque est ut aliquid pro me agas, for I am hasting to hell; neither is there anything to be done by thee for me. And this he spoke, saith Bellarmine, (b) who was by and heard it, with as much confidence as if he were but travelling to the next town.

When the overflowing scourge shall pass through.] To sweep away such as are drowned in drunkenness, and dread no danger.

It shall not come to us.] Whatever the prophets prate; let them say as they please, we will believe as we list.

For we have made lies our refuge.] A poor refuge; for, tenue mendaciam pellucet, lies are so thin, they may be seen through; but it may be that they called their false refuges lies, not because they held them so, but because the prophets called them so, whereas to themselves they seemed prudent counsels.

Verse 16

Isaiah 28:16 Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner [stone], a sure foundation: he that believeth shall not make haste.

Ver. 16. Therefore thus saith the Lord God.] This is purposely prefaced for the support of the faithful, when they should hear the ensuing dreadful denunciations, and see them executed. We cannot beat the dogs, but the children will be ready to cry.

For a foundation a stone.] Firm and fast, opposed here to the fickle stays and vain fastnesses of wicked worldlings. This foundation stone is Christ, [Romans 9:33; Romans 10:13] not Hezekiah, as the Jews would have it; or Peter, as the Papists. See Peter to the contrary, [1 Peter 2:6] and Paul. [1 Corinthians 3:11]

He that believeth shall not make haste,] viz., To help himself as he can, since God defers his help; as did faithless Saul, Ahaz, these Jews, [Isaiah 28:15] those Bethulians, that set him a time, and sent for him by a post as it were. David stayed God’s leisure for the kingdom; those in Esther for deliverance; and those other in the Hebrews for the accomplishment of the promises. [Hebrews 10:35] Hold out faith and patience. We know not what we lose by making haste, and not holding up our hand, as Moses did to the going down of the sun.

Verse 17

Isaiah 28:17 Judgment also will I lay to the line, and righteousness to the plummet: and the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place.

Ver. 17. Judgment also will I lay to the line.] Or, I will set out judgment by line, and justice by plummet; that is, I will proportion your punishments to your offences, as it were by line and by level, that the wicked may have their due, and the godly sustain no damage. See 2 Kings 21:12-13, Amos 7:8. Calvin saith that by this expression, borrowed from builders, the Lord here showeth that when the corner stone before spoken of shall be laid, the Church of the faithful built thereupon shall rise up to a fair and uniform built temple in the Lord, according to Ephesians 2:20.

And the hail shall sweep away the refuge of lies.] Or, Shovel away, or, quasi furcillis extrudet, shall fork away, or burn up your vain confidences, as he destroyed the Egyptians by hail mingled with fire.

And the waters.] See Isaiah 28:15, Matthew 7:27.

Verse 18

Isaiah 28:18 And your covenant with death shall be disannulled, and your agreement with hell shall not stand; when the overflowing scourge shall pass through, then ye shall be trodden down by it.

Ver. 18. And your covenant with death shall be disannulled.] See Isaiah 28:15. God shall shoot at such with an arrow suddenly; [Psalms 64:7] and when they shall say, Peace and safety, then shall sudden destruction come upon them, as travail upon a woman with child, and they shall not escape. [1 Thessalonians 5:3] They made a covenant with death and hell, but death and hell make no covenant with them. Thus it befell the rich fool; [Luke 12:20] Alexander the Great, whom his parasites flattered into a fond conceit of an immortality; and Pope Sylvester the second, who dealt with the devil for the popedom, and was persuaded by him that he should never die till he sang mass in Jerusalem; but when he saw how he was cheated, and that he must die, he cried out,

“ Ah miser! aeternos vado damnatus ad ignes. ”

Verse 19

Isaiah 28:19 From the time that it goeth forth it shall take you: for morning by morning shall it pass over, by day and by night: and it shall be a vexation only [to] understand the report.

Ver. 19. From the time that it goeth forth it shall take you.] This was opposed to their fond conceit of impunity, or at least immunity, for a long season; [Isaiah 28:15] the most secure are soonest surprised.

And it shall be a vexation, &c.] Vexatio dabit intellectum, Luther, after the Vulgate, rendereth it, sententiam prophetae non male exprimens. See Isaiah 26:9. The cross is the best tutor.

Verse 20

Isaiah 28:20 For the bed is shorter than that [a man] can stretch himself [on it]: and the covering narrower than that he can wrap himself [in it].

Ver. 20. For the bed is short.] Here the prophet seemeth to some to threaten them for their lectulorum luxus [Amos 6:4] their beds of ivory, whereon, when well whittled, they once stretched themselves at full length, and slept out their drunkenness; but when brought to Babylon, the case should be otherwise with them. Diodate saith that these are figurative and proverbial terms, importing that all means and devices they can use will no way defend them. God’s wrath is such as none can avert or avoid.

Verse 21

Isaiah 28:21 For the LORD shall rise up as [in] mount Perazim, he shall be wroth as [in] the valley of Gibeon, that he may do his work, his strange work; and bring to pass his act, his strange act.

Ver. 21. As in Mount Perazim.] See 2 Samuel 5:20. God usually sitteth amidst his people in his mercy seat, or throne of grace; neither ariseth he to punish them till much provoked, and then he may possibly deal as severely with them as he did with the Philistines at Mount Perazim, or with the Amorites in the valley of Gibeon. [Joshua 10:10] But then he doth "his work, his strange work, and brings to pass his act, his strange act" - i.e., That which is neither his wont nor his delight. [Lamentations 3:33 Micah 7:18 Ezekiel 33:11] To fall foul upon his people by his plagues and judgments, goeth as much against the heart with him as against the hair with them. And besides, by doing this his "strange work," he maketh way for the doing of his own proper work. [1 Corinthians 11:32]

Verse 22

Isaiah 28:22 Now therefore be ye not mockers, lest your bands be made strong: for I have heard from the Lord GOD of hosts a consumption, even determined upon the whole earth.

Ver. 22. Now therefore be ye not mockers.] For those are the worst of men; [Isaiah 28:14] pests, the Septuagint commonly render them; abjects and castaways David calleth them, and yet they proudly disdain others, and far their betters, as thimbles full of dust, and the goodly braveries of their scorn. But shall they escape by this iniquity? - shall they carry it away so? In no wise. For

Their bands shall be made strong.] (a) "Their sorrows shall he multiplied," and they shall have more load of miseries and mischiefs laid upon them, though now they mock at God’s menaces as uttered in terrorem, only for fray-bugs, (b) and at his ministers as false prophets. Among many other memorable examples of God’s judgments upon such out of God’s blessed book, the Acts and Monuments of the Church, and other histories, Nicholas Hemingius relateth a story of a lewd fellow in Denmark, A.D. 1550, which usually made a mock at religion and the professors of it. And on a time coming into a church where a godly minister was preaching, by his countenance and gestures showed a great contempt against the Word; but as he passed out of the church, a tile fell upon his head and slew him in the place. How much more mercifully dealt almighty God with that miller in Leicestershire, who, sitting in an alehouse on a Sabbath day with one of his companions, said to him, I hear that bawling Hooker is come to town, let us go and hear him, we shall have excellent sport; and accordingly they went on purpose to jeer him. But it pleased God the sermon so wrought upon him, that, being pricked at the heart, he went to Mr Hooker, entreating him to tell him what he might do to be saved, and afterwards went with him to New England. (c) By sins men’s bands are made strong, as by repentance they are loosened. Videte ergo ut resipiscatis mature. (d)

Verse 23

Isaiah 28:23 Give ye ear, and hear my voice; hearken, and hear my speech.

Ver. 23. Give ear, and hear my voice; hearken, &c.] Being to assure the faithful of God’s fatherly care of their safety and indemnity amidst all those distractions and disturbances of the times; he calleth for their utmost attention, as knowing how slow of heart and dull of hearing the best are; how backward to believe, [Luke 24:25] and apt to "forget the consolation," παρακλησις. [Hebrews 12:5] {See Trapp on "Matthew 13:3"}

Verse 24

Isaiah 28:24 Doth the plowman plow all day to sow? doth he open and break the clods of his ground?

Ver. 24. Doth the plowman plow all day to sow?] (a) Or, Every day. Doth he not find him somewhat else to do besides? Sua sunt rebus omnibus agendis tempora, novandi, arandi, occandi, aequandi, serendi, metendi, colligandi et excernendi grani, et suae rationes singulis. And shall not the only wise God afflict his people with moderation and discretion? Yea, verily; for he is "a God of judgment, and waiteth to be gracious." [Isaiah 30:18] We are no longer ploughed than needs; and whereas we may think our hearts soft enough, it may be so for some grace; but God hath seeds of all sorts to cast in, the wheat and the rye, &c., and that ground which is soft enough for one, is not for another. God, saith Chrysostom doth like a lutanist, who will not let the strings be too slack, lest they mar the music; nor suffer them to be too hard stretched or screwed up, lest they break.

Verse 25

Isaiah 28:25 When he hath made plain the face thereof, doth he not cast abroad the fitches, and scatter the cummin, and cast in the principal wheat and the appointed barley and the rie in their place?

Ver. 25. When he hath made plain.] Laid it level and equal.

Doth he not cast in the fitches?] See on Isaiah 28:24.

The appointed barley.] Hordeum signatum. Whatsoever is sealed with a seal is excellent in its own kind; so are all God’s sealed ones. [Ephesians 4:30]

Verse 26

Isaiah 28:26 For his God doth instruct him to discretion, [and] doth teach him.

Ver. 26. For his God doth instruct him to discretion.] Being a better tutor to him than any Varro de agricultura, Cato de re rustica, Hesiod, in his Works and Days; Virgil’s Georgics; or, Geonomica Constantino inscripta. Some read the verse thus: "And he beateth it out according to that course that his God teacheth him"; that is, according to the judgment of right reason. God is to be praised for the art of agriculture. How thankful were the poor heathens to their Saturn, Triptolemus, Ceres, &c.

Verse 27

Isaiah 28:27 For the fitches are not threshed with a threshing instrument, neither is a cart wheel turned about upon the cummin; but the fitches are beaten out with a staff, and the cummin with a rod.

Ver. 27. For the fitches are not threshed out, &c.] So are God’s visitations diversely dispensed. He proportioneth the burden to the back, and the stroke to the strength of him that beareth it, sparing his afflicted as a man spareth his son that serveth him. Thus "Epaphroditus was sick nigh unto death," but not unto death; and why? See Philippians 2:27. Some of the sweet smelling Smyrnians were in prison "ten days," and no more. [Revelation 2:10]

Verse 28

Isaiah 28:28 Bread [corn] is bruised; because he will not ever be threshing it, nor break [it with] the wheel of his cart, nor bruise it [with] his horsemen.

Ver. 28. Bread corn is bruised.] Yet not mauled or marred. That of Ignatius is well known, Commolor dentibus ferarum ut purius Domino panis fiam.

Because he will not ever be threshing it.] As he is not ever sowing mercies, so he will not always be inflicting miseries.

Nor bruise it with his horsemen.] Or, With his horses’ hoofs.

Verse 29

Isaiah 28:29 This also cometh forth from the LORD of hosts, [which] is wonderful in counsel, [and] excellent in working.

Ver. 29. This also cometh forth from the Lord.] As doth likewise πανα δοσις αγαθη, και παν δωρημα τελειον. [James 1:17]

Which is wonderful.] Qui mirificuts est consilio, et magnificus opere.
29 Chapter 29

Verse 1

Isaiah 29:1 Woe to Ariel, to Ariel, the city [where] David dwelt! add ye year to year; let them kill sacrifices.
Ver. 1. Woe to Ariel, to Ariel,] i.e., To the brazen altar, [Ezekiel 43:15-16] called here Ariel, or God’s lion, because it seemed as a lion to devour the sacrifices daily burnt upon it. Here it is put for the whole temple, (a) which, together with the city wherein it stood, is threatened with destruction.

The city where David dwelt.] Both Mount Moriah, whereon stood the temple, and Mount Zion, whereon stood the palace. Both Church and State are menaced with judgments, temporal in the eight first verses, and spiritual in the eight next. The rest of the chapter is no less consolatory than this is comminatory.

Add ye year to year,] i.e., Feed yourselves on with these vain hopes, that years shall run on always in the same manner. See 2 Peter 2:4, Ezekiel 12:22.

Let them kill sacrifices.] And thereby think, but falsely and foolishly, to demerit God to themselves, as that emperor did, who, marching against his enemy, sacrificed, and then said, Non sic Deos coluimus ut ille nos vinceret, (b) We have not so served God that he should serve us no better than to give our enemies the better of us. See Isaiah 58:3, Jeremiah 7:21, Hosea 9:1.

Verse 2

Isaiah 29:2 Yet I will distress Ariel, and there shall be heaviness and sorrow: and it shall be unto me as Ariel.
Ver. 2. Yet I will distress Ariel.] Though a sacred place. Profligate professors are the worse for their privileges. The Jew first. [Romans 2:9]

And it shall be unto me as Ariel,] i.e., It shall be full of slain bodies, as the altar is usually full of slaughtered beasts, and swimmeth, as it were, in blood. So Jeremiah 12:3, Isaiah 34:6. Arias Montanus giveth this sense: ‘Jerusalem, which once was Ariel, that is, a strong lion, shall now be Ariel, that is, a strong curse, or a rain of malediction.’

Verse 3

Isaiah 29:3 And I will camp against thee round about, and will lay siege against thee with a mount, and I will raise forts against thee.

Ver. 3. And I will camp against thee round about.] I will bring the woe of war upon thee - a woe that no words, how wide soever, can possibly express. See this accomplished. [2 Kings 25:4]

And will lay siege.] As the captain general of the Chaldees.

Verse 4

Isaiah 29:4 And thou shalt be brought down, [and] shalt speak out of the ground, and thy speech shall be low out of the dust, and thy voice shall be, as of one that hath a familiar spirit, out of the ground, and thy speech shall whisper out of the dust.

Ver. 4. And thou, shalt be brought down.] From those lofty pinnacles of self-exaltation whereunto thy pride hath perched thee.

And speak out of the ground.] Humillime et submissime, thou shalt speak supplication, with a low voice (as broken men), who wast wont to face the heavens, and speak in spite of God and men, speak big words, bubbles of words. See Jeremiah 46:22.

And thy voice shall be as one that hath a familiar spirit.] Cuius vox est gracilis, flebilis, hiulca, confusa, gemebunda.

Out of the ground.] As the devil at Delphi did.

Verse 5

Isaiah 29:5 Moreover the multitude of thy strangers shall be like small dust, and the multitude of the terrible ones [shall be] as chaff that passeth away: yea, it shall be at an instant suddenly.

Ver. 5. Moreover, the multitude of thy strangers.] Thy foreign auxiliaries; these shall do thee no good, but be blown away as with a whirlwind.

It shall be at an instant, suddenly.] The last siege and sack of Jerusalem was so by a specialty, as is to be read in Josephus. And some interpreters understand this whole chapter of the times of the New Testament, because our Saviour and St Paul do cite some places herehence, and apply the same to those their times, not by way of accommodation only, but as the proper and true sense of the text. {as Matthew 15:8-9 Romans 11:8 1 Corinthians 1:19}

Verse 6

Isaiah 29:6 Thou shalt be visited of the LORD of hosts with thunder, and with earthquake, and great noise, with storm and tempest, and the flame of devouring fire.

Ver. 6. Thou shalt be visited with thunder and earthquake,] i.e., Fragosis, repentinis, vehementibus, et immedicabilibus plagis, with rattling, sudden, violent, and unmedicinable miseries and mischiefs, as if heaven and earth had conspired thine utter undoing. Some apply this to the prodigies that went before the last devastation of Jerusalem whereof see Joseph., lib. vii. cap. 12.

Verse 7

Isaiah 29:7 And the multitude of all the nations that fight against Ariel, even all that fight against her and her munition, and that distress her, shall be as a dream of a night vision.

Ver. 7. Shall be as the dream of a night vision.] Both in regard of thee to whom this siege and ruin shall happen beyond all thought, judgment, and expectation, as also in respect of the Chaldees themselves, who will never be satisfied with tormenting thee, {as Isaiah 29:8} and yet shall fail of what they hope for too. (a) Spes mortalium sunt somnia vigilantium, saith Plato.

Verse 8

Isaiah 29:8 It shall even be as when an hungry [man] dreameth, and, behold, he eateth; but he awaketh, and his soul is empty: or as when a thirsty man dreameth, and, behold, he drinketh; but he awaketh, and, behold, [he is] faint, and his soul hath appetite: so shall the multitude of all the nations be, that fight against mount Zion.

Ver. 8. It shall be as when.] See on Isaiah 29:7.

Verse 9

Isaiah 29:9 Stay yourselves, and wonder; cry ye out, and cry: they are drunken, but not with wine; they stagger, but not with strong drink.

Ver. 9. Stay yourselves, and wonder.] Sistite gradum, stand still, and stand amazed at this people’s stupendous stupidity and desperate security. Piscator rendereth the text thus: Cunctantur, itaque admiramini; deliciantur, itaque vociferamini. They delay (to return), therefore wonder ye at it; they sport at it, but cry ye out, as lamenting their folly. {Ezekiel 9:4, where the original is very elegant} Some translate the words thus: Obstupefacite vos ipsi, et sitis stupidi, et excaecate vos ipsi et sitis caeci, stupify yourselves and be stupid; blind yourselves and be blind; do so, I say, for you will do so undoubtedly. And here begin their spiritual miseries. See Isaiah 29:1; Isaiah 6:9-10.

They are drunk, but not with wine.] But yet with that which is much worse, viz., with a spirit of stupidity; [Isaiah 29:10] they are not only drunk with a dry drunkenness, but deadly sick of a lethargy, being dulled in their understandings, lulled asleep in their sinful practices, ready to fly in the face of one that shall offer to awake them. Other drunkenness a man may sleep out, sleep himself sober, as Noah did; not so here, as Nazianzen (a) well observeth upon this text.

Verse 10

Isaiah 29:10 For the LORD hath poured out upon you the spirit of deep sleep, and hath closed your eyes: the prophets and your rulers, the seers hath he covered.

Ver. 10. For the Lord hath poured out upon you the spirit of deep sleep.] By a judiciary hardness he hath rolled a stone upon your hearts, and given you up to a reprobate sense. He hath cast you into a dead lethargy, a dedolent disposition; so that "because of the blindness of their hearts," this people are "past feeling," [Ephesians 4:18-19] and because they have wilfully winked, he hath even dashed out their eyes, bereaving them of the light against which they rebelled, [Job 24:13] so that they have neither sight nor light, lemosorum instar oculos mentis concretos habent; they are miserably benighted.

The prophets, &c.] A blind seer is a monster. How could these, thus blindly led, avoid the ditch of destruction?

Verse 11

Isaiah 29:11 And the vision of all is become unto you as the words of a book that is sealed, which [men] deliver to one that is learned, saying, Read this, I pray thee: and he saith, I cannot; for it [is] sealed:

Ver. 11. And the vision of all is become unto you, &c.] The Scriptures were so to the scribes and elders of the people, who although, when Herod asked them of the Messiah, they could give such descriptions of him as agreed to none but the babe of Bethlehem, [Matthew 2:5-6] yet would they by no means be drawn to believe in his name. And the like woeful obstinace is found in the Rabbis and other Jews to this day. The like spiritual judgment hath befallen the Papists also, both the learned and unlearned; and yet one of them sticks not to tell us to our heads, that our damnation is so plainly and plentifully set down in our own English Bibles, that no man needeth to doubt of it who hath but a book, and can read English. Thus, who so bold as blind Bayard? who so blind as those that will not see?

Verse 12

Isaiah 29:12 And the book is delivered to him that is not learned, saying, Read this, I pray thee: and he saith, I am not learned.

Ver. 12. And the book is delivered to one that is not learned.] Heb., Knoweth not to read. By the learned is meant, say some, the rulers in Church and State; by the unlearned, the common people: all were in a pickle. Nicodemus had oft read in this our prophet, in Ezekiel and elsewhere, of regeneration, though not under that term; but how little he understood it, see John 3:4; John 3:9 And what a buzzard is Bellarmine himself in some such fundamentals as whereof it is a shame for a very child to be ignorant! I must needs confess, said a learned Papist to the Bishop of Cavaillon, that I have often been at the schools of Sorbonne in Paris, where I have heard the disputations of the divines, but yet I never learned so much as I have done by hearing these young children at Merindol posing one another before the bishop about points of religion. The poor men of Lyons in France were enlightened when the great doctors were blinded and besotted in their superstitious tenets and practices. (a)

Verse 13

Isaiah 29:13 Wherefore the Lord said, Forasmuch as this people draw near [me] with their mouth, and with their lips do honour me, but have removed their heart far from me, and their fear toward me is taught by the precept of men:

Ver. 13. Because this people draweth near to me, &c.] For their putid hypocrisy and outsidedness in God’s service, they were given up by him to be further hardened by the devil, and to have their necks possessed by an iron sinew, Hypocritis nihil stupidius. {See Trapp on "Matthew 15:8"}

Their fear towards me.] See on Matthew 15:9.

Verse 14

Isaiah 29:14 Therefore, behold, I will proceed to do a marvellous work among this people, [even] a marvellous work and a wonder: for the wisdom of their wise [men] shall perish, and the understanding of their prudent [men] shall be hid.

Ver. 14. Therefore, behold, I do a marvellous work,] scil., By infatuating these masters in Israel, and bereaving their wise men of their wisdom. This was a greater marvel than to take sight from the eye, whiteness from the swan, sweetness from sugar, &c.

For the wisdom of their wise men shall perish.] And worthily, since they either hid their candle under a bushel, or else their learning hung in their light, while it better served them to devise a thousand shifts to elude the truth, than their pride would suffer them once to yield and acknowledge it. This the prophet speaketh of the Pharisaical and rabbinical wisdom; and the apostle fitly extendeth it to the wisdom of the Gentiles, [1 Corinthians 1:19] calling both the Pharisees and philosophers "Princes of this world" for their learning, but yet denying that they knew anything to any purpose at all. [1 Corinthians 2:8]

“ Si Christum nescis, nihil est si cratera noscis. ”

Verse 15

Isaiah 29:15 Woe unto them that seek deep to hide their counsel from the LORD, and their works are in the dark, and they say, Who seeth us? and who knoweth us?

Ver. 15. Woe unto them that seek deep to hide.] That carry two faces under a hood, as all formalists and double-minded persons do, desirous to deceive the world, and, if it were possible, God himself also, with their pretences and professions, and to cozen him of heaven.

To hide their counsel.] Their cunning contrivances, ut ita libere in omnes veneres et scelera ruant.

From the Lord.] Which cannot be, because he is all eye, and the searcher of hearts; he is intimo nostro intimior nobis, and will bring to light the hidden things of darkness. [1 Corinthians 4:5]

Their works are in the dark.] Out of sight, but not out of the light of his countenance. [Psalms 90:8] Deo obscura liquent, muta respondent, silentium confitetur. "All things are naked and open before the eyes of him with whom we have to do." [Hebrews 4:13] Sin not therefore in hope of secrecy; Si non caste tamen caute, will prove too short a covering.

And say, Who seeth us? and who knoweth us?] God doth, to be sure, whoever doth not; hold this fast against that natural atheism which is in us all. See Ezekiel 9:9, Romans 3:18. {See Trapp on "Romans 3:18"}

Verse 16

Isaiah 29:16 Surely your turning of things upside down shall be esteemed as the potter’s clay: for shall the work say of him that made it, He made me not? or shall the thing framed say of him that framed it, He had no understanding?

Ver. 16. Surely your turning of things upside down.] Heb., Invertere vestrum. Your denying the divine providence and omniscience, whereby ye go about to pervert the whole course of nature, and to put all into a confusion.

Shall be esteemed as the potter’s clay.] Shall be confuted by a very familiar comparison. Calvin readeth it thus: "Shall be esteemed as the potter’s clay," i.e., is as easily effected as he maketh a vessel at his pleasure.

For shall the work say of him that made it, He made me not?] It should say so upon the matter, by denying his knowledge of it. The watchmaker knoweth every pin and wheel in it; so the heartmaker knoweth every turning and winding in it, were they more than they are.

Verse 17

Isaiah 29:17 [Is] it not yet a very little while, and Lebanon shall be turned into a fruitful field, and the fruitful field shall be esteemed as a forest?

Ver. 17. Is it yet not a very little while?] Nonne adhuc paululum paululum; or, A hundred years hence the Gentiles shall be called by the preaching of the apostles (for here beginneth the consolatory part of this chapter; see on Isaiah 29:1); and that is but a very small time with God. He speeds away the generation, that he may finish the calling of his elect, and so put an end to all.

And Lebanon shall be turned into a fruitful field.] Heb., Lebanon shall be turned into Carmel, the wide world; the wide waste of the Gentiles, {confer Isaiah 42:15} the elect among them shall be made God’s husbandry or vineyard, [Ephesians 2:12 Romans 11:17] et e contra, Carmelus fiet Libanus. (a)

The fruitful field shall be esteemed as a forest.] The obstinate Jews, with their seeming fruitfulness, shall be rejected. Lo, here is a turning of things upside down that you dream not of; this is that marvellous work, Isaiah 29:14.

Verse 18

Isaiah 29:18 And in that day shall the deaf hear the words of the book, and the eyes of the blind shall see out of obscurity, and out of darkness.
Ver. 18. In that day shall the deaf hear the words of the book,] i.e., The deaf and blind Gentiles being by the preaching of the gospel drawn out of darkness into God’s marvellous light, shall see and hear that which eye never saw nor ear heard, neither hath entered into the heart of any natural man to conceive. [1 Corinthians 2:9] They shall first be enlightened; secondly, to be cheered. [Isaiah 29:19 Acts 13:48 Romans 14:17]

The words of the book.] The Holy Scriptures, that book which the proud would not read, the ignorant could not. [Isaiah 29:11-12]

Shall see out of obscurity.] See the Saviour, as Simeon; see that blissful vision. [Ephesians 1:18-19] See Job 9:3-9.

Verse 19

Isaiah 29:19 The meek also shall increase [their] joy in the LORD, and the poor among men shall rejoice in the Holy One of Israel.

Ver. 19. The meek also shall increase their joy in the Lord.] All sincere converts, such especially as have mastered and mortified their unruly passions and are cured of the fret, these shall add joy; these shall have joy upon joy, they shall "overabound exceedingly with joy." [2 Corinthians 7:4]

The poor among men.] The poor in spirit. These shall greatly rejoice, both for the mercy of God to themselves, and for the justice of God exercised upon others. [Isaiah 29:20-21]

Verse 20

Isaiah 29:20 For the terrible one is brought to nought, and the scorner is consumed, and all that watch for iniquity are cut off:

Ver. 20. For the terrible one is brought to nought.] This is part matter of the just man’s joy; where observe the contrary characters given to the godly and the wicked; those are said to be lowly, meek, poor in spirit; these to be tyrants, scorners, sedulous in sin, publicans, incorrigible, such as turn aside the just, &c. [Isaiah 29:20]

And all that watch for iniquity.] Surgunt de nocte latrones; they also break their sleep to devise mischief; [Psalms 36:4 Micah 2:1] but they should watch for a better purpose, [Mark 13:37] as Seneca also could say, and Pliny, Qui vitam mortalium vigelium esse pronunciat; { a} who calleth man’s life a watch.

Verse 21

Isaiah 29:21 That make a man an offender for a word, and lay a snare for him that reproveth in the gate, and turn aside the just for a thing of nought.
Ver. 21. That make a man an offender for a word.] When he meant no hurt, or by perverting and misconstruing his speeches. Thus they sought to trap Christ in his speeches; and thus they dealt by many of the martyrs and confessors. To say, the Lord, and not our Lord, is called by Stephen Gardner symbolum haereticorum, a note of a heretic. (a) Dr Storie’s rule to know a heretic was, they will say, the Lord, and we praise God, and, the living God. (b) Robert Cook was abjured for saying that the blessing with a shoe sole was as good as the bishop’s blessing. (c) Another for saying that alms should not be given until it did sweat in a man’s hand. (d) Mrs Catismore for saying that when men go to offer to images, they did it to show their new gear; and that images were but carpenters’ chips; and that folks go on pilgrimage more for the green way than for devotion. (e) Philip Brasier for saying that when any miracle is done, the priests anoint the images, and make men believe these images sweat in labouring for them, &c. (f) "Every day they wrest my words," saith David of his enemies. [Psalms 56:5] As the spleen is subservient to the liver, to take from it only the most putrid and feculent blood; so do detractors pick out the worst of everything, to lay it in a man’s dish, or allege it against him.

And lay a snare for him that reproveth.] {See Trapp on "Amos 5:10"} Freedom of speech used by the Waldenses in blaming and reproving the vices and errors of great ones, effecit ut plures nefariae affingerentur eis opiniones, a quibus ornnino fuerant alieni, made them hardly thought and spoken of. (g)

Verse 22

Isaiah 29:22 Therefore thus saith the LORD, who redeemed Abraham, concerning the house of Jacob, Jacob shall not now be ashamed, neither shall his face now wax pale.

Ver. 22. Who redeemed Abraham.,] sc., Out of his idolatry, that pulled him as a brand out of Ur of the Chaldees. [Joshua 24:2-3] The Rabbis say that his father Terah was a maker and seller of images.

Concerning the house of Jacob,] i.e., The calling of the Jews. Compare Romans 11:2-5.

Verse 23

Isaiah 29:23 But when he seeth his children, the work of mine hands, in the midst of him, they shall sanctify my name, and sanctify the Holy One of Jacob, and shall fear the God of Israel.

Ver. 23. The work of mine hands.] "Created in Christ Jesus unto good works"; [Ephesians 2:10] and now sanctifying God’s name in their hearts and lives, and walking in the fear of the Lord, and in the comforts of the Holy Ghost. Thus, as it were, ex professo, doth the prophet Isaiah here handle the doctrine of regeneration, which, and other like places, while Nicodemus had not noted, he was worthily reproved. [John 3:9-10]

Verse 24

Isaiah 29:24 They also that erred in spirit shall come to understanding, and they that murmured shall learn doctrine.

Ver. 24. They also that erred in spirit.] Erroneous opinions, and muttering against ministers, are here instanced as two special obstacles to effectual conversion. Those that relinquish not these two evils are far enough from God’s kingdom, and yet today nothing is more ordinary; hence so few converts, so many apostates.

30 Chapter 30

Verse 1

Isaiah 30:1 Woe to the rebellious children, saith the LORD, that take counsel, but not of me; and that cover with a covering, but not of my spirit, that they may add sin to sin:

Ver. 1. Woe to the rebellious children.] Vae filiis desertoribus, vel apostatis, so he boldly calleth the politicians of his time, the counsellors of state, Shebna and others, who gave good Hezekiah ill counsel to send to Egypt for help (a) when Sennacherib invaded him. Well might St Paul say, "Esaias is very bold." [Romans 10:20] Consurgens enim, proceres inquit, quid hoc rei est quod occeptatis? male omnina factum! vae vobls, vae reipublicae toti! Such another bold court preacher was Elias, Amos, John Baptist, Chrysostom, Latimer, Dearing, &c. See Latimer’s letter to King Henry VIII after the proclamation for abolishing English books, Acts and Mon., fol. 1591, where we may see and marvel at his great boldness and stoutness, saith Mr Foxe, who, as yet being no bishop, so freely and plainly, without all fear of death, adventuring his own life to discharge his conscience so boldly, to so mighty a prince, in such a dangerous case, against the king’s law and proclamation, set out in such a terrible time, dared take upon him to write and to admonish that which no counsellor dared once speak unto him in defenee of Christ’s gospel, &c.

That take council, but not of me.] Though I am "the wonderful Counsellor," [Isaiah 9:6] and though they profess to be my children, but unruly, rebellious ones. I must needs say, they are such as, like petty gods within themselves, run on of their own heads, and "lean to their own understanding," [Proverbs 3:5] as if I were nothing to them, or as if Consilii satis est in me mihi were their motto. See the like folly, Joshua 9:14.

That cover with a covering.] (b) But it will not reach. [Isaiah 28:20] God will make the strongest sinew in the arm of flesh to crack, and the fairest blossoms of human policies to wither.

That they may add sin to sin,] i.e., Thereby adding sin to sin. [Deuteronomy 29:19 Job 34:37] {See Trapp on "Deuteronomy 29:19"} {See Trapp on "Job 34:37"}

Verse 2

Isaiah 30:2 That walk to go down into Egypt, and have not asked at my mouth; to strengthen themselves in the strength of Pharaoh, and to trust in the shadow of Egypt!

Ver. 2. That walk to go down into Egypt.] This they were flatly forbidden to do. But state policy doth sometimes carry it against express Scripture, to the formalising and enervating of the power of truth, till at length they have left us a heartless and sapless religion, as one well observeth. This is no thriving course certainly; here we have a dreadful woe hanged at the heels of it. The Grecian Churches first called in the Turks to their help, who distressed them, and then, through fear of the Turks, A.D. 1438, sent and subjected themselves to the Bishop of Rome, that they might have the help of the Latin Churches; but shortly after they were destroyed, their empire subdued, &c., teaching all others by their example not to trust to carnal combinations, not to seek the association of others in a sinful way.

Verse 3

Isaiah 30:3 Therefore shall the strength of Pharaoh be your shame, and the trust in the shadow of Egypt [your] confusion.

Ver. 3. Therefore shall the strength of Pharaoh be your shame.] They that consult not with God "consult shame to their own houses"; [Hebrews 2:10] and because they despise him, they shall be lightly esteemed. [1 Samuel 2:30] When any came to Bacon and Burleigh, Queen Elizabeth’s gravest counsellors, with a project or design of raising her revenue, or promoting her interest, they would ask him how much reputation would redound unto her by it. Moses, who was faithful in all God’s house, had the like care of God’s glory, [Exodus 32:10; Exodus 32:12] and is therefore renowned to all posterity. But these apostates in the text, for carnal policy and contempt of God, are justly branded and threatened with disgrace and disappointment.

Verse 4

Isaiah 30:4 For his princes were at Zoan, and his ambassadors came to Hanes.

Ver. 4. For his princes were at Zoan.] Where Pharaoh kept his court, and Moses had done his miracles.

And his ambassadors came to Hanes.] This was, saith Jerome, a famous city in the utmost part of Egypt, toward Ethiopia. Oecolampadius saith it lay beyond Egypt. So far did these men travel and trouble themselves in seeking foreign help, when they might have stayed at home to better purpose.

Verse 5

Isaiah 30:5 They were all ashamed of a people [that] could not profit them, nor be an help nor profit, but a shame, and also a reproach.

Ver. 5. They were all ashamed of a people that could not profit them.] Either could not or would not, for fear of provoking the Assyrian, so potent and formidable a prince. When Queen Elizabeth undertook to protect the Netherlanders against the Spaniard, the King of Sweden, hearing of it, said, that she had taken the crown off her own head and set it on the head of Fortune.

Verse 6

Isaiah 30:6 The burden of the beasts of the south: into the land of trouble and anguish, from whence [come] the young and old lion, the viper and fiery flying serpent, they will carry their riches upon the shoulders of young asses, and their treasures upon the bunches of camels, to a people [that] shall not profit [them].

Ver. 6. The burden,] i.e., The gifts and presents wherewith the Hebrews’ beasts were laden to carry southward, to hire help from Egypt. A man’s gift maketh room for him. [Proverbs 18:11] Philip was wont to say, that he doubted not of taking any town or tower, if he could but thrust into it an ass laden with gold. But these Jewish ambassadors lost both their labour and their treasures, carried upon the shoulders of many young asses, and upon the bunches of camels, to a very great quantity. See what a present was sent to a poor prophet, even of every good thing of Damascus forty camels’ burden, [2 Kings 8:9] and guess by that what a deal of wealth went now to Egypt to procure help.

Into the land of trouble and anguish.] That great and terrible wilderness of Arabia, wherein were "fiery serpents and scorpions," [Deuteronomy 8:15] and other fell creatures not a few. Through that "waste howling desert" [Deuteronomy 32:10] that lay between Judea and Egypt, travelled these beasts with their burdens; but all was labour in vain, and cost cast away, because God was not of the counsel.

Verse 7

Isaiah 30:7 For the Egyptians shall help in vain, and to no purpose: therefore have I cried concerning this, Their strength [is] to sit still.

Ver. 7. For the Egyptians shall help in vain, and to no purpose.] Heb., In vanity and inanity. Such are creature comforts if relied on, a very magnum nihil.

Therefore have I cried.] But could not get audience.

Their strength is to sit still.] To bide at home, and "behold the salvation of the Lord"; for the prophet here seemeth to relate to that in Exodus 14:14. "Contented godliness is great gain," saith the apostle, [1 Timothy 6:6] and quiet godliness is great strength, saith the prophet here. "Their strength is to sit still." As good sit still, saith our English proverb, as rise and fall. The word here rendered strength is rahab, which signifieth pride and power, and is sometimes put for Egypt herself. [Psalms 87:4] Hence the Vulgate translation here is, superbia tantum est, quiesce. Egypt is but a flask or a piece of proud flesh; she is all in ostentation, but will not answer thine expectation; therefore keep home and be quiet. Others, rendering the text as we do, set this sense upon it, Your Rahab, or Egypt, is to sit still, and to hold your content; by so doing you shall have an Egypt. Whatever help you may think to have that way, you shall have it, and better, this way, si tranquillo et sedato sitis animo, if you can compose yourselves and get a sabbath of spirit.

Verse 8

Isaiah 30:8 Now go, write it before them in a table, and note it in a book, that it may be for the time to come for ever and ever:

Ver. 8. Now go, write before them in a table, and note it in a book.] He had proclaimed it before, [Isaiah 30:7] but with ill success. Now he is commanded to commit it to writing, for a testimony against them to all posterity, viz., that they had been told in two words what were their best course to take for their own security and safeguard; but they thought it better to trot to Egypt than to trust in God. Now, therefore, if they suffer and smart, as they must, for their contempt and contumacy, the blame must be laid upon themselves alone. Who else can be faulted, whenas they were so fairly forewarned?

Verse 9

Isaiah 30:9 That this [is] a rebellious people, lying children, children [that] will not hear the law of the LORD:

Ver. 9. That this is a rebellious people.] Isaiae concepta verba praeit Deus; God dictateth to the prophet Isaiah what very words he shall set down. So he did to Moses, to Jeremiah, [Jeremiah 36:4] to Habakkuk, [Habakkuk 2:2] to John the divine. [Revelation 14:13] The whole Scripture was inspired by God; not for matter only, but for words also; [2 Timothy 3:16] and is therefore more than a bare commonitory or warning, as Bellarmine calls it, a kind of storehouse for advice in matters of religion. We account them the surest rule of life, (a) the divine beam, and most exact balance. (b) But the Papists see well enough that while the authority of the Scriptures standeth, the traditions of their Popes cannot be established, which they account the touchstone of doctrine and foundation of faith. And in favour of their unwritten verities, as they call them, they tell us, but falsely, that Christ commanded his apostles to preach, but not to write.

Lying children.] And therefore not God’s children. [Isaiah 63:8]

Verse 10

Isaiah 30:10 Which say to the seers, See not; and to the prophets, Prophesy not unto us right things, speak unto us smooth things, prophesy deceits:
Ver. 10. Which say to the seers, See not, &c.] Strange impudence! but in thus reciting their words, the prophet rather expresseth their spirit than their speeches. And yet it may be that the politicians of those times blamed the prophets, Isaiah and the rest, as pragmatic, for interposing and meddling in state matters, and pressing the law so strictly, since in cases of necessity, as now it was, they must make bold to borrow a little law of the Holy One of Israel.

Speak unto us smooth things.] Heb., Smoothnesses, toothless truths, and such as may speak you no meddlers.

Verse 11

Isaiah 30:11 Get you out of the way, turn aside out of the path, cause the Holy One of Israel to cease from before us.

Ver. 11. Get ye out of the way.] If that be the way which you so much insist upon, warp a little, remit of your rigour. Religiosum opertet esse, sed non religentem. Let a religious man work but not to be bound.

Cause the Holy One of Israel to depart from us.] Desinat ille nos per prophetas obtundere; let us hear no more of him: molest us not with so many messages from him. See Micah 2:6.

Verse 12

Isaiah 30:12 Wherefore thus saith the Holy One of Israel, Because ye despise this word, and trust in oppression and perverseness, and stay thereon:

Ver. 12. Wherefore thus saith the Holy One of Israel.] The prophet doth on purpose repeat this title, so much disrelished by them, to cross them. Ministers must not be men pleasers.

Verse 13

Isaiah 30:13 Therefore this iniquity shall be to you as a breach ready to fall, swelling out in a high wall, whose breaking cometh suddenly at an instant.

Ver. 13. Therefore this iniquity shall be unto you,] q.d., Your commonwealth is tumbling down apace, and ye are hastening the utter ruin of it, as if ye were ambitious of your own destruction, which will be, as sudden, so total. [Isaiah 30:14]

Verse 14

Isaiah 30:14 And he shall break it as the breaking of the potters’ vessel that is broken in pieces; he shall not spare: so that there shall not be found in the bursting of it a sherd to take fire from the hearth, or to take water [withal] out of the pit.

Ver. 14. And he shall break it as the breaking of a potter’s vessel.] Collige ex hoc loco, saith Oecolampadius, gather we may from this text that remediless ruin will befall such as resist the Holy Ghost, and sin against light.

Verse 15

Isaiah 30:15 For thus saith the Lord GOD, the Holy One of Israel; In returning and rest shall ye be saved; in quietness and in confidence shall be your strength: and ye would not.

Ver. 15. The Holy One of Israel.] A style much in the mouths of God’s prophets in those times. But what great arrogance is it in the Pope to take unto him the title of his Holiness!

In returning and rest shall ye be saved.] This is the same in effect with that before. [Isaiah 30:7] Preachers must be instant, stand to their work, and not be baffled out of their unpleasing messages. The Septuagint here have it, Si conversus ingemueris, tunc salvaberis.

Verse 16

Isaiah 30:16 But ye said, No; for we will flee upon horses; therefore shall ye flee: and, We will ride upon the swift; therefore shall they that pursue you be swift.
Ver. 16. But ye said, No.] We will not return or rest. This is a golden rule of life, In silentio et spe fortitudo vestra; but these refractories would have none of it, they knew a better way to work than all that came to. Politicians are like tumblers, that have their heads on the earth and their heels against heaven. Cross-grained they are for the most part to all good.

For we will flee upon horses.] Whereof Egypt was full, and for which it was famous of old, and so is yet, for the Mamelukes’ horses especially.

Therefore shall ye flee.] But in another sense, sc., fusi fugatique ab hoste, with the enemy at your heels.

Verse 17

Isaiah 30:17 One thousand [shall flee] at the rebuke of one; at the rebuke of five shall ye flee: till ye be left as a beacon upon the top of a mountain, and as an ensign on an hill.

Ver. 17. One thousand shall flee.] See Deuteronomy 32:30, with the note.

Until ye be left as a beacon.] Heb., A mast - i.e., a very poor few, or all alone, shred of all you had. This was fulfilled when Sennacherib wasted the country, even to the very walls of Jerusalem. Paucitatem salvandorum nobis insinuat, saith Oecolampadius.

Verse 18

Isaiah 30:18 And therefore will the LORD wait, that he may be gracious unto you, and therefore will he be exalted, that he may have mercy upon you: for the LORD [is] a God of judgment: blessed [are] all they that wait for him.

Ver. 18. And therefore will the Lord wait that he may be gracious unto you.] This is a wonderful condescension - i.e., God tarrieth looking for thee to show thee mercy, as Mr Bradford (a) rendereth it; if thou wert ripe, he is ready. But never think that he will lay cordials upon full and foul stomachs, saith another grave divine; (b) that he will scarf thy bones before they be set, and lap up thy sores before they be searched. God chooseth the fittest times to hear and help his suppliants, [Isaiah 49:8 Psalms 69:13] opportunitatem opitulandi expectat. Be patient, therefore, brethren, until the coming of the Lord. [James 5:7] Let your equanimity, your longanimity, {patience} be known to all men; the Lord is at hand. [Philippians 4:5]

And therefore will he be exalted.] He will get up to his tribunal or throne of grace, that if ye repent ye may obtain mercy, and find grace to help in time of need. [Hebrews 4:16]

For the Lord is a God of judgment,] i.e., He is a wise God, that knoweth best when to deal forth his favours, and where to place his benefits.

Blessed are all they that wait for him.] Wait his leisure, et non cerebri sui sectantur consilia, and seek not to get off by indirect courses. Those, though they should die in a waiting condition, yet cannot but be happy, because God hath said here, "Blessed are all they that wait for him."

Verse 19

Isaiah 30:19 For the people shall dwell in Zion at Jerusalem: thou shalt weep no more: he will be very gracious unto thee at the voice of thy cry; when he shall hear it, he will answer thee.

Ver. 19. For the people shall dwell in Zion, &c.] Or, For thou, the people of Zion that dwell in Jerusalem, shalt weep no more;

“ Flebile principium melior fortuna sequetur. ”

At the voice of thg cry.] Thou shalt pray; thou shalt also hear the Word of God, [Isaiah 30:20-21] and reform thy life; [Isaiah 30:22] so shall good be done unto thee.

When he shall hear it, he will answer thee.] Yea, before, [Isaiah 65:24] before thy prayer can get from thy heart to thy mouth, it is got as high as heaven.

Verse 20

Isaiah 30:20 And [though] the Lord give you the bread of adversity, and the water of affliction, yet shall not thy teachers be removed into a corner any more, but thine eyes shall see thy teachers:

Ver. 20. And though the Lord give you the bread of adversity.] Though he hold you to hard meat, and give you but prisoner’s pittance, so much as will keep you alive only, and that you eat your meat with the peril of your lives; Emendicato pane hic vivamus, saith Luther; in our Father’s house is bread, God’s plenty.

Yet shall not thy teachers be removed into a corner.] Non alis se induent, they shall not take wing and fly from thee. The ministry is a sweet mercy, under what misery soever men do otherwise groan and labour. Corporeal wants are not much to be passed on, so the spiritual food be not wanting: a famine of the word is the greatest judgment. [Amos 8:11] When the gospel was first preached there was great scarcity of bodily food, [Revelation 6:6 Acts 11:28] but that was scarce felt by those holy souls who did eat their meat, such as it was, with gladness and singleness of heart, accounting that bread and cheese with the gospel was good cheer. (a)

Thine eyes shall see thy teachers.] A description of holy hearers; their eyes are intent on the preacher’s, their ears erect, their whole course conformed to the rule, quando lapsus tam in proclivi est (b) [Isaiah 30:21] their dearest sins abandoned. [Isaiah 30:22] Oh, for such hearers in these days!

“ Apparent rarl nantes in gurgite vasto. ”

Verse 21

Isaiah 30:21 And thine ears shall hear a word behind thee, saying, This [is] the way, walk ye in it, when ye turn to the right hand, and when ye turn to the left.

Ver. 21. And thine ears shall hear a word behind thee.] Quum a tergo tuo dicent, when they shall say behind thee - viz., thy teachers: a metaphor, say some, from shepherds driving their sheep, and whistling them in when ready to stray. (a)

When ye turn to the right hand, or to the left.] Heb., When ye right hand it, and when ye left hand it. It is hard to hold the king’s highway chalked out in the word, without swerving - to walk accurately, and as it were in a frame; yet this must be done, and all exorbitancies carefully shunned. Hereunto the word preached is a singular help: God by his Spirit also sends for us in our strayings, and sets us right again. There will be upon any miscarriage, singultus cordis, sobbing of heart, an upbraiding or rising of heart, as it is termed by Abigail; [1 Samuel 25:31] the Spirit will come in with his secret and sweet voice, both correcting and directing pro re nata for unfolding affairs.

Verse 22

Isaiah 30:22 Ye shall defile also the covering of thy graven images of silver, and the ornament of thy molten images of gold: thou shalt cast them away as a menstruous cloth; thou shalt say unto it, Get thee hence.

Ver. 22. Thou shalt defile also the covering.] Thou shalt pollute the idols which thou hadst perfumed. Such a change is wrought in people by the Word preached, as is to be seen in all the reformed churches; cavete ab idolis, beware of idols.

Thou shalt cast them away as a menstruous cloth.] Ut mulierem laborantem ex mensibus, as a labouring woman from her period. (a)

Thou shalt say unto them, Get thee hence.] Apage, Abi in malam crucem. Men should heartily hate sin by them committed: dealing by it as Amnon did by Tamar; and as heartily desiring to forego it, as to have it forgiven; to part with it, as to have it pardoned. See Hosea 14:8. {See Trapp on "Hosea 14:8"}

Verse 23

Isaiah 30:23 Then shall he give the rain of thy seed, that thou shalt sow the ground withal; and bread of the increase of the earth, and it shall be fat and plenteous: in that day shall thy cattle feed in large pastures.
Ver. 23. Then shall he give the rain of thy seed.] Or, For thy seed, or to thy seed. A figurative description of God’s superabundant blessings, viz., the spiritual blessing, saith Diodate. This was fulfilled in the letter, under Hezekiah and Ezra: in the figure, under Christ.

In that day shall thy cattle feed.] This branch properly belongeth to the next verse. The Bible was not distinguished into verses till of late years; and it is not done very skilfully in some places, as this for one. Versuum in Scripturis sectiones pio quidem, at tumultuario Roberti Stephani studio excogitatae, imperitissime plerunque, texture dissecant. (a)

Verse 24

Isaiah 30:24 The oxen likewise and the young asses that ear the ground shall eat clean provender, which hath been winnowed with the shovel and with the fan.

Ver. 24. Shall eat clean provender.] Such plenty there shall be of corn that the cattle shall have of the best threshed out and winnowed. The Vulgate hath it, commistum migma, whereby is understood diversity of grains mingled together, as in horse bread.

Verse 25

Isaiah 30:25 And there shall be upon every high mountain, and upon every high hill, rivers [and] streams of waters in the day of the great slaughter, when the towers fall.

Ver. 25. Rivers and streams of waters.] To moisten them and make them fertile.

When the towers fall] i.e., Sennacherib’s great princes, who were as towers and bulwarks.

Verse 26

Isaiah 30:26 Moreover the light of the moon shall be as the light of the sun, and the light of the sun shall be sevenfold, as the light of seven days, in the day that the LORD bindeth up the breach of his people, and healeth the stroke of their wound.

Ver. 26. Moreover, the light of the moon, &c.] i.e., Very great shall be your joy upon that slaughter of Sennacherib’s army: the sun and moon also seeming to rejoice with you by their extraordinary outshinings.

In the day that the Lord bindeth up the breach.] Sunt allegoriae sive similitudes quae instituto mire conveniunt. (a)

Verse 27

Isaiah 30:27 Behold, the name of the LORD cometh from far, burning [with] his anger, and the burden [thereof is] heavy: his lips are full of indignation, and his tongue as a devouring fire:

Ver. 27. Behold, the name of the Lord cometh from far.] That is, an angel cometh from heaven to destroy the Assyrians: or, The name of the Lord, that is, Maiestas Dei nominatissimi, the glorious and renowned God himself.

Burning with anger.] Or, At the nose, which burneth with a grievous flame.

His lips are full of indignation, and his tongue, &c.] Est pulchra hypotyposis irae Dei, a gallant description of God’s anger, which yet is nothing else but his most just will to punish sin. These things and the like are spoken concerning God ανθρωποπαθως, and must be understood Yεοπρεπως. Rash anger, as it dispossesseth a man of his soul, wit, and reason, so it disfigureth his body with firiness of the eyes, inflammation of the face, stammering of the tongue, gnashing of the teeth, a very harsh and hateful intension of the voice, &c. Hence angry men were counselled, in the heat of their fit, to look themselves in a glass, &c. God is here brought in as thus angry, more humano. Let us take heed how we provoke him to wrath:

“ Sχετλιε, τιπτ εθελεις ερεθιζεμεν αγριον ανδρα.”

Verse 28

Isaiah 30:28 And his breath, as an overflowing stream, shall reach to the midst of the neck, to sift the nations with the sieve of vanity: and [there shall be] a bridle in the jaws of the people, causing [them] to err.

Ver. 28. And his breath as an overflowing stream.] God can blow men to destruction, [Job 4:9] for they are but dust heaps; yea, his breath, as an irresistible torrent, beareth all before it. The prophet had compared God’s fierce wrath to a raging fire; now he further compareth it here, 1. To a flood; 2. To a fan; 3. To a bridle.

To sift the nations with a sieve of vanity,] i.e., Ad perdendas gentes in nihilum, as the Vulgate here hath it, To destroy the nations, and to bring them to nothing.

Verse 29

Isaiah 30:29 Ye shall have a song, as in the night [when] a holy solemnity is kept; and gladness of heart, as when one goeth with a pipe to come into the mountain of the LORD, to the mighty One of Israel.

Ver. 29. He shall have a song.] As, after the passover eaten, they sang a hynm; so, after the Assyrian destroyed, there shall be a different sound heard in their several camps. Apud utrosque audietur sonus, et strepitus, sed diversa admodum ratione: so was fulfilled that of our prophet. [Isaiah 65:13-14]

As in the night when a holy solemnity is kept.] Pintus saith, that the night before some solemn sacrifice, the Jews usually spent in jollity and singing. They still conclude their Sabbath with singing, or caterwauling (a) rather, which they continue as long as they can, for ease of the defunct souls.

Verse 30

Isaiah 30:30 And the LORD shall cause his glorious voice to be heard, and shall shew the lighting down of his arm, with the indignation of [his] anger, and [with] the flame of a devouring fire, [with] scattering, and tempest, and hailstones.

Ver. 30. And the Lord shall cause his glorious voice.] Hence some gather that Sennacherib’s soldiers were destroyed by the angel, not without a mighty storm and tempest, accompanied with dreadful thunder and lightning. See the like threatened to all wicked ones, Job 27:20-22.

Verse 31

Isaiah 30:31 For through the voice of the LORD shall the Assyrian be beaten down, [which] smote with a rod.

Ver. 31. Which smote with a rod.] Isaiah 10:5. Now he is broken in pieces with God’s iron rod, [Psalms 2:9] Iustissimae talionis exemplum.

Verse 32

Isaiah 30:32 And [in] every place where the grounded staff shall pass, which the LORD shall lay upon him, [it] shall be with tabrets and harps: and in battles of shaking will he fight with it.
Ver. 32. And in every place where the grounded staff shall pass.] Virga fundata, seu inflxa; God’s rod or staff, wherewith he beateth the Assyrians, shall pierce their flesh, and stick in it, make deep welts, yea, stick in their very bowels, as Ehud’s dagger did in Eglon’s guts. And this shall be done with little ado too.

It shall be with tabrets and harps.] Quasi per ludum, non tormentis bellicis.

And in battles of shaking will he fight with it.] Levi quadam velitatione bellica, by skirmishings only.

Verse 33

Isaiah 30:33 For Tophet [is] ordained of old; yea, for the king it is prepared; he hath made [it] deep [and] large: the pile thereof [is] fire and much wood; the breath of the LORD, like a stream of brimstone, doth kindle it.

Ver. 33. For Tophet is ordained.] Heb., Tophteh which some derive of Pathah, to entice or seduce, because hell draweth customers; and is called also infernus ab inferendo, from the great resort that is to it. But others fetch the name from toph, a drum, because those idolaters who sacrificed their children to Moloch or Saturn, in the valley of Hinnom, struck up drums to drown the cries of those poor tortured children. Hence it is here used for hell, together with that eternity of extremity which the damned there endure; and this the Assyrians are here threatened with, yea, their very king, whose preservation from the stroke of the angel was but a reservation to a worse mischief here and hereafter. For patentes potenter torquebunter, great men, if not good, shall be greatly tormented; and the more they have of the fat of the earth, the more they are sure to fry in hell. Such, therefore, had need to add true grace to their high places, else they shall prove but as a high gibbet to bring them to more disgrace in this world, and torment in the next.

Of old.] Heb., From yesterday. Hence some infer that hell torments are always fresh and new, as if they had begun but yesterday; and "every sacrifice there is salted with fire," [Mark 9:49] that is, it burneth, but consumeth not; fire being of a burning, but salt of a preserving nature.

He hath made it deep and large.] Capacious enough to receive a world full of wicked ones. [Psalms 9:17]

The pile thereof is fire and much wood.] Hell fire is no metaphorical thing, but a material, true, proper, real, and corporeal fire. [Matthew 18:9; Matthew 25:41 Luke 16:23] For vehemency of heat, saith Augustine, it exceedeth ours as far as our fire doth exceed fire painted on the wall. That friar said too little of it who said that one might feel it burn seven miles off. Etna, Vesuvius, Pietra Mala (which is a mountain in the highest part of the Apennines that perpetually burns), come not near it. Some gross Papists have imagined Etna to be the place of purgatory. Odilo, abbot of Cluniscum, persuaded Pope John XIX that he had there seen the tormented souls wailing: whereupon that pope appointed the feast of All-souls.

The breath of the Lord, as a stream of brimstone.] This formidable fire, then, is fed with most tormenting temper, rivers of brimstone, and kindled with the breath of the Almighty throughout all eternity. Simile quiddam videmus in thermis, ubi sulphureae scaturigines magno fremitu effervescunt. Some resemblance hereof we have in the hot baths, &c.

31 Chapter 31

Verse 1

Isaiah 31:1 Woe to them that go down to Egypt for help; and stay on horses, and trust in chariots, because [they are] many; and in horsemen, because they are very strong; but they look not unto the Holy One of Israel, neither seek the LORD!

Ver. 1. Woe to them that go down to Egypt for help.] The prophet saw them set upon it to send down to Egypt; he therefore addeth another woe to such refractories, and layeth before them more reasons to dissuade them from doing so: a good precedent for preachers. Oecolampadius rendereth it, O descendentes, O ye that go down to Egypt, &c. Oh ye are a wise company of you, and full well ye have done it!

But they look not to the Holy One of Israel.] They trust not God at all, that not alone. He that stands with one foot on a rock, and another foot upon a quicksand, will sink and perish as certainly as he that stands with both feet on a quicksand. See Psalms 62:5-6.

Verse 2

Isaiah 31:2 Yet he also [is] wise, and will bring evil, and will not call back his words: but will arise against the house of the evildoers, and against the help of them that work iniquity.

Ver. 2. Yet he also is wise.] Yea, he is "the only wise God," whatever the world’s wizards think of him or of themselves. They counted the voyage down to Egypt the wisest way; (a) and to rest altogether upon God, to be altogether impolitic as the case now stood. Egypt also, they knew, was famous for wisdom, [Isaiah 19:11-12] but considered not how God had fooled them, [Exodus 1:10; Exodus 1:12] and taken those foxes in their own craft. [1 Corinthians 3:19]

And will bring evil.] To those evil counsellors especially,

“ Hδε κακη βουλη τω βουλευσαντι κακιστη”

Verse 3

Isaiah 31:3 Now the Egyptians [are] men, and not God; and their horses flesh, and not spirit. When the LORD shall stretch out his hand, both he that helpeth shall fall, and he that is holpen shall fall down, and they all shall fail together.

Ver. 3. Now the Egyptains are men, and not God.] Poets fain that in the Trojan war one god fought against another.

“ Mulciber in Troiam, pro Troia stabat Apollo. ”

But the Jews could not imagine that these Egyptians, in whom they confided, were fit matches for God, and able to deal with him. "Who would set those briers and thorns against me in battle I would go through them, I would burn them together." [Isaiah 27:4]

And their horses flesh, and not spirit.] God is Lord of hosts; and as the Rabbis well observe, he hath his cavalry and his infantry, or his horse and his foot; his upper forces and his lower, ready pressed. "The chariots of God are twenty thousand, even thousands of angels," [Psalms 68:17] and what can the Egyptian horse do against such worthy warriors?

Verse 4

Isaiah 31:4 For thus hath the LORD spoken unto me, Like as the lion and the young lion roaring on his prey, when a multitude of shepherds is called forth against him, [he] will not be afraid of their voice, nor abase himself for the noise of them: so shall the LORD of hosts come down to fight for mount Zion, and for the hill thereof.

Ver. 4. Like as the lion and the young lion.] That they may trust in God, and not in the arm of flesh, the prophet setteth before them under two fit similitudes, the power of God, [Isaiah 31:4] and the mercy of God. [Isaiah 31:5] These are the Jakin and the Boaz, the two main pillars and supports of trust in God. Procopius here noteth that the lion, when he preyeth, first roareth so terribly, that he thereby amazeth both the cattle and their keepers, and then he falleth upon them and teareth them in pieces; so doth God first roar, that is, threaten by his prophets, and then he destroyeth such as obstinate themselves in a sinful course.

Verse 5

Isaiah 31:5 As birds flying, so will the LORD of hosts defend Jerusalem; defending also he will deliver [it; and] passing over he will preserve it.

Ver. 5. As birds flying, so will the Lord of hosts.] This is the second similitude; the eagle, when she flieth highest of all from the nest, and seemeth to set herself among the clouds, still keeps her eye on her nest, so that if any come near her young ones to offend them, she makes all possible speed for their defence. Such an eagle is Almighty God, [Deuteronomy 22:11] such a hen is Jesus Christ. [Matthew 23:37 Psalms 91:1-2] The Church is God’s nest; who dare meddle with it? Sennacherib had threatened to destroy nest and young ones together, because he had done so elsewhere, and none dared wag the wing at him, [Isaiah 10:14] but he found it otherwise here. [Isaiah 37:33]

Verse 6

Isaiah 31:6 Turn ye unto [him from] whom the children of Israel have deeply revolted.

Ver. 6. Turn ye unto him.] Vos apostatae Iudaei. You apostate Jews. He runs far that never turneth again, we say; ye have revolted and run away from God with all your hearts, doing evil as ye could. Oh turn again to him, ex profundo imoque corde ad illum redite, let there be a proportion between your sin and your repentance. Turn ye unto me, usque ad me, all out as far as to me, give not the half turn only; with all your heart. [Joel 2:12] "Take heed lest there be in any of you an evil heart of unbelief in departing from the living God." [Hebrews 3:12] ‘ Aπιστια parit αποστοισαν

Verse 7

Isaiah 31:7 For in that day every man shall cast away his idols of silver, and his idols of gold, which your own hands have made unto you [for] a sin.

Ver. 7. For in that day,] scil., Of your effectual conversion; [Isaiah 30:22] or, when the Assyrian shall assault you, then you shall see the vanity of your idols, and of all human helps. [Isaiah 2:20; Isaiah 2:22]

Verse 8

Isaiah 31:8 Then shall the Assyrian fall with the sword, not of a mighty man; and the sword, not of a mean man, shall devour him: but he shall flee from the sword, and his young men shall be discomfited.

Ver. 8. Then shall the Assyrian fall.] Fall in his forces, flee in his person; but evil shall hunt that violent man to destroy him. [Psalms 140:11]

Not of a mighty man.] Or, Of a mean man, but of an angel.

And his young men shall be discomfited.] Heb., Shall be unto melting; they shall melt away. [1 Samuel 14:16] Vide hic, saith A Lapide; see here how this world is nothing else but a perpetual ruin of all kinds and conditions of men.

Verse 9

Isaiah 31:9 And he shall pass over to his strong hold for fear, and his princes shall be afraid of the ensign, saith the LORD, whose fire [is] in Zion, and his furnace in Jerusalem.

Ver. 9. And he shall pass over to his stronghold.] To Nineveh, never thinking himself safe till he come thither.

And his princes shall be afraid of the ensign.] Lifted up by God’s angels in the slaughter of their fellows.

Whose fire is in Zion.] Who keeps house there, sumpta metaphora a re oeconomica. An exact metaphore from domestic affairs. There he had his fire and his chimney, sc., in the temple, from whence also came this destruction to the enemy. [Psalms 76:2-3] {See Trapp on "Psalms 76:2"} {See Trapp on "Psalms 76:3"}

32 Chapter 32

Verse 1

Isaiah 32:1 Behold, a king shall reign in righteousness, and princes shall rule in judgment.

Ver. 1. Behold a king.] Hezekiah in the type, Christ in the antitype.

Shall reign in righteousness.] Regiment without righteousness, is but robbery with authority.

“ Eν δε δικαιοσυνη συλληβοην πας αρετ εστι.”

And princes shall rule in judgment.] Not as Shebna, and those others placed in by wicked Ahaz, do now, while the king is young, and not so well able to weed them out. Evil junior rulers are a great mischief to a state. Nerva was a good emperor, and so was Aurelian; but so bought and sold by bad counsellors and inferior magistrates, that the people were in a worse case than when they were under Nero. Hezekiah would see to his princes that they were right; Christ hath none about him but such; "All his people are righteous," [Isaiah 60:21] his "ministers" and "officers" especially. These are "princes in all lands," [Psalms 45:16] yea, they are "kings," because "righteous ones"; [Matthew 13:17 Luke 10:24] ministers especially are plenipotentiaries under Christ. [Matthew 18:18-19 John 20:23]

Verse 2

Isaiah 32:2 And a man shall be as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land.

Ver. 2. And a man shall be,] i.e., Each man of those forementioned princes, or, That man, viz., Hezekiah. How much more "the man Christ Jesus" shall be a comfort to distressed consciences, an absolute and all-sufficient Saviour! such as his people may trust unto for safety here, and salvation hereafter.

Verse 3

Isaiah 32:3 And the eyes of them that see shall not be dim, and the ears of them that hear shall hearken.

Ver. 3. And the eyes of them that see shall not be dim.] Or, Shall not be closed; they shall not wink or be wilfully ignorant, shutting the windows lest the light should come in, or seeking straws to put out their eyes with, as Bernard expresseth it, Festucam quaerunt unde oculos sibi eruant.

And the ears of them that hear shall hearken.] They shall listen to Christ’s word as for life; they shall draw up the ears of their souls to the ears of their bodies, that one sound may pierce both; they shall hear what the Spirit speaketh to the churches.

Verse 4

Isaiah 32:4 The heart also of the rash shall understand knowledge, and the tongue of the stammerers shall be ready to speak plainly.

Ver. 4. The heart also of the rash.] Heb., Of the hasty ones, such as are headlong and inconsiderate, that weigh not things, that say not, What shall we do in the end thereof?

And the tongue of the stammerers.] That once did but bungle at holy discourse, pronouncing as it were Sibboleth for Shibboleth, and marring a good tale in the telling; as not understanding either what they say, or whereof they affirm. [1 Timothy 1:7]

Shall be ready to speak plainly.] Shall be forward to speak fruitfully, having a holy dexterity therein. The Corinthians are commended for their utterance; [1 Corinthians 1:5] they could express themselves fitly, and they would do it freely.

To speak plainly.] Heb., Neat or clear words; limpida, nitida; a metaphor from clear or fair weather.

Verse 5

Isaiah 32:5 The vile person shall be no more called liberal, nor the churl said [to be] bountiful.

Ver. 5. The vile person shall be no more called liberal.] Benefici et magnifici domini. That sapless fellow Nabal shall no more be called Nadib, that is, bountiful benefactor, or gracious lord. Of Archbishop Bancroft was made this couplet:

“Here lies his Grace in cold clay clad,

Who died for want of what he had.”

In Ahaz’s time the worst of men got honours and offices. Hezekiah would look to that. Dignity shall henceforth wait upon desert, and flattery shall be utterly out of fashion and request at court. Our old English Bibles have it thus: A niggard shall not be called a gentle or gentleman.

Nor the churl said to be bountiful.] The holdfast, whose logic is all little enough to conclude for himself, shall not be called a Magnifico. The Vulgate Latin hath it, Neque fraudulentus appellabitur maior.

Verse 6

Isaiah 32:6 For the vile person will speak villany, and his heart will work iniquity, to practise hypocrisy, and to utter error against the LORD, to make empty the soul of the hungry, and he will cause the drink of the thirsty to fail.
Ver. 6. For the vile person will speak villany.] Why then should he be advanced to great places why should he be smoothed and soothed up with high titles? "The adversary and the enemy is this wicked Haman," said Esther. [Isaiah 7:6] Before, some had styled him noble, others great, and some perhaps virtuous; only Esther giveth him his own - Pessimus iste, "That most wicked Haman"; so, "Go, tell that fox," saith our Saviour; and God shall smite thee, "thou whited wall," saith St Paul to Ananias, &c. Nomina rebus consentanea imponentur. A spade shall be called a spade, a fool a fool; there shall not be nomen inane, crimen immane, sedes prima et vita ima, ingens authoritas et nutans stabilitas, &c. (a)

And his heart will work iniquity.] Exegesis flagitiosi, the true portraiture of an evil magistrate, Iudex locusta civitatis est malus. An evil judge is the locust of the state.

Verse 7

Isaiah 32:7 The instruments also of the churl [are] evil: he deviseth wicked devices to destroy the poor with lying words, even when the needy speaketh right.

Ver. 7. The instruments also of the churl are evil.] There is an elegance in the original, Cuius lepos in vertendo perit. (a) By his instruments or vessels are meant, say some, his evil arts and deceits of all sorts; or, as others hold, his subordinate officers and teasers.

Even when the needy speaketh right.] Right or wrong, he is sure to be undone; the doing of anything or of nothing he findeth alike dangerous.

Verse 8

Isaiah 32:8 But the liberal deviseth liberal things; and by liberal things shall he stand.

Ver. 8. But the liberal deviseth liberal things.] Beneficus beneficia cogitat: munificentius consultat, et consulit, in opposition to the churl, [Isaiah 32:7] He is of a public spirit, and studieth how and where to do most good. Augustus Caesar was for this called Pater patriae; Father of fathers, Charles the Great, Pater orbis; Father of the world, Claudian thus bespake Honorius -

“ Tu civem patremque geras, tu consule cunctis,
Non tibi; nec tua te moveant, sed publica damna. ”
“You manage the state and your household, you advise everyone,
But not yourself; neither stir yourself, but damage the public state.”
And by liberal things shall he stand,] One would think he should fall rather; but he knows what he does, and that not getting but giving, not hoarding but distributing, is the way to thrive.

Verse 9

Isaiah 32:9 Rise up, ye women that are at ease; hear my voice, ye careless daughters; give ear unto my speech.
Ver. 9. Rise up, ye women that are at ease.] Secure sedentes, ye court ladies, whose pride hath brought on the wars; [Isaiah 3:25] or, ye hen hearted Jews, Aχηιδες ουκ ετ Aχαιοι; or, ye lesser cities and villages of Judah, rise up, and rouse up yourselves, ad exhibendum honorem verbo Dei, In honour of God’s holy Word. [3:20]

Verse 10

Isaiah 32:10 Many days and years shall ye be troubled, ye careless women: for the vintage shall fail, the gathering shall not come.

Ver. 10. Many days and years shall ye be troubled.] A just punishment of your former security, which usually ushereth in destruction. Days above a year your calamity shall last, by the invasion of the Assyrians, but not two full years; take that for your comfort.

For the vintage shall fail.] War makes woeful work and waste.

Verse 11

Isaiah 32:11 Tremble, ye women that are at ease; be troubled, ye careless ones: strip you, and make you bare, and gird [sackcloth] upon [your] loins.

Ver. 11. Tremble, ye women.] Adhortatio ad poenitentiam, saith Hyperius; an exhortation to repentance, (a) not unlike that of St James, [James 4:9-10] "Afflict yourselves, and weep and mourn; let your laughter be turned into mourning, your joy into heaviness."

Verse 12

Isaiah 32:12 They shall lament for the teats, for the pleasant fields, for the fruitful vine.
Ver. 12. They shall mourn for the teats.] That is, for their grain and wine. The heathens called Ceres their goddess of plenty, πολυμασθον, Mammosam, full teated. Some sense it thus, Let them (infants) mourn for the teats denied them in this day of humiliation, [Jonah 3:5-6] or so dried up that there is no milk for them. Others render it, Beating upon their breasts, Plangentes pectora palmis.

Verse 13

Isaiah 32:13 Upon the land of my people shall come up thorns [and] briers; yea, upon all the houses of joy [in] the joyous city:

Ver. 13. Upon the land of my people shall come up thorns.] Here the prophet proceedeth to denounce the destruction of the land that should one day come by the Babylonians; and yet he foretelleth that afterwards God shall receive them into favour, and restore unto them such a kingdom as wherein righteousness and peace shall meet and mutually salute.

In the joyous city.] Or, Revelling city. See Isaiah 22:2; Isaiah 22:13, Zephaniah 2:15.

Verse 14

Isaiah 32:14 Because the palaces shall be forsaken; the multitude of the city shall be left; the forts and towers shall be for dens for ever, a joy of wild asses, a pasture of flocks;

Ver. 14. The multitude of the city shall be left.] For the city shall be left of its multitude.

The forts and towers.] Heb, Ophel and Bachan. The Hebrews tell us that these were two high towers in Jerusalem; now they were to be dismantled and lie waste.

Verse 15

Isaiah 32:15 Until the spirit be poured upon us from on high, and the wilderness be a fruitful field, and the fruitful field be counted for a forest.

Ver. 15. Until the Spirit be poured upon us from on high.] Donec Dominus dignabitar suum favorem et gratiam denuo nobis impertiri, Till God shall please once more to impart unto us his grace and favour. So he sets them no certain time of restoration; as desirous thereby to stir them up to pray continually, and to bring forth fruits worthy amendment of life. This effusion of "the Spirit upon all flesh" [Joel 2:28] - that is, of the best thing upon the basest - is a very great mercy.

And the wilderness be a fruitful field.] Heb., A Carmel. Such a change worketh the Spirit of grace - it maketh barren hearts fruitful, and manifesteth hypocrites, whatever they seem, to be no better than wild trees that bear no good fruit.

Verse 16

Isaiah 32:16 Then judgment shall dwell in the wilderness, and righteousness remain in the fruitful field.

Ver. 16. Then judgment shall dwell in the wilderness.] In this and the next verse, he setteth forth the sweet effects of God’s Spirit in the saints, in hypocrites also, when once they come to be converted; these are "righteousness, peace, and joy in the Holy Ghost." {as Romans 14:17} By "righteousness" and "judgment" there is to be understood the righteousness of faith, together with all those good works, the fruits thereof - obedience, I mean, which Luther was wont to call fidem incarnatam Faith incarnate.

Verse 17

Isaiah 32:17 And the work of righteousness shall be peace; and the effect of righteousness quietness and assurance for ever.

Ver. 17. And the work of righteousness shall be peace.] Peace both of country and of conscience; none other but this last can last for ever.

Quietness and assurance for ever.] Such as the world giveth not, such as the wicked meddleth not with. The cock on the dunghill knoweth not the worth of this jewel; it is the new name that none knoweth but he who hath it. Oh this blessed "quietness and assurance for ever," this "boldness and access with confidence by the faith of him," [Ephesians 3:12] having a full certainty, [Luke 1:4] yea, a confident glorying and boasting, [Romans 5:3] so as to stand upon interrogatories, [1 Peter 3:21] such as are those, [Romans 8:35-37] and to have God to make answer. {as Isaiah 43:25}

Verse 18

Isaiah 32:18 And my people shall dwell in a peaceable habitation, and in sure dwellings, and in quiet resting places;

Ver. 18. And my people shall dwell in a peaceable habitation.] Great peace have all those that love God’s law, and nothing shall offend them. [Psalms 119:165] Peace shall be within their walls, and prosperity within their palaces. From this and the next verse one well gathereth that, when the heart lieth lowest, it lieth quietest; in loco humili humills erit civitas, sc., Dei.

Verse 19

Isaiah 32:19 When it shall hail, coming down on the forest; and the city shall be low in a low place.
Ver. 19. When it shall hail, coming down on the forest.] When reprobates - here compared to a forest or tall wood - shall be hail beaten, that is, grievously plagued, as those Egyptians once were, [Exodus 9:22; Exodus 9:26] it shall be hale, or well, with the elect. The Church, as a city that standeth in a low bottom, is secure and safe, her afflictions also working together for her good. In humbling her, God remembereth her, for his mercy endureth for ever. [Psalms 136:23]

Verse 20

Isaiah 32:20 Blessed [are] ye that sow beside all waters, that send forth [thither] the feet of the ox and the ass.

Ver. 20. Blessed are ye that sow beside all waters.] Conclusionem texit ipse propheta. The prophet concludeth with an exclamation, as admiring the happiness of such as should live till the commonwealth should be thus restored; but especially when Christ should come in the power and purity of his ordinances, filling his people with the fruits of righteousness, and fattening them for the purpose with those waters of the sanctuary, as Nile doth the land of Egypt, &c. Oh, the heaped up happiness of such! O terque quaterque beati! Say, "They sow in tears, yet they shall reap in joy"; [Psalms 126:5] say, They "send thither the feet of the ox and the ass," those laborious and useful creatures, to ear the ground, and fit it for receipt of seed; [Psalms 144:14] they "shall surely eat the fruit of their labours"; [Psalms 128:2] they "shall reap in due time if they faint not." [Galatians 6:9] His faecunda sine dubio messis indulgentiae orietur, saith Arnobius; their "labour cannot be in vain in the Lord." [1 Corinthians 15:58]

33 Chapter 33

Verse 1

Isaiah 33:1 Woe to thee that spoilest, and thou [wast] not spoiled; and dealest treacherously, and they dealt not treacherously with thee! when thou shalt cease to spoil, thou shalt be spoiled; [and] when thou shalt make an end to deal treacherously, they shall deal treacherously with thee.

Ver. 1. Woe to thee that spoilest.] Minatur vastationem vastatori Sennacherib, vel Antichristo, quem praesignat. (a) Sennacherib and Antichrist are here threatened.

And thou wast not spoiled.] Thou abusest thy present peace, and the riches of God’s goodness and patience toward thee, to fall foul upon others unprovoked.

And dealest treacherously.] This some (b) understand of Sennacherib. See 2 Kings 18:14; 2 Kings 18:17. Others of Shebna and other traitors in Jerusalem, who dealt underhandedly with the enemy against Hezekiah, and might haply meet with the like meed as he did who betrayed the Rhodes to the Turks, who flayed him and salted him. Or at least as Charles IV’s agents did from Philip, Duke of Austria, who paid them the sum he promised them, but in counterfeit money, saying that false coin is good enough for such false knaves as they had showed themselves to be.

Thou shalt be spoiled.] Of kingdom, and life, and all, by thy treacherous sons. [Isaiah 37:38]

“ Siquis quod fecit patitur, iustissima lex est. ”

See 7:11. {See Trapp on " 7:11"} And fear thou God, who loveth to retaliate, to pay wicked men home in their own coin, to fill them with their own ways, to overshoot them in their own bow, &c. Vae ergo vastatoribus: one time or other God will be even with such.

Verse 2

Isaiah 33:2 O LORD, be gracious unto us; we have waited for thee: be thou their arm every morning, our salvation also in the time of trouble.

Ver. 2. O Lord, be gracious unto us.] Brevicula sed pulchra precatio, a short but sweet prayer of the prophet, teaching thereby the people to put the promise in suit, and to do it effectually, using a thong of strong arguments, as here is much in few.

Be thou their arm.] Here the Church seemeth to pray for her children, as they before had prayed for her. Plena eat affectibus haec precatio.

Every morning.] Heb., In the mornings - that is, speedily, seasonably, continually, and for Christ’s sake, Voce enim "matutinis" allusum adiuge sacrificium (a) [Exodus 29:39-41]

Verse 3

Isaiah 33:3 At the noise of the tumult the people fled; at the lifting up of thyself the nations were scattered.

Ver. 3. At the noise of the tumult the people fled,] i.e., The Assyrian soldiers shall flee at the coming of the angel, with a hurry noise in the air for greater terror; (a) but he shall give them their passport. This their confidence was the fruit of prayer.

At the lifting up of thyself.] If God do but "arise" only, "his enemies shall be scattered; and all that hate him shall flee before him." [Psalms 68:1] {See Trapp on "Psalms 68:1"}

Verse 4

Isaiah 33:4 And your spoil shall be gathered [like] the gathering of the caterpiller: as the running to and fro of locusts shall he run upon them.
Ver. 4. And your spoils shall be gathered.] The spoil of the Assyrian’s camp now become yours. {as 1 Samuel 30:20}

Like the gathering of caterpillars.] Quae ad hominum concursum omnes repente disperguntur, which are soon rid, when men set themselves to destroy them.

Verse 5

Isaiah 33:5 The LORD is exalted; for he dwelleth on high: he hath filled Zion with judgment and righteousness.

Ver. 5. The Lord is exalted.] He hath made him a name, gained abundance of honour.

For he dwelleth on high.] Whence he can pour down plagues at his pleasure on his proud enemies, and fill Zion with judgment and righteousness.

Verse 6

Isaiah 33:6 And wisdom and knowledge shall be the stability of thy times, [and] strength of salvation: the fear of the LORD [is] his treasure.

Ver. 6. And wisdom and knowledge shall be the stability of thy times.] Thy times, O Hezekiah; but especially, O Christ. Or, the stability of thy times and strong safeguard shall thy wisdom and knowledge be. "By his knowledge" - that is, by faith in him - "shall my righteous servant" (Jesus Christ) "justify many"; [Isaiah 53:11] but these are also sanctified by him. The fear of the Lord is their treasure; they "hold faith and a good conscience, which some, having put away, concerning faith, have made shipwreck." [1 Timothy 1:19] {See Trapp on "1 Timothy 1:19"}

The fear of the Lord is his treasure.] The spirit of this holy fear rested upon Christ, [Isaiah 11:2] and good Hezekiah was eminent for it, not for civil prudence only. This was flos regis, the fairest flower in all his garland; this is solidissima regiae politiae basis, as one (a) saith, the best policy, and the way to wealth.

Verse 7

Isaiah 33:7 Behold, their valiant ones shall cry without: the ambassadors of peace shall weep bitterly.
Ver. 7. Behold their valiant ones.] Or, Their heralds, messengers. Heb., Hen Erelam, behold their Erel, or their Ariel [Isaiah 29:1-2] - that is, their altar, shall they (i.e., the Assyrians) cry without, sc., in mockery, twitting the Jews with their sacrifices as no way profitable to them. So the profane Papists, when they murdered the poor Protestants at Orleans, sang in scorn, Judge and revenge my cause, O Lord. Others, Have mercy on us, Lord. And when in the late persecution in Bohemia various godly nobles and citizens were carried to prison in Prague, the Papists insultingly cried after them, Why do ye not now sing, "The Lord reigneth?" (a)

The ambassadors of peace.] That went for peace, having for their symbol Pacem te poscimus omnes, We all demand peace from you, but could not effect it.

Weep bitterly.] So that they might be heard before they entered the city. Vide quam vivide, See here how lively things are set forth, and what a lamentable report these ambassadors make of the state of the country, and the present danger of losing all.

Verse 8

Isaiah 33:8 The highways lie waste, the wayfaring man ceaseth: he hath broken the covenant, he hath despised the cities, he regardeth no man.
Ver. 8. The highways lie waste.] And byways are more frequented, through fear of the enemy.

He hath broken the covenant.] Irritum factum est pactum. He took the money sent him, but comes on nevertheless, though he had sworn the contrary. [2 Kings 18:14; 2 Kings 18:17] It is said of the Turks at this day, that they keep their leagues - which serve, indeed, but as snares to entangle other princes in - no longer than standeth with their own profit. (a) Their maxim is, There is no faith to be kept with dogs, whereby they mean Christians, as the Papists also say, There is no faith to be kept with heretics, whereby they mean Protestants. But why kept not Uladislaus, King of Hungary, his faith better with Amurath, the great Turk? or our Henry III with his barons, by Papal dispensation? Vah scelus! vae periuris.

He hath despised the cities.] And will not take them for his subjects. He scorneth the motion.

He regardeth no man.] He vilipends and slights all jewels generally.

Verse 9

Isaiah 33:9 The earth mourneth [and] languisheth: Lebanon is ashamed [and] hewn down: Sharon is like a wilderness; and Bashan and Carmel shake off [their fruits].

Ver. 9. The earth mourneth and languisheth.] (a) Or the land luget et languet. Thus they go on in their doleful relation: Miserrima sunt omnia, atque miseranda. What sad work hath Antichrist made of late years in the Christian world? what desolations in all parts?

Lebanon is ashamed and hewn down, Sharon is like a wilderness.] East, west, north, and south of the land are laid waste by the enemy and the avenger, that "boar out of the wood," that "bear out of the forest." [Psalms 80:13]

Verse 10

Isaiah 33:10 Now will I rise, saith the LORD now will I be exalted; now will I lift up myself.

Ver. 10. Now will I rise, saith the Lord, now.] Now, now, now. Emphasin habet ingeminatio vocis "nunc." This "now," thrice repeated, importeth both the opportunity of time and God’s readiness to relieve. Cum duplicantur lateres, venit Moses, When things are at worst, they will mend, we say.

Now will I lift up myself.] Who have hitherto been held an underling, and inferior to the enemy.

Verse 11

Isaiah 33:11 Ye shall conceive chaff, ye shall bring forth stubble: your breath, [as] fire, shall devour you.

Ver. 11. Ye shall conceive chaff, ye shall bring forth stubble.] Gravidi estis stramiue, parietis stipulum. So did Pharaoh, Antiochus, Julian, &c. So doth Antichrist and his champions, notwithstanding his bloody alarms to them, such as was that sounded out in the year 1582.

“ Utere iure tao, Caesar, sectamque Lutheri
Ease, rota, ponto, funibus, igne neca. ”
And that other of the King of France not many years since, exhorting him to kill up all the Protestants per Galliam stabulantes, the very words of the Pope’s bull, that had any stable room in France.

Your breath as fire shall devour you.] Shall blow up the fire that shall consume your chaff and stubble. Your iniquity shall be your ruin. [Ezekiel 18:3-9] Turdus sibi malum cacat. Hic est gladius quem ipse fecisti: This is a sword of thine own making, said the soldier to Marius, when he ran him through with it.

Verse 12

Isaiah 33:12 And the people shall be [as] the burnings of lime: [as] thorns cut up shall they be burned in the fire.

Ver. 12. And the people shall be as the burning of lime.] As hard chalk stones, which, when burnt to make lime crumble to crattle.

As thorns cut up.] Sear thorns, that crackle under a pot, and are soon extinct. The Hebrews tell us that the Assyrian soldiers were burned by the angel with a secret fire - that is, with the pestilence, as Berosus, cited by Josephus, (a) witnesseth; and our prophet hinteth as much in many passages.

Verse 13

Isaiah 33:13 Hear, ye [that are] far off, what I have done; and, ye [that are] near, acknowledge my might.

Ver. 13. Hear, ye that are afar off.] Longinqui, propinqui. God’s great works are to be noted and noticed by all. The Egyptians heard of what God had done to the Assyrian army, and memorised it by a monument, as Herodotus (a) relateth.

Verse 14

Isaiah 33:14 The sinners in Zion are afraid; fearfulness hath surprised the hypocrites. Who among us shall dwell with the devouring fire? who among us shall dwell with everlasting burnings?

Ver. 14. The sinners in Zion are afraid.] At the invasion of the Assyrian. Those that formerly fleared and jeered God’s prophets and their menaces, now fear and are crest fallen, ready to run into an auger hole, as we say. It is as natural for guilt to breed fear and disquiet, as for putrid matter to breed vermin. Sinners, especially those in Zion, where they might be better, and are therefore the worse a great deal, have galled consciences, and want faith to fortify their hearts against the fear of death or danger; and hence those pitiful perplexities and convulsions of soul in the evil day. What wonder if, when they see all on fire, they ring their bells backwards? If, instead of mourning for their sins and making peace with God, as they ought to do, they mutter and growl against him, as these hypocrites do, for his too great severity?

Fearfulness hath surprised the hypocrites.] The Jews were a hypocritical nation. [Isaiah 9:17] Epiphanius, when he left Constantinople, said that he left three great things behind him, viz., a great city, a great palace, et ingentem hypocrisin, and a great deal of hypocrisy. That facies hypocritica hypocritical faces of our nation is that facies hippocratica which physicians speak of, of a spent dying man, that looks ghastly. It is a mortal complexion, a sad prognostic. Oh that these frozen hearts of ours, since they must have a thaw or it will be worse, might melt here, and be unsoldered from hypocrisy, that we might be saved, though so as by fire, rather than to be reserved to be thawed with everlasting burnings, the portion of hypocrites. [Matthew 24:51] So might we "dwell with everlasting burnings," that is, with the knowledge of God’s terrible presence and sight of his great judgments, whereof the hypocrites of the world are afraid, because this fire melteth off their paint, and threateneth to wash off their varnish with rivers of brimstone.

Who among us shall dwell?] Or, Who of us can but fear a devouring fire?

Verse 15

Isaiah 33:15 He that walketh righteously, and speaketh uprightly; he that despiseth the gain of oppressions, that shaketh his hands from holding of bribes, that stoppeth his ears from hearing of blood, and shutteth his eyes from seeing evil;

Ver. 15. He that walketh righteously,] q.d., Though you cannot, yet there are those that can, viz., "those that are in Christ Jesus, who walk not after the flesh, but after the Spirit." Surely to such there is "no one condemnation." [Romans 8:1] Christ standeth as a screen between the wrath of God and his elect, for whose sake also this paschal lamb was once for all roasted in the fire of his Father’s indignation, whereby they are not only "delivered from the wrath to come," [1 Thessalonians 1:10] but also have "boldness and access with confidence by the faith of him." [Ephesians 3:12; Ephesians 2:18]

He that walketh righteously.] Through whose whole life righteousness runneth as the woof doth through the web, as the blood doth through the veins, &c.

And speaketh uprightly.] Heb., Evennesses. Non blasphema, impudica, fescennina; not the language of hell, but of Canaan. See James 3:2.

That despiseth the gain of oppressions.] The Mammon of iniquity; wealth gotten by force or fraud. A public person especially, as he should have nothing to lose, so he should have nothing to get; he should be above all price or sale. Nec prece nec precio, Neither by prayer nor request, should be his motto.

That shaketh his hands from holding of bribes.] He doth not only not do wrong, but not receive a gift, whereby he may be engaged or inclined to do it.

That stoppeth his ears from hearing of blood.] He not only does not shed it, but refuseth to hear any communing about such a business.

That shutteth his eyes from seeing of evil.] Lest his heart should thereby be betrayed, for vitiis nobis in animum per oculos est via, could a heathen (a) say. By the eyes evil getteth into the heart; by looking cometh lusting; and millions die of the wound in the eye.

Verse 16

Isaiah 33:16 He shall dwell on high: his place of defence [shall be] the munitions of rocks: bread shall be given him; his waters [shall be] sure.
Ver. 16. He shall dwell on high.] Extra iactum, out of the gunshot, the reach of evils and enemies. Or in heaven shall he dwell with God in safety who is to the wicked a consuming fire. [Isaiah 33:14]

His place of defence shall be the munitions of rocks.] Rocks within rocks; rocks beneath, above rocks; rocks so deep no pioneer can undermine them, so thick no cannon can pierce them, so high no ladder can scale them, &c.

Bread shall be given him; his waters shall not fail.] He shall have all that his heart can wish, or need require.

Verse 17

Isaiah 33:17 Thine eyes shall see the king in his beauty: they shall behold the land that is very far off.

Ver. 17. Thine eyes shall see the King in his beauty.] Hezekiah in his pristine state and lustre; yea, more glorious and renowned than ever before. Jerome understandeth it of Christ reigning gloriously in heaven, and the saints looking from thence should see the earth afar off as little and contemptible, and say,

“ O quam angusti sunt mortalium termini!
O quam angusti sunt mortalium animi! ”
Augustine wished that he might have seen these three things, Romam in flore, Paulum in ore, Christum in corpore, Rome in the flourish, Paul in the pulpit, Christ in the body of flesh. Venerable Bede came after him, and wished rather that he might see his King, Christ, in his beauty, as he is now at the right hand of his Father, far outshining the brightest cherub in heaven.

Verse 18

Isaiah 33:18 Thine heart shall meditate terror. Where [is] the scribe? where [is] the receiver? where [is] he that counted the towers?

Ver. 18. Thine heart shall meditate terror.] But thou shalt now think of it as "waters that are past," calling to mind what speeches among those late distractions had fallen from thee. (a)

Where is the scribe?] Or, The muster master of the Assyrian army? Verba sunt insultantium et exultantium, saith Piscator; they are the words of God’s people insulting over the enemy, now overthrown and dispersed. See the like done by the apostle. [1 Corinthians 1:10]

Verse 19

Isaiah 33:19 Thou shalt not see a fierce people, a people of a deeper speech than thou canst perceive; of a stammering tongue, [that thou canst] not understand.

Ver. 19. Thou shalt not see a fierce people.] Or, Look not upon a fierce people; or, as some render it, a barbarous people, of a stammering tongue, that thou canst not understand. Such as are most of the schoolmen. Seven years, said one, are but sufficient to understand the barbarisms of Scotus upon Lombard. But rather look upon Zion.

Verse 20

Isaiah 33:20 Look upon Zion, the city of our solemnities: thine eyes shall see Jerusalem a quiet habitation, a tabernacle [that] shall not be taken down; not one of the stakes thereof shall ever be removed, neither shall any of the cords thereof be broken.

Ver. 20. Look upon Zion, the city of our solemnities.] Where God is daily and duly served, and is therefore her shield and exceeding great reward. [Genesis 17:1] If that heathen king, hearing of his enemies’ approach while he was sacrificing, could answer, Eγω δε θυω, I am serving my gods, and therefore fear not their force, how much more cause had Zion to be confident, and to sing. {as Psalms 46:1-7} See Psalms 48:12-13.

Verse 21

Isaiah 33:21 But there the glorious LORD [will be] unto us a place of broad rivers [and] streams; wherein shall go no galley with oars, neither shall gallant ship pass thereby.

Ver. 21. But there the glorious Lord will be.] The Church must needs be invincible, because the glorious Lord is her champion, or "will do gallantly for us," as the words may be rendered. Her name is Jehovahshammah. [Ezekiel 48:35] The Lord is there, and how many reckon we him at? He alone is a potent army. [Isaiah 52:12]

A place of broad rivers and streams.] Such as Mesopotamia was, or the garden of God. Or, He shall be instead of broad rivers, &c., even a river that shall not be drawn dry or sucked out, as Euphrates was by Cyrus when he took Babylon; a river that shall not fail the dwellers by, as Nile once at least did Egypt, for nine years together -

“ Creditur Aegyptus caruisse iuvantibus arva
Imbribus; atque annis sicca fuisse novem. ”
- Ovid, Art., lib. i.

but shall fill its banks and shores perpetually, and keep a full stock of streams and waters.

Wherein shall go no galley, nor gallant ship,] i.e., None of the enemy’s navies shall annoy it. England had the experience of this in that famous 1588, when the seas were turreted with such a navy of ships, as her swelling waves could hardly be seen; and the flags, streamers, and ensigns so spread in the wind, that they seemed to darken even the sun; but the glorious God defeated them.

Verse 22

Isaiah 33:22 For the LORD [is] our judge, the LORD [is] our lawgiver, the LORD [is] our king; he will save us.

Ver. 22. For the Lord is our judge.] Ours in all relations, therefore we shall not die or do amiss. See Habakkuk 1:12, with the note. Our Judge will do us right; our Lawgiver will give us the best direction. See Nehemiah 9:13, with the note. Our King will see to our safety: "Let the children of Zion be joyful in their King." [Psalms 149:2]

Verse 23

Isaiah 33:23 Thy tacklings are loosed; they could not well strengthen their mast, they could not spread the sail: then is the prey of a great spoil divided; the lame take the prey.

Ver. 23. Thy tacklings are loosed.] Thy shipping, O Assyrian, is wrecked and dissipated. Ubi per furies tentoria; per vela, vexilla intelliguntur. The prophet elegantly expresseth the matter in seamen’s terms.

Verse 24

Isaiah 33:24 And the inhabitant shall not say, I am sick: the people that dwell therein [shall be] forgiven [their] iniquity.

Ver. 24. And the inhabitant shall not say, I am sick.] sc., By reason of the long and strait siege. None shall be so lame, [Isaiah 33:23] or sick and in pain (as here), but that he shall be in case to pursue and prey upon the enemies.

The people that dwell therein shall be forgiven their iniquity.] Jehovah Rophe, or the physician, shall heal them on both sides, make them whole every whit. This is a most sweet promise, and highly to be prized by all that are heirs of the promises.

“ Optandum est ut sit mens sana in corpore sano. ”

