《Spurgeon ’s Verse Expositions of the Bible - Isaiah》(Charles H. Spurgeon)
Commentator

Charles Haddon Spurgeon (1834-1892) was born in Essex, England. After preaching his first sermon at the age of 16, he became pastor of the church in Waterbeach at the age of 17. His most fruitful years of ministry were at the New Park Street and later the Metropolitan Tabernacle pulpit in London. Called the "Prince of Preachers," he had more than 1,900 sermons published prior to his death.

Before each weekly sermon, Spurgeon read a passage of Scripture, often interrupting his readings with spontaneous verse by verse comments to expose the Scripture's meaning and content. Many of these expositions were published at the end of his weekly sermons in The Sword and The Trowel.

However, they have never before been published as a work to themselves. Three volumes are here published under the title Spurgeon's Expositions of the Bible containing a complete compilation of those expositions. While not every scripture of the Bible was covered in his transcribed expositions, this mammoth project has resulted in a "virtual" concise Bible commentary.

00 Introduction

01 Chapter 1

Verses 1-9
Isaiah 1:1-2. The vision of Isaiah the son of Amos, which he saw concerning Judah and Jerusalem in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah. 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.
The good and gracious God, having been treated ungenerously, makes his appeal not to men who themselves are guilty, but to the very heavens and each, calling on the silent stones of the field, and the trees of the wood, and the stars of heaven, to judge between him and his rebellious children. “I have nourished and brought up children “ — taken a nurse’s interest in them, shown a parent’s love to them, “and they have rebelled against me.”

Isaiah 1:3-4. The ox knoweth his owner, and the ass his master’s crib: but Israel doth not know, my people doth not consider. 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.
More brutish than the brutes are men when they forget their God. The dog follows its master’s heels, but man will not be obedient to his Lord. The ox knows his owner, and gives some sign of recognition when he sees him; but alas! the ungodly sons of men know not the God that made them, feeds them, keeps them alive. Where art thou, oh! backslider? Mingling once again with the people of God, let these words come home to you. There is a “Thus saith the Lord” in the prophets words to them; and thus saith the Lord to you. You have gone away backward, provoking the Holy One of Israel to anger.

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.
It was of no use chastising these people. They only sinned the worse for all the afflictions that were sent, and when the fire of affliction doth not melt the iron heart, what can do it? Why waste the fuel upon them? Ye will revolt more and more; the whole head is sick, and the whole heart faint. They had been smitten, they had been afflicted, till the whole nation through and through had been brought low. Their head and heart had been made faint. And, oh! there are some that have passed through many trials and are none the better. They have seen poverty, and yet they go again to the sin that first brought them to it. They feel in their very bones the result of their transgressions, and yet they hug in their bosoms the serpent that has stung them.

Isaiah 1:6. From the sole of the foot even unto the head there is no soundness in it; but wounds and bruises, and putrefying sores: they have not been closed, neither bound up, neither mollified with ointment.
The whole land of Israel was so destroyed through sin, it was like a body that is covered with sores that have not been touched by the surgeon’s hand. Yet they do not repent.

Isaiah 1:7-8. 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. And the daughter of Zion is left as a cottage in a vineyard, as a lodge in a garden of cucumbers,
A mere shanty run up during the grape season, wherein the persons who took care of the vineyard found shelter from the rain.

Isaiah 1:8. As a besieged city.
For the same purpose.

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.
Yet, though they were reduced to this, they kept on with their sins. It really seems as if men would suffer anything for their sins rather than give them up. It is not always the pleasure of sin which seems to fascinate, but the very bitterness of sin seems sweet to some.

Verses 1-20
May we be instructed of the Holy Ghost while we read this inspired Scripture!

Isaiah 1:1. The vision of Isaiah the son of Amos, which he saw—
Prophets were called seers, they saw what they were called to say; and every true preacher of Christ must first be a seer of Christ. He must see, that is, realize for himself; and then he must tell to others what he has seen. This Book is about “the vision of

Isaiah the son of Amoz, which he saw

Isaiah 1:1-2. Concerning Judah and Jerusalem in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah. 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.
It is an appeal of God to inanimate creation to bear witness to the ingratitude that he had received, as if it was of no use any longer to speak to men. The appeal is stated very solemnly and impressively, “Hear, O heavens, and give ear, O earth for the Lord bath spoken. I have nourished and brought up children,” cared for them, loved them, fed them, “and they have rebelled against me.” The ingratitude of a child is something shocking; and the ingratitude of man to God is of that character.

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.
Men are more brutish than the beasts that perish. The lower animals, as men contemptuously call them, acknowledge the hand that feeds them; but men receive the bounty of God through long years, and yet live as if there were no God at all, and feel no gratitude to him whatsoever. Israel was God’s peculiar people, highly favored, and greatly indulged, and this made it all the worse for the Lord to be able to contrast them and the brute creation: “The ox knoweth his owner, and the ass his master’s crib: but Israel doth not know, my people doth not consider.”

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.
Thus the prophet spoke to the people of his day, and we may say much the same to the people of our own time. The professing church of God has gone away backward, forsaken the doctrines of truth, and turned aside from the purity of its life. God have mercy upon the world when the church itself becomes thus defiled!

Isaiah 1:5. Why should ye be stricken any more?
What is the use of chastisement to such people? It is supposed that punishment is always healthful, and that we grow the better for it; but God says, “Why should ye be stricken any more?”

Isaiah 1:5-6. Ye will revolt more and more: the whole head is sick, and the whole heart faint. 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.
The nation had been so beaten that it was covered all over with bruises and sores. It seemed to be of no use to afflict Israel any more; and there are some persons in the world who have been chastened in every conceivable way, and yet they are none the better. There are graves in the cemetery where lie asleep those they love; the house that was their joy has long ago been sold, and they have not a roof to call their own; they have been themselves at death’s door by fever and by other diseases; and yet all that God’s rod has done for them has come to nothing. The old Roman lictors carried an axe bound up in a bundle of rods; and, when the rods had been tried, and had failed, then came the axe. And if the milder forms of chastisement do not bring men to repentance, sooner or later will come the axe of destruction. Thus the prophet says it was with sinful Israel:—

Isaiah 1:7-8. 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. 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.
The land had been so harried and worried by invaders that it was little better than a poor shanty; the nation was comparable to a poor hut which the Arabs put up in the vineyard just to sleep in: “As a lodge in a garden of cucumbers, as a besieged city.” -

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.
And this is true of London as well as of Jerusalem. If there had not been a remnant of godly ones still left, “we should have been as Sodom, and we should have been like unto Gomorrah.”

Isaiah 1:10-11. Hear the word of the LORD, ye rulers of Sodom; give ear unto the law of our God, ye people of Gomorrah. 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.
These people were a very religious people, although a very wicked people; and it is a strange thing that, when nations have become demoralized, and injustice reigns supreme at the same time, Ritualism and outward pomp and external religion come to the front. This is a wretched business, to give to God the husks when the kernel has long ago gone. What cares the Lord for “burnt offerings of rams, and the fat of fed beasts . . . the blood of bullocks, or of lambs, or of he goats,” when men have left off doing that which is right in his sight? The Lord may well say to those who bring offerings to him under such circumstances, “To what purpose is the multitude of your sacrifices unto me?”

Isaiah 1:12. When ye come to appear before me, who hath required this at your hand, to tread my courts?
“Who invited you to come to my courts?” says God. “Who asked you to pretend to worship me, when you are living in sin, and your hearts are not reconciled to me?”

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.
If you are hypocrites, if your hearts are not right with God, you may multiply your church-goings, and your chapel-goings, and your sacraments; but all these are only a provoking of God to anger. There is nothing in it all that he could possibly accept; he cannot endure it. He says, “It is iniquity, even the solemn meeting.”

Isaiah 1:14-15. Your new moons and your appointed feasts my soul hateth: they are a trouble unto me; I am weary to bear them. 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.
This is plain speaking; but God never sends velvet-tongued men as his messengers. They who are called to testify f or God speak out boldly, and faithfully denounce the sins of the day in which they live. Blessed be God for Isaiah and for men like him! When men are committing crimes, when they are oppressing the poor, when they are living in the daily practice of injustice, when they indulge in secret drunkenness, when their whole life is a lie, they may do what they will, but God will not hear their prayers. While we keep sin in our hearts, it is in vain for us to stretch out our hands unto God. He is a holy God, and he seeks holy hearts and holy lives; and nothing short of these can be acceptable to him.

Isaiah 1:16-17. Wash you, make you clean; put away the evil of your doings from before mine eyes; cease to do evil; learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow.
This is what God asks for: “Pure religion and undefiled before God and the Father is this, To visit the fatherless and widows in their affliction, and to keep himself unspotted from the world.”

18—20. 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. If ye be willing and obedient, ye shall eat the good of the land: but if ye refuse and rebel, ye shall be devoured with the sword: for the mouth of the LORD hath spoken it.
May the Holy Spirit make us to be willing and obedient, that we may “eat the good of the land”; and may none of us be found refusing God’s gracious invitation, and rebelling against his authority, lest we perish in our sins!

Verses 2-19
Isaiah 1:2-3. 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. The ox knoweth his owner, and the ass his master’s crib: but Israel doth not know, my people doth not consider.
Heaven and earth might well be called to witness such strange ingratitude as this of which the Lord had to complain.

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.
What a terrible indictment, and every word of it was true!

Isaiah 1:5-9. Why should ye be stricken any more? ye will revolt more and more: the whole head is sick, and the whole heart faint. 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. 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. 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. 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.
As the prophet’s vision proceeds, the true state of the people is seen.

Isaiah 1:10-15. Hear the word of the LORD, ye rulers of Sodom; give ear unto the law of our God, ye people of Gomorrah. 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. When ye come to appear before me, who hath required this at your hand, to tread my courts? 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. Your new moons and your appointed feasts my soul hateth: they are a trouble unto me; I am weary to bear them. 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.
They were horribly wicked people, they could hardly have been worse; so bad that even their prayers were not fit for God to hear; yet he says, —

Isaiah 1:16-19. Wash you, make you clean; put away the evil of your doings from before mine eyes; cease to do evil; Learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow. 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. If ye be willing and obedient, ye shall eat the good of the land:
What blessed words of mercy! Oh, that every one of us may prove them true in our own case, for Jesus’ sake! Amen.

This exposition consisted of readings from 2 Chronicles 33:1-20; And Isaiah 1:2-19.

02 Chapter 2
Verses 1-22
Isaiah 2:1-2. The word that Isaiah the son of Amos saw concerning Judah and Jerusalem. 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.
What grand hopes are kindled in our bosoms by words like these. The church has always been as a city set on a hill that cannot be hid, but still she has not been known in all parts of the world, and she has never been known with that universal eminence which attaches to the things of this world — the things of pomp and show. But the day shall come when she shall be the highest of the high. Her mountain shall be established “on the tops of the mountains,” — when she shall be best known of all the known, and shall become what she was always meant to be — the metropolis of the whole world, the center to which all kindreds shall flow. Not the Jews alone shall then possess the oracles of God, but all nations shall flow unto it.

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.
In these happy days which have, in a measure, begun, but which in their fullness have not yet dawned upon us, the Spirit of the Lord will work in the hearts of multitudes of men a desire after God. They will be willing to worship him: they will say, “Let us go up to the mountain of Jehovah”: they will be anxious to learn what he would teach. This shall be the reason why they go, — “He will teach us of his ways.” They shall not only wish to learn, but be quick to practice: “and we will walk in his paths.” Sometimes we have to complain of the masses of mankind forsaking the worship of God altogether; and too often those that together with some inferior motive, — not that they may be taught of God; and even some that are, in a manner, taught, are slow to obey. The Lord teaches them by his ministers but they do not walk in his paths. Blessed days when all this shall be reversed, and the multitudes shall flock to the church and to the Christ!

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 pruning hooks: nation shall not lift up sword against nation, neither shall they learn war any more.
They shall not save their weapons for future use, or believe in the theory that the best way to preserve peace is to be prepared for war; but they shall beat their swords into ploughshares and turn their spears into pruninghooks. The spirit which created war shall be conquered. “Whence wars and fightings among you? Come they not hence even of your lusts?” When lust and envy and hatred shall be dethroned and the spirit of Christ shall be dominant over the world, then shall they learn war no more. “O happy day! O long-expected day begin!” Let each one of us labour mightily according as the Spirit worketh in us to bring about a consummation so devoutly to be wished.

Isaiah 2:5. O house of Jacob, come ye, and let us walk in the light of the LORD.
The Jew shall come. Long rejecting the Messiah, yet shall he with the Gentile, and walk in the light of Jehovah. Now the theme changes. We are led to see why it is that a happy state of things does not obtain at this moment, and did not obtain in the land of Judah. Sin — sin is the cause of the mischief — idolatry — the setting up of something in the place of God.

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.
The nations then had their soothsayers and fortune-tellers, and the people of God ought not so to have degraded themselves, but they did, and therefore they provoked him, and they sought out foreigners and entered into league with them, whereas the Lord had bidden them be a people separate unto himself. It always goes ill with those who profess to be God’s people when they forget their separated character and join with the world.

Isaiah 2:7-8. 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: Their land also is full of idols;
How these things generally go together. If a nation prospers and gets wealthy, it is so apt to seek for itself external worship of a gaudy kind. It must then have its ritualism and its idols, for if men have their gold and have their chariots, the simple worship of the unseen God seems to be beneath the dignity of their taste.

Isaiah 2:8-9. They worship the work of their own hands, that which their own fingers have made: And the mean man boweth down, and the great man humbleth himself: therefore forgive them not.
Mark the indignant spirit of the prophet, as if he had been an Elias, or had the mind of a John Knox of later days. It seemed as if he could not ask God to forgive such a stupendous folly as the setting up visible objects of worship, and the turning away from the true invisible God. O idolatry, what an accursed sin thou art, and how rampant art thou in this land at this day!

Isaiah 2:10-12. Enter into the rock, and hide thee in the dust, for fear of the LORD, and for the glory of his majesty. 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. 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:
Whatever God does or does not do, there is one role of his procedure from which he never deviates, namely, to cast down the proud and those who boast themselves, from their high places. He condescends to the humble, and he hath a tender eye to the contrite, but wherever man, the creature, dares to think himself great, God will bare his arm to overthrow him, or puff at him — for a puff will do it — and he shall pass away.

Isaiah 2:13-16. And upon all the cedars of Lebanon, that are high and lifted up, and upon all the oaks of Bashan, And upon all the high mountains, and upon all the hills that are lifted up, And upon every high tower, and upon every fenced wall, And upon all the ships of Tarshish, and upon all pleasant pictures.
No matter what it is that man sets up, however good or great, if he dares to bring it into competition with God, God’s hand is against him, and he will break it in pieces. Whenever God comes out of his secret place this is always the end of it. He came against Babylon and against Nineveh. Ay, ask the traveler who has wonderingly descended into those vast mounds, “Where are those mighty monarchies now?” Where is the power of Sennacherib and where the might of Nebuchadnezzar? They have gone. The dust is their sole monument. Turn ye, in later days to the great power of Rome, and as one walks through Some, that vast mausoleum of an empire, where one treads, at every step, upon an empire’s dust — what think ye but that God has broken the iron kingdom, and made what seemed to be an omnipotent power to pass away from off the face of the earth?

Woe unto all that is great and all that is high and all that exalts itself above God. Whether a temporal power, or a spiritual, it shall pass away like a dream of the night, or a vision of the air, for the Lord is, and all else is nothing.

Isaiah 2:17-20. 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 is that day. And the idols he shall utterly abolish. 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. 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;
The worshipper of idols shall be ashamed of them. The precious metal shall not save them — the work of art for which so many plead. “It is true the thing is defiling and idolatrous,” say come, “but look at the skill, the taste, the handicraft, the precious metal.” When God makes bare his arm, they shall fling even gold and silver to the moles and to the bats.

Isaiah 2:21-22. 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. Cease ye from man, whose breath is in his nostrils; for wherein is he to be accounted of?”
What a rebuke this is to kingcraft and to priestcraft especially. “Wherein is he to be accounted of?” Ye may lay what hands ye will on him, and ye may gird him with what robes ye please, and ye may pour upon him your anointing oil and your sacred chrisms; but what is he, after all, but a man whose breath is in his nostrils? Cease ye from him, “for wherein is he to be accounted of?”

Verses 6-22
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.
It was God’s command that they should keep themselves separate, and worship him only; but, in the reign of this man Ahaz, they began to practice all the foul arts of the nations round about them. They had “soothsayers like the Philistines,” — men who pretended to divine future events from the flights of birds, or from the entrails of victims, and a thousand other things; they went into witchcraft, and the unhallowed arts of the heathen.

Isaiah 2:7-9. 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: Their land also is full of idols; they worship the work of their own hands, that which their own fingers have made: And the mean man boweth down, and the great man humbleth himself: therefore forgive them not.
The poor men worshipped these idols, and the rich did the same. All over the country the people were bowing before some symbol or other, instead of worshipping the unseen God in spirit and in truth. Therefore the prophet foretold that something terrible would happen to them: -

Isaiah 2:10-16. Enter into the rock, and hide thee in the dust, for fear of the LORD, and for the glory of his majesty. 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. 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: And upon all the cedars of Lebanon, that are high and lifted up, And upon all the oaks of Bashan, And upon all the high mountains, and upon all the hills that are lifted up, and upon every high tower, and upon every fenced wall, and upon all the ships of Tarshish, and upon all pleasant pictures.
These people were wealthy through the natural riches of their land, and through commerce with other nations; they were the vetaries of art according to the fashion of the times: and now God declares that, because they were proud, all their treasures should be destroyed and the things wherein they boasted should be taken away from them.

Isaiah 2:17-18. 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. And the idols he shall utterly abolish.
They set them up at every street corner, they put them even before the house of God itself. On every green hill, and in every grove, they worshipped with filthy rites that can scarcely be thought of without a blush; but God declared that he would sweep them all away, and so he did when he visited the land in his fierce anger.

Isaiah 2:19-22. 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. 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; 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. Cease ye from man, whose breath is in his nostrils: for wherein is he to be accounted of?
Extracted from an exposition covering 2 Chronicles 28:1-5; 2 Chronicles 28:16-27 and Isaiah 2:6-22.

03 Chapter 3
04 Chapter 4
05 Chapter 5

Verses 1-7
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:
You and I, dear friends, are placed in a position where we have very choice opportunities of glorifying our God, we are like “a vineyard in a very fruitful hill,” most favourably placed for fruitfulness. The Well-beloved had a vineyard in a very fruitful hill: —

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.
Is that my case? Is it your case, dear friend? Has even our religion been a false thing? Has it been like wild grapes or poisonous berries? Have we been at times right only by accident, and have we never carefully and sedulously sought to serve our Lord, or to bring forth fruit to his praise? O Lord, thou knowest!

Isaiah 5:3-6. And now, O inhabitants of Jerusalem, and men of Judah, judge, I pray you, betwixt me and my vineyard. 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? 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: and I will lay it waste:
There is no destruction like that which comes when God destroys the fruitless vineyard. When a human enemy or the wild boar out of the wood lays it waste, it may be restored again, but if, in righteous wrath, the Divine Owner of the vineyard himself lays it waste, what hope remains for it? “It shall be trodden down; and I will lay it waste:” —

Isaiah 5:6-7. 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. 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.
This passage has a special reference to God’s ancient people, and one cannot read it without noting how literally this terrible threatening has been fulfilled.

This exposition consisted of readings from SOLOMON’S Song of Solomon 8:11-14; Isaiah 5:1-7; and Luke 13:6-9.

Verses 1-19
Isaiah 5:1. Now will I sing to my well-beloved a song of my beloved touching his vineyard. My Well-beloved hath a vineyard in a very fruitful hill:
The Song of the Vineyard is by no means a joyful song. It is, indeed quite the reverse. It is pitched in the minor key and has a painful theme. This suffices to prove that all our hymns need not consist, as some affirm, of direct praise to God. Such a notion is not according to Scripture, for many of the Psalms are not of that character. There are songs that can be sung to the edification of one another, and that is, in part, the design of sacred song. We speak to ourselves, as well as to God, in Psalm and hymns and spiritual songs. “My well-beloved hath a vineyard in a very fruitful hill.” The members of the Church of God are placed in a position where they have very choice opportunities of glorifying God; they are like a vineyard in a very fruitful hill, most favourably placed for fruitfulness.

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.
The vineyard was well chosen as to situation, the vine was carefully selected. Everything was done, by walling it, to protect it from intruders. Every preparation wag made for the gathering in of the fruits. The winepress was there; yet, when the time came for grapes sweet and luscious, it brought forth wild grapes. You know what that means. Has it been so with us? Have we rewarded the Wellbeloved thus ungratefully for all his pains? Have we given him hardness of heart, instead of repentance, unbelief, instead of faith; indifference, instead of love; idleness, instead of holy industry; impurity, instead of holiness? Is that my case? Is it your case, dear friends? Has even our religion been a false thing? Has it been like wild grapes or poisonous berries? Have we been at times right only by accident, and have we never carefully and sedulously sought to serve our Lord, or to bring forth fruit to his praise? O Lord, thou knowest! Let us judge ourselves in this matter that we be not judged.

Isaiah 5:3-4. And now, O inhabitants of Jerusalem, and men of Judah, judge, I pray you, betwixt me and my vineyard. 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?
O you that profess to be his people, what more could Christ have done for you? What more could the Holy Spirit have done? What richer promises, what wiser precepts, what kinder providences, what more gracious patience? “Wherefore, when I looked that it should bring forth grapes, brought it forth wild grapes?” Whence came this? The stock was good, the husbandry was wise. Whence came these wild grapes?

Isaiah 5:5-6. 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: 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.
“I will tell you what I will do.” He does not wait till the men of Judah have given their verdict. There was no need of any. The case was all too sadly clear. “I will take away the hedge thereof. and break down the wall thereof.” Those providences which guard men from sin shall be removed. You shall be allowed to sin if you like — and as you like. Your will shall have its freedom to the full. “And it shall be trodden down: and I will lay it waste.” There is no destruction like that which comes when God destroys the fruitless vineyard. When a human enemy or the wild boar out of the wood lays it waste, it may be restored again, but if in righteous wrath, the Divine Owner of the vineyard himself lays it waste, what hope remains for it? What fearful words, “It shall be trodden down: and I will lay it waste.” “It shall not be pruned, nor digged; but there shall come up briars and thorns.” Nothing happens worse to a church or to a man than to be altogether without affliction, — no pruning, no digging, no restraints, no prickings of conscience, no smitings with rod. “I will also command the clouds that they rain no rain upon it.” That is the worst of all!

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.
Oh, when those who profess to be God’s people live ungodly, dishonest, unchaste, ungracious lives, God is greatly grieved. His anger burns against such a church and against such a people. And well it may. “He looked for judgment,” for they professed to be taught of God; “but behold oppression.” He looked “for righteousness,” for they said they were righteous; “but behold a cry.” The passage has a special reference to God’s ancient people, and one cannot read it without noting how literally this terrible threatening has been fulfilled.

Isaiah 5:8-10. 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!
In mine ears said the LORD of hosts, Of a truth many houses shall be desolate, even great and fair, without inhabitant. Yea, ten acres of vineyard shall yield one bath, and the seed of an homer shall yield an ephah. When men are covetous after the things of this world, God has a way of making them to be filled with disappointment and with bitterness. Woe unto any man who has any god but the living God, or who lives for any object but to glorify the Creator. Upon such a man woes shall come innumerable.

Isaiah 5:11-12. Woe unto them that rise up early in the morning, that they may follow strong drink; that continue until night, till wine inflame them! 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.
The covetous man was intoxicated with greed. Here is a man intoxicated with strong drink. It is never too early, it is never too late, for men to drink who once are carried away with this passion. They rise up early; they continue until night; and then, when they are inflamed with lust, all sorts of evil pleasures are sought after, and Satan leads them captive at his will. Woe unto such! Now, it was because there were covetous men who were idolaters, because there were luxuriously living men who were drunkards, who had crept into Jerusalem and lived there, and spread evils among the people — it was for this that God declared that he would lay his vineyard waste. Are there none such in the Church of God today? Ah, me! I fear there are professors who do not let it be known openly, but who in secret follow after these things.

Isaiah 5:13-14. 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. 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.
What a wonderful description that is of the Church of God when it goes wrong, when there is evil in it. Then evil multiplies itself greatly in the earth, and hell has to be made bigger, as it were. As one old preacher said, “They go to hell in droves.” There is none to stay them. When the Church itself goes wrong, then the world is like that herd of swine that ran violently down a steep place to perish in the waters. Down, down they go! Oh, dreadful sight! Oh, terrible doom that falls upon the ungodly! Would God the Church were well awake to see the danger of mankind, and that she so lived that God could bless her to the salvation of men.

Isaiah 5:15-16. And the mean man shall be brought down, and the mighty man shall be humbled, and the eyes of the lofty shall be humbled: But the LORD of host shall be exalted in judgment, and God that is holy shall be sanctified in righteousness.
For whoever may stain himself with sin, God will not. We may think lightly of sin, but he never does. We may be so foolish as to tolerate iniquity in ourselves and wink at it in others, but God will not do so. Even when sin was laid on Christ he smote him to the death. Though he was not guilty of any sin, yet, when our sin lay there, God turned away his face from his Son, and he died; and, if he spared not sin in his Son, think you he will spare it in us? Ah, no! He is a just God, and he will clear his hands of any complicity with iniquity. The sixteenth verse is the song of Hannah, that greatest of ancient poetesses. It is the song of Mary, who copied it from Hannah, “He hath put down the mighty from their seats, and exalted them of low degree. He hath filled the hungry with good things; and the rich he hath sent empty away.”

Isaiah 5:17. Then shall the lambs feed after their manner, and the waste places of the fat ones shall strangers eat.
It is ever so. There is always room for the tender, and the gentle, and the weak, when God smites the haughty and the strong.

Isaiah 5:18. Woe unto them that draw iniquity with cords of vanity, and sin as it were with a cart rope:
“Woe unto them.” When we get a woe in this Book of Blessings it is sent as a warning, that we may escape from woe. God’s woes are better than the devil’s welcomes. God always means man’s good, and only sets ill before him that he may turn from the dangers of a mistaken way, and so may escape the ill which lies at the end of it. Mayhap “Woe, woe, woe,” though it should sound with a dreadful din in our ear, may be the means of leading us to seek and find our Saviour, and then throughout eternity no woe shall ever come near to us. “That draw iniquity with cords of vanity, and sin as it were with a cart rope.” This is a very singular passage. It is not very easy to understand it at first sight. Here are some who are said to draw sin “with cords of vanity,” which are slender enough, and yet they also draw it “as with a cart rope,” which is thick enough. They are harnessed to sin, and the traces appear to be fragile, insignificant, and soon broken. You can hardly touch them, for they are a mere sham, a fiction —vanity. What can be thinner and weaker than cobweb-cords of vanity? Yet when you attempt to break or remove them, they turn out to be cart ropes or wagon traces, fitted to bear the pull of horse or bullock. Motives which have no logical forge, and would not bind a reasonable man for a moment, are, nevertheless, quite sufficient to hold the most of men in bondage. Such a slave is man to iniquity, that unworthy motives and indefensible reasons which appear no stronger than little cords nevertheless hold him as with bonds of steel, and he is fastened to the loaded wagon of his iniquity as a horse is fastened by a cart rope.

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!
Blaspheming God, and rushing on the bosses of his buckler, defying him to smite them. And all this came from dallying with sin, from drawing iniquity with cords of vanity Beware of the eggs of the cockatrice. Remember how drops wear stones, and little strokes fell great oaks. Do not play with a cobra, even if it be but a foot long. Keep from the edge of the precipice. Fly from the lion ere he springs upon you. Do not forge for yourself a net of iron, nor become the builder of your own prison-house. May the Holy Ghost deliver you. May you touch the Cross, and find in it the power which will loose you and let you go.

This exposition consisted of readings from Isaiah 5:1-19, and Psalms 121:1-7.

06 Chapter 6

Verses 1-13
Isaiah 6:1. In the year that King Uzziah died
You remember him, that leprous king, that king who had thrust himself into the priests’ office, and was smitten of leprosy, and shut up in a separate house during the rest of his life. In the year that he died Isaiah saw a greater King, whom no defilement can ever touch, a King that reigneth and lives for ever, though Uzziah dies.

Isaiah 6:1. I saw also the Lord sitting upon a throne, high and lifted up, and his train filled the temple.
Whenever you read in the Old Testament that any man saw the Lord, understand it of the Second Person of the Divine Trinity, the Lord Jesus Christ. He makes himself as we have said, visible to men, and God in him.

Isaiah 6:2. Above it stood the seraphims: each on had six wings; with twain he covered his face, and with twain he covered his feet, and with twain he did fly.
There are the spirits that dwell in the presence of God, nearest to him, and as he is a consuming fire they come to be like him, for the seraphims are burning ones, consumers, burning and shining lights, who wait upon God, who is light of life. Notice how humble they are in that presence; they cover themselves before that Infinite Majesty.

Isaiah 6:3-4. And one cried upon another, and said, Holy, holy, holy, is the LORD of hosts: the whole earth is full of his glory. And the posts of the door moved at the voice of him that cried, and the house was filled with smoke.
And if even the voice of a seraph moved the very foundations of the temple, what will the voice of God do when he shall speak once more? According to that word, he shall shake not only earth, but also heaven. What awe and trembling should be upon us when we wait upon God, if even the posts of the dove move! “Then said I, woe is me!” All God’s saints do this when they get a view of him. There was never a boastful thought in any man’s mind in the presence of God. They that talk of their own purity have not known God, neither seen him. How could they! This is the cry of all the purified when they come into the presence of God “Woe is me, for I am undone; because I am a man of unclean lips.” What made him think of lips, but the voice of the seraphim as responsively they cried to one another, “Holy, holy, holy”? Then he thought of his own lips. Oh! brothers and sisters, what impurity comes out of our lips, perhaps more there than anywhere else is the impurity of the heart discovered in our idle words, our evil words.

Isaiah 6:5-7. 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. 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: 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.
Just where he felt the impurity, there he felt the expiation. His lips were unclean, and now a touch of the altar coal, a communication from the great Sacrifice, hath taken all his iniquity away, and his sin is buried.

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.
Observe the unity and the plurality, “Whom shall I send, and who will go for us?” Upon what theory, but that of the doctrine of the Trinity can we explain so singular a change from the singular to the plural “Whom shall I send, and who will go for us? Then said I, Here am I. send me.” This man, so lowly now, so purified with the vision of God, just seen by him, how cheerfully does he spring forward at the word of invitation. “Here am I, send me.” Now see what a sorrowful mission God, in these next verses, assured Isaiah that his ministry so far as the conversion of the Jews were concerned, would be altogether fruitless; they would not receive his testimony.

Isaiah 6:9-10. And he said, Go, and tell this people, Hear ye indeed, but understand not; and see ye indeed, but perceive not. 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.
What a ministry, dark with insufferable light! So bright, so clear, that men should have willfully to harden their hearts, and shut their eyes if they did not understand and receive it.

Isaiah 6:11-12. 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, And the LORD have removed men far away, and there be a great forsaking in the midst of the land.
So it happened, as you know, the people were carried away captive; they still refused, they would not believe even, till Christ came, and then the destruction of Jerusalem, and the sweeping clear of their country was the final stroke of God. “But yet in it shall be a tenth.” There is always a gleam of light from God’s grace in the thickest darkness of his justice. God hath his tithe.

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.
And, therefore, the Jewish nation is not destroyed, but still exists, and the Church of God is not destroyed, despite all that happens to it. There is a substance in it, according to the election of grace, for which may God be praised.

This exposition consisted of readings from John 12:37-50; Isaiah 6. John 12:37-50.

07 Chapter 7

Verses 1-16
Isaiah 7:1-2. 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. 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.
They were tossed to and fro, bent, thrown down, as the trees of a forest in a tornado. They had already felt the power of these two confederate kings, and they were terribly afraid. David himself would have had confidence in God; but “the house of David” had gone far astray. Ahaz had cast off the fear of God, and he had therefore great fear of men.

Isaiah 7:3. Then said the LORD unto Isaiah, Go forth now to meet Ahaz, thou, and Shear-jashub thy son,
Shear-jashub was but a child; and why Isaiah was to take his son with him does not appear, except that his name signifies, “The remnant shall return,” and it was part of the prophet’s message that the remnant, the people who had been carried away captive, should return.

Isaiah 7:3. At the end of the conduit of the upper pool in the highway of the fuller’s field;
God knows the exact spot where his servants shall meet with the men to whom he sends them. There is a corner where the fuller’s field just juts upon the upper pool; there Isaiah will meet king Ahaz, and there he is to speak to him. Is there any spot just by the Elephant and Castle” where God means to meet with some soul tonight? I pray that it may be so.

Isaiah 7:4. And say unto him,
The prophet is told the word he is to speak as well as the place where he is to deliver the message. Isaiah knew that he was soon to go and deal with men of hard, heart and deaf car. The other day we read the sixth chapter of this prophecy; and we noted the hard task that Isaiah had to perform. Now he is beginning his work with the man whom the Bible calls, “That king Ahaz,” as if it could not say anything bad enough of him, but had merely to mention his name, and everybody would know who was meant.

Isaiah 7:4. 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.
Their kingdoms were dying out. They were like burnt-out firebrands; they made a little smoke, but within a very short time there would be nothing left of them, and Ahaz need not be afraid of them.

Isaiah 7:5-9. Because Syria, Ephraim, and the son of Remaliah, have taken evil counsel against thee, saying, Let its 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: thus saith the Lord GOD, It shall not stand, neither shall it come to pass. 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. And the head of Ephraim is Samaria, and the head of Samaria is Remaliah’s son.
God did not intend it to grow any bigger. These two little kingdoms of Syria and Ephraim were to keep as they were until they were destroyed.

Isaiah 7:9-12. If ye will not believe, surely ye shall not be established. Moreover the LORD spake again unto Ahaz, saying, Ask thee a sign of the LORD thy God; ask it either in the depth, or in the height above. But Ahaz said, I will not ask, neither will I tempt the LORD.
He put his refusal very prettily, as men often do when they want to say an evil thing. He refused to accept a sign from the Lord, under the idle pretense that it would be tempting God. We never tempt God when we do what he bids us. There is no presumption in obedience. It was an idle compliment, to conceal the impudence of his heart. The Lord invited him to acknowledge Jehovah as his God: “Ask thee a sign of Jehovah thy God.” But Ahaz said, “I will not ask, neither will I tempt Jehovah.” He did not say, “Jehovah, my God”; and his silence meant dissent.

Isaiah 7:13. And he said, Hear ye now, O house of David;
Observe, the prophet does not say, “Hear now, O Ahaz as if God would not deal with Ahaz on his own account, but only because he was of the “house of David.” The Lord remembered his covenant with David. God sometimes blesses men for the sake of their fathers. He might not hear a word that they had to say; but he remembers their fathers, and the amity and comity which there was between himself and their fathers.

Isaiah 7:13-14. Is it a small thing for you to weary men, but will ye weary my God also?
Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, A wonderful sign this!

Isaiah 7:14-15. And shall call his name Immanuel. Butter and honey shall he eat, that he may know to refuse the evil, and choose the good.
Whereupon a wise commentator says that, before children are able to learn, their parents should look upon the very feeding of them as a means of making them to know the difference between good and evil.

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.
This was the sign-manual. Judah could not be destroyed, for our Lord was to spring out of Judah; and this was the sign that Judah must stand, because Immanuel must be born of that nation, and the time for this great event was fixed by the Lord. Until a child is some few years of age, he does not distinguish between good and evil; but in a shorter time than it would take a child to come to years of responsibility, God meant to cut off both those kings, and he did so. This was a very wonderful prophecy, and ought to have filled Ahaz with great delight, and with confidence in God; but it did nothing of the kind.

Now we are going to read more of the story of this king Ahaz.

This exposition consisted of readings from Isaiah 7:1-16, and 2 Chronicles 28:1-16.

08 Chapter 8

09 Chapter 9

Verses 1-7
The last verses of the eighth chapter picture a horrible state of wretchedness and despair: “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. And they shall look unto the earth, and behold trouble and darkness dimness of anguish; and they shall be driven to darkness. But see what a change awaits them !

Isaiah 9:1. Nevertheless the dimness shall not be such as was in her vacation, 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.
Read the fine translation of the Revised Version: “But there shall be no gloom to her that was in anguish.” What a marvelous light from the midst of a dreadful darkness! It is an astounding change, such as only God with us could work. Many of you know nothing about the miseries described in those verses, but there are some who have traversed that terrible wilderness; and I am going to speak to them. I know where you are: you are being driven as captives into the land of despair, and for the last few months you have been tramping along a painful road, “hardly bestead and hungry.” You are surely put to it, and your soul finds no food of comfort, but is ready to faint and die. You fret yourself: your heart is wearing away with care, and grief, and hopelessness. In the bitterness of your soul you are ready to curse the day of your birth. The captive Israelites cursed their king who had led them into their defeat and bondage; in the fury of their agony, they even cursed God and longed to die. It may be that your heart is in such a ferment of grief that you know not what you think, but are like a man at his wit’s end. For such as you there shines this star of the first magnitude. Jesus has appeared to save, and he is God and man in one person: man that he may feel our woes, God that he may help us out of them. No minister can save you, no priest can save you — you know this right well; but here is one who is able to save to the uttermost, for he is God as well as man. The great God is good at a dead lift; when everything else has failed, the lever of omnipotence can lift a world of sin. Jesus is almighty to save! That which in itself is impossibility is possible with God. Sin which nothing else can remove is blotted out by the blood of Immanuel. Immanuel, our Saviour, is God with us; and God with us means difficulty removed, and a perfect work accomplished.

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.
Jesus came to Galilee of the Gentiles, and made that country glorious, which had been brought into contempt. That corner of Palestine had very often borne the brunt of invasion, and had felt more than any other region the edge of the keen Assyrian sword. They were at first troubled when the Assyrian was bought off with a thousand talent of silver; but they were more heavily afflicted when Tiglath-pileser carried them all away to Assyria, for which see the fifteenth chapter of the second book of the kings. It was a wretched land, with a mixed population, despised by the purer race of Jews; but that very country became glorious with the presence of the incarnate God. Even so, at this day his gracious presence is the day-dawn of our joy.

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.
The Revised Version reads, “Thou hast increased their joy.” If Christ comes to you, my dear hearer, as God with us, then shall your joy be great; for you shall joy as with the joy of harvest, and as those rejoice that divide the spoil. Is it not so? Many of us can bear our witness that there is no joy like that which Jesus brings.

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.
Your enemy shall be defeated, “as in the day of Midian.” Gideon was, in his dream, likened to a barley-cake, which struck the tent of Midian, so that it lay along. He and his few heroes, with their pitchers and their trumpets, stood and shouted, “The sword of the Lord and of Gideon!” and Midian melted away before them. So shall it be with our sins, and doubts, and fears, if we believe in Jesus, the incarnate God; they shall vanish like the mists of the morning. The Lord Jesus will break the yoke of our burden, and the rod of our oppressor, as in the day of Midian. Be of good courage, ye that are in bondage to fierce and cruel adversaries; for in the name of Jesus, who is God with us, you shall destroy them.

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.
When Jesus comes, you shall have eternal peace, for his battle is the end of battles. “All the armor of the armed man in the tumult, and the garments rolled in blood, shall even be for burning, for fuel of fire.” This is the rendering of the Revision; and it is good. The Prince of peace wars against war, and destroys it. What a glorious day is that in which the Lord breaketh the bow and cutteth the spear in sunder, and burneth the chariot in the fire! I think I see it now. My sins, which were the weapons of my foes, the Lord pile in heaps. What mountains of prey! But see! He brings the fire-brand of his love from the altar of his sacrifice, and he sets fire to the gigantic pile. See how they blaze! They are utterly consumed for ever.

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, Counselor, The mighty God, The everlasting Father, The Prince of Peace.
How is it that the Lord Jesus becomes glorious in our eyes; And he whose name is Immanuel is now crowned in our heart with many crowns, and honoured with many titles. What a list of glories we have here! What a burst of song it makes when we sing of the Messiah: “His name shall be called Wonderful, Counselor, The mighty God, The everlasting Father, The Prince of Peace”! Each work sounds like a salvo of artillery. It is all very well to hear players on instruments and sweet singers rehearse these words but to believe them, and realize them in your own soul, is better far. When every fear and every hope, and every power and every passion of our nature fill the orchestra of our heart, and all unite in one inward song unto the glorious Immanuel, what music it is!

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. If Christ is your Saviour he must be your King.

“But know, nor of the terms complain,

Where Jesus comes he comes to reign:

To reign, and with no partial sway;

Lusts must be slain that disobey.”

The moment we really believe in Jesus as our salvation we fall before him, and call him Master and Lord. We serve when he saves. He has redeemed us unto himself, and we own that we are his. A generous man once bought a slave-girl. She was put upon the brook for auction, and he pitied her and purchased her; but when he had bought her he said to her, “I have bought you to set you free. There are your papers, you are a free woman.” The grateful creature fell at his feet and cried, “I will never leave you; if you have made me free I will be your servant as long as you live, and serve you better than any slave could do.” This is how we feel towards Jesus. He sets us free from the dominion of Satan, and then, as we need a ruler, we say, “And the government shall be upon his shoulder.” We are glad to be ruled by “Immanuel, God with us.” This also is a door of hope to us That Jesus shall be the monarch of our hearts is our exceeding joy. To us he shall be always “Wonderful.” When we think of him, or speak about him, it shall be with reverent awe. When we need advice and comfort, we will fly to him, for he shall be our Counselor. When we need strength, we will look to him as our Mighty God. Born again by his Spirit, we will be his children, and he shall be the everlasting Father. Full of joy and rest, we will call him Prince of Peace. Are you willing to have Christ to govern you? Will you spend your lives in praising him? You are willing to have Christ to pardon you, but we cannot divide him, and therefore you must also have him to sanctify you. You must not take the crown from his head; but accept him as the monarch of your soul. If you would have his hand to help you, you must obey the scepter which it grasps. Blessed Immanuel, we are right glad to obey thee I In thee our darkness ends, and from the shadow of death we rise to the light of life. It is salvation to be obedient to thee. It is the end of gloom to her that was in anguish to bow herself before thee. May God the Holy Spirit tell of the things of Christ and show them unto us, and then we shall all cry —

“Go worship at Immanuel’s feet!

See in his face what wonders meet!

Earth is too narrow to express His worth, his grace, his righteousness.”

10 Chapter 10

11 Chapter 11

12 Chapter 12

13 Chapter 13

14 Chapter 14

Verses 1-32
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.
This promise had a measure of fulfillment when Israel was brought back from Babylon; and still is it true that, when God’s people come to their worst, there is always something better before them. On the other hand, it is equally sure that, when sinners come to their best, there is always something terrible awaiting them. The apostle Paul wrote to the Romans, “God hath not cast away his people which he foreknew;” and his declaration agrees with this prophecy, “The Lord will have mercy on Jacob, and will yet choose Israel, and set them in their own land.” I believe that there will be a far grander fulfillment of this prophecy in that day when God shall bring back his chosen people to their own country, and then shall be the fullness of blessing to the Gentiles also: “The strangers shall be joined with them, and they shall cleave to the house of Jacob.”

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.
The chosen people have the worst of it now in many parts of the world, but they shall have the best of it by-and-by; they shall not always be trampled on, their time of uplifting shall come at the last, sad there is nothing after the last; that which is last, lasts for ever.

Isaiah 14:3-4. 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, that thou shalt take up this proverb against the king of Babylon, and say, How hath the oppressor ceased! the golden city ceased!
O child of God, thou shalt by-and-by have a glorious season of rest! Today is thy time of labour; thou art now under hard bondage; but thou shalt yet come forth into the fullness of thy liberty in Christ Jesus. In that day, Jehovah himself shall give thee rest from all thy grief’ and fears; thou shalt obtain joy and gladness, and sorrow and sighing shall flee away. This was a great prophecy for Isaiah to utter, for, in his day, there was no power on earth equal to that of Babylon. That great city abounded in palaces and extraordinary wealth, and its power was such that no kingdom could stand against it. For a while, it broke in pieces all those who fought against it; yet God broke Babylon in his own time; and here is a song of rejoicing in anticipation of its overthrow, “How hath the oppressor ceased! the golden city ceased!”

Isaiah 14:5. LORD hath broken the staff of the wicked, and the scepter of the rulers.
No power can ever be permanently strong that is founded upon wickedness; sooner or later, it will have to come to an end. A falsehood may array itself in the garments of wisdom and strength, and go forth to fight hopefully for victory; but, in the end, it must die. The stone of truth will find out the giant’s brow, and lay him headlong in death.

Isaiah 14:6-7. He who smote the people in wrath with a continual stroke, he that ruled the nations in anger, is persecuted, and none hindereth. The whole earth is at rest, and is quiet: they break forth into singing.
The Babylon, that none could resist, becomes herself destroyed and there is no one to come up to her assistance. Go at this day, and see where the owl dwells, and mark the habitation of the dragons, and say to yourself, “This is Babylon, the great city that was the queen over all nations; but she did evil in the sight of the Lord, and spake extremely proudly; and, behold, Jehovah hath crumbled her in the dust; and, now that Babylon is gone, ‘the whole earth is at rest, and is quiet: they breath forth into singing.’”

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.
For the cruel kings of Babylon cut down the nations as the woodman with his axe fells the trees of the forest; but when the power of Babylon was broken, peace and quietness reigned everywhere, O brethren, what a blissful day it will be when the modern Babylon is taken away also, for to this hoar she is the troubler among the nations! Wherever the blight of Popery comes, there is evil, there is oppression, there is bondage; and only when Romanism shall be utterly swept sway, and cast like a millstone into the flood, will it be said, “The whole earth is at rest, and is quiet: they break forth into singing.” Here is a very wonderful picture of the king of Babylon going down to the grave.

Isaiah 14:9-10. 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. All they shall speak and say unto thee, Art thou also become weak as we? art thou become like unto us?
It is a fine pictorial representation of the spirits of departed kings lifting themselves up from their beds of dust, and saying, “Art thou, king of Babylon, that slew us, also come here? The mighty conqueror, art thou thyself conquered, and brought to the grave?”

Isaiah 14:11-15, 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. 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! 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: I will ascend above the heights of the clouds; I will be like the most High. Yet thou shalt be brought down to hell, to the sides of the pit.
God hates pride with a perfect hatred. He drives his sword through the very heart of it, and cuts it in pieces. None can be great and mighty, and boast of what they are able to do, without provoking the King of kings to put forth against them some of his great power. Oh, let none of as talk about climbing to heaven by our good works, or getting there by our merits, lest it should happen to us also that we should “be brought down to Hades, to the sides of the pit.”

Isaiah 14:16-18. 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; That made the world as a wilderness, and destroyed the cities thereof; that opened not the house of his prisoners? All the kings of the nations, even all of them, lie in glory, every one in his own house.
That is, they lie in state, each one in the mausoleum of his family. They went down to death, and they were buried with all the honour and glory that were supposed to be due to their high position.

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.
So total, so terrible, so disgraceful, was the destruction of Babylon, that no honour or glory remained to it.

Isaiah 14:20-22. 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 renouned. 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. For I will rise up against them, saith the LORD of hosts,—
And he has done it. It seemed the most unlikely thing to happen; but the Lord spake, and it was done; and all the glory of Babylon was swept away. “I will rise up against them, saith the Lord of hosts,” —

Isaiah 14:22-27. And cut off from Babylon the name, and remnant, and son, and nephew, saith the LORD. I will also make it a possession for the bittern, and pools of water: and I will sweep it with the broom of destruction, saith the LORD of hosts. 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: 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. This is the purpose that is purposed upon the whole earth: and this is the hand that is stretched out upon all the nations. For the LORD of hosts hath purposed, and who shall disannul it? and his hand is stretched out, and who shall turn it back?
And God did this to the Assyrians in the day when Sennaeherib invaded the land, and the angel of destruction slew the whole host in one night. What a striking simile the Lord uses here! “This is the hand that is stretched out upon all the nations. For the Lord of hosts hath purposed, and who shall disannul it? and his hand is stretched out, and who shall turn it back?” Conceive in your mind the picture here drawn,— Jehovah himself puts out the hand of his almightiness, and challenges the nations to stand up in opposition to it.

Isaiah 14:28. In the year that king Ahaz died was this burden.
About this time, the Philistines had plucked up courage, and had invaded Judah.

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.
Ahaz was defeated, but Hezekiah was raised up to be the leader of the LORD’s people.

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

Isaiah 14:31. Howl, O gate; cry, O city; thou, whose Palestina, art dissolved: for there shall come from the north a smoke, and none shall be alone in his appointed times.
That is the way the Babylonians would come running down from the north. No one would be able to hide himself from them, not a single person would find a shelter, or escape from their terrible adversaries.

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.
Though the passage seems dark at first, yet it is full of consolation to the people of God, and is of similar import to that other gracious promise: “No weapon that is formed against thee shall prosper; and every tongue that shall rise against thee in judgment thou shalt condemn.”

15 Chapter 15

16 Chapter 16

17 Chapter 17

18 Chapter 18

19 Chapter 19

20 Chapter 20

21 Chapter 21

22 Chapter 22

23 Chapter 23

24 Chapter 24

25 Chapter 25

26 Chapter 26

Verses 1-14
Isaiah 26:1. In that day —
Or, rather, as we may read it now, “In this day” —

Isaiah 26:1-3. Shall this song be sung in the land of Judah; We have a strong city; salvation will God appoint for walls and bulwarks. Open ye the gates, that the righteous nation which keepeth the truth may enter in. Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee.
Here is the song which we are to sing in this gospel day. The theme of it is God, and the city which he has builded, and which he has given to us to be our heritage for ever. “We have a strong city;” yes, beloved, a very strong one, for, although the devil has exercised all his ingenuity for these thousands of years, he has not been able to destroy it. He has thrown in the bombshell of persecution; he has tried to undermine it with his subtlety and cunning of false doctrine; but he has not been able to do anything effectually against the strong city yet. “We have a strong city;” and she is just as strong now, after all the desperate attacks that have been made upon her walls, as ever she was. Against her, the gates of hell cannot prevail. The Church of Christ is never in danger. “We have a strong city; salvation will God appoint for walls and bulwarks? After noticing the security of the city, the prophet bids us “open the gates, that the righteous nation which keepeth the truth may enter in.” It is the gospel minister’s business to seek to open the gates; it is the Christian’s business, in some sense, to open the gates; yea, we should all of us be endeavoring, if possible, to “open the gates, that the righteous nation “ —that is, the righteous people “may enter” into the Church. But, after all, the Lord Jesus Christ is the great Opener of the gates; he opens the gates to let his people in. And, mark you, they do not all come in at one gate. The command is, “Open ye the gates.” Some come in by means of one doctrine, and some by means of another. We are not all converted by the same agency. Some come in at the Sunday-school gate; others come in at the gate which is kept by pious parents; many come in at the gate of the preached Word; but all the gates should be open: “Open ye the gates, that the righteous nation which keepeth the truth may enter in.” The prophet next describes the peaceableness of this city. The gates are open, but no enemy ever enters in: for he says to the Lord, “Thou wilt keep him in peace, — peace,” as the original has it, in double peace. “Thou wilt keep him in perfect peace, whose mind is stayed on thee.” There is nothing like staying the mind on God. If you stay the mind on anything else, you cannot have perfect peace, for that something else may fail you. If you trust in horses and in chariots, horses may tire, and the wheels of the chariots may break; but he who trusteth in the Lord shall dwell “in perfect peace.” Let the earth be all in arms abroad, the believer dwells “in perfect peace,” “because he trusteth in thee.”

Isaiah 26:4-5. Trust ye in the Lord for ever: for in the LORD JEHOVAH is everlasting strength: for he bringeth down them that dwell on high;
Some of you dwell so much “on high” that you do not believe the doctrine of original depravity; you are very good by nature, according to your own ideas. Well, remember this declaration of the prophet: “He bringeth down them that dwell on high.” Others of you boast of your free-will capacity, and you think you have power to do anything without the assistance of the Holy Spirit. Ah! but “He bringeth down them that dwell on high.” Others of you do not know what a doubt or a fear is, but you wrap yourselves up complacently in your self-sufficiency, and say, “We are secure,” Ah! but “He bringeth down them that dwell on high.”

Isaiah 26:5. The lofty city, he layeth it low;
No one can lay God’s city low, but God can lay the lofty city low.

Isaiah 26:5-7. He layeth it low, even to the ground; he bringeth it even to the dust. The foot shall tread it down, even the feet of the poor, and the steps of the needy. The way of the just is uprightness: thou, most upright, dost weigh the path of the just.
God “weighs the path of the just” in scales. We read elsewhere that God weighs the spirits, and weighs our actions; here we are told that he “weighs the path of the just.” Those words, which were used by the prophet when he went to Hezekiah and said, “What have they seen in thine house?” would serve for a very striking text. But it is still more important to consider what God has seen in our house and in our hearts, for God weighs our actions; he weighs our private thoughts and our public deeds; he “weighs the path of the just.” But, according to the prophet, “the way of the just is uprightness,” even after it is weighed. Notwithstanding all the sin that is mixed with it, in the main it is “uprightness” ascending towards God.

Isaiah 26:8-9. 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. 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.
Alas! it is often the case that, when God’s “judgments are in the earth, the inhabitants of the world learn righteousness” for a little while, and then forget it. All too often, they are like the child who merely learns his lesson by rote, and repeats it under the fear of the rod, and then forgets all about it on the morrow. They “learn righteousness,” but, soon, the effect of the warning is all gone, and then God sends fresh judgments upon the earth to teach the inhabitants further lessons.

Isaiah 26:10-12. 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. 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. LORD, thou wilt ordain peace for us: for thou also hast wrought all our works in us.
Troubled saint, what a precious passage this is for thee! Poor, tempest-tossed soul, what a glorious utterance! “Lord, thou wilt ordain peace for us.” There shall come an ordinance from God, that his people shall have peace: “Thou wilt ordain peace for us: for thou also hast wrought all our works in us;” so they must be good works, but those works which God did not work in us are bad ones.

Isaiah 26:13-14. O LORD our God, other lords beside thee have had dominion over us: but by thee only will we make mention of thy name. They are dead, they shall not live; they are deceased, they shall not rise:
Many of us can look back to the time when we made idols of business and of worldly things; but now these lords are dead, and they shall not live again; they are buried out of our sight, and they shall not rise from their graves.

Isaiah 26:14. Therefore hast thou visited and destroyed them, and made all their memory to perish.
And a blessed thing it is when the memory of our sins does perish, and we have no desire to be enslaved by them again.

Verses 1-21
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.
God is the great source of song; he “giveth songs in the night.” He can make the saddest heart to break forth into praise. One part of the prophecy concerning Christ’s coming was, “Then shall the lame man leap as a hart, and the tongue of the dumb sing.” The Lord might have caused us to utter nothing but groans if he had pleased; but, instead of doing so, he delights to fill our mouths with joyous songs. Let us from our heart sing this ancient song: “We have a strong city.” The Church of God is a city which has a heavenly citizenship, and other unique privileges; and it is wondrously protected, for the promise in this passage is now fulfilled: “salvation will God appoint for walls and bulwarks.”

Isaiah 26:2. Open ye the gates, that the righteous nation which keepeth the truth may enter in.
The city is not closed against the righteous; and if we know and love the truth, and especially-, if we know and love him who is the Truth, the gates are always open to us, and we may enter the city, enjoy its privileges, and share its protection.

Isaiah 26:3. Thou wilt keep him in perfect peace,—
“Peace, peace,”—that is the form of the Hebrew, and it means a double peace, the perfection of peace,—a great depth of peace, the reality of peace, peace upon peace belongs to the man who trusts in the Lord. Are you vexed, and worried, and perplexed, dear friend? Are you tossed to and fro as upon a stormy sea? This verse shows you the way in which you may obtain perfect peace: “Thou wilt keep him in perfect peace,”—

Isaiah 26:3-4. Whose mind is stayed on thee: because he trusteth in thee. Trust ye in the LORD for ever: for in the LORD JEHOVAH is everlasting strength:
Nothing can be too hard for him, for he has “everlasting strength.” Nothing can ever happen in the future to overthrow him, for his is not decaying strength, but “everlasting strength.” Hold on to that strength, ye children of God; you may even suck honey out of this “Rock of Ages” (see margin); for there is indescribable sweetness in it: “Trust ye in the Lord for ever:”—not only sometimes, but always;—“for ever,” because there is strength in God for ever.

Isaiah 26:5-6. 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. The foot shall tread it down, even the feet of the poor, and the steps of the needy.
You see, there is one city which God builds, and another city which he pulls down. Observe this solemn truth:” For he bringeth down them that dwell on high; the lofty city, he layeth it low;”—that city which is perched on the hill of self-righteousness, and lifted, as it were, almost to heaven by the pride of man,—God will pull it down. It is part of God’s glory to lift up that which is down, and to cast down that which is up; for when men exalt themselves, they shall be abased; and when they humble themselves, they shall be exalted. “He bringeth it even to the dust. The foot shall tread it down.” Oh, if there is anyone here who is trusting in himself, depending upon his own good doings, and reckoning that he will be saved by his own merits, you will have to come down from that high place, my friend; that fine castle of yours will be; left without one stone upon another, and the poorest child of God in all the world shall set his foot upon the loftiest pinnacle of your grand palace. God will bring it down so that “the feet of the poor, and the steps of the needy,” shall tread on it.

Isaiah 26:7. The way of the just is uprightness:
Or, as it might be better rendered, “The way of the just is an even path.” The righteous shall steadily and safely stand in it, while others find themselves sometimes up and sometimes down, and their path shall be slippery and perilous.

Isaiah 26:7. Thou, most upright, dost weigh the path of the just.
God judges us by weight, not by appearance; not by what we seem to be, but by what we are in the balances of the sanctuary.

Isaiah 26:8-9. 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. With my soul have I desired thee in the night;
Some poor darkened spirit will, I trust, be able to join in this utterance of the prophet. It is night-time with you now; you are not enjoying the light of God’s countenance; but be very thankful that you can say, “With my soul have I desired thee in the right.” If you are not a child of God, you will be able to do without God; but the fact that some of you cannot be happy except you are living in the light of God’s love, proves that you belong to him. A child can be content without a stranger’s smile, but if the one who is looking at him is his father, just because he is his father’s child he must have the assurance of that father’s love, or else he cannot be happy.

Isaiah 26:9-10. 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. 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.
There are none so blind as those who will not see, and there are plenty of such people about. They say that they cannot see this, and they cannot see that; but the truth is that they willfully shut their eyes, and disregard the everlasting light.

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.
You know what our Lord Jesus said concerning the rich man, “In hell he lift up his eyes, being in torments, and seeth Abraham afar off, and Lazarus in his, bosom.” He would not look at Lazarus while he was lying at his gates, but now he is obliged to look at Lazarus lying in Abraham’s bosom. He would not relieve him, nor give him even a crumb from his table, but now he begs that Lazarus may be sent, to dip the tip of his finger in water, to cool his parched tongue. “They will not see” now; no, “but they shall, see, and be ashamed for their envy towards the people of the Lord.

Isaiah 26:12. LORD, thou wilt ordain peace for us:
We may be attacked and assailed for a little while, we may be tossed to and fro; but “Thou wilt ordain peace for us:”

Isaiah 26:12. For thou also hast wrought all our works in us.
We have no works in which we can glory; for even if we have an abundance of good works, they are all God’s work in us, and we give him all the praise for them; and because he has thus wrought in us, we expect that he will give us peace.

Isaiah 26:13-15. O LORD our God, other lords beside thee have had dominion over us: but by thee only will we make mention of thy name. 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. 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.
The Jews were scattered and diminished. When they sinned against God, they were exiled; but when the Lord returned to them in favor, he multiplied them, and brought them home again.

Isaiah 26:16. Lord, in trouble have they visited thee, they poured out a prayer when thy chastening was upon them.
And it was well for them that they did so. God’s true child does not get angry against his Father when he whips him; but, being chastened, he begins to pray; and blessed is that chastening that drives us to our knees: “They poured out a prayer when thy chastening was upon them.”

Isaiah 26:17-18. 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. 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.
Here is the poor Church of God in sore trouble; she says she has been disappointed, her bitterest pangs have not brought her what she expected. What shall happen then? God will interpose.

Isaiah 26:19. Thy dead men shall live,—
We shall rise with all that belong to Christ at the first and blessed resurrection, and all our dead hopes and our dead expectations shall rise too.

Isaiah 26:19. 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.
As the soft showers cause the buried bulbs to spring up, so will God’s gentle grace fall on men’s hearts, and they shall arise, though they seemed to be dead before; and at the last great day, the sound of the archangel’s trumpet shall be like a soft vernal shower which brings up the flowers of the earth, and—

“From beds of dust, and silent clay,

To realms of everlasting day,”—

the bodies of the saints shall rise. O blessed hope! let us look for its fulfillment. Let us make this a part of our song. There is a city that hath foundations, and there is a resurrection which will enable us to enter into that city, to dwell there for ever. Oh, come let us sing of the New Jerusalem, and of the white-robed multitudes that shall dwell therein.

Isaiah 26:20. Come, my people, enter thou into thy chambers, and shut thy doors about thee:
Enter into the secret Chambers of communion with your Lord, where you shall be shut out from the world. Enter into the chambers of defense, where God will guard you. Enter into the chambers of devotion, where God shall meet with you.

Isaiah 26:20-21. Hide thyself as it were for a little moment, until the indignation be overpast. 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.

Verse 20-21
We will read a short passage in the Book of the prophet Isaiah, commencing with the twenty-sixth chapter, and the twentieth verse.

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.
There is never a flood for the wicked without an ark for the righteous. Never shall a storm sweep over the earth till God hath prepared a great rock wherein his people may be hidden.

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.
The earth has often covered up the evidences of human guilt. Blood shed in battle has soaked into the soil, and men have forgotten the violence of tyrants and conquerors, but the earth shall disclose her blood. Sin, though it be sown in the earth, shall spring up like wheat, but to a terrible harvest. “Be sure your sin will find you out.”

This exposition consisted of readings from Isaiah 26:20-21; and Isaiah 27:1-9.

27 Chapter 27

28 Chapter 28

29 Chapter 29

30 Chapter 30

31 Chapter 31

32 Chapter 32

33 Chapter 33

34 Chapter 34

35 Chapter 35

Verses 1-10

Isaiah 35:1. The wilderness and the solitary place shall be glad for them;
They shall be so glad that they shall inspire gladness where all was desolation, and brooding, melancholy batswing, and dragon’s howl. “The wilderness and the solitary place shall be glad for them.”

Isaiah 35:1. And the desert shall rejoice, and blossom as the rose.
God’s people are a happy-making people. They are a blessing in themselves, and they shall be a blessing to others, till all shall say, “These are the seed that the Lord hath blessed.” “The desert shall rejoice and blossom as the rose.”

Isaiah 35:2. It shall blossom abundantly, and rejoice even with joy and singing: the glory of Lebanon shall be given unto it, the excellency of Carmel and Sharon, they shall see the glory of the LORD and the excellency of our God.
A wonderful sight to see, for there is one of the most lovely sights in the world when the glory and excellency of God are to be seen in the works of his grace in his own people. It is such a sight that it makes men first rejoice in their hearts, and then rejoice with their tongues. They shall “rejoice with joy and singing,” which is the double rejoicing of the heart and of the lip. Well, these must be a favored people who, wherever they go, can make others glad after this fashion. Brethren, they must be full or they could not overflow! They must be themselves alive, or else they could not quicken the desert places. They must themselves be in flower, blooming like the rose, or they could not make the wilderness so full of verdure. The Lord grant that we may be in that state that we may be able to go into the wilderness. There are some of God’s people that cannot trust themselves to go where they are wanted, because they have not grace enough. They are so weak that they are like the weak man standing on the river’s brink, who cannot leap in to pull out a drowning man for fear they should be pulled in themselves. But, oh! they are blest indeed who dare go into wildernesses and into the solitary places, and carry the transforming benediction of heaven with them till the wilderness changes its dress, and the brown of the sand gives place to the ruddiness of the rose, because God has come there with his people.

Isaiah 35:3. Strengthen ye the weak hands, and confirm the feeble knees.
Are there such here tonight? No doubt there are — weak at work, and weak at praying. The two things go together — weak hands and feeble knees. May they both be strengthened.

Isaiah 35:4. Say to them that are of a fearful heart, be strong, fear not: behold, your God will come with vengeance, even God with a recompense; he will come and save you.
It is very singular how salvation and vengeance are so often associated together in Scripture. It is the day of salvation,” and the day of vengeance of our God to comfort all that mourn.” Vengeance upon the false is the best consolation to the true. When God smites the sham, even to the heart, then does he bless that in which the truth is found. “He will come and save you.”

Isaiah 35:5-6. Then the eyes of the blind shall be opened, and the ears of the deaf shall be unstopped. Then shall the lame man leap as an hart, and the tongue of the dumb sing: for in the wilderness shall waters break out, and streams in the desert.
See what the presence of Christ does. See what the presence of Christ’s people will do when he comes in them and with them. They make the wilderness rejoice. But, besides that, the dwellers that are found in the wilderness — these lame and deaf people — get the blessing. Oh! may God make us to be a desert to others of this sort.

Isaiah 35:7. And the parched ground shall become a pool, and the thirsty land springs of water: in the habitation of dragons, where each lay, shall be grass with reeds and rushes.
The greenest spots your eye ever rested upon are just there where the grass is so rooted in the morass that it is always green with a delicate tinge, and the reeds and rushes spring up abundantly. O God, make poor parched hearts to become like this! You barren ones, you desolate ones, he can give you the best verdure that is possible. Your hearts shall be as green and fresh as the spots where there is grass with reeds and rushes.

Isaiah 35:8. And an highway shall be there, and a way, and it shall be called The way of holiness; the unclean shall not pass over it; but it shall be for those: the wayfaring men, though fools, shall not err therein.
Oh! what a blessing that is to us poor fools! We should err anywhere. To err is human, and we seem to have come in for a double share of it. The more we look at our lives the more we see the folly of our hearts. What a mercy it is that when we walk in the way of faith, in the way of Christ, fools as we are, we shall not err!

Isaiah 35:9-10. No lion shall be there, nor any ravenous beast shall go up thereon, it shall not be found there; but the redeemed shall walk there: And the ransomed of the LORD shall return, and come to Zion with songs and everlasting joy upon their heads: they shall obtain joy and gladness, and sorrow and sighing shall flee away.
Like frightened things. They kept us company part of our road, but, when the Lord appeared they took to themselves wings and fled away. We could not tell where they were gone to. We were surprised to find that they had quite vanished. Oh! for the appearing of the Lord tonight to his mourning people who may be here.

This exposition consisted of readings from Isaiah 35. Hebrews 12:1-6.

36 Chapter 36

37 Chapter 37

38 Chapter 38

39 Chapter 39

40 Chapter 40

Verses 1-17

Isaiah 40:1-2. Comfort ye, comfort ye my people, saith your God. Speak ye comfortably to Jerusalem, and cry unto her, that her warfare is accomplished, that her iniquity is pardoned: for she hath receiveth of the LORD’S hand double for all her sins.
God would have his people happy. He knows that we are not in strong, vigorous state, neither do we honour his name while we are lacking in holy joy. Let the sinners be uncomfortable. Let them be “like the troubled sea that cannot rest”; but as for God’s people, it is his great joy that they should be happy. He bids his servants again and again to comfort them. Sometimes we are in a condition of warfare, and we are under the chastising rod but now the Lord appears graciously to his servants, and he says, “Your warfare is over: your chastisement is ended.” Now the Lord returns in mercy, and he grants a sense of forgiven sin.

Isaiah 40:3. The voice of him that crieth in the wilderness, Prepare ye the way of the LORD, make straight in the desert a highway for our God.
You know this was John the Baptist coming to proclaim the Saviour. That was the best comfort God’s people could have — the coming of the Lord. So it is now. The joy of the Church is the coming of the Lord, and to each one of us the greatest source of joy is the drawing near to us of our Lord. If he appears to us, our winter is over, our summer’s sun has come. If Christ be with us, the time of the singing of birds has come, and our heart is glad.

Isaiah 40:4-5. Every valley shall be exalted, and every mountain and hill shall be made low; and the crooked shall be made straight, and the rough places plain: And the glory of the LORD shall be revealed, and all flesh shall see it together: for the mouth of the LORD hath spoken it.
Wherever Christ comes, it is so. All things are right at his appearing, and if the Lord do but manifest himself to us tonight, each one, we shall find the crooked things made straight. We shall see the mountains of difficulty leveled, and the deep depressions will all be filled up and there will be a causeway along which the Lord triumphantly shall ride to display the greatness of his power. There is nothing that shall hinder the coming of the Lord to us, and when he comes, there is nothing that shall stand against him

Isaiah 40:6-8. The voice said, Cry. And he said, What shall I cry? All flesh is grass, and all the goodliness thereof is as the flower of the field: The grass withereth, the flower fadeth: because the spirit of the LORD bloweth upon it: surely the people is grass. The grass withereth, the flower fadeth: but the word of our God shall stand for ever.
Now that is a cry that we all need to hear — the death-cry of all creature-confidence for man at his very best is only like grass in the flower. It will be mown down in due time, but if the scythe comes not near it, yet will it fade in its season, for it is a transient thing, and every hope and confidence which is based upon that which is seen must be temporal and must pass away. All the joy that you have tonight — all the hope and all the confidence you have which is based upon an earthly thing — must by degrees all disappear. Nothing is eternal but that which springs out of the eternal. Unless our hope be in the Lord alone, that hope will at some time or other fail us; and this is a cry we need to hear because, until we are sick of the creature, we shall not turn to the Creator. Till we have done with false confidences, we shall not make God our trust.

Isaiah 40:9. O Zion, that bringest good tidings, get thee up into the high mountain; O Jerusalem, that bringest good tidings, lift up thy voice with strength; lift it up, be not afraid; say unto the cities of Juda, Behold your God!
Look away from these fading things and behold your God. Look away from the brightest joy you have, though it be, like the meadow, all besprent, with many coloured flowers, and look to your God, and to your God alone. “Behold your God” — your God in Christ; your God who has come through the wilderness, making a highway for himself, that he may come to you, Rejoice in Christ your Saviour, and you shall have a joy that never shall be taken from you.

Isaiah 40:10-11. Behold, the Lord God will come with strong hand, and his arm shall rule for him: behold, his reward is with him, and his work before him. He shall feed his flock like a shepherd:
Do you belong to the flock tonight? Then let this comfort you. Never mind about the fading flowers. “He shall feed his flock like a shepherd.” He has brought you into the pasture tonight. Depend upon it, he has not led you by a wrong way. And now, though your soul be hungry and thirsty, you shall not lack, for “he shall feed his flock like a shepherd.”

Isaiah 40:11. He shall gather the lambs with his arm,
The feeblest, first. The most care, for those that want most care. “He shall gather the lambs with his arm.”

Isaiah 40:11. And carry them in his bosom, and shall gently lead those that are with young.
Your sorrow is to come, It is to yourself alone known. None can sympathize with you. He will gently lead you. There is no overdriving with Christ. Sometimes his ministers in order to get God’s people right one way, overdrive them another, and it is possible while rebuking the hypocrite, to cause grief to the sincere believer, but our Lord is a better shepherd than the under shepherds are at their very best. “He shall gather the lambs with his arm, carry them in his bosom, and shall gently lead those that are with young.” Oh! what a blessed helper we have! Let us rest in him.

Isaiah 40:12-17. Who hath measured the waters in the hollow of his hand, and meted out heaven with the span, and comprehended the dust of the earth in a measure, and weighed the mountains in scales, and the hills in a balance? Who hath directed the Spirit of the LORD, or being his counsellor hath taught him? With whom took he counsel, and who instructed him, and taught him in the path of judgment, and taught him knowledge, and shewed to him the way of understanding? Behold, the nations are as a drop of a bucket, and are counted as the small dust of the balance: behold, he taketh up the isles as a very little thing. And Lebanon is not sufficient to burn, nor the beasts thereof sufficient for a burnt offering. All nations before him are as nothing, and they are counted to him less than nothing, and vanity.
Who would not trust such a God as this — this only God? How well may we be content to turn away from the fading creatures to this eternal Lord and put our trust in him! Indeed, the wonder is that we do trust the creature, and the wonder still is that we do not trust the mighty Creator.

Faith, which seems so difficult, after all, is nothing better than sanctified common-sense. It is the most common-sense thing in all the world to trust in Omnipotence — in infinite, unchanging love — in infallible truth. To trust anywhere else needs a great deal of justification, but to trust in God needs no apology. He well deserves it. O my soul, trust thou in him.

This exposition consisted of readings from Isaiah 40:1-17; Isaiah 25-31. John 1:29-42.

Verses 1-31

Isaiah 40:1. Comfort ye, comfort ye my people, saith your God.
“They need it, and they shall have it. Mind, O my servants, that you give it to them: Comfort ye, comfort ye my people, saith your God.”

Isaiah 40:2. Speak ye comfortably to Jerusalem, and cry unto her, that her warfare is accomplished, that her iniquity is pardoned: for she hath received of the LORD’S hand double for all her sins.
The first meaning of these words was that, as Jerusalem had passed through a time of great tribulation, she should have a season of rest, but the grand gospel meaning to you and to me is, that our Lord Jesus has fought our battle, and won the victory for us, that he has paid our debt and given to divine justice the double for all our sins, and therefore, our iniquity is pardoned. This is enough to make anyone happy, one would think. It is the best thing that even Isaiah could say, or that God himself could say by the mouth of Isaiah, when his object was to comfort the Lord’s tried people.

Isaiah 40:3-4. The voice of him that crieth in the wilderness, Prepare ye the way of the LORD, make straight in the desert a highway for our God. Every valley shall be exalted, and every mountain and hill shall be made low: and the crooked shall be made straight, and the rough places plain:
When God means to come to men, nothing can stop him or block up his road. He will level mountains, and fill up valleys, but he will come to his people, somehow or other. And when he comes to them, if he finds many crooked things about them, he will make the crooked straight, and the rough places he will make plain.

Isaiah 40:5. And the glory of the LORD shall be revealed, and all flesh shall see it together: for the mouth of the LORD hath spoken it.
And, since he has spoken it, it must come to pass. “Hath he said, and shall he not do it? “With him, to say anything is to will its accomplishment.

Isaiah 40:6-8. The voice said, Cry. And he said, What shall I cry? All flesh is grass, and all the goodliness thereof is as the flower of the field: the grass withereth, the flower fadeth: because the spirit of the LORD bloweth upon it: surely the people is grass. The grass withereth, the flower fadeth: but the word of our God shall stand for ever. Yes, the dearest ones that we have are but flesh, so they wither, and pass away like the green herb. Have you been bereaved, my believing friend?
Well, you may still say to your Lord, in the words of our hymn, “How can I bereaved be, Since I cannot part from thee?” The mower with the sharp scythe cuts down the grass, but he cannot touch the secret source of our hope, and joy, and confidence in God, and, above all, he cannot touch the God in whom we confide.

Isaiah 40:9. O Zion, that bringest good tidings, get thee up into the high mountain; O Jerusalem, that bringest good tidings, lift up thy voice with strength; lift it up, be not afraid; say unto the cities of Judah, Behold your God!
If the chief, the best, the holiest city has found her God, if Jerusalem has been thus favored, let her sing the gladsome tidings, over the hilltops, to the most distant cities of the land, and say to them, “Behold your God “If you have seen your Lord, beloved, proclaim the good news to those who have well nigh forgotten that there is a God, say to them, “Behold your God. He is still to be seen, by the eye of faith, working graciously in the midst of the earth.”

Isaiah 40:10-11. Behold, the lord GOD will come with strong hand, and his arm shall rule for him: behold, his reward is with him, and his work before him. He shall feed his flock like a shepherd: he shall gather the lambs with his arm, and carry them in his bosom, and shall gently lead those that are with young.
He knows their weakness, their weariness, their pain, and how incapable they are of speedy and long traveling; he is very tender and pitiful, and he will gently lead them.

Isaiah 40:12-14. Who hath measured the waters in the hollow of his hand, and meted out heaven with the span, and comprehended the dust of the earth in a measure, and weighed the mountains in scales, and the hills in a balance. Who hath directed the Spirit of the LORD, or being his counsellor hath taught him? With whom took he counsel, and who instructed him, and taught him in the path of judgment, and taught him knowledge, and shewed to him the way of understanding?
And yet, beloved, we sometimes act as if we were God’s teachers, as if we had to instruct him what he should do, and because we cannot see our way, we almost dream that he cannot, and because we are puzzled, we conceive that infinite wisdom must be at a nonplus; but it is not so. He was full of wisdom when there was no one with whom he could take counsel, and he is still wise in the highest degree.

Isaiah 40:15. Behold, the nations are as a drop of a bucket,
Not a bucketful, but just a drop that remains in the bucket after you thought it had been completely emptied.

Isaiah 40:15. And are counted as the small dust of the balance:
Remember that this is said of “the nations.” China, India, Europe, Africa, with all their teeming multitudes, are only like the small dust of the balance that is blown away by the slightest puff of wind.

Isaiah 40:15-16. Behold, he taketh up the isles as a very little thing. And Lebanon
With all its forests of cedar: “Lebanon” —

Isaiah 40:16. Is not sufficient to burn,
Think of all the cedars of Lebanon as being on a blaze, like some great forest fire, yet not being sufficient to supply the wood for God’s altars.

Isaiah 40:16. Nor the beasts thereof sufficient for a burnt offering.
Whether it be the wild or the tame beasts that are on that mountain range, they are not sufficient for a burnt offering unto the Most High.

Isaiah 40:17. All nations before him are as nothing; and they are counted to him less than nothing, and vanity.
As if they were the mere shadow of something, and had no more influence over him than as if they did not exist.

Isaiah 40:18. To whom then will ye liken God?
This is a strong argument against idolatry, against the worship of God under any visible form whatsoever: “To whom then will ye liken God?”

Isaiah 40:18. Or what likeness will ye compare unto him?
The heathen did make these supposed likenesses of God. Here is a description of the process by which they manufactured their idol gods.

Isaiah 40:19.The workman melteth a graven image, and the goldsmith spreadeth it over with gold,
The rough metal is cast in a certain fashion, and then the goldsmith puts on it his thin plates of gold,

Isaiah 40:19. And casteth silver chains.
To adorn it.

Isaiah 40:20. He that is so impoverished that he hath no oblation —
The poor man, who cannot manage to make a god of gold,

Isaiah 40:20. Chooseth a tree that will not rot;
A good piece of heart of oak or enduring elm.

Isaiah 40:20. He seeketh unto him a cunning workman to prepare a graven image, that shall not be moved.
Fix it firmly, drive the post down far into the earth, so that it may be an immovable god.

Isaiah 40:21-26. Have ye not known? have ye not heard? hath it not been told you from the beginning? have ye not understood from the foundations or the earth? It is he that sitteth upon the circle of the earth, and the inhabitants thereof are as grasshoppers; that stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in: That bringeth the princess to nothing; he maketh the judges of the earth as vanity. Yea, they shall not be planted; yea, they shall not be sown: yea, their stock shall not take root in the earth: and he shall also blow upon them, and they shall wither, and the whirlwind shall take them away as stubble. To whom then will ye liken me, or shall I be equal? saith the Holy One. Lift up your eyes on high,
Suppose it to be night time: “Lift up your eyes on high,” —

Isaiah 40:26. And behold who hath created these things,
These wondrous worlds, these stars that bespangle the firmament.

Isaiah 40:26. That bringeth out their host by number:
For God knows the number of them all, and the name of every separate world that moves in the vast expanse of space.

Isaiah 40:26. He calleth them all by names by the greatness of his might for that he is strong in power; not one faileth.
They are not propped up with pillars, nor hung upon some mighty ropes, yet they continue to occupy the spheres appointed to them by God. He hangeth the world upon nothing, and keeps it in its place by the perpetual out-going of his power.

Isaiah 40:27. Why sayest thou, O Jacob, and speakest, O Israel, My way is hid from the LORD, and my judgment is passed over from my God?
What! when he has not forgotten one of all those mighty hosts of stars, and when not a sparrow falleth to the ground without his notice, how can you dream that he has forgotten you, or that your way is hidden from him?

Isaiah 40:28-31. Hast thou not known? hast thou not heard, that the everlasting God, the LORD, the Creator of the ends of the earth, fainteth not, neither is weary? there is no searching of his understanding. He giveth power to the faint; and to them that have no might he increaseth strength. Even the youths shall faint and be weary, and the young men shall utterly fall: But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint.

Verses 9-11

40:9-11. O Zion, that bringest good tidings, get thee up into the high mountain; O Jerusalem, that bringest good tidings, lift up thy voice with strength; lift it up, be not afraid; say unto the cities of Judah, Behold your God! Behold, the Lord God will come with a strong hand, and his arm shall rule for him: behold, his reward is with him, and his work before him. He shall feed his flock like a shepherd: he shall gather the lambs with his arm, and carry them in his bosom, and shall gently lead those that are with young.
This office of Christ makes glad the hearts of those who have to preach it. To lift up our voice and to proclaim to others the good tidings is grateful service. It is the joy of the church that Jesus, the Lord God Almighty, is strong for the defense of his people, and at the same time tender towards their infirmities. Let us rejoice and be glad in him. Now let us hear what our Shepherd saith by the mouth of the prophet Ezekiel. After he has been complaining of the hireling shepherds — the false ones who sought the fleece and not the flock, who did not feed the sheep nor care for them, nor had any tenderness toward them; he goes on to show what he will do for his own.

This exposition consisted of readings from Psalms 23, Isaiah 40:9-11, Ezekiel 34:11-25.

Verses 25-31

Isaiah 40:25-26. To whom then will ye liken me, or shall I be equal? saith the Holy One. Lift up your eyes on high, and behold who hath created these things, that bringeth out their host by number: he calleth them all by names by the greatness of his might; for that he is strong in power; not one faileth.
There is no other power that hangs yon lamps of heaven in their places, and keeps them ever burning, except the power of his Word. This whole round earth of ours hangs on nothing but the bidding of the Most High. I remember how Luther used to console himself in troublous times by saying, “Look at yonder arch of blue. There is not a pillar to hold it up, and yet whoever saw the skies fall?” Nothing but the power of God keeps them up. My soul, if all the worlds were made by his word, canst not thou hang on that word? If all things do exist but by the will and word of thy Father, can he not support thee, and canst thou not trust him? Oh! this confidence in the invisible and eternal ought to be natural to us as God’s children. But alas! here is our great sin — that we frequently trust in an arm of flesh and forget our God.

Isaiah 40:27. Why sayest thou, O Jacob, and speakest, O Israel, My way is hid from the LORD, and my judgment is passed over from my God?
He forgets no star amongst the myriads, no creature amongst the multitudes. He has marked in his book the track of every single atom of air, and every particle of dust, and every drop of spray, and how canst thou be forgotten?

Isaiah 40:28-29. Hast thou not known? hast thou not heard, that the everlasting God, the LORD, the Creator of the ends of the earth, fainteth not, neither is weary? there is no searching of his understanding. He giveth power to the faint:
He loves to pour out into empty vessels. He does not give his power to the strong, but “he giveth power to the faint,” and the more faint thou art, the more room for his strength. Trust thou in him. If thou art burdened that thou canst not stand, lean on him. The more thou dost lean, the better will he love thee. He delights to help his people. “He giveth power to the faint.”

Isaiah 40:29-30. And to them that have no might he increaseth strength. Even the youths shall faint and be weary, and the young men shall utterly fall:
We sometimes wish that we were as young as some, and that we had all their overflowing spirit — all the effervescence of their juvenile ardor. Ah, well! we need not wish for it, for mere mortal power shall droop and die, and earthly vigor cease, while such as trust the Lord shall find their strength increased. “Even the youths shall faint and be weary, and the young men shall utterly fall.”

Isaiah 40:31. But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles;
That is very much when they begin. They are all for flying; and God gives them a glorious flight, land they are so happy and so delighted. But they will do better than that.

Isaiah 40:31. They shall run, and not be weary;
Is that better than flying? Yes it is — a better pace to keep up, but God enables his servants at length to keep along the road of duty and to run in it. But there is a better pace than that.

Isaiah 40:31. And they shall walk, and not faint.
It is a good, steady pace. It is the pace that Enoch kept when he walked with God. Sometimes it is easier to take a running spurt than it is to keep on day by day walk, walk, walk, in the sobriety of Christian conversation.

Many under excitement can run a race, but it is the best of all to be able steadily to walk on, walking with God the Lord. The lord bring us to that pace. “They shall walk and not faint.”

This exposition consisted of readings from Isaiah 40:1-17; Isaiah 25-31. John 1:29-42.

41 Chapter 41

Verses 1-18

God enters into a controversy with those who had fallen into the worship of idols.

Isaiah 41:1. Keep silence before me, O islands; and let the people renew their strength: let them come near; then let them speak: let us come near together to judgment.
He challenges them to a debate. He gives them breathing time — bids them prepare themselves, and come with the best arguments that their minds could find.

Isaiah 41:2-3. Who raised up the righteous man from the east, called him to his foot, gave the nations before him, and made him rule over kings? He gave them as the dust to his sword, and as driven stubble to his bow. He pursued them, and passed safely; even by the way that he had not gone with his feet.
Who was it that raised up Cyrus, and who made him strong to defeat the foe? Did the false gods do it? Could they claim any share therein? He puts it to them.

Isaiah 41:4. Who hath wrought and done it, calling the generations from the beginning? I the LORD, the first, and with the last; I am he.
Long before Cyrus was born, God thus spoke of him. It is declared what work he should do. What better proof could there be that God is God? Do the false gods foretell the future? Are their oracles to be depended upon? Yet the Lord’s word is true and standeth fast for ever. “I Jehovah, first, and with the last, I am he.”

Isaiah 41:5-6. The isles saw it, and feared; the ends of the earth were afraid, drew near, and came. They helped every one his neighbour; and every one said to his brother, Be of good courage.
When men fight against God, they get united. What a very sad thing it is that God’s children should ever fall out. There is one sin that I never heard charged upon the devils namely, the sin of disunity. Of all the evil things we have heard, I have never heard that among the principalities of the pit there has ever been any division into sects and parties. Oh! sad that in this respect we should fall short of them. The enemies of God helped everyone, his neighbour, “and everyone said to his brother, Be of good courage.”

Isaiah 41:7. So the carpenter encouraged the goldsmith, and he that smootheth with the hammer him that smote the anvil, saying, It is ready for the sodering: and he fastened it with nails, that it should not be moved.
What a sarcastic description of god-making this is! There is the carpenter, and then the goldsmith to spread the plates of gold over the wood, and then it is soldered, and it has to be fastened with nails. The simple facts about the making of gods are sufficient to pour ridicule upon idolatry. God deliver us from idolatry of any form or shape, whether it comes from Rome or Canterbury. May we have no symbol — no visible object of worship whatever, but get rid of all that, and before the great invisible Spirit let us bow, worshipping him in spirit and in truth. For the least touch of the symbolical soon leadeth on to the idolatrous, and what at the first seemed harmless soon cometh to be harmful so that well doth the law say, “Thou shalt not make unto thee any graven image for I, the Lord thy God, am a jealous God.” Oh! to keep clear of this great and heinous sin!

Isaiah 41:8-9. But thou, Israel, art my servant, Jacob whom I have chosen, the seed of Abraham my friend. Thou whom I have taken from the ends of the earth, and called thee from the chief men thereof, and said unto thee, Thou art my servant; I have chosen thee, and not cast thee away.
The people of Israel were reserved by God that they might worship him. While other nations went to their idols, the Israelites were to be his servants, chaste in heart towards himself. It is so with the Lord’s believing people. Ye are elected and selected, chosen and ordained, and set apart. You may fear the Lord, and not give your hearts to any other. May God grant that we may be true to this our sacred trust. Notice how very sweetly in this text the Lord alludes to his friendship to Abraham, “The seed of Abraham, my friend.” When the Lord makes a friend of a man, he means it, and he keeps up that friendship to his children and his children’s children. Happy are they who have a father who is a friend of God. Just as David did good to Mephibosheth for the sake of Jonathan, so, doubtless, many blessings come to the children for the sake of their parents. The Lord keepeth mercy to the third and fourth generation, yea, and throughout all generations to them that keep his covenant.

Isaiah 41:10. Fear thou not; for I am with thee:
What cause for fear now? If I am with thee, thou needest not fear all the men on earth, nor all the demons of the pit. Fear thou not, for I am with thee.”

Isaiah 41:10. Be not dismayed; for I am thy God:
“Thy God.” Lay the stress there if you will, or “thy God, therefore thine all-sufficient helper — thine immutable, faithful, everlasting friend.”

Isaiah 41:10-12. I will strengthen thee; yea, I will help thee; yea, I will uphold thee with the right hand of my righteousness. Behold all they that were incensed against thee shall be ashamed and confounded: they shall be as nothing; and they that strive with thee shall perish. Thou shalt seek them, and shalt not find them, even them that contended with thee: they that war against thee shall be as nothing, and as a thing of nought.
Go on, then, child of God. All thy foes that resist thy salvation shall disappear before thy onward march. “Resist the devil, and he will flee from you.” Advance to meet thy cares, and God shall take thy cares away. Only be thou strong and of a good courage, and rest in the everlasting arm, and thou shalt be more than a conqueror.

Isaiah 41:13-14. For I the Lord thy God will hold thy right hand, saying unto thee, Fear not; I will help thee. Fear not, thou worm Jacob,
Poor worm! How can it take care of itself? Even a bird can destroy it. “Fear not, thou worm Jacob.” You know what a worm does for its defense. It is all that it can do: it hides itself in the earth. Hide thyself in thy God. Get thee into the rock, and there be hidden till the danger be overpast. “Fear not, thou worm Jacob.”

Isaiah 41:14. And ye men of Israel; I will help thee, saith the Lord, and thy redeemer, the Holy One of Israel.
How many times the Lord puts it, “I will help thee”! How again and again, he saith, “Fear not”! For despondency is deeply graven in some spirits. There are some minds that seem to gravitate that way again and again, and again; and even the divine assurances have to be given repeatedly before they feel comfort. have any of you been troubled because your children do not learn the first time you teach them? See how you are towards your heavenly Father! how many times he has to teach you, line upon line, precept upon precept — here a little, and there a little; and if he hath patience with our infirmities, we may very readily have patience with the infirmities of our little ones.

Isaiah 41:15. Behold, I will make thee a new sharp threshing instrument having teeth:
He will make poor feeble worms to be like that great corn-drag which they were accustomed to draw over the straw to bruise out the wheat.

Isaiah 41:15-16. Thou shalt thresh the mountains, and beat them small, and shalt make the hills as chaff. Thou shalt fan them, and the wind shall carry them away, and the whirlwind shall scatter them: and thou shalt rejoice in the LORD, and shalt glory in the Holy One of Israel.
Truly, when mountains are beaten into chaff, and blown away with the winnowing fan, there is room for rejoicing and magnifying God. If there were no difficulties, there would be no victories. If we had no trials, we should have no tests of Jehovah’s strength; but out of our afflictions we get our joys. The deeper our sorrows, the higher our exultations when God helps us through them.

Isaiah 41:17 When the poor and needy seek water, and there is none, and their tongue faileth for thirst, I the LORD will hear them, I the God of Israel will not forsake them.
What a blessed promise that is! God thinks of poor and needy men. When they are in their greatest extremity, with nothing to quench their thirst, and they are ready to die, then he is pleased to make the rocks run with rivers, in order that they may be supplied.

Isaiah 41:18. I will open rivers in high places, and fountains in the midst of the valleys: I will make the wilderness a pool of water, and the dry land springs of water.

Verses 1-20

Isaiah 41:1. Keep silence before me, O islands; and let the people renew their strength: let them come near; then let them speak: let us come near together to judgment.
God invites people to argue with him. He bids them first “listen” to him, and then speak to him. They had been worshipping idols, so the Lord shows them that the idols are nothing, and that all worship paid to them is a lie. He begins by asking a question:?

Isaiah 41:2. Who raised up the righteous man from the east, called him to his east, gave the nations before him, and made him rule over kings? he gave them as the dust to his sword, and as driven stubble to his bow. He pursued them, and passed safely; even by the way that he had not gone with his feet.
These words are supposed to allude to Cyrus, who came “from the east”, and conquered “the nations”, and then did good to the house of Israel. It was God who spoke of Cyrus long before he was born. What idol god has been able to utter any prophecy? Only the Most High who lives in heaven can foretell things to come. One of the best proofs of our holy religion is to be found in the prophecies which have been fulfilled to the letter in various countries, and at different periods. Now, when they dig up old stones, that have been hidden for hundreds of years from the eyes of men, they see the proofs of how God saw into the future, and bade his prophets foretell the things that should be hereafter.

Isaiah 41:4. Who hath wrought and done it, calling the generations from the beginning? I the LORD, the first, and with the last; I am he. The isles saw it, and feared; the ends of the earth were afraid, drew near, and came.
They helped every one his neighbour; and ever one said to his brother, Be of good courage. So the carpenter encouraged the goldsmith, and he that smootheth with the hammer him that smote the anvil, saying, It is ready for the soldering: and he fastened it with nails, that it should not be moved.

A very graphic picture of the making of an idol. The people were afraid of Cyrus, so they began to appeal to their gods. A pretty god it must have been that had to be made by a carpenter! Then the wood had to be covered with gold plates by the goldsmith, and the god would not be complete without the help of a man smoothing with a hammer and a smith smiting upon an anvil. When it was made, they had to solder it to keep it together; and they had to get nails to fasten it in its place lest, like Dagon, it should fall down and be broken. This is nothing but literal truth; yet what sarcasm it is upon idolatry! What good can come of idols that are made by men, idols that cannot move, and must be fixed in their places with soldering irons?

Isaiah 41:8. But thou, Israel, art my servant,
You do not worship idols; you worship Jehovah, the living and true God.

Isaiah 41:8. Jacob whom I have chosen, the seed of Abraham my friend.
What a title for God to give to a man, “Abraham my friend”! Could not we also endeavor to get into God’s friendship, where Abraham was; to trust and love God much; to talk with him much, and enjoy high and holy fellowship with him?

Isaiah 41:9. Thou whom I have taken from the ends of the earth, and called thee from the chief men thereof, and said unto thee, Thou art my servant; I have chosen thee, and not cast thee away.
To many here this verse will come home very sweetly. God is your God. and you are God’s servants. he has chosen you; he will never repent of his choice; his election is never changed. “I have Chosen thee, and not cast thee away;” and you have chosen him, and you will not cast him away. By his grace, you will never leave your God, nor forsake the ways of Christ. May his mercy keep you faithful, even to the end!

Isaiah 41:10. Fear thou not; for I am with thee: be not dismayed; for I am thy God:
Where God is, there is no cause for fear: “Fear thou not; for I am with thee.” That is a grand argument. “Be not dismayed; for I am thy God.” Everything we need lies within the compass of those words.

Isaiah 41:10. I will strengthen thee; yea, I will help thee; yea, I will uphold thee with the right hand of my righteousness.
Beloved believer, are you weak tonight? Claim this precious promise, “I will strengthen thee.” Have you something to do that is quite beyond your strength? Take hold of this comforting word, “I will help thee.” Are you ready to slip? Do you feel as if you must fall? Lean on this gracious message, “I will uphold thee with the right hand of my righteousness.” Do not let these precious pearls lie at your feet to be trodden on; pick them up, and wear them, and beautify the neck of your faith with them.

Isaiah 41:11. Behold, all they that are incensed against thee shall be ashamed and confounded: they shall be as nothing; and they that strive with thee shall perish.
Your sins, your temptations, everything that would keep you out of heaven, and drive you away from God, the Lord will overcome all these enemies of yours, and deliver you.

Isaiah 41:12-13. Thou shalt seek them, and shalt not find them, even them that contended with thee: they that war against thee shall be as nothing, and as a thing of nought. For I the LORD thy God will hold thy right hand, saying unto thee, Fear not; I will help thee.
That is the second time that we have had that precious promise to forbid our fear; first in verse 10, and now in verse 13, “I will help thee.”

Isaiah 41:14. Fear not, thou worm Jacob,
You are earthly, groveling, weak, like a worm; yet even you need not fear:

“Fear not, thou worm Jacob.”

Isaiah 41:14. And ye men of Israel; I will help thee,
That is the third time that we have had that promise, “I will help thee.” “Ring that silver bell again,” says the Holy Spirit to Isaiah, “let it comfort my tired ones.” “I will help thee.”

Isaiah 41:14. Saith the LORD, and thy redeemer, the Holy one of Israel.
I was wonderstruck, as I looked at this verse, to find it put “Thou worm Jacob, I will help thee, saith the Lord, and thy God,” that is the Hebrew word which is translated “Redeemer”, “Thy next of kin.” Is the next of kin to a worm the Almighty God? Does he undertake to be our Brother, to pay the redemption price for us, because he is our Kinsman? So the text says. Let us drink in the comfort of it: “Thy Redeemer, the Holy One of Israel.” In order to become our Redeemer, the Holy One of Israel himself became “a worm, and no man.”

Isaiah 41:15. Behold, I will make thee a new sharp threshing instrument having teeth: thou shalt thresh the mountains, and beat them small. and shalt make the hills as chaff.
The Easterns drag a wooden machine over the corn to fetch out the grain from the ear. This is called a corn-drag, and they put teeth in it, similar to the teeth of a harrow. God said that he would turn his Church, his people, into a new corn-drag, with teeth sharp and tearing, and that they should go against their difficulties, which were like mountains, and against their trials, which were like hills, and they should thresh them small, and make them to be like chaff.

Isaiah 41:16. Thou shalt fan them, and the wind shall carry them away, and the whirlwind shall scatter them: and thou shalt rejoice in the LORD, and shalt glory in the Holy One of Israel.
All difficulty is gone, torn to pieces small as chaff, and then winnowed away, as the chaff is blown from among the heap on the threshing floor. What a promise this is! You who fear God, believe it, go and practice it, and see if God does not make your greatest difficulties utterly to disappear. Now come two sweet verses:?

Isaiah 41:17. When the poor and needy seek water, and there is none, and their tongue faileth for thirst, I the Lord will hear them, I the God of Israel will not forsake them. I will open rivers in high places, and fountains in the midst of the valleys: I will make the wilderness a pool of water, and the dry land springs of water.
See what God can do. Men are thirsty, they have no water; and lo! of a sudden, behold rivers, fountains, springs, pools, floods; for God does nothing in halves. He is an all-sufficient, overflowing God. When he gives, he gives like a king. He does not measure his gifts of water by the pint and by the gallon; but here you have pools, and springs, and rivers. When he has given waters, he will give trees to grow by the waters. When God gives blessing, he makes other blessings to spring out of it.

Isaiah 41:19. I will plant in the wilderness the cedar, the shittah tree, and the myrtle, and the oil tree; I will set in the desert the fir tree, and the pine, and the box tree together:
Making a paradise of streams of water and lovely trees, evergreen trees of the most comely aspect, and of great variety. See what God can do. Where there is a wilderness, where there were hills and valleys, and all was dry and parched, he makes woods and forests, rivers and fountains. He can do all things. Oh, that we had faith in him! But we forget him: we turn not to him; we look everywhere but to God; we try every method except that of trusting in the living God. Have we a God? If so, why do we act as we sometimes do? Martin Luther was a very cheerful man, as a rule; but he had terrible fits of depression. he was at one time so depressed that his friends recommended him to go away for a change of air, to see if he could get relief. he went away; but he came home as miserable as ever; and when he went into the sitting-room, his wise wife Kate, Catherine von Bora, was sitting there, dressed in black, and her children round about her, all in black. “Oh, oh!” said Luther, “who is dead?” “Why,” said she, “doctor, have not you heard that God is dead? My husband, Martin Luther, would never be in such a state of mind if he had a living God to trust to.” Then he burst into a hearty laugh, and said, “Kate, thou art a wise woman. I have been acting as if God were dead, and I will do so no more. Go and take off thy black.” If God be alive, why are we discouraged? If we have a God to look to, why are we cast down? Let us rejoice and be glad together; for God will do all that he has promised, for this reason:?

Isaiah 41:20. That they may see, and know, and consider, and understand together, that the hand of the LORD hath done this, and the Holy One of Israel hath created it.
God wants you to know that he is at work on your behalf. he wants you so to trust him as to see how his promises can be applied to your case, and what his right hand can accomplish even for you. Let us trust him tonight with all our hearts.

Verses 8-20

Isaiah 41:8. But thou, Israel, art my servant, Jacob whom l have chosen, the seed of Abraham my friend.
Let us, for the time being, forget the people to whom this message was addressed, and see whether it might not be spoken to ourselves. Come, my friend, art thou truly God’s servant? Dost thou delight to do his will, and to walk in his ways? If so, then thou art God’s chosen; for, wherever there is the true spirit of obedience to the Lord, it is the result of his grace, and grace never comes except from the well-head of electing love. If thou art God’s servant, thou art God’s chosen. Then, see to it that thou dost walk and live as one of the seed of Abraham, whom God calls, “my friend.” It was very touching, the other day, to notice how the Queen spoke of one who was her servant, but who had gained the friendship of his royal mistress. So the Lord Jesus Christ said to his disciples, “Henceforth I call you not servants; for the servant knoweth not what his Lord doeth: but I have called you friends.” May we so faithfully serve him that it will be fitting for the Lord to speak of us in all three of these terms: “Thou, Israel, art my servant, Jacob whom I have chosen, the seed of Abraham my friend.”

Isaiah 41:9. Thou whom I have taken from the ends of the earth, and called thee from the chief men thereof, and said unto thee, Thou art my servant; I have chosen thee, and not cast thee away.
May the Lord just now say that to each one of you who are his servants! Especially, may he say the latter part of it, “I have not cast thee away”! Many times, he might have done so if he had dealt with us according to our deserts. “Dismiss me not thy service, Lord,” is a prayer we ought often to put up, for, in that service, we are far from perfect. I think I speak for all sane Christians; — I do not undertake to speak for certain insane ones that abound at this time, — but I believe that all sane servants of the Lord confess that they are such poor servants that their wonder is that they have not been dismissed from his service. Yet it is sweet to hear him say, “I have chosen thee, and not cast thee away.”

Isaiah 41:10. Fear thou not; for I am with thee: be not dismayed; for I am thy God:
Oh, the riches of that word, “I am thy God”! That is more than “Thy Friend, thy Helper.” “I am thy God.”

Isaiah 41:10. I will strengthen thee; yea, I will help thee; —
First, “I will give thee strength, and then I will use my own strength on thy behalf: ‘I will strengthen thee; yea, I will help thee;’” —

Isaiah 41:10. Yea, I will uphold thee with the right hand of my righteousness.
The poor child of God seems to cry, “Lord, thou sayest, ‘I will help thee,’ but I can hardly stand; I am such a babe, I have not yet learned to stand alone.” “Well, then,” says God, “I will uphold thee with the right hand of my righteousness.” Are any of you afraid that you will slip with your feet? Are you put in very perplexing positions, so that you hardly know which way to turn? Then rest on this sweet promise, “Yea, I will uphold thee with the right hand of my righteousness.”

Isaiah 41:11. Behold, all they that were incensed against thee shall be ashamed and confounded: they shall be as nothing; and they that strive with thee shall perish.
The Lord Jesus Christ will put to rout all the enemies of his people. Their sins and their sorrows, their foes and their woes, shall alike be scattered to the wind.

Isaiah 41:12. Thou shalt seek them, and shalt not find them, even them that contended with thee: they that war against thee shall be as nothing, and as a thing of nought.
You know how it happened to Pharaoh and all his hosts; the Israelites could not find them after the Lord had overthrown them in the Red Sea. The psalmist sang, long afterwards, concerning the Egyptians who were drowned, “There was not one of them left.” So shall it be with all those whom you now fear and dread; God shall appear, and work such a deliverance for you that you shall wonder where your trouble is. It shall be drowned, utterly washed away, like the Egyptians whom the children of Israel saw no more.

Isaiah 41:13-14. For I the LORD thy God will hold thy right hand, saying unto thee, Fear not; I will help thee. Fear not, thou worm Jacob, and ye men of Israel; I will help thee, saith the LORD, and thy redeemer, the Holy One of Israel.
You must not miss those charming words, dear friends. Let me read them again. Some of you will want them, so do not miss them. There is some medicine here that you will need, may be, before long: “Fear not, thou worm Jacob, and ye men of Israel; I will help thee, saith the Lord, and thy Redeemer, the Holy One of Israel.”

Isaiah 41:15. Behold, I will make thee a new sharp threshing instrument having teeth: thou shalt thresh the mountains, and beat them small, and shalt make the hills as chaff.
You know the corn-drag was made rough at the bottom, as though it had sharp teeth, and when it was drawn over the wheat after it was spread out on the threshing-floor, the grain was separated from the chaff. So God tells his people, if they trust him, that he will make them into a threshing instrument having teeth, and they shall thresh, not ordinary harvests, but shall thresh the mountains, and beat them small, and make the hills as chaff. No task is too hard for God’s people to accomplish when God is with them; difficulties vanish, and their fears are driven before the wind, when God strengthens them.

Isaiah 41:16. Thou shalt fan them, and the wind shall carry them away, and the whirlwind shall scatter them: and thou shalt rejoice in the LORD, and shalt glory in the Holy One of Israel.
Come, ye that are drooping in spirit, here is God’s promise to you that you shall overcome all your difficulties, and then shall rejoice in God. “Oh!” say you, “I could rejoice in God if he enabled me to do that. Put the “if” away, and believe that he is about to help you, and anticipate the victory he is going to give you by singing the song of faith.

Isaiah 41:17. When the poor and needy seek water, and there is none, and their tongue faileth for thirst, —
They have come to such a state that they cannot even tell their wants; they do not know how to speak to others about their grief, or even to describe it to themselves. “Their tongue faileth for thirst.” What then?

Isaiah 41:17. I the LORD will hear them, I the God of Israel will not forsake them.
“But, Lord, they could not speak. Didst thou not say, ‘Their tongue faileth’? Yet thou sayest, ‘I the Lord will hear them.’” It shows, dear friends, that a groan is a prayer, a sigh is a prayer, and that, even if we cannot get as far as to sigh or groan, our very hunger and thirst make up a prayer before God: “I the Lord will hear them, I the God of Israel will not forsake them.”

Isaiah 41:18. I will open rivers in high places,-
That is an unusual place to find rivers; but God does strange things when he shows mercy to the poor and needy: “I will open rivers in high places,” —

Isaiah 41:18. And fountains in the midst of the valleys: I will make the wilderness a pool of water, and the dry land springs of water.
There shall be enough and to spare; there shall be an abundance of the water of which before they could not find a single drop. When God is gracious to a soul, he is gracious. When his mercy is made to enter a man’s heart, then he pours floods upon him. No little grace will God bestow, but endless grace, and boundless grace, “and crown that grace with glory, too.”

Isaiah 41:19-20. I will plant in the wilderness the cedar, the shittah tree, and the myrtle, and the oil tree; I will set in the desert the fir tree, and the pine, and the box tree together: That they may see, and know, and consider, and understand together, that the hand of the LORD hath done this, and the Holy One of Israel hath created it.
May these gracious promises be fulfilled in you and me, that we may praise our faithful covenant-keeping God for ever and ever! Amen.

42 Chapter 42

Verses 1-6

Isaiah 42:1. Behold my servant, whom I uphold; mine elect, in whom my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles.
Verily this prophecy is concerning the Lord Jesus Christ. Observe the title which he takes. He is called the servant of God. The Father calls him his servant. Above all others is Christ the servant of the Highest deigning to become the servant of servants, though he is the King of kings. “Whom I uphold” — which may be read two ways. According to some renderings it should be, “Whom I lean upon” — as if God leant the full weight of his glory upon Christ, and gave over the work of grace into his hands, that is, if the passage be read passively. If actively, it runs as in our text, “Whom I uphold.” And both are true. God leans upon Christ. Christ draws his strength from God. They co-work, and mutual is the glory. “Mine elect.” That is first. “My choice one,” for there is none so choice as Christ. “My elected one,” for Christ is the head of election. We are chosen in him from before the foundation of the world so that specially does God call him “Mine elect.” “In whom my soul delighteth.” The delight of the Father in the Son is infinite. He delighted in his person. Now he delights in the work which he has accomplished. The delight of the Father is in Christ, and he delights in us because we are in him. If, indeed, we are members of Christ, he is well pleased with us for Christ’s sake. “In whom my soul delighteth.” “I have put my Spirit upon him.” That was publicly done when he was baptized in the Jordan. The Spirit without measure rests and abides on him, our covenant head. “He shall bring forth judgment to the Gentiles.” Rejoice then, ye Gentiles. You are no longer excluded. At first the word came to the Jews only, but he has given the man, Christ Jesus, who has brought forth judgment to the Gentiles.

Isaiah 42:2-3. He shall not cry, nor lift up, nor cause his voice to be heard in the street. A bruised reed shall he not break, and the smoking flax shall he not quench: he shall bring forth judgment unto truth.
Jesus was gentle, retiring, meek, quiet. His testimony was a very powerful one, but not a noisy one. He sought no honour among men. He frequently forbade the healed ones to tell of his miracles. He rather retired than came into public notice. He was not contentious. He did not seek to put out the Pharisees, who were like smoking flax. He was never hard towards the tender ones, but always gentle as a nurse among her children. Now it is very often found that, where there is quietness and meekness, there is, nevertheless, great firmness of purpose. Noise and weakness go together, but quietness and strength are frequently combined. So read the next verse.

Isaiah 42:4. He shall not fail He shall not faint.
So it may be.

Isaiah 42:4. Nor be discouraged, till he have set judgment in the earth: and the isles shall wait for his law.
This quiet, gentle Christ goes on pushing on his empire and extending his dominion till these far-off islands of the sea already know his power and the day comes when the whole round earth shall be obedient to his sway. O blessed Christ, how glad we are to think that, when we are discouraged, thou art not, and, when we fail and faint, thou dost not. Thou holdest on for ever, like the sun who cometh forth from his chamber in the morning, and stayeth not till he has run his race.

Isaiah 42:5-6. Thus saith God the LORD, he that created the heavens, and stretched them out; he that spread forth the earth, and that which cometh out of it; he that giveth breath unto the people upon it, and spirit to them that walk therein: I the LORD have called thee in righteousness, and will hold thine hand, and will keep thee, and give thee for a covenant of the people, for a light of the Gentiles;
Thus the great God commissions Christ. Thus he declares that the eternal power and Godhead will back him up till the Gentiles shall perceive his light, and the people shall be brought into covenant with God.

Verses 1-17

This book might well be called “the gospel according to Isaiah,” for it is full of evangelical truth.

Isaiah 42:1. Behold my servant, whom I uphold; mine elect, in whom my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles.
Of whom speaketh the prophet this, but of the Messiah — Jesus of Nazareth? He was upheld by the mighty power of God. He was the Lord’s chosen. The Spirit of God rested upon him, and this day is this Scripture fulfilled in your ears, for he hath brought forth righteousness to the Gentiles.

Isaiah 42:2. He shall not cry, nor lift up, nor cause his voice to be heard in the street.
He shall be no clamorous seeker after applause. He shall not shout as those that seek for the mastery. Now the Saviour was quiet, gentle, meek. humble. When he lifted up his voice, it was for God and for the sons of men — not for himself. He was meek and lowly of heart.

Isaiah 42:3. A bruised reed shall he not break, and the smoking flax shall he not quench: he shall bring forth judgment unto truth.
How exactly these words describe the Lord Jesus! He was so gentle that he did not break or break off the bruised reeds. We read that he did not answer the Scribes and Pharisees. They were so powerless — such bruised reeds in his esteem — such worthless, smoking flaxes — that he let them alone until bye-and-bye he came to bring forth judgment unto victory. And now the weak, the feeble, the gentle the poor in spirit, shall never find Christ deal hardly with them. “The bruised reed he will not break: the smoking flax he will not quench.”

Isaiah 42:4. He shall not fail nor be discouraged, till he have set judgment in the earth; and the isles shall wait for his law.
Oh! what a blessed thing it is that we have a Saviour to trust, who will not fail, and he is one who will never be discouraged. He will carry out the salvation of his people, and never give it up as a hopeless case. Poor sinner, if he begins with you, he will not fail nor be discouraged; nor will be even with the whole earth. He will not take back his hand till surely all flesh shall see the glory of the Lord. He who has undertaken man’s redemption is not feeble of spirit and easily baffled. He shall not fail or be discouraged.

Isaiah 42:5-6. Thus saith God the LORD, he that created the heavens, and stretched them out; he that spread forth the earth, and that which cometh out of it; he that giveth breath unto the people upon it, and spirit to them that walk therein: I the LORD have called thee in righteousness, and will hold thine hand, and will keep thee, and give thee for a covenant of the people, for a light of the Gentiles;
See what God has made his Son, Jesus Christ. If you want to get to Christ in the covenant of grace, you have only to lay hold on Christ, for fist is given as a covenant to the people. He is the embodiment of the covenant — the sum and substance of it — the seal of it — the surety of it. He is, indeed, the covenant itself. And if you want light, you have only to get Christ. He is the light of the world, and here we are told that God has given him for a light to the Gentiles.

Isaiah 42:7. To open the blind eyes, to bring out the prisoners from the prison, and them that sit in darkness out of the prison house.
Hear this, you melancholy ones, you that are desponding, you that cannot get out of the prison of bad habits, or shake off the chains of sin. Behold a liberator has come — one whose very business it is to open the fast closed cells of sin, and set the captives of Satan free.

Isaiah 42:8-9. I am the LORD: that is my name: and my glory will I not give to another, neither my praise to graven images. Behold, the former things are come to pass, and new things do I declare: before their spring forth I tell you of them.
One great proof of the truth of the deity of Jehovah is that he can foresee and foretell, so that long ere events happen he makes them known. Now Isaiah, by God’s Spirit, told the Israelites concerning Christ hundreds of years before Christ came; and yet the terms are so express that one might almost think that they were written after the event. But doth not God know; and is not he God who sees through the mists of ages, and looks upon the things that are to be as though they were? Verily he is God.

Isaiah 42:10-11. Sing unto the LORD a new song, and his praise from the end of the earth, ye that go down to the sea, and all that is therein; the isles, and the inhabitants thereof. Let the wilderness and the cities thereof lift up their voice, the villages that Kedar doth inhabit: let the inhabitants of the rock sing, let them shout from the top of the mountains.
For the coming of Christ is the coming of music into the world. When he did hang upon the cross, there were lighted up new stars to cheer earth’s night. Nay, what if I say that the sun itself had risen then to chase away the darkness once for all? O Lamb of God. Creation made the angels sing; but redemption makes us fallen men to sing, for it lifts us up to sit among the angels, through thy meet precious blood.

Isaiah 42:12. Let them give glory unto the LORD, and declare his praise in the islands.
Now for his enemies. While God is thus graciously dealing with men, he determines to make an end of the powers of evil.

Isaiah 42:13. The LORD shall go forth as a mighty man, he shall stir up jealousy like a man of war: he shall cry, yea, roar; he shall prevail against his enemies.
Do not imagine that the gods of the heathen will always sit on their thrones that the powers of and-Christ will always darken the earth. Ah! no. God will bestir himself ere long.

Isaiah 42:14. I have a long time holden my peace; I have been still, and refrained myself: now will I cry like a travailing woman; I will destroy and devour at once.
Oh! what a time will that be when God comes forth in the splendor of his power to put down all the hosts of evil.

Isaiah 42:15. I will make waste mountains and hills, and dry up all their herbs; and I will make the rivers islands, and I will dry up the pools.
What a terrible God he is! When he once puts forth his hand for deeds of justice and of vengeance, who can stand before him, but yet how his mercy walks arm-in-arm with his justice?

Isaiah 42:16. And I will bring the blind by way that they knew not; I will lead them in paths that they have not known: I will make darkness light before them, and crooked things straight. These things will I do unto them, and not forsake them.
Oh! the condescension of God that even when his right arm is bared for war, and thunder girds his cloudy ear, yet still he stoops out of the chariot of wrath to look after poor, blind, helpless souls, and lead them in the way of peace and mercy. But as for his enemies: —

Isaiah 42:17. They shall be turned back, they shall be greatly ashamed, that trust in graven images, that say to the molten images, Ye are our gods.
This exposition consisted of readings from Isaiah 42:1-17; Isaiah 43:18-25; Romans 10:1-19.

43 Chapter 43

Verses 1-7

In this chapter the Lord comforts his people. By his divine foresight he perceives that there are great and varied trials a little way ahead, and therefore he prepares them for the ordeal. They are to go through rushing waters and flaming fires; and he kindly bids them not to be afraid. How often in God’s word do We read those tender, gracious words, “Fear not!” Should not the trembling ones listen to the voice of their God, and obey it when he saith to them “Fear not”? It is not right for you who fear God to fear anything else. Once brought to know the Lord, who can harm you? Abiding under the shadow of the Almighty, what danger need you dread? Nay, rather, be of good comfort, and press forward with peaceful confidence, though floods and flames await you. To encourage his people to rise superior to their fears, the gracious God goes on to issue matchless promises: “When thou passest through the waters, I will be with thee; and through the rivers, they shall not overflow thee.” Present good- “I will be with thee” absent danger- “they shall not overflow thee.” God stays his people’s hearts by his own promises. In proportion to their faith those promises must lift them up. If you do not believe the promise, you shall not be established by it; but if, with childlike confidence, you accept every word of God as true, then his word shall be to you the joy of your heart, and the delight of your spirit, and you shall be a stranger to fear. The Lord proceeds, after giving those promises, to set before them what he himself is, and what he has done for them, and what they are to him. He is speaking, of course, to Israel; and he says of Israel, his chosen nation, “I gave Egypt for thy ransom, Ethiopia and Seba for thee.” What cause for fear now remains? All believers are of the true Israel. Abraham was the father of the faithful. The faithful, or the believing, are therefore Abraham’s seed, according to the promise. The seed was not after the flesh, else would the children of Ishmael have been the heirs of the covenant; but the true seed was born according to promise, and in the power of God; for Isaac was born when his parents were old, by faith in the power of God. Isaac was not the child of flesh, but he was born according to promise, so that we who are not born of the flesh, nor of the will of man, but of God, by his Spirit, and according to the divine promise, are the true children of Abraham. We are the spiritual Israel. Though after the flesh Abraham be ignorant of us, and Sarah acknowledge us not, yet are we the true seed of him who was the father of believers. The literal Israel was the type of those chosen and favored ones who by faith are born again according to promise. To these heirs according to promise the Lord saith, “I gave Egypt for thy ransom, Ethiopia and Seba for thee.” Let us now meditate on this passage verse by verse.

Isaiah 43:1. But now thus saith the LORD that created thee, O Jacob, and he that formed thee, O Israel, Fear not: for I have redeemed thee, I have called thee by thy name; thou art mine.
“Fear not,” is a command of God, and is a command which brings its own power of performance with it. God, who created and formed us, says to us, “Fear not,” and a secret whisper is heard in the heart by which that heart is so comforted that fear is driven away. Observe the tender ties that bind our God to his people;-creation, the formation of them for his praise, redemption, the purchase of them for himself, and the calling of them by their name. The Lord remembers the bonds which unite us to himself even when we forget them; he recollects his eternal love, and all the deeds of mercy that have flowed from it. Though our memory is treacherous, and our faith is feeble, “yet he abideth faithful: he cannot deny himself;” blessed be his holy name!

Isaiah 43:2. When thou passest through the waters, I will be with thee and through the rivers, they shall not overflow thee: when thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee.
“When thou passest through the waters, I will be with thee.” The godly have the best company in the worst places in which their lot is cast God’s presence is all that we need even in the deepest floods of tribulation; this he has promised to us. He does not say what he will do for us, but he does tell us that he will be with us, and that is more than enough to meet all our necessities. “When thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee.” That is a wonderful picture of a man walking through the fire, and yet not being burned; but there was a greater wonder, that was seen by Moses, which may well comfort us. He saw a bush that burned with fire, and yet was not consumed. Now a bush, in the desert, is usually so dry that, at the first application of fire, it flames, and glows, and is speedily gone: yet you and I, who are, spiritually, just as dry and combustible as that bush was naturally, may burn, and burn, and burn, and yet we shall not be consumed, because the God, who was in the bush, is also with us, and in us. “Neither shall the flame kindle upon thee.” Thou shalt come out of the furnace as the three holy children did, with not so much as the smell of fire upon thee; for, where God is, all is safe.

Isaiah 43:3. For I am the LORD thy God, the Holy One of Israel, thy Saviour: I gave Egypt for thy ransom, Ethiopia and Seba for thee.
“For I am the Lord thy God.” This is the grandest possible reason for not fearing. Fall back upon this when you have nothing else upon which to rely. If you have no goods, you have a God. If thy gourd is withered, thy God is still the same as he ever was: “For I am Jehovah, thy God.” “I gave Egypt for thy ransom, Ethiopia and Seba for thee.” And he has given infinitely more than that for us who are his people now, for he gave his only begotten Son that he might redeem us with his precious blood. Now that we have cost him so much, is it likely that he will ever forsake us? It is not possible.

Isaiah 43:4. Since thou wast precious in my sight, thou hast been honourable, and I have loved thee: therefore will I give men for thee, and people for thy life.
How sweetly this verse comes home to those whose characters have been disreputable! As soon as they are truly converted to Christ, they become “honourable.” “Since thou wast precious in my sight, thou hast been honourable.” God does not call his people by their old names of dishonour, but he gives them the title of “Right Honourable,” and makes them the nobility of his Court. “Unto you that believe he is an honour;” and you have honour in him and from him.

Isaiah 43:5-7. Fear not: for I am with thee: I will bring thy seed from the east, and gather thee from the west; I will say to the north, Give up; and to the south, Keep not back: bring my sons from far, and my daughters from the ends of the earth; Even every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him.
“Fear not: for I am with thee.” This is the second time that the blessed words, “Fear not,” ring out like the notes of the silver trumpet proclaiming the jubilee to poor trembling hearts: “Fear not, for I am with thee.” The Lord seems to say to each troubled believer, “My honour is pledged to secure thy safety, all my attributes are engaged on thy behalf right to the end, yea, I am myself with thee, therefore, fear not.” “I will say to the north, Give up; and to the south, Keep not back: bring my sons from far, my daughter from the ends of the earth; every one that is called by my name.” Whatever happens, God will be with his Church. His own chosen people shall all be gathered in. There shall be no frustration of the diving purpose. From east or west, north or south, all his sons and daughters shall come unto him, even every one that is called by his name. “For I have created him for my glory, I have formed him; yea, I have made him.” And God will be glorified in his people; the object of their creation is the glory of their God, and that end shall, somehow or other, be answered in the Lord’s good time. The Lord seems to dwell upon that note of the creation of his children for his own glory. This accounts for many of our troubles, and for all our deliverances; it is that God may be glorified by bringing his children through the fires and through the floods. A life that was never tested by trial and trouble would not be a life out of which God would get much glory, but they that do business in the great waters see the works of God, and his wonders in the deep, and they give him praise; and, besides, when they come to their desired haven, then they praise the Lord for his goodness, and God is thereby glorified.

Verses 1-19

Isaiah 43:1. But now thus saith the LORD that created thee, O Jacob, and he that formed thee, O Israel,
The Lord reminds us that he first created us, and that he afterwards molded us; we are like Jacob by nature, but he has made us Israel by grace.

Isaiah 43:1. Fear not: for I have redeemed thee, I have called thee by thy name; thou art mine.
Redemption is a deep well of comfort. If the Lord has indeed bought us with his blood, he will not think lightly of us; and if he has called us by name, and declared that we belong to him, we may rest assured that he will not lose his own property, but that he will preserve it to the end.

Isaiah 43:2. When thou passest through the waters, I will be with thee; and through the rivers, they shall not overflowr thee: when thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee.
The Lord does not promise us immunity from trial and trouble; we shall have to go through waters and rivers, and shall have to pass through fires and flames; it is through much tribulation that we must enter the kingdom of God; but he does promise that no harm shall come to us from it all. “We know that all things work together for good to them that love God;” — that waters, rivers, fires, and flames bring us benefits and blessings, and that they shall none of them bring a course upon us.

Isaiah 43:3-4. For I am the LORD thy God, the Holy One of Israel, thy Saviour: I gave Egypt for thy ransom, Ethiopia and Seba for thee. Since thou wast precious in my sight, thou hast been honourable,
God puts honour upon his beloved ones; they were in themselves dishonourable, for they had nothing of goodness about them until the Lord imparted it to them.

Isaiah 43:4. And I have loved thee:
God loved his ancient people Israel; he has always loved his Church; and he loves believers still.

Isaiah 43:4-5. Therefore will I give men for thee, and people for thy life. Fear not: for I am with thee:-
It is enough for a child that his mother is near him, or that his father is with him; then is it not enough for you, O child of God, that God is with you? Israel was scattered when Isaiah wrote this prophecy, and would be afterwards scattered far and wide over the face of the earth; so God gave this comforting assurance, “fear not: for I am with thee:” —

Isaiah 43:5-6. I will bring thy seed from the east, and gather thee from the west; I will say to the north, Give up; and to the south, Keep not back: bring my sons from far, and my daughters from the ends of the earth;
God’s chosen ones have wandered very far away from him, but the great Shepherd of the sheep, who bought them with his blood, will gather them, and there shall be one flock and one Shepherd.

Isaiah 43:7. Even every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him.
Three expressions are here used concerning the man who is called by God’s name. First, “I have created him,” — made him out of nothing. Then, “I have formed him” — fashioned him, made him into his proper shape. The last sentence may be read, “Yea, I have completed him.” When God begins his work in us, we are in the rough; as he goes on working in us, we gradually take the form of his dear Son; and by-and-by he will complete us, and then we shall wake up in his likeness. Blessed be his name for this!

Isaiah 43:8. Bring forth the blind people that have eyes, and the deaf that have ears.
Some think that the Lord refers here to those who were once blind, but to whom he has given eyes; and to those who were deaf, to whom he has given ears. Many of us are of that order. One thing I know is that, whereas I was once spiritually blind, now I can see; and another thing I know is that, whereas I was once spiritually deaf, now I can hear the voice of God.

Isaiah 43:9. Let all the nations be gathered together, and let the people be assembled:-
As though there was to be a great debate as to who God is, and what God is, he first summons all his people whose blind eyes and deaf ears he has opened, and then he calls for all the nations to be gathered together, and gives them this challenge: —

Isaiah 43:9. Who among them can declare this, and shew us former things? let them bring forth their witnesses, that they may be justified: or let them hear, and say, It is truth.
Where else have we any true knowledge of God except in his Word and among his people? The myths and mysteries of the heathen, how dark how indistinct and shadowy they are! What true prophecy did their oracles ever give? Ask Greece and Rome, the most polished of the ancient nations, what did their so-called gods ever foretell? Let them bring any holy book of theirs which reveals the future, and which is true.

Isaiah 43:10. Ye are my witnesses, saith the LORD,-
The chosen people of God have become witnesses for Jehovah that he, and he alone, is the true God; that he, and he alone has truly foretold the future. Let the heathen prove that their gods have done the same if they can; we know that they cannot. “Ye are my witnesses, saith the Lord, —

Isaiah 43:10. And my servant whom I have chosen:
That great Servant of God, you know his name, even Christ Jesus the faithful and true Witness, bears better witness for God than the whole nation of the Jews, or the Lord’s chosen people in all ages, can bear.

Isaiah 43:10-11. That ye may know and believe me, and understand that I am he: before me there was no God formed, neither shall there be after me. I, even I, am the LORD and beside me there is no saviour.
Look the whole world over, and see where there is any Saviour for sinners except Jesus Christ. Does any other religion even profess to have a Saviour? Destroyers they have, but where is their Saviour?

Isaiah 43:12. I have declared, and have saved,
“I said that I would save, and I have saved.”

Isaiah 43:12. And I have shewed, when there was no strange god among you: therefore ye are my witnesses, saith the LORD, that I am God.
When, in Hezekiah’s day, the idols had been destroyed, God told Hezekiah that he would deliver him from Sennacherib, and he did so.

Isaiah 43:13. Yea, before the day was I am he;
When there was no day, there was the Ancient of days.

Isaiah 43:13. And there is none that can deliver out of my hand: I will work, and who shall let it?
(who shall hinder it?)

“When he makes bare his arm,

What shall his work withstand?

When he his people’s cause defends,

Who, who shall stay his hand?”

14. Thus saith the LORD, your redeemer, the Holy One of Israel; For your sake I have sent to Babylon, and have brought down all their nobles, and the Chaldeans, whose cry is in the ships.
Up the broad river Euphrates, and down to the Persian Gulf, Babylon and Chaldea gloried in their greatness, but God sent the Medo-Persian power to break them in pieces for the sake of his people, that Cyrus might let them go free.

Isaiah 43:15-17. I am the LORD, your Holy One, the creator of Israel, your King. Thus saith the LORD, which maketh a way in the sea, and a path in the mighty waters; which bringeth forth the chariot and horse, the army and the power; they shall lie down together, they shall not rise: they are extinct, they are quenched as tow.
Like the wick of a lamp, soon put out. Here is, probably, an illusion to the overthrowing of Egypt at the Red Sea; they came out with their horses and chariots, but they were made to lie down together in the sea. God overcame his people’s enemies then, and he can and will do the same to the end of the chapter.

Isaiah 43:18. Remember ye not the former things, neither consider the things of old.
Do not look merely upon what God has done; but look to the future, and remember that be is able to do the same again.

Isaiah 43:19. Behold, I will do a new thing; now it shall spring forth; shall ye not know it? I will even make a way in the wilderness, and rivers in the desert.
O dear child of God, have you got into the wilderness, and have you no comfort there? Are all your wells dried up? God will work a new miracle for you, you shall have a new manifestation of his gracious power.

Verses 1-25

Isaiah 43:1. But now thus saith the LORD that created thee, O Jacob, and he that formed thee, O Israel, Fear not: for I have redeemed thee, I have called thee by thy name; thou art mine.
I cannot pause to comment upon each of the precious sentences here, but every word is full of marrow and fatness. Ask the Lord to enable you to feed upon each sentence as it passes before your mind.

Isaiah 43:2-5. When thou passest through the waters, I will be with thee; and through the rivers, they shall not overflow thee: when thou walkest through the fire, thou shalt not be burned, neither shall the flame kindle upon thee. For I am the LORD thy God, the Holy One of Israel, thy Saviour: I gave Egypt for thy ransom, Ethiopia and Seba for thee. Since thou was precious in my sight, thou hast been honourable, and I have loved thee: therefore will I give men for thee, and people for thy life. Fear not: for I am with thee:
That always seems to me to be the master-consolation: “I am with thee.” What more does the most troubled heart need than God’s presence?

Isaiah 43:5. I will bring thy seed from the east, and gather thee from the west;
O Church of God, thine elect members shall all, in due time, be fetched in, however far they may have wandered!

Isaiah 43:6-7. I will say to the north, Give up; and to the south, Keep not back: bring my sons from far, and my daughters from the ends of the earth; Even every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him.
And that in a double sense, for God’s people are twice made; — made first in creation, but marred by the fall; and then new-made as “new creatures in Christ Jesus.”

Isaiah 43:8. Bring forth the blind people that have eyes, and the deaf that have ears.
There are plenty of them, for our proverb is true, “There are none so blind as those that will not see, and none so deaf as those that will not hear.” But even to such people as these God makes his appeal.

Isaiah 43:9. Let all the nations be gathered together, and let the people be assembled: who among them can declare this, and shew us former things? let them bring forth their witnesses, that they may be justified: or let them hear, and say, It is truth.
God challenges all the false gods and their worshippers to produce a single fulfilled prophecy, — to show one instance in which they have truly and correctly foretold any event or a chain of event; but all Jehovah’s prophecies have been fulfilled, or will be, in due season.

Isaiah 43:10-13. Ye are my witnesses, saith the LORD, and my servant whom I have chosen: that ye may know and believe me, and understand that I am he: before me there was no God formed, neither shall there be after me. I, even I, am the LORD and beside me there is no saviour. I have declared, and have saved, and I have shewed, when there was no strange god among you: therefore ye are my witnesses, saith the LORD, that I am God. Yea, before the day was I am he; and there is none that can deliver out of my hand: I will work, and who shall let it?
It is a great blessing to know that the Lord is God; and not merely to know that as a matter of fact, but to feel it, to realize it, and to trust in God and act towards him conscious that he, and he alone, is the living and true God.

Isaiah 43:14-17. Thus saith the LORD, your redeemer, the Holy One of Israel; For your sake I have sent to Babylon, and have brought down all their nobles, and the Chaldeans, whose cry is in the ships. I am the LORD, your Holy One, the creator of Israel, your King. Thus saith the LORD, which maketh a way in the sea, and a path in the mighty waters; Which bringeth forth the chariot and horse, the army and the power; they shall lie down together, they shall not rise: they are extinct, they are quenched as tow.
You know what happened to the army of Sennacherib when it came against Jerusalem. Horses and chariots were there in vast numbers, and all the pomp and pageantry of a vast host of armed men; but they slept their last sleep, from which they never rose again, when the angel of the Lord flew through their ranks. So was it with Babylon itself. When the set time came, that long-established empire, with its colossal power, was swept away like a vision of the night. It blazed like tow, and then was quenched for ever. What cannot God do for his people when he uplifts his almighty arm?

Isaiah 43:18. Remember ye not the former thing, neither consider the things of old..
For something better is going to be done in the future than all that God has done in the past. He will eclipse all his previous achievements, and outdo the mightiest of his own miracles.

Isaiah 43:19-20. Behold, I will do a new thing; now it shall spring forth; shall ye not know it. I will even make a way in the wilderness, and rivers in the desert. The beast of the field shall honour me,
As it slakes its thirst at an unwonted spring, —

Isaiah 43:20. The dragons and the owls:
Alarmed and startled, as God’s people pass by on their way to the land which God would give them, —

Isaiah 43:20-22. Because I give waters in the wilderness, and rivers in the desert, to give drink to my people, my chosen. This people have I formed for myself; they shall shew forth my praise. But thou hast not called upon me, O Jacob; —
Have any of you restrained prayer of late? Has your path to the mercy-seat been but little trodden? Then, listen to God’s gentle rebuke: “Thou hast not called upon me, O Jacob;” —

Isaiah 43:22. But thou hast been weary of me, O Israel.
Weary of God! Have any of us grown weary of fellowship with him, weary of his truth, weary of his day, weary of his service? Oh, what strange ingratitude this is on our part!

Isaiah 43:23. Thou hast not brought me the small cattle of thy burnt offerings; neither hast thou honoured me with thy sacrifices.
There are some of God’s people, at any rate, who forget to offer their sacrifices unto God. If they do love Christ at all, their love is not practical, not self-sacrificing; it does not lead them to bring love-gifts unto him.

Isaiah 43:23. I have not caused thee to serve with an offering, nor wearied thee with incense.
“I have made no irksome tax of it. I have not demanded anything of you. I have left it to your own free will to give according as your love suggests.”

Isaiah 43:24. Thou hast bought me no sweet cane with money, neither hast thou filled me with the fat of thy sacrifices: but —
Alas! instead of good, there has been evil.

Isaiah 43:24. Thou hast made me to serve with thy sins,
What! made God our servant, when we ought to have served him? Alas! I fear it is often so even with some of his own people.

Isaiah 43:24. Thou hast wearied me with thine iniquities.
O sirs, how sad it is when God’s people are weary of him and he is weary of them! What shall we read after this? Surely the next sentence will be a thunder-clap, and a lightning flash will blaze out of the sacred page! Listen, and be amazed at the mercy of the Lord.

Isaiah 43:25. I, even I, am he that blotteth out thy transgressions for mine own sake, and will not remember thy sins.
What a blessed God to deal so graciously with his ungrateful erring people!

Verses 14-28

Isaiah 43:14-16. Thus saith the LORD, your redeemer, the Holy One of Israel; For your sake I have sent to Babylon, and have brought down all their nobles, and the Chaldeans, whose cry is in the ships. I am the LORD, your Holy One, the creator of Israel, your King. Thus saith the LORD, which maketh a way in the sea, and a path in the mighty water;
Great events in history all have some connection with the Church of Christ. We may not always be able to see it, but we may rest assured that it is so. The rise and fall of empires have a great deal to do with the chosen people of God. So here he reminds them of what he did in the ancient days when he smote Egypt at the Red sea, and made a path for his people through the mighty waters.

Isaiah 43:17. Which bringeth forth the chariot and horse, the army and the power; they shall lie down together, they shall not rise: they are extinct, they are quenched as tow.
There is a little blaze and a little smoke, and then all is over with the tow. So shall it be with those who set themselves up against the Lord; he shall confound their wisdom, and humble their pride.

Isaiah 43:18-19. Remember ye not the former things, neither consider the thing of old. Behold I will do a new thing;
What God has done once, he can do again; but he can also make yet grander and more marvellous displays of his power and grace than he has ever yet given.

Isaiah 43:19-20. Now it shall spring forth; shall ye not know it? I will even make a way in the wilderness, and rivers in the desert. The beast of the field shall honour me, the dragons and the owls: because I give waters, in the wilderness, and rivers in the desert, to give drink to my people, my chosen.
If then, O child of God, thou art in sore distress; if all around thee is comfortless as a waste, howling wilderness; yet do not despair; God can make a way for thee even there, and can supply thy needs. He can open up a way in the wilderness, and rivers in the midst of the desert; joy and rejoicing may come to thee even in the depths of thy distress.

Isaiah 43:21. This people have I formed for myself; they shall shew forth my praise.
He will not be disappointed in his people. He made them that he might get glory out of them, and he will surely have it; none shall be able to prevent it.

Isaiah 43:22-24. But thou hast not called upon me, O Jacob; but thou hast been weary of me, O Israel. Thou hast not brought me the small cattle of thy burnt offerings; neither hast thou honoured me with thy sacrifices. I have not caused thee to serve with an offering, nor wearied thee with incense. Thou hast brought me no sweet cane with money, neither hast thou filled me with the fat of thy sacrifices: but thou hast made me to serve with thy sins, thou hast wearied me with thine iniquities.
Remember that this is the wearied Lord who is speaking, the Lord whose patience seems to be well-nigh exhausted by the provocations of his people; yet how wonderful is his message to them!

Isaiah 43:25-26. I, even I, am he that blotteth out thy transgressions for my own sake, and will not remember thy sins. Put me in remembrance. Let us plead together: declare thou, that thou mayest be justified.
“If thou hast anything to say in thine own defense, out with it. Come to me, and let the cause of this quarrel be removed; let me hear thy plea if thou hast one.”

Isaiah 43:27-28. Thy first father hath sinned, and thy teachers have transgressed against me. Therefore I have profaned the princes of the sanctuary, and have given Jacob to the curse, and Israel to reproaches.
God justifies himself for his heavy strokes upon Israel, tells them that the reason lay in their own sin.

This exposition consisted of readings from Isaiah 43:14-28; and Isaiah 44:1-8.

Verses 18-25

Isaiah 43:18-19. Remember ye not the former things, neither consider the things of old. Behold, I will do a new thing: now it shall spring forth; shall ye not know it? I will even make a way in the wilderness, and rivers in the desert.
Do not imagine that what God has done in the past will never be repeated. It will be excelled: he will do yet greater things. Of all the mercy and love which God has shown, we may say that these are only prophecies of what he yet will reveal. There are now things yet to come wherein the splendor of his mercy shall be yet more clearly seen than in all the former things.

Isaiah 43:20-21. The beast of the field shall honour me, the dragons and the owls: because I give waters in the wilderness, and rivers in the desert, to give drink to my people, my chosen. This people have I formed for myself; they shall show forth my praise.
However barren may your soul be, and however all your surroundings may seem to be stamped with death, God can come and make you happy and blessed, and surround you with delights, and he will do it in order that in you, whom he has formed for himself, his praise may be seen.

Isaiah 43:22. But thou hast not called upon me, O Jacob.
Prayer has been neglected: praise has been suspended. There has been an ungracious negligence in the service of God. “Thou has not called upon me, O Jacob.”

Isaiah 43:22. But thou hast been weary of me, O Israel.
“You thought the service long — thought the time for prayer came round too soon — refused to give to my cause, and said it was a tax. Thou hast been weary of me, O Israel.”

Isaiah 43:23. Thou hast not brought me the small cattle of thy burnt offerings; neither hast thou honoured me with thy sacrifices. I have not caused thee to serve with an offering, nor wearied thee with incense.
“I have not taxed thee. I have not drawn upon thy resources heavily.”

Isaiah 43:24. Thou has bought me no sweet cane with money, neither hast thou filled me with the fat of thy sacrifices:
“I left thee to give or not to give, that thy free will might be seen in all thy deeds of love, but nothing has come of it. On the contrary.”

Isaiah 43:24. But thou hast made me to serve with thy sins, thou hast wearied me with thine iniquities.
A solemn charge this, which God lays against his people. Now see the next verse and read it with wondering eyes.

Isaiah 43:25. I, even I, am he that blotteth out thy transgressions for mine own sake, and will not remember thy sins.
He has pointed out the fault: he has shown that he is not forgetful of it; and then he pronounces absolution. The transgression is put away. Blessed be his name! Now let us turn to the New Testament, and read in the Epistle to the Romans, the 10th chapter, and we shall there see the way in which pardon is brought home to the soul.

This exposition consisted of readings from Isaiah 42:1-17; Isaiah 43:18-25; Romans 10:1-19.

Verses 18-28

Isaiah 43:18-19. Remember ye not the former things, neither consider the things of old. Behold, I will do a new thing;
It is a very profitable thing to remember the things of old; it is greatly beneficial to us to study what God did in years and ages long gone by; yet God intends to do for us something in the future that shall eclipse all the past. Especially was this true in Isaiah’s day, for the coming of Christ, which was then in the future, was to be such a sun-rising of mercy that all the stars of blessing, that had shone before, would seem to be lost in the brightness of his appearing. Dear friends, do not always dwell on the past. You who are getting gray are very apt to say that the former things and former times were better than now. Do not say so, but believe this promise of Jehovah, “Behold, I will do a new thing.”

Isaiah 43:19-20. Now it shall spring forth; shall ye not know it? I will even make a way in the wilderness, and rivers in the desert. The beast of the field shall honour me, the dragons and the owls.
I have sometimes laid hold of this text, and have been comforted by it concerning the conversion of the very worst of men. Some people say, “What is the good of going among blasphemers and profane persons with the Word of God?” Well, if the beast of the field, and the dragons, and the owls, shall honour him, we need never think of leaving any of the sons of men to perish. It is not what they are, but what God is, that should give us confidence concerning them. Even if they were worse than they are, the omnipotent grace of God would still be able to reach them, and to convert them; let us have no doubt about this matter.

Isaiah 43:20. Because I give waters in the wilderness, and rivers in the desert, to give drink to my people, my chosen.
Oh, the wonders of the love of God! Wherever he has a chosen people, there every mercy shall certainly come. If they are in the wilderness, waters shall come to them; if they are in the desert, rivers shall flow to them; but drink they shall have till they come where they can drink to the full at the living fountains of water at God’s right hand.

Isaiah 43:21. This people have I formed for myself; they shall shew forth my praise.
Here is this same note again. Yet mark what kind of people they had been,-a people whom God had greatly loved, but who had backslidden from him. They had wandered very far away from God, yet still his purpose of love did not change: “This people have I formed for myself; they shall shew forth my praise.” What a blessed “shall” that is, uttered by One who knows how to make it good by deeds of mighty grace!

Isaiah 43:22. But thou hast not called upon me, O Jacob; but thou host been weary of me, O Israel.
They were not much like Jacob, for he prayed at Jabbok, and became Israel, who wrestled till he prevailed, saying to the angel, “I will not let thee go except thou bless me.” Yet here are people who hear the same name,-“Jacob” and “Israel “, yet God has to say to them, “Thou hast not called upon me, O Jacob. Thou hast been weary of me, O Israel.”

Isaiah 43:23. Thou hast not brought me the small cattle of thy burnt offerings; neither hast thou honoured me with thy sacrifices.
Is that true of any of you? Have you restrained prayer, and have you also stinted God in your offering? Whereas he gave his Son for you, have you refused the small cattle of your burnt offerings?

Isaiah 43:23. I have not caused thee to serve with an offering, nor wearied thee with incense.
“I have laid no tax upon you; I have not demanded so much of your income as the condition of your being members of my Church. I have left it to your love and gratitude to bring your freewill offerings unto me.”

Isaiah 43:24. Thou hast bought me no sweet cane with money,
No calamus or incense that should sweeten the temple of God,-

Isaiah 43:24. Neither hast thou filled me with the fat of thy sacrifices: but
Oh, this “but-but”!

Isaiah 43:24. Thou hast made me to serve with thy sins,
You have made a servant of your Master,-treated your Redeemer as if he were your slave!

Isaiah 43:24. Thou host wearied me with thine iniquities.
Oh, what a terrible verse this is about a people whom God had formed for himself, and who shall yet show forth his praise! Alas! this is how they sometimes are still,-indifferent, ungrateful, presenting him no tokens of love; but, on the contrary, disobedient, grieving him, and vexing his Holy Spirit. What will he do with them now? “Cut them off, and reject them,” says one. Yes, that is how men would do; but that is not what God will do.

Listen

Isaiah 43:25. I, even I, am he that blotteth out thy transgressions for mine own sake, and will not remember thy sins.
You have forgotten his mercies; but he will forget your sins. You have grieved him, but he still has a tender heart towards you. He will blot out your sins. Oh, how this ought to melt us! How this ought to encourage us to begin again in better style, and to be much in prayer, and much in holy service, and much in self sacrifice!

Isaiah 43:26-28. Put me in remembrance: let us plead together: declare thou, that thou mayest be justified. Thy first father hath sinned, and thy teachers have transgressed against me. Therefore I have profaned the princes of the sanctuary, and have given Jacob to the curse, and Israel to reproaches.
This exposition consisted of readings from Isaiah 43:1-7; Isaiah 43:18-28; and Isaiah 44:1-2.

Verses 21-28

Isaiah 43:21. This people have I formed for myself; they shall shew forth my praise.
But A sorrowful “but”; and the strain sinks from a triumphant shout to a doleful lamentation: “But “ —

Isaiah 43:22. But thou hast not called upon me, O Jacob; but thou hast been weary of me, O Israel.
How sad it is that those who have been loved so much, should make such a shameful return for it all!

Isaiah 43:23. Thou hast not brought me the small cattle of thy burnt offerings;-
No kids of the goats, or lambs from the fold, —

Isaiah 43:23. Neither hast thou honoured me with thy sacrifices. I have not caused thee to serve with an offering, nor wearied thee with incense.
“I have not been a cruel taskmaster, or tyrant, demanding of thee more than thou couldst give.”

Isaiah 43:24. Thou hast brought me no sweet cane with money, —
“No calamus has sent forth its perfume from mine altar,” —

Isaiah 43:24.Neither hast thou filled me with the fat of thy sacrifices: but thou hast made me to serve with thy sins, thou hast wearied me with thine iniquities.
These are the people whom God had loved so long and so well, those upon whom he had set his unchanging affection; yet they acted thus shamefully. What will follow upon such conduct as this? their swift destruction? No. Listen to the Lord’s gracious message, —

Isaiah 43:25. I, even if, am he that blotteth out thy transgressions for mine own sake, and will not remember thy sins.
Here is a great wave of mercy washing away everything that could bear witness against the people of God.

Isaiah 43:26-28. Put me in remembrance: let us plead together: declare thou, that thou mayest be justified.Tthy first father hath sinned, and thy teachers have transgressed against me. Therefore I have profaned the princes of the sanctuary, and have given Jacob to the curse, and Israel to reproaches.
This exposition consisted of readings from ISAIAH 43. 1-7; 21-28; And 44. 1-5.

44 Chapter 44

Verse 1-2

Isaiah 44:1-2. Yet now hear, O Jacob my servant; and Israel, whom I have chose: Thus saith the LORD that made thee, and formed thee from the womb, which will help thee; Fear not, O Jacob, my servant; and thou, Jesurun, whom I have chosen.
He comes back to that point again, you see: “Israel whom I have chosen, Thus saith the Lord that made thee.” See the deep argument for infinite love. God will not forsake the work of his own hands. “I have formed thee, and chosen thee; therefore, fear thou not, but come to me anew, and serve me henceforth with all thine heart.”

This exposition consisted of readings from Isaiah 43:1-7; Isaiah 43:18-28; and Isaiah 44:1-2.

Verses 1-5

Isaiah 44:1-5. Yet now hear, O Jacob my servant; and Israel, whom I have chosen: Thus saith the Lord that made thee, and formed thee from the womb, which will help thee; Fear not, O Jacob, my servant; and thou, Jesurun, whom I have chosen. For I will pour water upon him that is thirsty, and floods upon the dry ground: I will pour my spirit upon thy seed, and my blessing upon thine offspring: And they shall spring up as among the grass, as willows by the water courses. One shall say, I am the Lord’s; and another shall call himself by the name of Jacob; and another shall subscribe with his hand unto the Lord, and surname himself by the name of Israel.
There are different ways of making the same profession of attachment to the Lord. All do not acknowledge in the same way their faith in God, but it is a great blessing when our offspring do acknowledge it. Let us end our reading with that sweet blessing upon our children: “I will pour my spirit upon thy seed, and my blessing upon thine offspring. May it come to pass in all our families, for our Lord Jesus Christ’s sake! Amen.

This exposition consisted of readings from ISAIAH 43. 1-7; 21-28; And 44. 1-5.

Verses 1-8

Isaiah 44:1-3. Yet now hear, O Jacob my servant and Israel, whom I have chosen. Thus saith the LORD, that made thee, and formed thee from the womb, which will help thee; Fear not, O Jacob, my servant; and thou, Jesurun, whom I have chosen. For I will pour water upon him that is thirsty, and floods upon the dry ground: I will pour my Spirit upon thy seed, and my blessing upon thine offspring:
“Think not that I am anxious to punish you for your sin. Only return to me, and I will be delighted to bless you. I will help you out of your troubles; I will supply your needs; and not only so, but I will bless your children generation after generation.”

Isaiah 44:4-5. And they shall spring up as among the grass, as willows by the water courses. One shall say, I am the LORD’S, and another shall call himself by the name of Jacob; and another shall subscribe with his hand unto the LORD, and, surname himself by the name of Israel.
God still has power over human hearts; he can bring back to himself his wandering children.

Isaiah 44:6. Thus saith the LORD the King of Israel, and his redeemer the LORD of hosts; I am the first, and I am the last; and beside me there is no God.
He gathered up all into himself: as he is the first and the last, where is there space for any other god? He, therefore, would have all our hearts; he would have us love, and adore, and serve him, and him alone.

Isaiah 44:7. And who, as I, shall call, and shall declare it, and set it in order fore, since I appointed the ancient people? and the things that are coming, and shall come, let them shew unto them.
If these idols be gods, let them prophesy, and tell what is to happen in the future; but they cannot even speak to one another.

Isaiah 44:8. Fear ye not, neither be afraid: have not I told thee from that time, and have declared it? ye are even my witnesses, is there a God beside me? yea, there is no God; I know not any.
This exposition consisted of readings from Isaiah 43:14-28; and Isaiah 44:1-8.

Verses 1-22

Isaiah 44:1-2. Yet now hear, O Jacob my servant; and Israel, whom I have chosen: Thus saith the LORD that made thee, and formed thee from the womb, which will help thee; Fear not, O Jacob, my Servant; and thou, Jesurum, whom I have chosen.
God cannot bear his people to be sad, he delights to drive away fear, trembling, and mistrust. He loves faith, for faith brings confidence, hope, rest. So he says to us, “Fear not, fear not, be not afraid.” It is God himself, who made us, and who chose us, who says to us, “Do not fear.” Come, dear hearts, lay aside your disquietude, if God bids you cast away fear, will you not do it? Nothing hushes a babe to sleep like its mother’s voice. Let God’s voice hush you into sweet and blessed calm whenever you are troubled and full of fear.

Isaiah 44:3. For I will pour water upon him that is thirsty, and floods upon the dry ground:
God will never do anything by halves. He will not only send rain, but the waters shall pour down from the sky. He will not merely moisten the surface of the dry ground; he will send floods to saturate it. God is great in giving his grace. When once you reach the region of grace, you have entered the region of plenty, even the riches of God’s unspeakable grace. If, dear friends, you have at this time no spiritual power, and unction, and favor, and love, you may have it, for here is the Lord’s own promise, “I will pour water upon him that is thirsty, and floods upon the dry ground.”

Isaiah 44:3. I will pour my spirit upon thy seed, and my blessing upon thine offspring:
Is that your great burden,--trouble about your boy? Does your dear girl grieve you? Well, he who blesses the father and the mother will bless the children; the God of Abraham is the God of Isaac. Pray that this promise may be fulfilled to you, that your need may get a share of that spirit of grace which has been given to you.

Isaiah 44:4. And they shall spring up as among the grass, as willows by the water courses.
You can track a stream by the willows; standing on a hill, and looking down the valley, you can tell where the little brook winds, for there are the willows. So shall it be with your children; they shall spring up by the waters of grace, and be a joy and a blessing.

Isaiah 44:5. One shall say, I am the Lord’s
That is the brave son who comes out boldly, and avows his faith: “One shall say, I am the Lord’s.”

Isaiah 44:5. And another shall call himself by the name of Jacob;
That is the one who goes and joins the church, and does not say much about it; but he has united himself with the Lord’s people: “and another shall call himself by the name of Jacob.”

Isaiah 44:5. And another shall subscribe with his hand unto the LORD, and surname himself by the name of Israel.
He cannot speak much, but he can write; he is not so bold as the others, perhaps, but he is quite as true: “Another shall subscribe with his hand unto the Lord.” It does not so much matter how our children are converted so long as they really are converted, and as to the particular way in which they join the church, we have only to bid them seek the guidance of God’s Word and his Spirit, and follow wheresoever they lead. Pray earnestly, dear friends, that the Lord will bless your children. I thank God that most of the members of the church, known to me, have their children saved; there are many families that are altogether in the church. There are others which have not that privilege yet, but, dear friends, you may have it; ask believingly, act faithfully, watch hopefully, and you shall see it joyfully ere long.

Isaiah 44:6-7. Thus saith the Lord the King of Israel, and his redeemer the Lord of hosts, I am the first, and I am the last, and beside me there is no God. And who, as I, shall call, and shall declare it, and set it in order for me, since I appointed the ancient people and the things that are coming, and shall come, let them show unto them.
Jehovah challenges the idol gods to utter a prophecy. Let them tell the future if they can; but they cannot. Prophecy is ever the mark of the one living and true God.

Isaiah 44:8-11. Fear ye not, neither be afraid: have not I told thee from that time, and have declared it? ye are even my witnesses. Is there a God beside me? yea, there is no God; I know not any. They that make a graven image are all of them vanity, and their delectable things shall not profit, and they are their own witnesses, they see not, nor know; that they may be ashamed. Who hath formed a god, or molten a graven image that is profitable for nothing? Behold, all his fellows shall be ashamed: and the workmen, they are of men: let them all be gathered together, let them stand up; yet they shall fear, and they shall be ashamed together.
Well they may. Men who pretend to make a god, ought to be ashamed.

Isaiah 44:12. The smith with the tongs both worketh in the coals, and fashioneth it with hammers, and worketh it with the strength of his arms:
What irony! God-making, with hammers and bellows!

Isaiah 44:12. Yea, he is hungry,
This god-maker is hungry!

Isaiah 44:12. And his strength faileth: he drinketh no water, and is faint.
The god-maker is getting faint. There is a sarcasm about this description which ought to convince the most blind devotees of an idol.

Isaiah 44:13. The carpenter stretcheth out his rule, he marketh it out with a line; he fitteth it with planes, and he marketh it out with the compass, and maketh it after the figure of a man, according to the beauty of a man; that it may remain in the house.
A god in the house! A god shut up in a room! A god that has been made with compasses and planes! How ridiculous it seems!

Isaiah 44:14. He heweth him down cedars, and taketh the cypress and the oak, which he strengtheneth for himself among the trees of the forest: he planteth an ash, and the rain doth nourish it.
The raw material for a god is an ash, a watery tree: “The rain doth nourish it.”

Isaiah 44:15-17. Then shall it be for a man to burn: for he will take thereof, and warm himself; yea, he kindleth it, and baketh bread, yea, he maketh a god, and worshippeth it, he maketh it a graven image, and falleth down thereto. He burneth part thereof in the fire; with part thereof he eateth flesh; he roasteth roast, and is satisfied: yea, he warmeth himself, and saith, Aha, I am warm, I have seen the fire: and the residue thereof he maketh a god,
Oh, the folly of idolatry! Perhaps you do not see your own folly, you who are worshipping yourselves. A man who worships his belly is a worse idolater than the one who worships a god of wood. A man who worships gold and silver, if that gold and silver should take the shape of sovereigns and shillings, is not a bit more justified in his idolatry than if he had made it into the shape of a calf, and had bowed before it in idolatrous homage and reverence.

Isaiah 44:17-20. Even his graven image: he falleth down unto it, and worshippeth it, and prayeth unto it, and saith, Deliver me; for thou art my god. They have not known nor understood: for he hath shut their eyes, that they cannot see; and their hearts, that they cannot understand. And none considereth in his heart, neither is there knowledge nor understanding to say, I have burned part of it in the fire; yea, also I have baked bread upon the coals thereof; I have roasted flesh, and eaten it: and shall I make the residue thereof an abomination? shall I fall down to the stock of a tree? He feedeth on ashes:
Mad people have been known to do even that, they have thrust cinders into their mouths; and this is what everybody does who is not trusting in the living God: “He feedeth on ashes.”

Isaiah 44:20-21. A deceived heart hath turned him aside, that he cannot deliver his soul, nor say, Is there not a lie in my right hand? Remember these, O Jacob and Israel;
Think of these false gods, and be ashamed of them.

Isaiah 44:21-22. For thou art my servant: I have formed thee; thou art my servant: O Israel, thou shalt not be forgotten of me. I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sin: return unto me; for I have redeemed thee.
These wooden gods have done nothing of the sort. Come back to the true God, and worship him, and be happy in his love.

Verses 1-23

Isaiah 44:1-2. Yet now hear, O Jacob my servant; and Israel, whom I have chosen: Thus saith the LORD that made thee, and formed thee from the womb, which will help thee; Fear not, O Jacob, my servant; and thou, Jesurun, whom I have chosen.
You see, the Lord goes on to show his people that, if they were in trouble, they had brought it upon themselves. If the sanctuary had been degraded, it was because both themselves and their teachers had transgressed against God. But, after he has justified his wrath, he still goes on to talk of mercy; and, oh with what plenteousness of love does he address these wandering people of his!

Isaiah 44:3. For I will pour water upon him that is thirsty, and floods upon the dry ground: I will pour my spirit upon thy seed, and my blessing upon thine offspring:
Here, O ye needy souls, ye who thirst after mercy is a rich promise for you! How plenteously does God bestow it! “I will pour water upon him that is thirsty, and floods upon the dry ground.” Your needs cannot be so great as the divine supply. All the Lord asks is that you should be willing to receive his mercy, willing that your emptiness should be filled out of his fullness.

Isaiah 44:4. And they shall spring up as among the grass, as willows by the water courses.
They shall spring up where there were none before, and grow very quickly. These are our young converts, I trust that we shall have many such springing up “as willows by the water courses”?

Isaiah 44:5-6. One shall say, I am the LORD’S, and another shall call himself by the name of Jacob; and another shall subscribe with his hand unto the LORD, and surname himself by the name of Israel. Thus saith the LORD the King of Israel, and his redeemer the LORD of hosts; I am the first, and I am the last; and beside me there is no God.
That is a great truth, always to be kept in mind, that there is no God beside Jehovah. Let us beware of ever attempting to set up, in our own hearts, any god save the one living and true God.

Isaiah 44:7-12. And who, as I, shall call and shall declare it, and set it in order for me, since I appointed the ancient people? and the things that are coming, and shall come, let them shew unto them. Fear ye not, neither be afraid: have not I told thee from that time, and have declared it? ye are even my witnesses. Is there a God beside me? yea, there is no God; I know not any. They that make a graven image are all of them vanity; and their delectable things shall not profit; and they are their own witnesses; they see not, nor know; that they may be ashamed. Who hath formed a god, or molten a graven image that is profitable for nothing? Behold, all his fellows shall be ashamed: and the workmen, they are of men: let them all be gathered together, let them stand up; yet they shall fear, and they shall be ashamed together. The smith —
Note how the Lord holds up to mockery and scorn the makers of idol gods. He shows the process of god-making, the making of idol gods but his words may be equally well applied to the making of Virgin Mary and the various saints, crucifixes, and all other lumber of this kind in the idolatry that galls itself Christian: “The smith” —

Isaiah 44:12. With the tongs both worketh in the coals, and fashioneth it with hammers, and worketh it with the strength of his arms: yea, he is hungry, and his strength faileth: he drinketh no water, and is faint.
That is one of these god-makers, you see; a man who makes an idol god, yet who himself gets thirsty by reason of the heat of the coals in his forge. A fine god it must be that he makes! Next comes the carpenter.

Isaiah 44:13-14. The carpenter stretcheth out his rule; he marketh it out with a line; he fitteth it with planes, and he marketh it out with the compass, and maketh it after the figure of a man, according to the beauty of a man; that it may remain in the house. He heweth him down cedars, and taketh the cypress and the oak, which he strengtheneth for himself among the trees of the forest: he planteth an ash, and the rain doth nourish it.
They like some choice wood out of which to make their gods. So we see that these idol gods grow in the woods first, and then, afterwards, they need a carpenter’s rule, and line, and compass, and plane in order to shape them according to his taste, or the order of his customers.

Isaiah 44:15-17. Then shall it be for a man to burn: for he will take thereof, and warm himself, yea, he kindleth it, and baketh bread, yea, he maketh a god and worshippeth it; he maketh it a graven image, and falleth down thereto. He burneth part thereof in the fire; with part thereof he eateth flesh; he roasteth roast, and is satisfied: yea, he warmeth himself, and saith, Aha, I am warm, I have seen the fire: And the residue thereof he maketh a god, even his graven image: he falleth down unto it, and worshippeth it, and prayeth unto it, and saith, Deliver me; for thou art my god.
Did ever sarcasm — truthful and proper sarcasm — go further than this? Idolaters in various lands have frequently been convinced of the absurdity of their worship as they have read this very remarkable piece of inspired writing.

Isaiah 44:18-19. They have not known nor understood: for he hath shut their eyes, that they cannot see; and their hearts, that they cannot understand. And none considereth in his heart, neither is there knowledge nor understanding to say, I have burned part of it in the fire; yea, also I have baked bread upon the coals thereof; I have roasted flesh, and eaten it: and shall I make the residue thereof an abomination? shall I fall down to the stock of a tree?
Shall I, an intelligent being, worship gold, silver, wood, or brass, however excellent may be the workmanship of it? Shall I, an immortal being, cast myself down before a piece of bread, and worship that, as some do who first worship, and then eat their god. Oh, what strange infatuation!

Isaiah 44:20. He feedeth on ashes: a deceived heart hath turned him aside, that he cannot deliver his soul, nor say, Is there not a lie in my right hand!
The prophet concludes that madness must have laid hold upon the minds of men, or they never could have fallen into the debasing superstitions which degrade them all over the world. Yet, even in this present century old superstitions have come back to our country; it is strange that here, where so many martyrs were burnt, the sons of these martyrs should actually be willing to go back again to the beggarly elements and superstitions of the olden times. The Lord have mercy upon this land, and deliver it from all forms of idol worship!

Isaiah 44:21-22. Remember these, O Jacob and Israel; for thou art my servant: I have formed thee, thou art my servant: O Israel, thou shalt not be forgotten of me. I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sins: return unto me; for I have redeemed thee.
Out of all the world, God had a chosen people, his own Israel, to whom he revealed himself, but they also turned aside unto idols, yet here he bids them return to him. Even to this day, they bear their protest against idols bravely. I would to God that they also knew the Christ of God, and worshipped him. All believers are the true Israel after the spirit, and are to maintain for ever the glory of the one only living and true God.

Isaiah 44:23. Sing, O ye heavens; for the LORD hath done it: shout, ye lower parts of the earth: break forth into singing, ye mountains, O forest, and every tree the therein: for the LORD hath redeemed Jacob, and glorified himself in Israel.
This exposition consisted of readings from Isaiah 43:21-28; and Isaiah 44:1-23.

Verses 1-28

In this chapter, God encourages his Church by a promise of the visitation of his Spirit. Oh, that it may be fulfilled to us also!

Isaiah 44:1-3. Yet now hear, O Jacob my servant; and Israel, whom I have chosen: Thus saith the LORD that made thee, and formed thee from the womb, which will help thee; Fear not, O Jacob, my servant; and thou, Jesurun, whom I have chosen. For I will pour water upon him that is thirsty, and floods upon the dry ground: I will pour my spirit upon thy seed, and my blessing upon thine offspring:
That is exactly what we need. Oh, that God would thus revive his Church! A little while ago, you saw the earth become dry and brown and bare, the very pastures were chapped and parched, and opened their mouths to cry for rain. What could we have done if the clouds had still withheld their nourishment? But at last down came the refreshing showers, and all the face of nature was revived. What we have had upon our fields, we need upon our churches; nothing will do for our souls but a visitation of the Spirit. Let us pray for it. Come, Holy Spirit, heavenly rain, pour out thy life-giving treasures upon thirsty souls even as the floods have been poured out upon the dry ground. Here is a divine promise, let us plead it: “I will pour water upon him that is thirsty, and floods upon the dry ground: I will pour my spirit upon thy seed, and my blessing upon thine offspring.”

Isaiah 44:4. And they shall spring up as among the grass, as willows by the water courses.
You must often have noticed how you can trace the course of a brook by the willow trees that grow upon its banks. When you cannot see the brook from a distance, you can see the willows. So, wherever the Spirit of God comes, young people are converted, we see our children growing up in God’s fear, and we know that this is the result of the Spirit’s working.

Isaiah 44:5-6. One shall say, I am the LORD’S and another shall call himself by the name of Jacob; and another shall subscribe with his hand unto the LORD, and surname himself by the name of Israel. Thus saith the LORD the King of Israel, and his redeemer the LORD of hosts; I am the first, and I am the last; and beside me there is no God.
This is spoken in the Lord’s usual majestic style; does it not remind you of the words of our Lord Jesus as recorded in the Book of the Revelation? “I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty.” How can he be less than divine who rightly adopts the same style which Jehovah uses in the Prophets: “I am the first, and I am the last; and beside me there is no God”?

Isaiah 44:7. And who, as I, shall call, and shall declare it, and set it in order for me, since I appointed the ancient people? and the things that are coming, and shall come, let them shew unto them.
The great God challenges all pretended gods to compete with him, and to show that they have ever prophesied or foretold the future. One of the greatest proofs of the inspiration of Scripture, and that our God is the only living and true God, is that the prophecies hitherto have been literally fulfilled. Go to Bashan, or to Edom, or to Sidon, or to Egypt, and wherever you go, you will see that whatsoever the Lord said concerning the ancient nations and peoples and cities has been carried out to the very letter.

Isaiah 44:8. Fear ye not, neither be afraid: have not I told thee from that time, and have declared it? ye are even my witnesses. Is there a God beside me? yea, there is no God, I know not any.
“There is no God” in the world but Jehovah, the one living and true God whom we adore.

Now follows that very wonderful passage descriptive of the making of idols, which we have often read. If there are any of you who worship crosses, and crucifixes, or any other visible objects, please to recollect that God’s command is spoken as much to you as to any other idolaters. We may not worship anything that can be seen or handled, for this is the law laid down by God himself: “Thou shalt not make unto thee any graven image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: thou shalt not bow down thyself to them, nor serve them.” Here, then, is God’s description of idol gods

Isaiah 44:9. They that make a graven image are all of them vanity;
They must be very empty-headed and foolish people, or they would not worship a thing which they have graven with their own hands.

Isaiah 44:9. And their delectable things shall not profit; and they are their own witnesses; they see not, nor know; that they may be ashamed.
Idolaters are just as wooden and doltish as their idols, or else they would know better than to worship them.

Isaiah 44:10-12. Who hath formed a god, or molten a graven image that is profitable for nothing? Behold, all his fellows shall be ashamed: and the workmen, they are of men: let them all be gathered together, let them stand up; yet they shall fear, and they shall be ashamed together. The smith with the tongs both worketh in the coals, and fashioneth it with hammers and worketh it with the strength of his arms: yea, he is hungry, and his strength faileth: he drinketh no water, and is faint.
Here is a god-maker, with his tongs, and his coals, and his hammers; yet this god-maker gets hungry and faint! Here comes another.

Isaiah 44:13. The carpenter stretcheth out his rule; he marketh it out with a line; he fitteth it with planes, and he marketh it out with the compass, and maketh it after the figure of a man, according to the beauty of a man; that it may remain in the house.
Fancy a god-maker with his rule and his line, his planes and his compasses! What fine irony there is here.

Isaiah 44:14. He heweth him down cedars, and taketh the cypress and the oak, which he strengtheneth for himself among the trees of the forest; he planteth an ash, and the rain doth nourish it.
The forest is growing stuff to make gods with out of ash, and oak, and cedar, and cypress.

Isaiah 44:15. Then shall it be for a man to burn: for he will take thereof, and warm himself;
He cuts up part of the tree for fuel, and warms himself with it.

Isaiah 44:15-17. Yea, he kindleth it, and baketh bread; yea, he maketh a god, and worshippeth it; he maketh it a graven image, and falleth down thereto. He burneth part thereof in the fire; with part thereof he eateth flesh; he roasteth roast, and is satisfied: yea, he warmeth himself, and saith, Aha, I am warm, I have seen the fire: and the residue thereof he maketh a god, even his graven image: he falleth down unto it, and worshippeth it, and prayeth unto it, and saith, Deliver me; for thou art my god.
And have not we seen hundreds of persons adoring a doll, or a little picture said to be a likeness of the virgin, or something of that kind? Ah, me! that even under the garb of Christianity the lowest kind of idolatry should still be common amongst our fellow men; God grant that none of us may ever fall into this deadly evil!

Isaiah 44:18-20. They have not known nor understood: for he hath shut their eyes, that they cannot see; and their hearts, that they cannot understand. And none considereth in his heart, neither is there knowledge nor understanding to say, I have burned part of it in the fire; yea, also I have baked bread upon the coals thereof; I have roasted flesh, and eaten it: and shall I make the residue thereof an abomination? shall I fall down to the stock of a tree? He feedeth on ashes:
As madmen will sometimes devour ashes, so surely men who worship things that they have made or bought must be mad: “He feedeth on ashes.”

Isaiah 44:20. A deceived heart hath turned him aside, that he cannot deliver his soul, nor say, Is there not a lie in my right hand?
If thou shalt worship the crucifix, or anything else that is visible, thou art dishonouring thyself, and thou art breaking the law of God. Remember that, “God is a Spirit: and they that worship him must worship him in spirit and in truth.” He will have no similitude. This he abhorreth with his whole heart, and will hold no one guiltless who worships an idol of any kind. Even though the man has reverentially and sincerely bowed before it, he is transgressing against God. These are the false gods; now we shall read of the one true God

Isaiah 44:21. Remember these, O Jacob and Israel; for thou art my servant: I have formed thee;
“Thou hast not formed me, as these idolaters make their gods; but I have formed thee.”

Isaiah 44:21. Thou art my servant: O Israel, thou shalt not be forgotten of me.
God does not forget his people. If you are trusting in him, you may forget him through your infirmity, but because of his infinite love, he will never forget you.

Isaiah 44:22. I have blotted out, as a thick cloud, thy transgressions, and, as a cloud; thy sins: return unto me; for I have redeemed thee.
First he pardoned their sins, and then he bade them return unto him. What a wonder of mercy this is-free grace removing sin, and then the sweet constraints of gratitude drawing the forgiven sinner near his God!

Isaiah 44:23. Sing, O ye heavens, for the LORD hath done it: shout, ye lower parts of the earth: break forth into singing, ye mountains, O forest, and every tree therein: for the LORD hath redeemed Jacob, and glorified himself in Israel.
Pardoned sin is enough to make even the rocks sing; mountains, trees, forests, and even the lower parts of the earth, are made to echo with song when sin is blotted out.

Isaiah 44:24. Thus saith the LORD, thy redeemer, and he that formed thee from the womb, I am the LORD that maketh all things; that stretcheth forth the heavens alone; that spreadeth abroad the earth by myself;
God does everything by his own unaided strength. With whom took he counsel when he formed the universe? Who instructed the Ever blessed when he made the heavens and the earth! He did it all by his own wisdom and power.

Isaiah 44:25. That frustrateth the tokens of the liars, and maketh diviners mad: that turneth wise men backward, and maketh their knowledge foolish;
This is what he does to those who boast and think that they know better than he does. But simple hearts, that will believe his Word, shall know his will, and shall grow wise unto salvation.

Isaiah 44:26-28. That confirmeth the word of his servant, and performeth the counsel of his messengers; that saith to Jerusalem, Thou shalt be inhabited; and to the cities of Judah, Ye shall be built, and I will raise up the decayed places thereof: That saith to the deep, Be dry, and I will dry up thy rivers: That saith of Cyrus, He is my shepherd, and shall perform all my pleasure: even saying to Jerusalem, Thou shalt be built; and to the temple, Thy foundation shall be laid.
This Book of the prophet Isaiah was written long before the days of Cyrus; yet he is here mentioned by name, and the prophecy of what he would do is here given. We know how completely this prophecy was fulfilled; and the Lord who uttered it, the God of Abraham, of Isaac, and of Jacob, the God and Father of our Lord Jesus Christ, is our God for ever and ever. He shall be our guide even unto death, blessed be his holy name! Amen.

45 Chapter 45

Verses 1-16

Isaiah 45:1-4. Thus saith the LORD to his anointed, to Cyrus, whose right hand I have holden, to subdue nations before him; and I will loose the loins of kings, to open before him the two leaved gates; and the gates shall not be shut; I will go before thee, and make the crooked places straight: I will break in pieces the gates of brass, and cut in sunder the bars of iron: And I will give thee the treasures of darkness, and hidden riches of secret places, that thou mayest know that I, the LORD, which call thee by thy name, am the God of Israel. For Jacob my servant’s sake, and Israel mine elect, I have even called thee by thy name: I have surnamed thee, though thou hast not known me.
Long before the period of Cyrus’s birth, this prophecy was written by Isaiah, and surely it must have flashed solemn conviction upon the heart of the king when he came to read words like these, in which his very name was mentioned, and all his exploits and successes, with which he vanquished his enemies, captured their strong places, and cut the gates of brass in pieces. Our God has all things present before him. To him there is no future. All things are in one eternal now with him, and hence he tells to his prophets the things that shall be.

Isaiah 45:5. I am the LORD, and there is none else, there is no God beside me: I girded thee, though thou hast not known me:
It is a wonderful subject — the providential government of God over princes and potentates that know him not — how he raised up Cyrus on the behalf of his people, that they might be delivered; and though Cyrus did not know it, yet was he, as it were, an instrument in the hand of God — moved according to the divine will.

Isaiah 45:6-7. That they may know from the rising of the sun, and from the west, that there is none beside me. I am the LORD, and there is none else. I form the light, and create darkness, I make peace, and create evil: I the LORD do all these things.
It was to correct the Persian mistake into which Cyrus had fallen of a duplicate deity — one power creating light and another power creating darkness. “No,” says Jehovah, “I am God alone.”

Isaiah 45:8-9. Drop down, ye heavens, from above, and let the skies pour down righteousness: let the earth open, and let them bring forth salvation, and let righteousness spring up together; I the LORD have created it. Woe unto him that striveth with his Maker!
As many do in these days. Tongue-valiant men, who dare accuse the Most High and arraign him at their bar.

Isaiah 45:9. Let the potsherd strive with the potsherds of the earth.
Let them strive with their equals, but who is he that shall come into conflict with the eternal God?

Isaiah 45:9-10. Shall the clay say to him that fashioned it, What makest thou? or thy work, He hath no hands? Woe unto him that saith unto his father, What begettest thou? or to the woman, What hast thou brought forth?
Quarreling with God is waste of time, is audacity and presumption. It must end in disaster to us, for the Lord is Lord of all.

Isaiah 45:11-13. Thus saith the LORD, the Holy One of Israel, and his Maker, Ask me of things to come concerning my sons, and concerning the work of my hands command ye me. I have made the earth, and created man upon it: I, even my hands, have stretched out the heavens, and all their host have I commanded. I have raised him
That is Cyrus.

Isaiah 45:13-14. Up in righteousness, and I will direct all his ways: he shall build my city, and he shall let go my captives, not for price nor reward, saith the LORD of hosts. Thus saith the LORD, The labour of Egypt, and merchandise of Ethiopia and of the Sabeans, men of stature, shall come over unto thee, and they shall be thine: they shall come after thee: in chains shall they come over, and they shall fall down unto thee, they shall make supplication unto thee, saying, Surely God is in thee; and there is none else, there is no God.
No other God. The day shall come in which this shall all be true, when men shall relinquish their idols, and believe in that one great invisible God, the maker of all things. For the present we see not this.

Isaiah 45:15. Verily thou art a God that hidest thyself, O God of Israel, the Saviour.
Throughout these long and weary years, man has forgotten or blasphemed his Maker, and God has sat still and borne it in the majestic patience of his infinity.

Isaiah 45:16. They shall be ashamed, and also confounded, all of them: they shall go to confusion together that are makers of idols.

Verses 1-25

The first paragraph concerns Cyrus, and the great work for which God raised him up.

Isaiah 45:1-4. Thus saith the LORD to his anointed, to Cyrus, whose right hand I have holden, to subdue nations before him; and I will loose the loins of kings, to open before him the two leaved gates; and the gates shall not be shut; I will go before thee, and make the crooked places straight: I will break in pieces the gates of brass, and cut in sunder the bars of iron: And I will give thee the treasures of darkness, and hidden riches of secret places, that thou mayest know that I, the LORD, which call thee by thy name, am the God of Israel. For Jacob my servant’s sake, and Israel mine elect, I have even called the by thy name: I have surnamed thee, though thou hast not known me.
A remarkable prophecy, issued long before the time of Cyrus, foretelling that he should conquer Babylon, and destroy it; and, though for many a day Cyrus knew nothing about the Most High God, yet was he used, in the Lord’s hand, for wonderful purposes. Sometimes, a man may have been used of God for great ends without his own knowledge. When, however, he comes to the discovery of that fact, as he may if he will but think it over, should he not reverently bow before the Most High, and worship him who, though unknown to him, had been his Helper and his Friend?

Isaiah 45:5-6. I am the LORD, and there is none else, there is no God beside me: I girded thee, though thou hast not known me. That they may know from the rising of the sun, and from the west, that there is none beside me. I am the LORD, and there is none else.
Those who believe in idols think that there may be lords many and gods many, but he who is a true follower of Jehovah knows that there can be no other god beside him. He filleth all space, and there is no room for another. There is but one Creator, one Preserver, and one God, who alone is to be worshipped.

Isaiah 45:7. I form the light, and create darkness: I make peace, and create evil. I the LORD do all these things.
Cyrus was a believer in two gods, — one the god of light, and the other the god of darkness. Hence this declaration from God’s servant, the prophet, that there was no prince of darkness who was a god, but that all things were made by the one Most High God.

Isaiah 45:8-11. Drop down, ye heavens, from above, and let the skies pour down righteousness: let the earth open, and let them bring forth salvation, and let righteousness spring up together; I the LORD have created it. Woe unto him that striveth with his Maker! Let the potsherd strive with the potsherds of the earth. Shall the clay say to him that fashioneth it, What makest thou? or thy work, He hath no hands? Woe unto him that saith unto his father, What begettest thou? or to the woman, What hast thou brought forth? Thus saith the LORD, the Holy One of Israel, and his Maker, Ask me of things to come concerning my sons, and concerning the work of my hands command ye me.
Note the tone which God uses. He speaks like a God, and claims to be above the questioning of his creatures. These verses remind us of what the apostle Paul wrote: “Nay but, O man, who art thou that replies against God? Shall the thing formed say to him that formed it, Why hast thou made me thus? Hath not the potter power over the clay, of the same lump to make one vessel unto honour, and another unto dishonour? “God is the great Sovereign over all, and he claims a sovereign’s place. He doeth as he wills, but he always wills to do that which is just and right.

Isaiah 45:12-17. I have made the earth, and created man upon it: I, even my hands, have stretched out the heavens, and all their host have I commanded. I have raised him up in righteousness, and I will direct all his ways: he shall build my city, and he shall let go my captives, not for price nor reward, saith the LORD of hosts. Thus saith the LORD, The labour of Egypt, and merchandise of Ethiopia and of the Sabeans, men of stature, shall come over unto thee, and they shall be thine: they shall come after thee; in chains they shall come over, and they shall fall down unto thee, they shall make supplication unto thee, saying, surly God is in thee; and there is none else, there is no God. Verily thou art a God that hidest thyself, O God of Israel, the Saviour. They shall be ashamed, and also confounded, all of them: they shall go to confusion together that are makers of idols. But Israel shall be saved in the LORD with an everlasting salvation: ye shall not be ashamed nor confounded world without end.
If you are God’s people, you have a God of whom you need never be ashamed, and one who will not leave you to be ashamed of your confidence and hope. Those that trust to false gods will be ashamed; those that rest upon themselves will be confounded; but stay thyself upon God, O man, and thou shalt never be ashamed, world without end!

Isaiah 45:18-19. For thus saith the Lord that created the heavens; God himself that formed the earth and made it; he hath established it, he created it not in vain, he formed it to be inhabited: I am the LORD and there is none else. I have not spoken in secret, in a dark place of the earth: I said not unto the seed of Jacob, Seek ye me in vain; I the LORD speak righteousness, I declare things that are right.
Here is the glory of our God, — that his every word is true, and that he has never said, in any place, that which contradicts what he has spoken in public to his people. You may safely rest upon the God who is always the same, who never plays fast and loose with his promises, or speaketh anything in secret contrary to his pledged word. He is as true as he is sovereign; therefore, stay yourselves upon him.

Isaiah 45:20-21. Assemble yourselves and come; draw near together, ye that are escaped of the nations: they have no knowledge that set up the wood of their graven image, and pray unto a god that cannot save. Tell ye, and bring them near, yea, let them take counsel together: who hath declared this from ancient time? who hath told it from that time? have not I the LORD?
He challenges all the idols to prove that they had uttered any true prophecy, — that they had spoken about Cyrus, or anybody else, from ancient times, so that the prophecy was literally fulfilled. There were dark double-meaning oracles, with which the false priests mocked their votaries, but the true words of God — his ancient prophecies — proved him to be the only real and true God.

Isaiah 45:21-23. And there is no God else beside me, a just God and a Saviour. there is none beside me. Look unto me, and be ye saved, all the ends of the earth: for I am God, and there is none else. I have sworn by myself, the word is gone out of my mouth in righteousness, and shall not return, That unto me every knee shall bow, every tongue shall swear.
Glory be to God, it will be so in the latter days. It shall come to pass that the truth shall be universally triumphant, and the one God, who made the heavens and the earth, shall be worshipped both by heaven and by earth, without any discordant note.

Isaiah 45:24-25. Surely, shall one say, in the LORD have I righteousness and strength even to him shall men come; and all that are incensed against him shall be ashamed. In the LORD shall all the seed of Israel be justified, and shall glory.
46 Chapter 46

47 Chapter 47

48 Chapter 48

Verses 1-22

Isaiah 48:1. Hear ye this, O house of Jacob, which are called by the name of Israel, and are come forth out of the waters of Judah, which swear by the name of the LORD, and make mention of the God of Israel, but not in truth, nor in righteousness.
There always were false professors, and I suppose there always will be till Christ comes. A Judas was among the twelve apostles, and we cannot wonder that we find such in every church, but what a dreadful thing it is to wear the name of God, and yet not really to serve him, to be called Christians, and yet not to be like Christ! It must be a very God-provoking thing to be called by his name, and then insult it by not being true to it.

Isaiah 48:2. For they call themselves of the holy city, and stay themselves upon the God of Israel; The LORD of hosts is his name.
They profess to trust him, but they do not love him; “they call themselves of the holy city,” but they certainly are not holy citizens. Ah me that God should have to speak to men upon such a matter as this! It is self-evidently wicked, but they will not see it.

Isaiah 48:3. I have declared the former things from the beginning; and they went forth out of my mouth, and I shewed them; I did them suddenly, and they came to pass.
There is no better proof that God is God than that his prophecies have been fulfilled. Only the eternal can see into the future. He has done so, and every word of his either has been fulfilled, or will yet be fulfilled.

Isaiah 48:4-5. Because I knew that thou art obstinate, and thy neck is an iron sinew, and thy brow brass; I have even from the beginning declared it to thee: before it came to pass I shewed it thee: lest thou shouldest say, Mine idol hath done them, and my graven image, and my molten image, hath commanded them.
See the care of God towards the most obstinate of men. He knows that they will pervert things, so he prevents them as far as it is possible to do so. He tells them what is to happen, that they may not afterwards say that their idol gods have done it. Ah, dear friends, God has taken great interest in many of us! He has, as it were, laid his plans to keep us out of sin; and yet often we have broken out, and have gone over hedge and ditch in the ways of sin. We have seemed resolved to do evil; we have been desperately set on mischief; hence he speaks of us as being “obstinate.” “Thy neck is an iron sinew, and thy brow brass.” Will God ever speak in mercy to such people as these? We shall see as we read on.

Isaiah 48:6-8. Thou hast heard, see all this; and will not ye declare it? I have shewed thee new things from this time, even hidden things, and thou didst not know them. They are created now, and not from the beginning, even before the day when thou heardest them not; lest thou shouldest say, Behold, I knew them. Yea, thou heardest not; yea, thou knewest not; yea, from that time that thine ear was not opened: for I knew that thou wouldest deal very treacherously, and wast called a transgressor from the womb.
What a description! Treacherous, false, yea, very treacherous, beyond the usual degree of treachery; transgressors from our very birth, inured in sin. The very heart is wrong, and all that comes out of us is, therefore, wrong. And now, what follows?

Isaiah 48:9. For my name’s sake will I defer mine anger, and for my praise will I refrain for thee, that I cut thee not off.
“I cannot spare thee for thine own sake; but I will spare thee for my name’s sake. I cannot spare thee because of anything good in thee; but I will spare thee because of good in myself.” If God can glorify himself by your salvation, he finds a blessed motive for saving you, and, since there is no desert in you, he will fall back upon his own glory, and save you for his own name’s sake.

Isaiah 48:10. Behold, I have refined thee, but not with silver; I have chosen thee in the furnace of affliction.
Thou sinful one, yet one of his own children, he will refine thee again and again, and he will glorify himself by saving thee.

Isaiah 48:11. For mine own sake, even for mine own sake, will I do it: for how should my name be polluted? and I will not give my glory unto another.
This verse ought to ring like music in the ear of one who is seeking mercy, and who cannot find out how mercy can come to him.

Isaiah 48:12-13. Hearken unto me, O Jacob and Israel, my called; I am he; I am the first, I also am the last. Mine hand also hath laid the foundation of the earth, and my right hand hath spanned the heavens: when I call unto them, they stand up together.
What a great God is he whose right hand spanned the heavens, making the arch of the sky, as it were, with the span of his hand!

Isaiah 48:14. All ye, assemble yourselves, and hear, which among them hath declared these things?
He still dwells upon prophecy. God claims that he is God because he foretold all that happened, which the idol gods could not do.

Isaiah 48:14-15. The LORD hath loved him: he will do his pleasure on Babylon, and his arm shall be on the Chaldeans. I, even I, have spoken; yea, I have called him: I have brought him, and he shall make his way prosperous. Come ye near unto me, hear ye this, I have not spoken in secret from the beginning; from the time that it was, there am I: and now the Lord God, and his Spirit, hath sent me. Thus saith the LORD, thy Redeemer, the Holy One of Israel. I am the Lord thy God which teacheth thee to profit, which leadeth thee by the way that thou shouldest go. O that thou hadst hearkened to my commandments!
God again breaks out in lamentations over his wandering people! Not only is he ready to forgive them; but he grieves to think that they should have brought so much sorrow on themselves.

Isaiah 48:18-19. Then had thy peace been as a river, and thy righteousness as the waves of the sea: thy seed also had been as the sand, and the offspring of thy bowels like the gravel thereof; his name should not have been cut off nor destroyed from before me.
All manner of possible good would have been yours had you not rebelled against God; and as you have lost it, God grieves that it should be so.

Isaiah 48:20. Go ye forth of Babylon, flee ye from the Chaldeans, with a voice of singing declare ye, tell this, utter it even to the end of the earth, say ye, The LORD hath redeemed his servant Jacob.
What a grand message for anyone to tell! Tell it, tell it, tell it everywhere, that Jehovah hath redeemed his people.

Isaiah 48:21. And they thirsted not when he led them through the deserts:
Neither shall you thirst, O redeemed one, when you are in the desert!

Isaiah 48:21. He caused the waters to flow out of the rock for them:
Most unlikely places shall yield you succor.

Isaiah 48:21. He clave the rock also, and the waters gushed out.
And yet, to finish up the chapter, stands this remarkable sentence: —

Isaiah 48:22. There is no peace, saith the LORD, unto the wicked.
O God, have mercy upon us, and let us not be numbered with them!

49 Chapter 49

Verses 1-17

In this chapter, we have not merely Isaiah speaking concerning the Christ of God; but it is the Lord Jesus Christ, the Messiah, who here speaks concerning himself.

Isaiah 49:1. Listen, O isles, unto me; and hearken, ye people, from far;
It is very remarkable how constantly the isles are spoken of in this Book of Isaiah, as if it had been foreseen that, in these far-off islands of the sea, the name of Jesus would be greatly magnified. “Listen,” says the Messiah, “O isles, unto me; and hearken, ye people, from far.”

Isaiah 49:1. The LORD hath called me from the womb; from the bowels of my mother hath he made mention of my name.
Christ Jesus our Lord was spoken of by the spirit of prophecy from his very birth, and long before it; and when he did come into the world, and was born of the Virgin Mary, the stars of heaven spake concerning him, and guided the wise men from the East to the place where the young child lay.

Isaiah 49:2. And he hath made my mouth like a sharp sword;
There are no words anywhere so piercing as the words of our Lord Jesus Christ. When you are giving quotations from various authors, you need never write the name “Jesus” at the bottom of any of his words, for they proclaim their own origin. “Never man spake like this man.”

Isaiah 49:2. In the shadow of his hand hath he hid me, and made me polished shaft; in his quiver hath he hid me;
The great weapon of God against sin is his Son Jesus Christ. God has no such means of smiting evil, or effecting his purposes of love, as his own dear Son. This is the “polished shaft” which Jehovah delights to use.

Isaiah 49:3. And said unto me, Thou art my servant,
Above all others, Christ is the servant of God. He is a Son by nature, a servant by his condescension, a servant for our sakes.

Isaiah 49:3. O Israel, in whom I will be glorified.
It is very wonderful that the Redeemer should here be called “Israel.” It is not more wonderful, however, than that in another place his people should he called by his name. You remember those two passages in the prophecy of Jeremiah: “This is his name whereby he shall be called, THE LORD OUR RIGHTEOUSNESS,” and “This is the name wherewith he shall be called, The LORD our righteousness.” There, the people of God take their Lord’s name; and here, Christ takes the name of his people, and himself deigns to be called Israel. Nor is this an unsuitable name for him, for it is he who wrestled on our behalf, and prevailed even as Israel did at Jabbok. Jesus is a greater Prince with God than Jacob ever was. Well, then, doth Jehovah say to him, “Thou art my servant, O Israel, in whom I will be glorified.”

Isaiah 49:4. Then I said, I have laboured in vain, I have spent my strength for naught, and in vain: yet surely my judgment is with the LORD, and my work with my God.
The Messiah, prophetically looking forward, complained that, during his life on earth, he seemed to labour in vain. The nation was not saved: “he came unto his own, and his own received him not.” He wept over the guilty city of Jerusalem; but those tears did not put out the fires of vengeance. He entreated men to turn to God, but they did not and they would not repent. He seemed to labour in vain, and spend his strength for nought, and in vain.

Isaiah 49:5. And now, saith the LORD that formed me from the womb to be his servant, to bring Jacob again to him, Though Israel be not gathered, yet shall I be glorious in the eyes of the LORD, and my God shall be my strength.
Even though the Jewish nation be not yet gathered to Christ, his labour was not in vain. God will not suffer his Son to spend his strength for nought.

Isaiah 49:6. And he said, It is a light thing that thou shouldest be my servant to raise up the tribes of Jacob, and to restore the preserved of Israel: I will also give thee for a light to the Gentiles, that thou mayest be my salvation unto the end of the earth.
What a blessed word of cheer this is for us poor Gentiles! The favored children of Israel thought us to be little better than dogs; and, behold, we have been lifted up into the children’s place. If Israel be not gathered, the Messiah hath become a light to the Gentiles, and God’s salvation unto the ends of the earth. Yet we cannot help fervently praying, “Oh, that Israel might soon be gathered to Christ!” Her ingathering will be the time of the fullness of the Gentiles.

Isaiah 49:7. Thus saith the LORD, the Redeemer of Israel, and his Holy One, to him whom man despiseth, to him whom the nation abhorreth,
Who is this but our Divine Lord, Jesus of Nazareth, the Christ of God? These words are spoken of him whom man despised, of him who was despised and rejected of men, of him whom the nation abhorreth, for that favored nation still, alas! abhors the name of Jesus of Nazareth, and will not cherish towards the Christ anything but thoughts of contempt.

Isaiah 49:7. To a servant of rulers,
For, though he was the King of kings, and Lord of lords, he submitted to be a servant to the kings of the earth, and obeyed the rules of human governors. Yet,-

Isaiah 49:7. Kings shall see and arise, princes also shall worship, because of the LORD that is faithful, and the Holy One of Israel, and he shalt choose thee.
The day is coming when he that was spit upon shall be the admired of all mankind. No more the crown of thorns, but many diadems of glory shall rest upon his blessed head; and all men, with loud acclaim, shall salute him as King of kings and Lord of lords.

Isaiah 49:8. Thus saith the LORD, In an acceptable time have I heard thee, and in a day of salvation have I helped thee; and I will preserve thee, and give thee for a covenant of the people, to establish the earth, to cause to inherit the desolate heritages;
It is the Lord Jesus Christ who shall establish all that is good, and cast down everything that is evil. He shall staunch earth’s bleeding wounds, and repair her wilderness wastes. Where he comes, flowers spring up all around his blessed feet.

Isaiah 49:9. That thou mayest say to the prisoners, Go forth; to them that are in darkness, Shew yourselves. They shall feed in the ways, and their pastures shall be in all high places.
When Christ leads his flock, wherever they go they shall feed; and even if he leads them to the very tops of the hills, he shall make the pastures grow there for them. There is never a place where Christ leadeth us but what it is safe for us to go there. The Shepherd’s feet make pasturage for the sheep that follow him; therefore, be not afraid to go wherever he leads you, but rather rejoice that he putteth forth his own sheep, and goeth before them, for “they shall feed in the ways, and their pastures shall be in all high places.”

Isaiah 49:10-11. They shall not hunger nor thirst; neither shall the heat nor sun smite them: for he that hath mercy on them shall lead them, even by the springs of water shall he guide them. And I will make all my mountains a way,
Where, naturally, there could not be a way, on those pathless summits of the loftiest Alps, the Lord says, “I will make all my mountains a way,”-

Isaiah 49:11. And my highways shall be exalted.
“I will throw up causeways.” God will make a way for you to get at him if you want to get at him. If you are willing to make a way for God, he will make a way for you; the gulf shall be bridged, the mountain shall be leveled.

Isaiah 49:12. Behold, these shall come from far: and, lo, these from the north and from the west; and these from the land of Sinim.
“The land of Sinim” signifies China. Is it not strange that, in this Book, we should find mention of the land of Sinim, the country of China? But God has a people there, and they shall come to him. I was delighted, last Tuesday, to meet with a brother who had broken bread with us at the Lord’s table; he was a poor Chinaman, so he had helped to fulfill this prophecy:

“These shall come from the west; and these from the land of Sinim.”

Isaiah 49:13-15. Sing, O heavens; and be joyful, O earth; and break forth into singing, O mountains: for the LORD hath comforted his people, and will have mercy upon his afflicted. But Zion said, The LORD hath forsaken me, and my Lord hath forgotten me. Can a woman forget her sucking child, that she should not have compassion on the son of her womb? yea, they may forget, yet will I not forget thee.
Will God ever forget his ancient people, the Jews? Never! They forget their God, but Jehovah never forgets his chosen people: “They may forget, yet will I not forget thee.”

Isaiah 49:16. Behold, I have graven thee upon the palms of my hands;
“I cannot work, I cannot even open the palm of my hand without seeing the memorials of my chosen people: ‘I have graven thee upon the palms of my hands.’”

Isaiah 49:16-17. Thy walls are continually before me. Thy children shall make haste; thy destroyers and they that made thee waste shall go forth of thee.
For God is full of kindness to his people, and cannot forget them. Oh, that they would never forget him!

Verses 1-23

Isaiah 49:1-2. Listen, O isles, unto me; and hearken, ye people, from far; the Lord hath called me from the womb; from the bowels of my mother hath he made mention of my name. And he hath made my mouth like a sharp sword; in the shadow of his hand hath he hid me, and made me a polished shaft; in his quiver hath he hid me;
Our Lord Jesus, that great Prophet of the Church, was in a special manner the Lord’s in the matter of his birth. A wondrous holy mystery hangs about his birth at Bethlehem, — he was, in that respect, the Lord’s in a very remarkable sense. “He hath made my mouth like a sharp sword.” You know how our Lord’s mouth, or the Word of his gospel that issues from his mouth, is like a sharp sword — how it conquers, — how it cuts its way, — how, wherever it comes, it pierces “even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart.” “’In the shadow of his hand hath he hid me.” You know how the protecting hand of God ever covered Christ, and how his gospel is ever sheltered by the providence of God.

Isaiah 49:3. And said unto me, Thou art my servant, O Israel, in whom I will be glorified.
It is wonderful condescension on Christ’s part to take the name of his Church so that he himself is called “Israel” in this passage; and there is another passage, equally remarkable, where the Church is allowed to take one of the names of Christ: “This is the name wherewith she shall be called, The Lord our righteousness.” Such an intermingling of interests, such a wonderful unit is there between Christ and his Church, that these twain are truly one.

Isaiah 49:4. Then I said, I have laboured in vain, I have spent my strength for nought, and in vain: yet surely my judgment is with the LORD, and my work with my God.
Our Saviour did, in his earthly ministry, to a large extent labour in vain. “He came unto his own, and his own received him not.” He was sent to the lost sheep of the house of Israel, yet how few of them recognized him as the good Shepherd. He told his disciples that, after he returned to his Father, those who believed in him should do even greater things than he had done. That promise was fulfilled on the day of Pentecost; and since then it has been fulfilled over and over again in the history of the Christian Church.

Isaiah 49:5. And now, saith the LORD that formed me from the womb to be his servant, to bring Jacob again to him, Though Israel be not gathered, yet shall I be glorious in the eyes of the LORD, and my God shall be my strength.
What though the Jews still reject the Messiah, their sin does not affect his honour. His glory is still as great as ever it was in the esteem of the Most High.

Isaiah 49:6. And he said, It is a light thing that thou shouldest be my servant to raise up the tribes of Jacob, and to restore the preserved of Israel: I will also give thee for a light to the Gentiles, that thou mayest be my salvation unto the end of the earth.
What a blessed passage this is for you and for me, beloved! Strangers to the commonwealth of Israel were we; but, now, we who were afar off are made nigh by the blood of Jesus, and so are made fellow-heirs with the seed of Abraham, partakers of the self-same covenant blessing as the father of the faithful enjoys. In this let us exceedingly rejoice; and for this, let us praise and magnify the name of the Lord.

Isaiah 49:7. Thus saith the LORD, the Redeemer of Israel, and his Holy One, to him whom man despiseth, to him whom the nation abhorreth, —
What a true picture this is of the way in which the Jews still treat the promised Messiah! To this day, they gnash their teeth at the very mention of the name of Jesus of Nazareth; and the bitterest words of blasphemy that are ever uttered by human lips come from the mouth of Israel against the Lord Jesus: “him whom the nation abhorreth,” —

Isaiah 49:7. To a servant of rulers, Kings shall see and arise, princes also shall worship, because of the LORD that is faithful, and the Holy One of Israel, and he shall choose thee.
The Father has chosen Christ to be the precious corner-stone of the eternal temple, and he has also chosen all the living stones that are to be joined to him for ever.

Isaiah 49:8-9. Thus saith the LORD, In an acceptable time have I heard thee, and in a day of salvation have I helped thee: and I will preserve thee, and give thee for a covenant of the people, to establish the earth, to cause to inherit the desolate heritages; that thou mayest say to the prisoners, Go forth; to them that are in darkness, Shew yourselves. They shall feed in the ways, and their pastures shall be in all high places.
Dear brethren, what honour the Lord has put upon Christ! In proportion as he has been the despised of men, and the abhorred of the Jewish nation, God has made him to be his own delight, his Well-beloved. He displays through him the marvels of his saving power for his own glory. I pray that it may be displayed in our midst just now, and in the way mentioned here: “I will preserve thee, and give thee for a covenant of the people, to establish the earth, to cause to inherit the desolate heritages; that thou mayest say to the prisoners, Go forth; to them that are in darkness. Shew yourselves.” Come, beloved, after you receive such a message as this from God’s mouth, what prison can hold you? What darkness can conceal you? The word of Christ shall break your bonds asunder, and change your darkness into the glory of noonday. May this gracious work be done for any of you. who are prisoners here!

Isaiah 49:10. They shall not hunger nor thirst; —
To the woman at the well, Christ said, “Whosoever drinketh of the water that I shall give him shall never thirst.” That is a parallel to this passage:

“They shall not hunger nor thirst; “ —

Isaiah 49:10. Neither shall the heat nor sun smite them: for he that hath mercy on them shall lead them, even by the springs of water shall he guide them.
Oh, the wondrous sweetness of these exceeding great and precious promises! They are all concerning Christ, you see; undoubtedly, they are given with an eye to us, but yet much more with an eye to him, that he may be glorified in the deliverance and guidance of his people, in the protection of them from danger, and in the abundant provision for the supply of all their needs. It would not be for Christ’s honour to let you die of thirst, poor thirsty one; it would not glorify him to lead you where there were no springs of water. Be sure, then, that God will always do that which will glorify his Son, and he will therefore deal well with you for his sake.

Isaiah 49:11-12. And I will make all my mountains a way, and my highways shall be exalted. Behold, these shall come from far and, lo, these from the north and from the west; and these from the land of Sinim.
From far-away China, they must come to Christ; the result of his death is not left to haphazard. Some say that his death did something or other, which, somehow or other, will benefit somebody or other; but we never speak: in that indefinite way. We know that Christ, by his death, did eternally redeem his people, and we are quite sure that he will have all those for whom he laid down the ransom price. He died with a clear intent, a definite purpose; and for the joy that was set before him, he “endured the cross, despising the shame.” “He shall see of the travail of his soul, and shall be satisfied.” The divine intent and purpose of the death of Christ cannot possibly be frustrated. He reigneth from the tree, and he shall win and conquer world without end.

Isaiah 49:13. Sing, O heavens; and be joyful, O earth; and break forth into singing, O mountains: for the Lord hath comforted his people, and will have mercy upon his afflicted.
How? Why, by the very coming of Christ, by his birth at Bethlehem, and all the blessings which come with the Incarnate God, his afflicted ones are consoled, and all his people are divinely comforted. Shall we not, then, rejoice in Christ, who is himself so full of joy that he teaches the very heavens to sing, and the mountains to break forth into praise?

Isaiah 49:14. But Zion said, —
Hear the lament of the poor Jewish Church, like a castaway left all alone, —

Isaiah 49:14. The LORD hath forsaken me, and my Lord hath forgotten me.
When we are glad In the Lord, and are singing out our heart’s joy, there is pretty sure to be someone or other who sorrowfully sighs,” The Lord hath forsaken me.” — People say that there never was a feast so well furnished but that somebody went away unsatisfied; but God will not have it so at his festivals; and hence, the rest of the chapter shows how the Lord comforted this poor Zion, whose lamentation and mourning he had heard. Notice how he begins: —

Isaiah 49:15. Can a woman forget her sucking child, that she should not have compassion on the son of her womb?
“Can a woman” — the tenderer parent of the two, — “forget her child,” —her own child, her feeble little child that still depends upon her for its nutriment and life, — “her sucking child,” — .

Isaiah 49:15. Yea, they may forget, —
It is just possible; there have been such monstrosities: “they may forget,” —

Isaiah 49:15. Yet will I not forget thee.
“Yet, saith the Lord, should nature change,

And mothers monsters prove,

Sion still dwells upon the heart Of everlasting love.”

How that gracious assurance should comfort the little handful, the “remnant weak and small” of God’s people among the Jews! How it should also comfort any of God’s servants who are under a cloud, and who have lost for a while the enjoyment of his presence!

Isaiah 49:16. Behold, I have graven thee upon the palms of my hands; —
Where they must be seen, and where he can do nothing without touching his people while doing it. When a name is engraven on the hand with which a man works, that name goes into his work, and leaves its impress on the work.

Isaiah 49:16-17. Thy walls are continually before me. Thy children shall make haste; thy destroyers and they that made thee waste shall go forth of thee.
Jerusalem, the very Jerusalem that is in Palestine, shall be rebuilt. God will remember her walls, and the Church of God in Israel shall yet rise from that sad low estate in which it has been these many centuries; and all God’s cast-down ones shall be comforted, and his churches, that seem to be left to die, shall be raised up again, for our God is no changeling. His heart does not come and go towards the sons of men.

“Whom once he loves, he never leaves,

But loves them to the end.”

Isaiah 49:18. Lift up thine eyes round about, and behold: all these gather themselves together, and come to thee.
What are all converted Gentiles doing, after all, but coming to the one Church? It is no longer a matter of Jew or Gentile, but all who believe are one in Christ Jesus. Let poor Zion rejoice that she herself is enriched by the conversion of these far-off sinners of the Gentiles.

Isaiah 49:18. As I live, saith the LORD, thou shalt surely clothe thee with them all, as with an ornament, and bind them on thee, as a bride doeth.
Converts are the garments of the church, her bridal array, her ornaments and her jewels. I wish that all churches thought so; but many of them think that gorgeous architecture, the garnishing of the material building in which they meet, and the sound of sweet music, and the smell of fragrant incense and choice flowers, make up the dignity and glory of a church; but they do no such thing. Converts are the true glory of a church: “Thou shalt surely clothe thee with them all, as with an ornament; and bind them on thee, as a bride doeth.”

Isaiah 49:19-20. For thy waste and thy desolate places, and the land of thy destruction, shall even now be too narrow by reason of the inhabitants, and they that swallowed thee up shall be far away. The children which thou shalt have, after thou hast lost the other, —
The children of thy childlessness, — so it runs, — the children of thy widowhood. It was strange that she should have children then; it is not so among in m, but it is so with the Church of God: “The children which thou shalt have, after thou hast lost the other,” —

Isaiah 49:20-23. Shall say again in thine ears, The place is too strait for me: give place to me that I may dwell. Then shalt thou say in thine heart, Who hath begotten me these, seeing I have lost my children, and am desolate, a captive, and removing to and fro? and who hath brought up these? Behold, I was left alone; these, where had they been? Thus saith the Lord GOD, Behold, I will lift up mine hand to the Gentiles, and set up my standard to the people: and they shall bring thy sons in their arms, and thy daughters shall be carried upon their shoulders. And kings shall be thy nursing fathers, and their queens thy nursing mothers: they shall bow down to thee with their face toward the earth, and lick up the dust of thy feet; —
I have heard this passage quoted as a reason why there should be a State Church, — that kings should nourish the Church, — Henry VIII., for instance, and George IV. It was poor milk, I am sure, that they ever gave the Church of God. Yet I have no objection whatever to this text being carried out to the full, — ay, to the very letter, — only mind where the kings are to be put. What place does the verse say that they are to occupy? “They shall bow down to thee with their face toward the earth, and lick up the dust of thy feet.” There is no headship of the Church here, nothing of that sort; the kings are to be at the feet of the Church, and that is what the State ought to do, submit itself to God, and obey his commands, and give full liberty to the preaching of the gospel. This is all that the true Church of Christ asks, and all she can ever fairly take if she is loyal to her Lord.

Isaiah 49:23. And thou shalt know that I am the LORD.
“Jehovah.” “Thou shalt understand the greatness of thy God, his infiniteness, his majesty, his all-sufficiency. ‘Thou shalt know that I am the I AM.’”

Isaiah 49:23. For they shall not be ashamed that wait for me.
Glory be to his holy name, none that wait for him shall ever have cause to be ashamed; may we all be of that blessed number, for Christ’s sake! Amen.

Verses 1-26

Isaiah 49:1-3. Listen, O isles, unto me, and hearken, ye people from, far; The LORD hath called me from the womb, from the bowels of my mother hath he made mention of my name. And he hath made my mouth like a sharp sword; in the shadow of his hand hath he hid me, and made me a polished shaft; in his quiver hath he hid me; and said unto me, Thou art my servant, O Israel, in whom I will be glorified.
Our Lord became, by his incarnation,-by his very birth so marvelous and mysterious, He became that servant of Jehovah by whom God would be glorified. He was, as it were, hidden away, like a sword in its master’s scabbard,-concealed and protected, like an arrow hidden in its owner’s quiver,-until the time came for God to use him, and then God did use him both as a sharp sword and as a polished shaft.

Isaiah 49:4. Then I said, I have laboured in vain, I have spent my strength for nought, and in vain: yet surely my judgment is with the LORD, and my work with my God.
The Jews, as a nation, were not gathered unto Christ, the highly favoured people, as a whole, did not believe in him. He was expressly sent to the lost sheep of the house of Israel, yet John was obliged to write, “He came unto is own and his own received him not.” So few became his personal followers that it really appeared as if his life-work had been a failure; but he did what all God’s true servants must do, he referred his work to the Lord. He said, “Surely my judgment is with the Lord, and my work (or, my record) with my God.” If we are faithful, that is all that our gracious Master requires of us; we are none of us bound to be successful. If we bear our sincere testimony to the truth, and everybody rejects it, our reward will be none the less in the day when the Lord calls us to give as account of our stewardship. If you, my brother or my sister, are loyal to him whose servant you are, when your Lord comes again, he will say to you, “Well done, thou good and faithful servant: enter thou into the joy of thy Lord.”

Isaiah 49:5-6. And now, saith the LORD that formed me from the womb to be his servant, to bring Jacob again to him, Though Israel be not gathered, yet shall I be glorious in the eyes of the LORD, and my God shall be my strength. And he said, It is a light thing that thou shouldest be my servant to raise up the tribes of Jacob, and to restore the preserved of Israel: I will also give thee for a light to the Gentiles, that thou mayest be my salvation unto the end of the earth.
Though Jesus seemed to fall with the Jews, he has succeeded in a far greater measure with the Gentiles, for great multitudes of them have gladly accepted him as their Saviour.

Isaiah 49:7-8. Thus saith the LORD, the Redeemer of Israel, and his Holy One, to him whom man despiseth, to him whom the nation abhorreth, to a servant of rulers, Kings shall see and arise, princes also shall worship, because of the LORD that is faithful, and the Holy One of Israel, and he shall choose thee. Thus saith the LORD, In an acceptable time have I heard thee, and in a day of salvation have I helped thee:
Jehovah will bless his Anointed, he will accomplish his great purposes of love and mercy through him.

Isaiah 49:8-9. And I will preserve thee, and give thee for a covenant of the people, to establish the earth, to cause to inherit the desolate heritages, That thou mayest say to the prisoners, Go forth; to them that are in darkness, Show yourselves.
This is Christ’s work today, to call out the forgotten ones who are hidden away in the oubliettes, of the Bastille of Despair. He comes and calls them, “Go forth, show yourselves;” and at his bidding they appear, even as Lazarus came forth from the grave at his command. Now listen; this is what becomes of those who come out of sin’s prison at Christ’s call. They become his sheep:-

Isaiah 49:9. They shall feed in the ways,-
On their way to the one great fold on the hill-tops of glory, they shall find suitable and sufficient pasture: “They shall feed in the ways,”-

Isaiah 49:9-10. And their pastures shall be in all high places. They shall not hunger nor thirst; neither shall the heat nor sun smite them: for he that hath mercy on them shall lead them, even by the springs of water shall he guide them.
Now recall those verses from the Revelation that we read just now, and note what blessings the good Shepherd has prepared for his sheep even while they are upon this earth.

Isaiah 49:11-13. And I will make all my mountain, a way, and my highways shall be exalted. Behold, these shall come from far: and, lo, these from the north and from the west; and these from the land of Sinim. Sing, O heavens; and be joyful, O earth; and break forth into singing, O mountains: for the LORD hath comforted his people,
Well may heavens and earth and mountains sing when they have such a theme for their songs as this,

Isaiah 49:13-14. And will have mercy upon his afflicted. But Zion said, The LORD hath forsaken me, and my Lord hath forgotten me.
Zion said so, but it was not true; hear what the Lord says:-

Isaiah 49:15-16. Can a woman forget her sucking child, that she should not have compassion on the son of her womb yea, they may forget, yet will I not forget thee. Behold, I have graven thee upon the palms of my hands;
However unnatural an earthly mother may prove, God will never forsake or forget one of his children.

“’Yet,’ saith the Lord, should nature change

And mothers monsters prove,

Sion still dwells upon the heart of everlasting love.’”

Isaiah 49:16-21. Thy walls are continually before me. Thy children shall make haste, thy destroyer and they that make thee waste shall go forth of thee. Lift up thine eyes round about, and behold: all that gather themselves together, and come to thee. As I live, saith the LORD, thou shalt surely clothe thee with them all, as with an ornament, and bind them on thee, as a bride doeth. For thy waste and thy desolate places, and the land of thy destruction, shall even now be too narrow by reason of the inhabitants, and they that swallowed thee up shall be far away. The children which thou shalt have, after thou hast lost the other, shall say again in thine ears, The place is too strait for me, give place to me that I may dwell. Then shalt thou say in thine heart, Who hath begotten me these, seeing I have lost my children, and am desolate, a captive and removing to and fro? and who hath brought up these? Behold, I was left alone; these, where had they been?
Oh, that we might often have such a glad surprise as this, and be made to marvel at the Lord’s gracious dealings with us!

Isaiah 49:22-26. Thus saith the Lord GOD, Behold, I will lift up mine hand to the Gentiles, and set up my standard to the people: and they shall bring thy sons in their arms, and thy daughters shall be carried upon their shoulders. And kings shall be thy nursing fathers, and their queens thy nursing mothers: they shall bow down to thee with their face toward the earth, and lick up the dust of thy feet, and thou shalt know that I am the LORD: for they shall not be ashamed that wait for me. Shall the prey be taken from the mighty, or the lawful captive delivered? But thus saith the LORD, Even the captives of the mighty shall be taken away, and the prey of the terrible shall be delivered: for I will contend with him that contendeth with thee, and I will save thy children. And I will feed them that oppress thee with their own flesh; and they shall be drunken with their own blood, as with sweet wine: and all flesh shall know that I the Lord am thy Saviour and thy Redeemer, the mighty One of Jacob.
The enemies of the Lord’s people are his enemies too, and he will overthrow them in his own good time, and make the whole world know that he is their Saviour and Redeemer, the mighty One of Jacob.

This exposition consisted of readings from Revelation 7:9-17; and Isaiah 49.

Verses 13-26

Isaiah 49:13. Sing, O heavens; and be joyful, O earth; and break forth into singing, O mountains; for the LORD hath comforted his people, and will have mercy upon his afflicted.
When God blesses his Church, he blesses the world through her. Hence, heaven and earth are invited to be glad in the gladness of the Church of God. Oh, that God would visit his church; nay, he has already done so, and I feel inclined to cry out, as the text does, “Sing, O heavens; and be joyful, O earth: and break forth into singing, O mountains: for the LORD hath comforted his people.”

Isaiah 49:14. But Zion said, the LORD hath forsaken me, and my LORD hath forgotten me.
We often judge contrary to the truth; and when God is blessing us, we dream that he has forgotten us. Oh, wicked unbelief; cruel unbelief! It robs God of glory; it robs us of comfort. It snatches the song out of our mouth, and fills our soul with groaning: “Zion said, the LORD hath forsaken me, and my LORD hath forgotten me.”

Isaiah 49:15. Can a woman forget the sucking child, that she should not have compassion on the son of her womb? Yea, they may forget, yet I will not forget thee.
The child is in a condition in which it reminds the mother of itself; her sucking child, her own child. Can she forget it? It is not according to nature, —

“’Yet,’ saith the Lord, ‘should nature change,

And mothers monsters prove,

Zion still dwells upon the heart Of everlasting love.’”

What is true of God’s Church as a whole, is true of every member of it. If any of you think that God has passed over you, one of his believing children, you think what is untrue. He cannot do it. It would be contrary to his nature. As long as he is God, he must remember his people.

Isaiah 49:16. Behold, I have graven thee upon the palms of my hands;
How appropriately Christ can say this when he looks on the nail-prints, “I have graven thee upon the palms of my hands”! As I said, this morning, Jesus can give nothing, he can take nothing, he can do nothing, he can hold nothing, without remembering his people: “I have graven thee upon the palms of my hands.” How I love that verse of Toplady’s hymn that speaks of this blessed truth! —

“My name from the palms of his hands Eternity will not erase;

Impress’d on his heart it remains In marks of indelible grace:

Yes, I to the end shall endure,

As sure as the earnest is given;

More happy, but not more secure,

The glorified spirits in heaven.”

Isaiah 49:16-17. Thy walls are continually before me. Thy children shall make haste;
There shall be many of them. Converts shall be added to the church in great numbers. They shall hurry up; they shall not be long in coming. Very often they delay too long. The promise is, “Thy children shall make haste.”

Isaiah 49:17. Thy destroyers and they that make thee waste shall go forth of thee.
I wish this were carried out. If it were, many of the churches of Christ, which are plagued with false doctrines and worldly habits, which are laying them waste, would be delivered from those curses. The enemies outside the walls, however malicious they are, will never be so mischievous as the traitors inside the fortress. Save Troy from the wooden horse, and save Zion from the traitors in her midst, that seek to do her harm.

Isaiah 49:18. Lift up thine eyes round about, and behold; all these gather themselves together, and come to thee.
There is a great company coming. The church is going to be increased. Have faith in God. We are not going to receive them now by ones and twos; we thank God we receive them by tens and scores. They are coming by hundreds and by thousands; let us expect them. By faith, let us see them even now coming.

Isaiah 49:18. As I live, saith the LORD, thou shalt surely clothe thee with them all, as with an ornament, and bind them on thee, as a bride doeth.
What an ornament to a church her converts are! These are our jewels. We care nothing for gorgeous architecture or grand music in the worship of God. Our true building is composed of our converts; our best music is their confession of faith. May God give us more of it!

Isaiah 49:19-21. For thy waste and thy desolate places, and the land of thy destruction, shall even now be too narrow by reason of the inhabitants, and they that swallowed thee up shall be far away. The children which thou shalt have, after thou hast lost the other, shall say again in thine ears, The place is too strait for me: give place to me that I may dwell. Then shalt thou say in thine heart, Who hath begotten me these, seeing I have lost my children, and am desolate, a captive, and removing to and fro? And who hath brought up these? Behold, I was left alone; these, where had they been?
Sometimes a church is brought very low; there are no additions, there is no unity, everything is breaking up, and going to pieces. When God visits that church, what a change is seen! Then people come flocking to it, and the church wonders whence the converts came. May the Lord make us wonder in that fashion! It will take a great deal to astonish us, after all these years of mercy; yet the Lord can do it. It may be he will make these latter days to be better than the former. Though we have had nearly forty years of blessing together, he may yet increase it, and give us to rejoice yet more and more.

Isaiah 49:22. Thus saith the LORD GOD, Behold, I will lift up mine hand to the Gentiles, and set up my standard to the people; and they shall bring thy sons in their arms, and thy daughters shall be carried upon their shoulders.
We do not mind how they are brought if they do but come; some in the arms, and some after the Oriental method of putting the child on the shoulder. When God lifts up his hand, great wonders of mercy and grace are wrought.

Isaiah 49:23. And kings shall be thy nursing fathers, and their queens thy nursing mothers:
It will take a long time before they learn that art, for kings and queens have generally been destroyers of the Church of Christ. Those will be grand days when kings shall be the nourishers of the Church, and queens her nursing mothers.

Isaiah 49:23. They shall bow down to thee with their face toward the earth, and lick up the dust of thy feet:
I have heard the first part of this verse quoted as an argument for the union of Church and State: “Kings shall be thy nursing fathers, and queens thy nursing mothers.” I have not the slightest objection, if they will bow down to the Church “with their face toward the earth, and lick up the dust of her feet.” What is proposed to us is that the Church should bow down to the State, with her face toward the earth, and lick up the dust of the feet of the state, by becoming obedient to rules and regulations made by princes and parliaments. This is not according to the mind of God, nor according to the heart of his people.

Isaiah 49:23. And thou shalt know that I am the LORD: for they shall not be ashamed that wait for me.
If we wait for Christ, for his coming, for the help which he brings, for the salvation that is wrought by him, we shall not be ashamed.

Isaiah 49:24-25. Shall the prey be taken from the mighty, or the lawful captive delivered? But thus saith the LORD, Even the captives of the mighty shall be taken away, and the prey of the terrible shall be delivered: for I will contend with him that contendeth with thee, and I will save thy children.
And I will feed them that oppress thee with their own flesh; and they shall be drunken with their own blood, as with sweet wine: and all flesh shall know that I the LORD am thy Saviour and thy Redeemer, the mighty One of Jacob. The mighty may hold their prey with a strong hand; but there is a stronger hand that will deliver the captive. It is Jehovah, the Saviour, the Redeemer, the mighty One of Jacob, who says, “I will contend with him that contendeth with thee, and I will save thy children.” Here is a divine promise for every parent to plead: “I will save thy children.” May the Lord give you grace to claim that promise, even now, for Jesus Christ’s sake! Amen.

Verses 24-26

Isaiah 49:24. Shall the prey be taken from the mighty, or the lawful captive delivered?
Yes, this shall happen when God makes bare his arm, and stretches it forth to rescue his captive people.

Isaiah 49:25-26. But thus saith the LORD, Even the captives of the mighty shall be taken away, and the prey of the terrible shall be delivered: for I will contend with him that contendeth with thee, and I will save thy children. And I will feed them that oppress thee with their own flesh; and they shall be drunken with their own blood, as with sweet wine: and all flesh shall know that I the LORD am thy Saviour and thy Redeemer, the mighty One of Jacob.
This is the promise of Christ to his Church, both the Jewish and the gentile Church. He will deliver her from all her afflictions and distresses, and her enemies shall feed upon their own flesh, or, they shall be overthrown by mutual enmities. As it was, of old when those that were confederate against Israel suddenly fell to quarreling, and slew each other, so is it, sooner or later, in the battle between truth and error. By-and-by, there is a split in the adversaries’ camp, and they devour one another. Let any wrong thing alone, and it will break in pieces of itself. All real and abiding cohesion is gone when men seek to be united against the Lord, and against his Anointed. They shall confute one another, or they shall eat their own words, and so they shall, as it were, feed upon their own flesh.

This exposition consisted of readings from Isaiah 49:24-26; Isaiah , 50.

50 Chapter 50

Verses 1-11

Isaiah 50:1. Thus saith the LORD, Where is the bill of your mother’s divorcement, whom I have put away?
Sometimes, the headings to the chapters in our Bible give us the meaning of the passage. They are, of course, not inspired, and are merely put there by the translators but, sometimes, they are little comments upon the text. It is so in the heading of this chapter: — “Christ sheweth that the dereliction of the Jews is not to be imputed to him, by his ability to save, by his obedience in that work, and by his confidence in that assistance,” so that the Lord Jesus here speaks to the Jewish Church. The great Redeemer, “the mighty One of Jacob,” thus speaks to his chosen people Israel: “Where is the bill of your mother’s divorcement, whom I have put away?”

Isaiah 50:1. Or which of my creditors is it to whom I have sold you? Behold, for your iniquities have ye sold yourselves, and for your transgressions is your mother put away.
It was sin that caused the alienation between Israel and her God, and it is sin that is the cause of all the estrangement from God in the world. A sinful man, so long as he continues to live in sin, cannot love a holy God.

Isaiah 50:2-3. Wherefore, when I came, was there no man? when I called, was there none to answer? Is my hand shortened at all, that it can’t redeem? or have I no power to deliver? behold, at my rebuke I dry up the sea, I make the rivers a wilderness: their fish stinketh, because there is no water, and dieth for thirst. I clothe the heavens with blackness, and I make sackcloth their covering.
What a glorious God this is who says that he has not divorced his people!

How mighty he is; yea, almighty! All power is in his hands. Notice who he is, for he goes on to describe himself: —

Isaiah 50:4. The Lord GOD hath given me the tongue of the learned, that I should know how to speak a word in season to him that is weary: he wakeneth morning by morning, he wakeneth mine ear to hear as the learned.
Just as scholars learn from their teacher. It was a wondrous stoop for the Omnipotent to become a learner; but he descended lower than that.

Isaiah 50:5. The Lord GOD hath opened mine ear, and I was not rebellious, neither turned away back.
This was another step in the ladder of Christ’s humiliation, but he went lower still. Read the 3rd verse again, and then read the 6th. “I clothe the heavens with blackness, and I make sackcloth their covering.”

Isaiah 50:6-7. I gave my back to the smiters, and my cheeks to them that plucked off the hair: I hid not my face from shame and spitting. For the Lord GOD will help me, therefore shall I not be confounded, therefore have I set my face like a flint, and I know that I shall not be ashamed.
Even though he had to stoop so low as to endure shame and spitting, he knew that the ultimate result would be glory to God and to himself also. He had no thought of despairing. It had been already written of him, “He shall not fail nor be discouraged.” He shall surely accomplish the work which his Father gave him to do. The next verse is probably the one from which Paul took that grand challenge of his, “Who is he that condemneth? It is Christ that died,” and so on. He takes out of the mouth of Christ his words of confidence and puts them into the mouth of all Christ’s people.

Isaiah 50:8. He is near that justifieth me; who will contend with me?
Our Lord Jesus Christ was justified in his resurrection. He took his people’s sin upon him, and therefore he had to die in their place; but his work was so complete that he was himself justified as well as all his people and he challenges anyone to lay anything to his charge.

Isaiah 50:8-10. Let us stand together: who is mine adversary? let him come near to me. Behold, the Lord God will help me, who is he that shall condemn me? lo, they all shall wax old as a garment; the moth shall eat them up. Who is among you that feareth the LORD, that obeyeth the voice of his servant, that walketh in darkness, and hath no light?
It is the Saviour still speaking, for he knew what it was to walk in darkness, and to have no light. And what terrible darkness it was, my brethren! What an awful thing it was to him to have so suffer the withdrawal of the light of his Father’s countenance from him! He knows, therefore, what this trial means; and being full of compassion, he offers to us the kindest counsel if we are in a similar condition. What does he tell us to do? Hearken, you who do love the Lord, yet who are in the dark.

Isaiah 50:10. Let him trust in the name of the LORD, and stay upon his God.
In darkness or in the light, take heed that ye do this, when everything about you seems contrary to the divine promises, and your spirits are ready to sink, take heed to this good counsel of your Saviour: “Let him trust in the name of the Lord, and stay upon his God.”

Isaiah 50:11. Behold, all ye that kindle a fire,
Ye who would fain save yourselves, —

Isaiah 50:11. That compass yourselves about with sparks:
Or, firebrands, —

Isaiah 50:11. Walk in the light of your fire, and in the sparks —
Or, flambeaux —

Isaiah 50:11. That ye have kindled.
That will be the end of it. This grand illumination of yours, — all your good works, all your glorious intellect, and I know not what, — what will come of it?

Isaiah 50:11. This shall ye have of mine hand; ye shall lie down in sorrow.
God save us all from such a lying down so that at the last, for Christ’s sake! Amen.

This exposition consisted of readings from Isaiah 49:24-26; Isaiah , 50.

51 Chapter 51

Verses 1-13

Isaiah 51:1-2. Hearken to me, ye that follow after righteousness, ye that seek the Lord: look unto the rock whence ye are hewn, and to the hole of the pit whence ye are digged. Look unto Abraham your father, and unto Sarah that bare you: for I called him alone, and blessed him, and increased him.
This is for your comfort, dear friends. If God could make out of Abraham and Sarah so great a nation as that of Israel, what is there that he cannot do? Do you say that the cause of God is brought very low in these evil days? It is not so low as when there seemed to be none but Abraham faithful in the whole world; yet God made that one mighty man to be like a foundation upon which he built up the chosen people, to whose keeping he committed the sacred oracles; and if he did that, what can he not do? However low you may individually sink, or however weak you may feel, look back to Abraham, and learn from his experience what God can do with you.

Isaiah 51:3. For the Lord shall comfort Zion: he will comfort all her waste places; and he will make her wilderness like Eden, and her desert like the garden of the Lord;
Then what will her gardens be in those glorious days? When her very wilderness is like Eden, and her desert like the garden of the Lord, what will her cultivated places be? Oh, what grand times are yet in store for the Church of the living God! Let us hope on, and pray on, and work on, never doubting; for, as John Wesley said, “the best of all is, God is with us;” and if he is with us, all must be well.

Isaiah 51:3. Joy and gladness shall be found therein, thanksgiving, and the voice of melody.
For God’s Church is no prison-house, no den of dragons, or cage of owls: it is a place for joy and gladness, for thanksgiving, and the voice of melody. Come, then, and let us bless the Lord with all our hearts. God is still good to Zion, and he will not desert her. He did much for Abraham; he will do much for us. We may find many precious things in the hole of that pit whence we were digged.

Isaiah 51:4-5. Hearken unto me, my people; and give ear unto me, O my nation: for a law shall proceed from me, and I will make my judgment to rest for a light of the people. My righteousness is near; my salvation is gone forth, and mine arms shall judge the people; the isles shall wait upon me, and on mine arm shall they trust.
God will not always be forgotten; man will not always trust to his fellow-man to save him, or put his confidence in the idols he has himself made. The day is coming when the King of Kings shall come to claim his own again, and his loyal people shall see the kingdom spread as it never has done yet. Blessed be his name, this promise shall certainly be fulfilled, “the isles shall wait upon me, and on mine arm shall they trust.” It is remarkable that there are so many prophecies made concerning the isles; and that it is in islands, at this day, that the gospel seems to have spread so marvelously. In our own British isles, in the isles of the southern seas, and in Madagascar, what wonders of grace have been wrought!

Isaiah 51:6-7. Lift up your eyes to the heavens, and look upon the earth beneath: for the heavens shall vanish away like smoke, and the earth shall wax old like a garment, and they that dwell therein shall die in like manner: but my salvation shall be for ever, and my righteousness shall not be abolished.
What a mercy it is to get a hold of something that will never wear out, and that can never be dissolved, — something against which the tooth of time may fret itself in vain! This abiding, indestructible thing is the eternal salvation — the everlasting righteousness — which the Lord Jesus has wrought out and brought in for his people. Happy people who have this treasure for their eternal heritage!

Isaiah 51:7. Hearken unto me, ye that know righteousness, —
In the first verse of this chapter, there is a message for those who follow after righteousness; here is a word for those who know it: “Hearken unto me, ye that know righteousness,” —

Isaiah 51:7. the people in whose heart is my law; fear ye not the reproach of men, neither be ye afraid of their revilings.
If you are true to God, they will be sure to revile you. A Christian should not expect to go to heaven in a whole skin; it is a part of the nature of serpents and snakes in the grass to try, if they can, to bite at the heel of the child of God, even as that old serpent, the devil, bit at the heel of him who has broken the dragon’s head. “Fear ye not the reproach of men, neither be ye afraid of their revilings,” for your Master suffered in the same fashion long ago.

Isaiah 51:8. For the moth shall eat them up like a garment, and the worm shall eat them like wool: but my righteousness shall be for ever, and my salvation from generation to generation.
Let them snarl, and let them bite, if they will; they can do no harm to that righteousness which shall be for ever, or to that salvation which is from generation to generation.

Isaiah 51:9. Awake, awake, put on strength, O arm of the Lord; awake, as in the ancient days, in the generations of old.
We long for God to come again upon the stage of action, to interpose in the world’s affairs, and to let men see what he can do. Time was when he was to be found by the burning bush, or on the mountain’s brow, or in the cave, or by the well, and earth seemed then like the vestibule of heaven. Come again, O Jehovah, great Lord and King, let thy goings be seen once more in the sanctuary.

Isaiah 51:9-10. Art thou not it that hath cut Rahab, and wounded the dragon! Art thou not it which hath dried the sea, the waters of the great deep; that hath made the depths of the sea a way for the ransomed to pass over.
Our prayer is that God may do all this over again; and the answer to our prayer is found in the following verse.

Isaiah 51:11. Therefore the redeemed of the Lord shall return, and come with singing unto Zion;-
Just as they came out of Egypt of old, and with singing and with sound of timbrel, marched through the Red Sea, so shall God bring his people “with singing unto Zion; —

Isaiah 51:11. And everlasting joy shall be upon their head: they shall obtain gladness and joy; and sorrow and mourning shall flee away.
Just as Pharaoh turned his chariot to flee from Israel, and the depths covered him and all his Egyptians, so sorrow and mourning shall flee away from the redeemed of the Lord.

Isaiah 51:12. I, even I, am he that comforteth you:
Oh, the beauty and blessing of these glorious words! Let me read them again: “I, even I, am he that comforteth you.”

Isaiah 51:12. Who art thou, that thou shouldest be afraid of a man that shall die, and of the son of man which shall be made as grass;--
You see the grass, cut down by the mower’s scythe, lying in long rows, and withering in the sun; are you afraid of that grass? “no,” you say; “certainly not.” then, be not afraid of men, for they shall be cut down after the same fashion.

Isaiah 51:13. And forgettest the Lord thy maker, that hath stretched forth the heavens, and laid the foundations of the earth; and hast feared continually every day because of the fury of the oppressor, as if he were ready to destroy? and where is the fury of the oppressor?
Why! in the hand of God, and he can let it out, or hold it in, according to his infinite wisdom and almighty power. Why, then, art thou afraid? Is there any might in all the world except the might of the Omnipotent One? Can anything happen but what he permits? Be thou still, then, and rest in him: “Who art thou, that thou shouldest be afraid of a man that shall die, and forgettest the Lord thy Maker?” In thy fear there is something of egotism, something of thine own self. Lay that aside; and, as a babe does not feel itself wise enough to judge of danger, but sleeps calmly upon its mother’s bosom, so do thou. All is well that is in God’s hand; and thou also art in God’s hand if thou hast received his atonement in the person of his dear Son. Wherefore, give up thy heart to joy and gladness, and let sorrow and sighing flee from thee. Even now, let this be your happy song, as it is also mine,-

“All that remains for me Is but to love and sing,

And wait until the angels come to bear me to the King.”

52 Chapter 52

53 Chapter 53

Verses 1-12

This is a chapter which you have read hundreds of times, perhaps, I am sure it is one that needs no comment from me. I shall read it through with scarcely a sentence of comment.

Isaiah 53:1-9. Who hath believed our report? and to whom is the arm of the LORD revealed? For he shall grow up before him as a tender plant, and as a root out of a dry ground: he hath no form nor comeliness; and when we shall see him, there is no beauty that we should desire him. He is despised and rejected of men; a man of sorrows, and acquainted with grief: and we hid as it were our faces from him; he was despised, and we esteemed him not. Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted. But he was wounded for our transgressions, he was bruised for our iniquities; the chastisement of our peace was upon him; and with his stripes we are healed. All we like sheep have gone astray; we have turned every one to his own way; and the Lord hath laid on him the iniquity of us all. He was oppressed, and he was afflicted, yet he opened not his mouth: he is brought as a lamb to the slaughter, and as a sheep before her shearers is dumb, so he openeth not his mouth. He was taken from prison and from judgment: and who shall declare his generation? for he was cut off out of the land of the living: for the transgression of my people was he stricken. And he made his grave with the wicked, and with the rich in his death; because he hath done no violence, neither was any deceit in his mouth.
A strange reason for making his grave with tire wicked, and yet remember if it had not been that he had done no violence, he would not have been fit to be a substitute for sinners, and so he was numbered with transgressions-sots to redeem men.

Isaiah 53:10-12. Yet it pleased the LORD to bruise him; he hath put him to grief; when thou shalt make his soul an offering for sin, he shall see his seed, he shall prolong his days, and the pleasure of the Lord shall prosper in his hand. He shall see of the travail of his soul, and shall be satisfied; by his knowledge shall my righteous servant justify many; for he shall bear their iniquities. Therefore will I divide him a portion with the great, and he shall divide the spoil with the strong; because he hath poured out his soul unto death; and he was numbered with the transgressors; and he bare the sin of many, and made intercession for the transgressors.
How clearly you have before you here our blessed Redeemer, and how strong are the expressions used by Isaiah to set forth his substitution. If he did intend to teach us the doctrine that Christ suffered in the place and stead of his people, he could not have used more expressive words; and if he did not intend to teach us that truth, it is marvelous that he should have adopted a phraseology so likely to mislead. Yes, we believe and hold it fast, that Christ did take the sins of his people verily and truly upon himself, and did in proper person make a complete expiation for the guilt of all his chosen, and in this we find our hearts’ best confidence: —

“Our soul can on this doctrine live,

Can on this doctrine die.”

Have you and I an interest in this atonement, or must the complaint be made concerning us: “Who hath believed our report, and to whom is the arm of the Lord revealed?”? While I was reading just now, could you say by faith, “Yes, surely he hath borne our griefs, and carried our sorrows Have you an appropriating faith, which takes the sufferings of Christ to be its own? Do you now humbly, but yet confidently, look to Jesus Christ, the great Burden-bearer on yonder tree, and know that your guilt was there? If so, rejoice, and walk worthily of your calling. If not, soul, you do not know the first letters of the alphabet of religion? May the Lord teach you, for his name’s cake.

54 Chapter 54

Verses 1-10

Isaiah 54:1. Sing, O barren, thou that didst not bear; break forth into singing, and cry aloud, thou that didst not travail with child: for more are the children of the desolate than the children of the married wife, saith the LORD.
In this Western clime, we do not know all the misery which was felt by Eastern women who were childless; they were looked down upon and despised; yet here God bids them sing. And, dear friends, if you and I feel as if our hearts have become barren, so that we cannot think of God or raise our thoughts towards him as we would desire; if we feel that we have become useless, and for that reason our spirit is greatly depressed, let us give heed to this sweet, this charming exhortation of Jehovah: “Sing, O barren soul; break forth into singing, and cry aloud;” for God can turn our barrenness into fruitfulness, and make us to rejoice exceedingly before him. If we are now sighing and crying because we are not what we ought to be, or what we want to be, God can, in the richness of his grace, make us all that we desire. Therefore let us begin to be joyful even before the miracle of mercy is wrought; let us have unbounded faith in God, and expect him to bless us, even while we are in our lowest state.

Isaiah 54:2-3. Enlarge the place of thy tent, and let them stretch forth the curtains of thine habituations: spare not, lengthen thy cords, and strengthen thy stakes; For thou shalt break forth on the right hand and on the left; and thy seed shall inherit the Gentiles, and make the desolate cities to be inhabited.
This was good news for the poor Gentiles, who were so long spiritually barren, but whose seed was to spread all over the earth. This prophecy has been already fulfilled in a great measure, and the very wording of it is a direction to us if we desire to see the Church of God increased. Make ready for God’s blessing, you who are pining and groaning for greater things than these; God is about to bless you. Enlarge your tents; lengthen the cords, and strengthen the stakes; prepare for the coming blessing, for you are to have better and brighter days than you have ever yet known. Therefore be no more sad, but look forward with joyful anticipation to the good things in store for you.

Isaiah 54:4. Fear not; for thou shalt not be ashamed: neither be thou confounded; for thou shalt not be put to shame: for thou shalt forget the shame of thy youth, and shalt not remember the reproach of thy widowhood any more.
I am not going to interpret the passage in its strict connection, but to use it for our comfort and instruction. O you that are cast down, you poor trembling ones that fain would be at one with God, but feel as if you could not find him, believe in the Lord your God, and trust in his Son, Jesus Christ, for there are glad times coming for you! All your former dabs of sadness shall be forgotten, and you shall have such joy and delight as you can hardly imagine at present.

Isaiah 54:5. For thy Maker is thine husband; the LORD of hosts is his name; and thy Redeemer the Holy One of Israel; The God of the whole earth shall he be called.
Oh, what a blessing that is! This is a wide-spread mercy: “The God of the whole earth shall he be called.” My soul, come and hide beneath the shadow of these earth-covering wings, for there is room for thee beneath their welcome shelter; and, once there, thou shalt not be banished from that sacred spot, for it is written, “Him that cometh to me I will in no wise cast out.” “Thy Maker is thine husband,” united to thee in eternal wedlock; therefore, be of good comfort.

Isaiah 54:6. For the LORD hath called thee as a woman forsaken and grieved in spirit, and a wife of youth, when thou wast refused, saith thy God.
Poor rejected one, has the world cast thee off? Do its sinful pleasures pall upon thee now? Listen: “The Lord hath called thee.” Thou art divorced from the world that thou mayest be for ever united to him.

Isaiah 54:7-8. For a small moment have I forsaken thee; but with great mercies will I gather thee. In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith the LORD thy Redeemer.
What words of comfort lie here to those of the Lord’s people who have fallen into spiritual darkness, and come upon evil days! God still remembers you; his wrath is but for a moment, and will swiftly pass away; but his age-enduring kindness which sweeps across the boundless eternity shall be with you for ever.

Isaiah 54:9-10. For this is as the waters of Noah unto me: for as I have sworn that the waters of Noah should no more go over the earth; so have I sworn that would not be wroth with thee, nor rebuke thee. For the mountains shall depart, and the hills be removed; but my kindness shall not depart from thee, neither shall the covenant of my peace be removed, saith the LORD that hath mercy on thee.
Oh, for grace, oh, for the help of the Holy Spirit to lay hold upon these precious promises, and to feed thereon!

Verses 1-16

Try and suck all the sweetness that you can out of this chapter while we read it. The personal application of a promise to the heart by the Holy Spirit is that which is wanted. The honey in Jonathan’s wood never enlightened his eyes until he dipped the point of his rod into it and tasted it. Try and do the same. This chapter is the wood wherein every bough doth drip with virgin honey. Sip: taste be satisfied.

Isaiah 54:1-3. Sing, O barren, thou that didst not bear; break forth into singing, and cry aloud, thou that didst not travail with child; for more are the children of the desolate than the children of the married wife, saith the LORD. Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes; For thou shall break forth on the right hand and on the left; and thy seed shall inherit the Gentiles, and make the desolate cities to be inhabited.
Yet, they are called upon to praise God before the mercy comes. “Sing, O Barren,” whilst yet barren. Sing, O desolate one, while yet desolate; and thou who art narrowed and confined for space, thank God that he is about to enlarge thee, and begin already to stretch thy cords and strengthen thy stakes. We ought to act upon faith, and sing upon faith. The songs which are made at the sight of mercy are very sweet, but the songs that are sung before the mercy comes are those which are most acceptable to God. We may say of the sonnets of faith, “Blessed are they that have not seen and yet have believed.”

Isaiah 54:4. Fear not; for thou shalt not be ashamed: neither be thou confounded; for thou shalt not be put to shame: for thou shalt forget the shame of thy youth, and shalt not remember the reproach of thy widowhood any more.
The dark past, the dreary past, shall be so obliterated with abounding mercy that they shall forget it. Thy memory of it shall not be painful. It shall only be as a foil behind the bright diamond of mighty mercy, if thou dost remember it at all.

Isaiah 54:5. For thy maker is thine husband;
Bound to thee by the dearest, closest, and most enduring ties.

Isaiah 54:5-7. The LORD of hosts is his name; and thy Redeemer the Holy One of Israel; The God of the whole earth shall be called. “For the LORD hath called thee as a woman forsaken and grieved in spirit, and a wife of youth, when thou wast refused, saith thy God. For a small moment”—
Not “a moment,” but “for a small moment.”

Isaiah 54:7-8. Have I forsaken thee: but with great mercies will I gather thee. In a little wrath I hid my face from thee for a moment: but with everlasting kindness will I have mercy on thee; saith the LORD thy Redeemer.
This belongs to the whole Church of God. I know we might refer it all to the Church in general, but I invite you tonight to remember that what belongs to the Church as a body belongs to every member of that mystical body. Therefore, feast here. Be not afraid. Take these words as spoken to you even to you — by God the Holy Spirit.

Isaiah 54:9-10. For this is as the waters of Noah unto me: for as I have sworn that the waters of Noah should no more go over the earth; so have I sworn that I would not be wroth with thee, nor rebuke thee. For the mountains shall depart, and the hills be removed; but my kindness shall not depart from thee, neither shall the covenant of my peace be removed, saith the LORD that hath mercy on thee.
What more can he say than to you he hath said? What surer pledges can he give? Oh! rest, rest, rest, sweetly rest, on this sure word of covenant love. Then let the mountains move. He told you they would. Then let the hills of your comfort sink. He told you they would. But even then, when earth itself doth reel, and the very pillars of the universe are snapped, he standeth still the same. “I have sworn that I would not be wroth with thee, nor rebuke thee.”

Isaiah 54:11. O thou afflicted, tossed with tempest, and not comforted, behold, I will lay thy stones with fair colors, and lay thy foundations with sapphires.
Built with jewels.

Isaiah 54:12. And I will make thy windows of agates, and thy gates of carbuncles, and all thy borders of pleasant stones.
They must be rare sights if the windows are so rare. If the windows be of agate, what are the sights that are seen through them? And if the very gates and doors are carbuncles what must there be in the house of love within? If the very borders and the outside fringes of the royal domains of heaven be of precious stones, what must it be to be there? Remember that the best thing in this world is trodden under feet in the world to come; for we are told that the streets are paved with gold. Men hunt after it here, and tread on it there, for they have nothing better there than this world can possibly afford them.

Isaiah 54:13. And all thy children shall be taught of the LORD
It must be a greater privilege, than windows of agates and gates of carbuncle, to see our children — to see all the children of God — taught by his own Spirit.

Isaiah 54:13. And great shall be the peace of thy children.
That is the most precious pearl of all, with its soft radiance, precious to the soul.

Isaiah 54:14-15. In righteousness shalt thou be established: thou shalt be far from oppression; for thou shalt not fear: and from terror; for it shall not come near thee. Behold, they shall surely gather together, but not by me:
Enemies will come, but God will not be with them.

Isaiah 54:15-16. Whosoever, shall gather together against thee shall fall for thy sake. Behold, I have created the smith that bloweth the coals in the fire,
For he cannot blow any more than God lets him. He is God’s creature. The maker of the weapons of war is still in the hands of God.

Isaiah 54:16. And that bringeth forth an instrument for his work: and I have created the waster to destroy.
When he does his worst, he is only doing what I meant he should do. The divine decree of God still, with its mighty circle, doth encompass the worst deed of man, and overrules it all for the good of his Church.

Verses 1-17

The precious promises, contained in this chapter, belong in the first place to the Church of God; but, as that which belongs to the Church, really belongs to every member of it, we shall not be acting dishonestly with the Scripture if we, who are believers, personally take home to ourselves every drop of comfort that we can find here.

Isaiah 54:1. Sing, O barren, thou that didst not bear; break forth into singing, and cry aloud, thou that didst not travail with child:
Sing, even though thou art barren. Do not postpone thy song until God’s promise is fulfilled unto thee; but sing even whilst thou art desolate and forlorn, and let faith pitch the key-note. Let me, therefore, entreat any of you, who are disconsolate and sad, to give heed to the words of the prophet, and even now begin to sing. Give to God songs in the night; imitate the nightingale, and sing though not a star is to be seen.

Isaiah 54:1. For more are the children of the desolate than the children of the married wife, saith the LORD.
After all, we who have the deepest sorrow have the highest joy, and if we are sometimes desolate, we need not wish to change with those who always keep the even tenor of their way. If we have great downs, we also have great ups; if the valleys be deep, blessed be God the hills are high, and the view from their summits is glorious. Let us be thankful even if our lot is a hard one, if we are the Lord’s, “for more are the children of the desolate than the children of the married wife, saith the Lord.”

Isaiah 54:2-3. Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes;For thou shalt break forth on the right hand and on the left; and thy seed shall inherit the Gentiles, and make the desolate cities to be inhabited.
This is another act of faith; — not only singing before the mercy comes, but getting ready to receive it before it is in sight, stretching the curtains and the cords in order to have room to house the blessing which has not yet arrived. Carnal reason says, “When we have the children, we will enlarge the tent; when we have gathered the congregation, we will build a house of prayer;” but faith says, “I will enlarge my heart that it may be able to take in the blessing which is sure to come. I will be big with expectation. I will open my mouth wide, — not when I see the blessing, but before I see it, that God may place the blessing in my open, empty mouth.” May the Lord graciously give us enlarged expectations; for, according to our faith, so shall it be unto us!

Isaiah 54:4. Fear not; for thou shalt not be ashamed: neither be thou confounded; for thou shalt not be put to shame: for thou shalt forget the shame of thy youth, and shalt not remember the reproach of thy widowhood any more.
Here is a third line for faith to run upon, namely, that of courage. Before you are strong, before you have been lifted up out of your weakness, be of good courage, and fear not; for, if you walk by faith, and trust in the Lord with all your heart, you shall never have any cause to be ashamed of having done so. The Lord will always honour your faith because your faith honours him. Be of good cheer, for you shall yet have good reason to rejoice; and all those days, that you are now ashamed to think of, in which you lived without God, and without Christ, your days of sad and terrible widowhood, shall be so completely surpassed by the abundance of mercy which you shall receive from the Lord, that you shall not remember them any more.

Isaiah 54:5. For thy maker is thine husband; the LORD of hosts is his name; and thy Redeemer the Holy One of Israel; The God of the whole earth shall he be called.
Oh, how blessed it is that Jehovah, Israel’s God, the Lord of hosts, is the God of the whole earth; so that we poor Gentiles may come and hide under the shadow of his wings; and what a joy it is to all believers that this great God has united us in the sacred bonds of marriage with himself! “Thy Maker is thine Husband.” Oh, what bountiful provision will such a Husband make for us! How well will he comfort us! How abundantly will he bless us! So let our hearts be glad in him.

Isaiah 54:6. For the LORD hath called thee as a woman forsaken and grieved in spirit, and a wife of youth, when thou wast refused, saith thy God.
Some of you know what it is to have had your affections betrayed, and your hearts broken by unfaithful friends. Now the Lord calls you to come close to himself, that you may prove his faithfulness, and so forget your past sorrows in your present and future joy.

Isaiah 54:7-8. For a small moment have I forsaken thee; but with great mercies will I gather thee. In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith the LORD thy Redeemer.
These choice words do not need any explanation, this blessed plaster only needs to be applied to the wounded heart, and it will heal it at once. If the Lord will but speak these sentences into our souls, so that we may know that they are really meant for us, our rapture will be complete. Let me read these verses again: “For a small moment have I forsaken thee; but with great mercies will I gather thee. In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith Jehovah thy Redeemer,” — thy God, — thy next of kin, — thine Advocate and Champion. What a blessed name is this, and what a wonderful combination is this, — Jehovah, thy next of kin!

Isaiah 54:9-10. For this is as the waters of Noah unto me: for as I have sworn that the waters of Noah should no more go over the earth; so have I sworn that I would not be wroth with thee, nor rebuke thee. For the mountains shall depart, and the hills be removed;
There is nothing really stable about them; all things that are visible must melt and flow away.

Isaiah 54:10. But my kindness shall not depart from thee, neither shall the covenant of my peace be removed, saith the LORD that hath mercy on thee.
What gracious words are these! What majesty there is in such consoling sentences as these! They remind us of Mr. Paxton Hood’s lines, —

“All his words are music, though they make me weep, Infinitely tender, infinitely deep.”

Isaiah 54:11. O thou afflicted, tossed with tempest, and not comforted, —
Where art thou? Hast thou come in here to seek the consolation thou canst not find anywhere else? Then see how God lays himself out to comfort thee; he has put into human language the true sympathy for thee that he feels in his heart; and again he says to thee, “O thou afflicted, tossed with tempest, and not comforted,” —

Isaiah 54:11. Behold, I will lay thy stone, with fair colors, and lay thy foundations with sapphires.
Thou shalt have done with the rough tossing of the troubled sea; and thou shalt come to land, — to a royal city which hath foundations of sapphire, — to a king’s palace where even the stones shall be stained with rich vermilion such as only princes use in their costly buildings: “I will lay thy stones with fair colors, and lay thy foundations with sapphires.”

Isaiah 54:12. And I will make thy windows of agates, and thy gates of carbuncles, and all thy borders of pleasant stones.
See what riches belong to the Church of the living God; and, as I have already reminded you, everything that belongs to the Church belongs to every member of it. So we expect to see our Lord’s face through a window of agate, and to go through a gate of carbuncle to meet him in the place of communion, which shall itself be enriched with all manner of precious stones. Yes, and everything that has to do with us, — even the very “borders” of our life shall be laid with “pleasant stones.” Happy are all ye who are the favorites of heaven, the beloved of the Lord. Blessed are ye even in your basket and your store; blessed in the common things of your life, as well as in the choicest parts of your Christian experience.

Isaiah 54:13. And all thy children shall be taught of the LORD
Our children are often our greatest care. We ask, “How shall they be educated? Where shall we place our boys and our girls?” Put them under the care of God; for, as Elihu said to Job, “Who teacheth like him?”

Isaiah 54:13-14. And great shall be the peace of thy children. In righteousness shalt thou be established: thou shalt be far from oppression; for thou shalt not fear: and from terror; for it shall not come near thee.
The man who has the fear of God within his heart need have no fear of anybody else.

“Fear him ye saints, and you will then Have nothing else to fear;

Make you his service your delight.

He’ll make your wants his care.”

Isaiah 54:15. Behold, they shall surely gather together,
You will have enemies, even if you lead the most blameless life that can be lived; for the absolutely blameless One had many cruel enemies who hounded him to death.

Isaiah 54:15. But not by me:
God is not with them, for he is on your side.

Isaiah 54:15. Whosoever shall gather together against thee shall fall for thy sake.
Oh, how often, and how mysteriously, and how terribly God has smitten the enemies of his people! The hand of the Lord has gone out against them as it went out against Sennacherib and his host, in the days of good king Hezekiah.

Isaiah 54:16. Behold, I have created the smith that bloweth the coals in the fire, and that bringeth forth an instrument for his work; and I have created the waster to destroy.
Even over the most wicked and the most powerful of men, there is the supremacy of God; and deep and mysterious though the doctrine is, yet divine predestination applies even to such sinners as Judas Iscariot, and the vilest of the vile in all times; and herein is our confidence, — that God is greater than death, and the devil, and hell, he is supreme above all the malice and craft and cruelty of the worst and the greatest of men.

Isaiah 54:17. No weapon that is formed against thee shall prosper; —
“No weapon” of any kind — however cunningly made, or however deftly handled, — “no weapon that is formed against thee shall prosper;” —

Isaiah 54:17. And every tongue that shall rise against thee in judgment thou shalt condemn.
The tongue — that worst of weapons, whose wicked words are sharper than swords, — is like a condemned criminal.

Isaiah 54:17. This is the heritage of the servants of the Lord,
Did I not rightly say that these precious promises belong not only to the whole Church of God as a body, but also to each individual member of that Church?

Isaiah 54:17. And their righteousness is of me, saith the LORD.
If, then, your righteousness is found in God, in God you shall find everything else that you need for time and for eternity. God grant this unto each one of us, for his dear name’s sake! Amen.

55 Chapter 55

Verses 1-4

It is the language of infinite mercy, speaking to the abject condition of mankind. We have become naked, and poor, and miserable through sin, and God, instead of driving us from his presence, comes loaded with mercy, And thus he speaks to us.

Isaiah 55:1. Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price.
See the freeness of divine love! See how God who knows the wants of souls, provides all things needful for them — water — the water of life; and as if that were not enough, the wine of joy, the milk of satisfaction; and he offers these freely. But, mark, there is no gain for him: the gain is for ourselves, for he saith, “He that hath no money, buy wine and milk without money and without price.” All that you want, dear friend, God is ready to give you. Do you want these good things? Then come and welcome. It is God who bids you come.

Isaiah 55:2. Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not?
Why do you seek to get comfort for your souls where you will never get it? Why do you try to content your immortal nature upon things that will die? There is nothing here below that can satisfy you. Why spend your money then for these things, and your labour for nothing?

Isaiah 55:2. Hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness.
God has real food for your soul — something that will make you truly happy. He will satisfy you, not with the name of goodness, but with the reality of it, if you will but come and have it. You shall have fullness —you shall have delight — if you are but willing to come and receive it.

Isaiah 55:3. Incline your ear, and come unto me: hear, and your soul shall live;
Then who would not hear — who would not give the attention — if by that attention life immortal may be received?

Isaiah 55:3. And I will make an everlasting covenant with you, even the sure mercies of David.
Will God enter into covenant with sinful men — with thirsty men — with hungry men — with needy men — with guilty men? Ah! that he will. “I will make an everlasting covenant with you, even the sure mercies of David.”

Isaiah 55:4. Behold, I have given him
That is the Son of David — Jesus the Christ — “I have given him.”

Isaiah 55:4. For a witness to the people, a leader and commander to the people.
If you want anyone to tell you what God is, Jesus Christ is the witness to the character of God. Do you want a leader to lead you back to peace and happiness — a commander by whose power you may be able to fight Satan and all the powers of darkness that hold you in bondage? Has all in Jesus Christ that I can need for time and eternity, and this can all be mine for the asking, and receiving. Shall we not ask and receive?

Verses 1-7

Isaiah 55:1. Ho, every one that thirsteth, come ye to the waters,-
To the waters which flowed from that smitten Rock of which we have been reading.

Isaiah 55:1-3. And he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price. Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not? hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness. Incline your ear, and come unto me:
See, the way of salvation is through Ear-gate. We must hear the gospel, for it is not what we are to do, but what we are to receive that will save us; and we must come to God to hear it before we can receive it. “Faith cometh by hearing.” Give a very earnest ear, then, to the preaching of the gospel of Christ: “Hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness.” Again the Lord says, “Incline your ear, and come unto me.”

Isaiah 55:3. Hear, and your soul shall live; and I will make an everlasting covenant with you, even the sure mercies of David.
Says someone, “I can understand God making a covenant with David; but will He make a covenant with me?” Yes, and after the same sure tenor, too: “I will make an everlasting covenant with you, even the sure mercies of David.” God will promise to bless you, and save you, and keep you, and present you in glory in the day of Christ’s appearing; and this shall be a covenant which shall never be broken. Though all things else are changed, yet that covenant shall stand secure for ever. It will fill you with joy when you understand that such a covenant as this is made with you; and you will say, as David did, “Although my house be not so with God; yet He hath made with me an everlasting covenant, ordered in all things, and sure.” Oh, what a blessing it is to have a share in this covenant!

Isaiah 55:4. Behold, I have given him for a witness to the people, a leader and commander to the people.
“I have given him;” that is, David’s greater Son, the true David, “I have given him for a witness to the people, a leader and commander to the people.”

Isaiah 55:5. Behold, thou —
That is, Jesus, the Son of David: “Behold, thou” —

Isaiah 55:5-7. Shalt call a nation that thou knowest not, and nations that knew not thee shall run unto thee because of the Lord thy God, and for the Holy One of Israel; for he hath glorified thee. Seek ye the Lord while he may be found, call ye upon him while he is near: Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the Lord, and he will have mercy upon him; and to our God, for he will abundantly pardon.
Oh, that many may put this blessed promise to the proof even now, for Christ’s sake! Amen,

This exposition consisted of readings from Isaiah 53; and Isaiah 55:1-7.

Verses 1-11

Isaiah 55:1. Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat: yea, come, buy wine and milk without money and without price.
Remark the wonderful condescension of God, that though the gifts of his grace are so precious that all the world could not buy them, yet he condescends to ask his creature to have those gifts. He stands, as it were, like one who has goods to sell, and he cries, “Ho! such and such a passer-by, turn hither: give ear in this way. Ho! everyone that thirsteth.” If, then, there is any soul that wants God, O soul, God desires you infinitely more than you desire him; and he invites you to come to him. Do not delay.

Isaiah 55:2. Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not?
Seeking happiness in a thousand ways with much toil and trouble, but with bitter disappointment.

Isaiah 55:2. Hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness.
God invites his creature to listen to him. “Do,” saith he “but lend me thine ear a little. Do but hearken diligently to what I have to tell you.” Oh! should not God’s message of love command the attention of all mankind?

Isaiah 55:3. Incline your ear, and come unto me: hear, and your soul shall live;
Salvation does not come to men through the eye, but through the ear. Not what you see in the finery of the priest or the altar. That can do you no good. But listen to the gospel. It is by ear-gate that God’s mercy comes triumphant into the soul of man. “Incline your ear and come unto me. Hear and your soul shall live.”

Isaiah 55:3. And I will make an everlasting covenant with you, even the sure mercies of David.
Here God will strike hands with the sinner and enter into a compact with him — a covenant of mercy and of grace, through Jesus Christ, the Saviour.

Isaiah 55:4. Behold I have given him for a witness to the people,
To bear witness to men of what God is.

Isaiah 55:4. A leader and commander to the people.
For Christ loves the people, and he leads them rightly. He will lead them to glory.

Isaiah 55:5. Behold, thou shalt call a nation that thou knowest not, and nations that knew not thee shall run unto thee because of the LORD thy God, and for the Holy One of Israel; for he hath glorified thee.
The promise is to Christ. Today are these words fulfilled in our ears, for, in calling these British Isles to know Christ, God has given to the Lord Jesus a people that knew him not. What did our forefathers know of Jesus when he was here below? And yet in this land he has multitudes of hearts that love his name. Oh! that God would give this whole house full of souls to Christ tonight. What a casket it would make full of jewels! Oh! that the gracious Father would bestow it on his Son!

Isaiah 55:6-11. Seek ye the LORD while he may be found, call ye upon him while he is near: Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the LORD, and he will have mercy upon him; and to our God, for he will abundantly pardon. For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD. For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts. For as the rain cometh down, and the snow from heaven, and returneth not thither, but watereth the earth, and maketh it bring forth and bud, that it may give seed to the sower, and bread to the eater: So shall my word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it.
Therefore, we are not at all afraid about the success of the preaching of the gospel. Some will be saved tonight wherever Jesus Christ is preached. My dear unsaved hearer, will it be you? I pray it may be. May the Lord grant that this may be the last night of your unregeneracy, and be your spiritual birth-night. Some will be saved. Will you be of the number?

This exposition consisted of readings from Psalms 138.; Isaiah 55:1-11; Romans 8:28-39.

Verses 1-13

Isaiah 55:1-2. Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come buy wine and milk without money and without price. Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not?
Why have you sought rest where it can never be found? Why have you craved delights which can never satisfy you? Cease from such folly.

Isaiah 55:2. Hearken diligently unto me, —
Thus speaks the Lord Jehovah: “Hearken diligently unto me, —

Isaiah 55:2-3. And eat ye that which is good, and let your soul delight itself in fatness. Incline your ear, and come unto me: hear, and your soul shall live, and I will make an everlasting covenant with you, —
“With you” who have any desire for it, — “with you” who hunger and thirst after righteousness, and who have no other recommendation than that, poor as it is, — “I will make an everlasting covenant with you” —

Isaiah 55:3-4. Even the sure mercies of David. Behold, I have given him —
The Son of David, — “great David’s greater Son,” — and God’s own well beloved and only-begotten Son, even Jesus Christ, our Lord and Saviour. God says “I have given him”—

Isaiah 55:4-7. For a witness to the people, a leader and commander to the people. Behold, thou shalt call a nation that thou knowest not, and nations that knew not thee shall run unto thee because of the LORD thy God, and for the Holy One of Israel, for he hath glorified thee. Seek ye the LORD while he may be found, call ye upon him while he is near: let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the LORD, and he will have mercy upon him; and to our God, for he will abundantly pardon.
Blessed be his holy name!

Isaiah 55:8-13. For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD. For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts. For as the rain cometh down, and the snow from heaven, and returneth not thither, but watereth the earth, and making it bring forth and bud, that it may give seed to the sower, and bread to the eater: So shall my word be that goeth forth out of my mouth: it shall, not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it. For ye shall go out with joy and be led forth with peace: the mountains and the hills shall break forth before you into singing, and all the trees of the field shall clap their hands. Instead of the thorn shall come up the fir tree, and instead of the briar shall come up the myrtle tree: and it shall be to the LORD for a name, for an everlasting sign that shall not be cut off.
This exposition consisted of readings from Psalms 23 and Isaiah 55.

56 Chapter 56

57 Chapter 57

Verses 1-21

A lament for the death of the righteous — many of them put to death by persecution.

Isaiah 57:1-2. The righteous perisheth, and no man layeth it to heart: and merciful men are taken away, none considering that the righteous is taken away from the evil to come. He shall enter into peace: they shall rest in their beds, each one walking in his uprightness.
When there is a storm coming on, you may see the shepherds among the hills, gathering their sheep and taking them home, and when good men die in large numbers, and the Church’s ranks are thinned, it is sometimes a token that bad times are coming on, and so God takes away the righteous from the evil to come. Oh! did men know what the world loses when a good man dies, they would regret it far more than the death of emperors and kings who fear not God. But as for those who are made righteous by the grace of God, they need not fear to die. To them it will be a rest — a sleep with Jesus — till the trump of the resurrection, and all the evil that will come upon the world will not touch them. They shall rest till the Master comes. Now, the rest of the chapter is a very terrible description of the sin of the people of Isaiah’s day. And at last it contains a very brilliant display of the grace of God.

Isaiah 57:3-4. But draw near hither, ye sons of the sorceress, the seed of the adulterer and the whore. Against whom do ye sport yourselves? against whom make ye a wide mouth, and draw out the tongue? are ye not children of transgression, a seed of falsehood.
Because this people so exalted against God and his gospel, God would not allow that they were the true seed of Israel at all. He makes them out to be a false, degenerate breed- and he asks them how they dare to sport against his prophets, and draw out the tongue, and make a wide mouth against those who spoke for the God of Israel.

Isaiah 57:5. Enflaming yourselves with idols under every green tree, slaying the children in the valleys under the clifts of the rocks?
The Lord had said that they should offer sacrifice only on one altar at Jerusalem, and this to him alone, but they had set up altars under all the ancient oaks to worship all sorts of gods. In addition to this, they had gone so far after the cruel way of the Pagans, that they offered their own children in sacrifice in the valleys, under the cliffs and the rocks.

Isaiah 57:6. Among the smooth stones of the stream is thy portion; they, they are thy lot: even to them hast thou poured a drink offering, thou hast offered a meat offering. Should I receive comfort in these?
They had set up the smooth stones which they had found in the brook, and made them into altars — nay made gods of them, for when man wants to make a god, anything will do, whether it is the fetish of the cannibal, or the round robin of the ritualist. It little matters which. A piece of bread will do for a god, as well as a piece of stone. Anything will man worship, sooner than worship the great, invisible, eternal God.

Isaiah 57:7-8. Upon a lofty and high mountain hast thou set thy bed: even thither wentest thou up to offer sacrifice. Behind the doors also and the posts hast thou set up thy remembrance:
Where they ought to have put up texts of Scripture and the remembrance of God’s law, they had set up memorials of their false gods everywhere, for when men become superstitious and worship falsely, they seem to be far more eager about it than those who worship the true God. They go on all fours at it, and give themselves wholly up to their superstitions.

Isaiah 57:8-9. For thou hast discovered thyself to another than me, and art gone up; thou hast enlarged thy bed, and made thee a covenant with them; thou lovedst their bed where thou sawest it. And thou wentest to the king with ointment, and didst increase thy perfumes and didst send thy messengers far off, and didst debase thyself even unto hell.
When they were in trouble, instead of going to God they went to the king of Egypt, that he might come and help them against the king of Assyria; but they would never turn to God. They loved idols, and so they trusted in an arm of flesh. They forgot the invincible arm which had overthrown Pharaoh at the Red Sea, and wrought such wondrous miracles for the deliverance of his people; and they made gods of the kings of the earth and trusted in them, “and didst debase thyself even unto hell.”

Isaiah 57:10. Thou art wearied in the greatness of thy way;
They did so much, and they were so superstitious, that they even wearied themselves with it.

Isaiah 57:10. Yet saidst thou not, There is no hope: thou hast found the life of thine hand; therefore thou wast not grieved.
So long as they did but live they did not think that there was any hope of anything better, and so they were not grieved for all their sin and all their trouble.

Isaiah 57:11. And of whom hast thou been afraid or feared, that thou hast lied, and hast not remembered me, nor laid it to thy heart? have not I held my peace even of old, and thou fearest me not?
This is the old trouble — that because God does not smite down sinners there and then they take liberties with him. They do not know that his patience — his slackness, as they call it — is long-suffering, because he is not willing that any should perish, but that all should come to repentance, and so he puts up his sword. Yet he says, “Have not I held my peace, even of old, and thou fearest me not?”

Isaiah 57:12. I will declare thy righteousness, and thy works; for they shall not profit thee.
They said, “Why, we are very righteous. Have not we got a god in every corner? As for our works, we have plenty of them. Have not we temples built everywhere, and altars set up on every hill and in every valley?” “Yes,” says God, “such is your righteousness. They shall not profit thee.”

Isaiah 57:13. When thou criest, let thy companies deliver thee; but the wind shall carry them all away; vanity shall take them: but he that putteth his trust in me shall possess the land, and shall inherit my holy mountain;
Oh! what a sarcasm! but how just. You that love not God, when you are in trouble, let your sins deliver you if they can. Let your pleasures comfort you.

Isaiah 57:14-15. And shall say, Cast ye up, cast ye up, prepare the way, take up the stumblingblock out of the way of my people. For thus saith the high and lofty One that inhabiteth eternity, whose name is Holy; I dwell in the high and holy place, with him also that is of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite ones.
We dwell in time, and by and by we are hurried into eternity but God always dwells in eternity. It is a very beautiful thought that he should have two dwelling-places. A blasphemer once met a humble Christian man, and he said, “Pray, is yours a great God or a little God?” “Well,” said he, “he is so great a God that the heaven of heavens cannot contain him, but he condescends to make himself so little that he can dwell in my poor humble heart.” God has two temples. The one is the high and holy place: the other is the lowly and the humble place. May we have him in our hearts, and then shall we be in his heaven ere long.

Isaiah 57:16. For I will not contend for ever, neither will I be always wroth:
God does not like being angry, and though sin provokes him, yet he feels not at ease when he is wrathful.

Isaiah 57:16. For the spirit should fail before me, and the souls which I have made.
It would destroy them. Man could not bear God’s anger ever more.

Isaiah 57:17-19. For the iniquity of his covetousness was I wroth, and smote him: I hid me, and was wroth, and he went on frowardly in the way of his heart. I have seen his ways, and will heal him: I will lead him also, and restore comforts unto him and to his mourners. I create the fruit of the lips;
God teaches men how to speak words of penitence, and faith, and prayer, and praise.

Isaiah 57:19. Peace, peace to him that is far off, and to him that is near, saith the LORD and I will heal him.
He puts it twice over, because it is such a prodigy of grace that God should heal sinners that are so polluted with sin. He puts it over again. “I will heal him.”

Isaiah 57:20. But the wicked are like the troubled sea, when it cannot rest, whose waters cast up mire and dirt.
“Work up” such is the word — “whose waters work up mire and dirt” continually, as it were, in a work, and bringing up its filthiness from the bottom — bringing it to the shore — taking away the brightness from every wave and the crystal blue from every drop. Its waters cast up mire and dirt.

Isaiah 57:21. There is no peace, saith my God, to the wicked.

Verses 10-21

The prophet has been giving a very terrible description of the sin of the nation. We need not read it all, but at last he says this:

Isaiah 57:10. Thou art wearied in the greatness of thy way;
“Thou art wearied out with thine own way. Thou hast been so zealous in thy rebellion against God that thou hast actually fatigued thyself in the pursuit of evil.” That is a true description of those who have worn themselves out in the ways of sin.

Isaiah 57:10. Yet saidst thou not, There is no hope: thou hast found the life of thine hand; therefore thou wast not grieved.
Though they had hunted for pleasure, and had not found it, and had brought themselves into great distress, yet they would not give up the hope of, after all, succeeding in their rebellion. Oh, how obstinately are men set upon seeking satisfaction where it never can be found,— namely, in the pursuit of sin! These people were still alive, and they were content to be so; but they were not grieved although God had sorely chasteness them.

Isaiah 57:11. And of whom hast thou been afraid or feared, that thou hast lied, and hast not remembered me,—
“Me, thy Maker, thy Friend, to whom thou must own thy very soul, unless that soul shall go down into the pit, ‘Thou hast not remembered me,’” —

Isaiah 57:11. Nor laid it to thy heart? have not I held my peace even of old, and thou fearest me not?
When God is very long suffering, and lets men alone in their sin; then, often, they quite forget him, and have no fear of him.

Isaiah 57:12. I will declare thy righteousness, and thy works; for they shall not profit thee.
If God once takes the self-righteous man’s righteousness, and explains what it really is, he will soon reveal to its owner that it is a mere delusion and sham, that will not profit him at all.

Isaiah 57:13. When thou criest, let thy companies deliver thee;
“When sickness, and depression of spirit, and death itself, shall come to you, and you begin to dread what is to follow, and cry to those who comforted you in your time of health, what will they be able to do for you?”

Isaiah 57:13. But the wind shall carry them all away; vanity shall take them: but he that putteth his trust in me shall possess the land, and shall inherit my holy mountain;
All confidence in men shall be blown away as chaff is driven by the wind; but faith in God wins the day.

Isaiah 57:14-15. And shall say, Cast ye up, cast ye up, prepare the way, take up the stumblingblock out of the way of my people. For thus saith the high and lofty One that inhabiteth eternity, whose name is Holy; I dwell in the high and holy place, with him also that is of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite ones.
That is a wonderful verse. You notice that the prelude to it explains the greatness and the holiness of God; and then, like an eagle swooping out of the sky even down to the earth, we find God coming from his high and lofty place to dwell with humble and contrite hearts. Not with the proud,—not with you who think yourselves good and excellent,— does God dwell; but with men who feel their sin, and own it; with men who feel their unworthiness, and confess it. I will read this verse again to impress it upon your memory: “Thus saith the high and lofty One that inhabiteth eternity, whose name is Holy; I dwell in the high and holy place, with him also that is of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite ones.”

Isaiah 57:16. For I will not contend for ever, neither will I be always wroth: for the spirit should fail before me, and the souls which I have made.
See the tender meaning of God’s message in this verse. He has been encouraging the guilty one, and making him feel the enormity of his ounces; and then he says, “I will not do that any more, lest I should crush him. He is too weak to bear any more punishment or reproof; therefore I will not any longer afflict him, but I will turn to him in mercy, ‘for the spirit should fail before me, and the souls which I have made.’”

Isaiah 57:17. For the iniquity of his covetousness was I wroth, and smote him: I hid me, and was wroth, and he went on frowardly in the way of his heart.
Here God shows that his chastening does not always produce a good result; for, sometimes, when men are tried on account of sin, they grow worse and worse: “I hid me, and was wroth, and he went on frowardly in the way of his heart.” What does God say of such a great sinner as that?

Isaiah 57:18. I have seen his ways,—
“I have seen that he goes from bad to worse when I afflict him. Now I will try another plan. ‘I have seen his ways,’”

Isaiah 57:18-19. And will heal him: I will lead him also, and restore comforts unto him and to his mourners. I create the fruit of the lips; Peace, peace to him that is far off, and to him that is near, saith the LORD and I will heal him.
It is heart-melting to see the tenderness of God. “I will not further smite him, lest his spirit should fail before me. I will not continue to strikt him, because I can see that he only goes farther away from me the more I chastise him. I will deal with him in abounding love: ‘I will heal him.’” I believe that there is many a sinner who runs away from God thinking that the Lord is his enemy; and as God pursues him, he does not dare look back. He thinks that it is the step of the Avenger that he hears, so he flies faster and farther away from God; but when he does venture to look back, and ends that it is a loving Father’s face that is gazing upon him, oh! how he regrets his folly in running from him! Then he throws himself into the arms of the God of love, and wonders however he could have been the enemy of this his greatest Friend. May such a happy turn as that happen to some whom I am now addressing!

Isaiah 57:20-21. But the wicked are like the troubled sea, when it cannot rest, whose waters cast up mire and dirt. There is no peace, saith my God, to the wicked.
They may have the semblance of peace, or a false peace, but nothing which is worthy of being called peace.

This exposition consisted of readings from Isaiah 57:10-21; and Isaiah 58:1-11.

58 Chapter 58

Verses 1-11

Isaiah 58:1-2. Cry aloud, spare not, lift up thy voice like a trumpet, and shew my people their transgression, and the house of Jacob their sins. Yet they seek me daily,—
There are many nominally religious people who are full of sin. They have an external religion which allows them to live in rebellion against God. And such people are not easily convinced of sin. Hence the prophet is bidden to lift up his voice like a trumpet; yet, even if he does so, they will not hear him. There are none so deaf as those that will not hear; and these men are not wishful to hear what God has to say to them: “Yet they seek me daily,” —

Isaiah 58:2. And delight to know my ways, as a nation that did righteousness, and forsook not the ordinance of their God: they ask of me the ordinances of justice; they take delight in approaching to God.
They are always in a place of worship if possible; they cannot have too many services and sermons; yet they have no heart towards God. O my dear friends, let us always be afraid of merely external religiousness! Genuine conversion, real devotion to God, true communion with God, these are sure things; but mere outward religiousness is nothing but so much varnish and tinsel, it is indeed but the ghastly coffin of a soul that never was quickened unto spiritual life. This is the way these sham religionists talked about their religion, —

Isaiah 58:3. Wherefore have we fasted, say they, and thou seest not? wherefore have we afflicted our soul, and thou takest no knowledge?
When God rejects a man’s religion, what must be the reason of it? Here is the explanation.

Isaiah 58:3. Behold, in the day of your fast ye find pleasure, and exact all your labours.
“You fast, but you make your workmen toil on still; you determine that they shall not have one atom of their labour abated; and you make an amusement of what you call a fast: ‘In the day of your fast ye find pleasure.’”

Isaiah 58:4. Behold, ye fast for strife and debate, and to smite with the fist of wickedness: ye shall not fast as ye do this day, to make your voice to be heard on high.
The best sort of mere external religion will soon turn sour. If you do not worship the Lord in a right spirit, God will loathe the very form of your service. Why, you might, by hypocrisy, make even prayer-meetings to be hateful in the sight of God; and the ordinances may be made as abominable to God as the mass itself. You can soon degrade sermon-hearing into mere listening to oratory, and the Sabbath-day may easily become an object only of superstitious and formal observance. The heart — the heart is everything; if that be wrong, it sours the sweetest things under heaven.

Isaiah 58:5. Is it such a fast that I have chosen? a day for a man to afflict his soul? is it to bow down his head as a bulrush, and to spread sackcloth and ashes under him? wilt thou call this a fast, and an acceptable day to the LORD?
Does God care for the externals of worship only? Is he satisfied with sackcloth and ashes, and the hanging down of the head like a bulrush?

Isaiah 58:6. Is not this the fast that I have chosen? to loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free, and that ye break every yoke?
Yes, this is true fasting before God; — not to demand your pound of flesh, and declare that you will have it; not to grind down the poor man to the last farthing; but “to loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free.”

Isaiah 58:7. Is it not to deal thy bread to the hungry, and that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him; and that thou hide not thyself from thine own flesh?
That is the kind of fast that the Lord approves,— to deny yourself that you may give to those who are in need.

Isaiah 58:8-9. Then shall thy light break forth as the morning, and thine health shall spring forth speedily: and thy righteousness shall go before thee; the glory of the LORD shall be thy reward. Then shalt thou call, and the LORD shall answer; thou shalt cry, and he shall say, Here I am. If thou take away from the midst of thee the yoke, the putting forth of the finger, and speaking vanity;
That is, if thou shalt take away all oppression, all wrong-doing to men, all talking of falsehood and speaking vanity: “Then shall thy light break forth as the morning.”

Isaiah 58:10-11. And if thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness be as the noon day: and the LORD shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.
What promises God gives to those who consider the poor and needy round about them! But if you shut your ears to the cry of the distressed, God will shut his ears to your cry.

This exposition consisted of readings from Isaiah 57:10-21; and Isaiah 58:1-11.

Verses 1-12

Isaiah 58:1-2. Cry aloud, spare not, lift up thy voice like a trumpet, and shew my people their transgression, and the house of Jacob their sins. Yet they seek me daily, and delight to know my ways as a nation that did righteousness, and forsook not the ordinance of their God: they ask of me the ordinances of justice; they take delight in approaching to God.
And what a strange thing this is, that there are some people who take delight in the ordinances of God, and yet they are living in the most shameful sin. I must confess this remains a mystery to me. But I hear of some who will attend prayer-meetings and seem to enjoy them — who are to be found in the House of God whenever the doors are opened, and yet their characters will not bear the light. One would think that they would not wish to be told of their sins, and to come under a faithful ministry, and yet they do, and the more faithful that ministry is the more they seem to like it, and yet go on in their sins. Oh! what strange blindness is this which loves the light, and yet will not see by it — men that take to themselves water and much soap and yet will not wash — that heap up the bread about them as if they built a house with bread, and yet do not eat of it. Oh! infatuation most strange, to love the gospel apparently, and yet not to receive it into the heart so as to be changed by it. See how God talks to this religious people.

Isaiah 58:3. Wherefore have we fasted, say they, and thou seest not? wherefore have we afflicted our soul, and thou takest no knowledge? Behold, in the day of your fast ye find pleasure, and exact all your labours.
They fasted, and then they said, “Why did not God accept our fasting?” Why, because they made their poor servants work up to the very last all that they could do. They never gave them any rest. They exacted all their labours, and they themselves, while they pretended to faint, were taking their pleasure,

Isaiah 58:4. Behold ye fast for strife and debate, and to smite with the fist of wickedness: ye shall not fast as ye do this day to make your voice to be heard on high.
They were fond of getting into religious disputes; and when they had a fast day they fell to loggerheads about different doctrines, and they got angry with one another, till they began to smite with the fist of wickedness, and they thought that a day spent in that manner would be acceptable to God. What kind of a God would he be?

Isaiah 58:5-6. Is it such a fast that I have chosen? a day for a man to afflict his soul? is it to bow down his head as a bulrush, and to spread sackcloth and ashes under him? wilt thou call this a fast, and an acceptable day to the LORD? Is not this the fast that I have chosen? to loose the bands of wickedness,
That is, if by any dishonesty you have got a man in your power, set him free — if you have oppressed him, give him his rights. This is God’s kind of fasting.

Isaiah 58:6. To undo the heavy burdens,
Not to exact from a man what you have no right to have, but what, perhaps, the law may allow you to get out of him. This is God’s fasting — “to undo the heavy burdens.”

Isaiah 58:6-7. And to let the oppressed go free, and that ye break every yoke? Is it not to deal thy bread to the hungry,
It is God’s kind of fasting to give what you would have eaten yourselves, to let other’s feast. “To deal thy bread to the hungry.”

Isaiah 58:7. And that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him: and that thou hide not thyself from thine own flesh?
When you know that there are poor persons, perhaps of your own kith and kin — and, in one respect, we are all of one flesh — when we know that there are such, and yet refuse to help them, it is idle to talk about fasting. But if we would see to this, then comes this promise.

Isaiah 58:8-9. Then shall thy light break forth as the morning, and thine health shall spring forth speedily: and thy righteousness shall go before thee; the glory of the LORD shall be thy reward. Then shalt thou call, and the LORD shall answer; thou shalt cry, and he shall say, Here I am. If thou take away from the midst of thee the yoke, the putting forth of the finger,
That is, the scorning the poor man.

Isaiah 58:9-11. And speaking vanity; And if thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness be as the noon day: And the LORD shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones:
You see, by giving comes getting. According to the philosophy of God, it is by watering others that we get watered ourselves. God feeds the man that feeds others. He made fat the bones of the hungry. Now, God says he will make fat his bones. He satisfied the souls of those that were in drought as best he could, and now God will satisfy his soul in drought, and make him: —

Isaiah 58:11-12. And thou shalt be like a watered garden, and like a spring of water, whose waters fail not. And they that shall be of thee shall build the old waste places: thou shall raise up the foundations of many generations; and thou shalt be called, The repairer of the breach, The restorer of paths to dwell in.
God help us to obey his precept that we may partake in his promise.

This exposition consisted of readings from Isaiah 58:1-12, Jeremiah 30.

Verses 1-14

Isaiah 58:1. Cry aloud, spare not, lift up thy voice like a trumpet and shew my people their transgression, and the house of Jacob their sins.
See, friends, how stolid men are by nature. God’s messengers must not only speak, they must speak very forcibly, they must speak as with the sound of a trumpet, before men will hear them. Among the most stolid of all are those who think themselves God’s people, but who are not really and spiritually so. It is hard to reach the common sinner; but it is harder still to reach the baptized sinner, the man who professes to be a Christian, but who has only the name to live, while he is spiritually dead.

Isaiah 58:2. Yet they seek me daily, and delight to know my ways,
They are careful to offer morning prayers, they would not go into their business without bending the knee to God; and they are eager and attentive hearers in the house of the Lord.

Isaiah 58:2. As a nation that did righteousness, and forsook not the ordinance of their God: they ask of me the ordinances of justice; they take delight in approaching to God.
Is it not strange that men will often continue to take delight in the externals of religion, while they give their heart to their sins? Outwardly, they keep up with great regularity all the observances of religion; yet in heart they are far from God.

Isaiah 58:3. Wherefore have we fasted, say they, and thou seest not? wherefore have we afflicted our soul, and thou takest no knowledge?
They could not make out why they did not benefit by their religiousness.

They fasted, but they did not find themselves improved thereby. They afflicted their souls, yet they did not receive pardon for their sins, and they could not make it out. The Lord explained the mystery.

Isaiah 58:3. Behold, in the day of your fast ye fled pleasure; and exact all your labours.
It is very easy to abstain from eating food of a certain kind, yet you can make another kind of food just as palatable; and while you are yourself resting, you may be compelling others to work for you. What is this but hypocrisy? I think it is a common saying among the Arabs and Egyptians, when a man is very ugly in temper, “One would think that he was keeping a fast,” because it often happens in long fasts that men grow irritable; what is the good of fasting when that is the only result?

Isaiah 58:4. Behold, ye fast for strife and debate, and to smite with the fist of wickedness:
Even in their fasts, they disputed with one another; one said the fast should be on such a day, another would keep it on another day; and no doubt there are some professing Christians who are very zealous, mainly out of spite against other professors; they with as much zeal keep fast days or feast days the wrong way as others do the right way. It is a pity when this sort of party spirit is mixed up with the observances of religion.

Isaiah 58:4. Ye shall not fast as ye do this day,
Some fasted in order to appear very religious. “Oh!” people would say, such a man must be very good, he fasts thrice in the week.” That is a kind of fasting to which God has no respect. To feel pride while we fast with the stomach, is a poor way of showing how holy we are.

Isaiah 58:4-5. To make your voice to be heard on high. Is it such a fast that I have chosen? a day for a man to afflict his soul? is it to bow down his head us a bulrush, and to spread sackcloth and ashes under him? wilt thou call this a fast, and an acceptable day to the LORD?
The mere appearance of sorrow, the outward garb of mortification,-what is there in that to please the Lord?

Isaiah 58:6. Is not this the fast that I have chosen? to loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free, and that ye break every yoke?
That is the kind of fasting which God cares for,-when a man leaves off oppressing those who toil for him, when he makes their tasks lighter, when he seeks their comfort, when he no longer grinds them between the millstones that threaten to crush the life out of them.

Isaiah 58:7. Is it not to deal thy bread to the hungry, and that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him; and that thou hide not thyself from thine own flesh?
For they are your own flesh and blood. Though they may he total strangers to you, yet are they men like yourself. This is the fast that God delights in, when men take care to look after the poor, and to relieve the distressed when this is done,--

Isaiah 58:8. Then shall thy light break forth as the morning, and thine health shall spring forth speedily: and thy righteousness shall go before thee; the glory of the LORD shalt be thy reward.
Do not take those promises out of their connection. Observe that they are made to those that clothe the naked, and feed the hungry, and care for the poor. If you have done this, then you can ask God to fulfill this promise, but not else. Then, when thou hast done this,-

Isaiah 58:9. Then shalt thou call, and the LORD shall answer; thou shalt cry, and he shall say, Here I am.
If you have cared for the needy, God will care for you when you are needy. Is it not his way to reward the gift of even a cup of cold water to one of his disciples? Has he not promised that he will give back again into our bosoms that which we have given to others for his sake?

Isaiah 58:9. If thou take away from the midst of thee the yoke,
If you do not oppress anybody,-

Isaiah 58:9. The putting forth of the finger,
That is, the finger pointing scornfully to people, and the contemptuous enquiry, “Who are they?” -- looking down upon your fellows, who perhaps are far better than yourself,-you must put all that away.

Isaiah 58:9. And speaking vanity;
That constant idle talk of which some are so fond, that utterance of falsehood which many practice, that also must be put away.

Isaiah 58:10. And if thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness be as the noon day
Now mind again what I said just; do not go stealing with this promise without noticing the connection in which it is placed: “If thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity;” but not till then.

Isaiah 58:11. And the LORD shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.
What rich promises to the generous and the kind! There are some who scatter and yet increase, and there are others who withhold more than is meet, and it tendeth to poverty. These promises are distinctly made to those who care for the needy and suffering. My brothers and sisters, mind well what the Lord here teaches you, for these things are far better than fasting. Better than any outward ordinances whatsoever are real acts of kindness, for remember that the same God who said, “Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy strength, and with all thy mind,” made the second table of his law to run thus, “and thy neighbour as thyself.”

Isaiah 58:12. And they that shall be of thee shall build the old waste places: thou shalt raise up the foundations of many generations; and thou shalt be called, The repairer of the breach, The restorer of paths to dwell in.
God’s people are to seek to turn wildernesses into paradises. There is no part of the world so full of sorrow but the heart of the believer may bring gladness to it.

Isaiah 58:13-14. If thou turn away thy foot from the sabbath, from doing thy pleasure on my holy day; and call the sabbath a delight, the holy of the LORD, honourable; and shalt honour him, not doing thine own ways, nor finding thine own pleasure, nor speaking thine own words: then shalt thou delight thyself in the LORD
There is no doubt that a reverent, happy, joyful keeping of the Sabbath ministers greatly to spiritual advancement. Here is the promise made to those who delight in the Sabbath,-

Isaiah 58:14. And I will cause thee to ride upon the high places of the earth, and feed thee with the heritage of Jacob thy father: for the mouth of the LORD hath spoken it.
God help us to be observant of the precepts of this chapter that its promises may be blessedly fulfilled in our experience! Amen.

59 Chapter 59

Verses 16-21

59:16. And he saw that there was no man, and wondered that there was no intercessor: therefore his arm brought salvation unto him; and his righteousness, it sustained him.
Man’s extremity was Christ’s opportunity. There was no one left to save poor fallen manhood, no one who could lift a hand or a finger for our rescue; therefore, Jesus came, and fought, and bled, and died, and conquered on our behalf.

Isaiah 59:17-19. For he put on righteousness as a breastplate, and an helmet of salvation upon his head; and he put on the garments of vengeance for clothing, and was clad with zeal as a cloke. According to their deeds, accordingly he will repay, fury to his adversaries, recompence to his enemies; to the islands he will repay recompence. So shall they fear the name of the LORD from the west, and his glory from the rising of the sun.
Christ came once, and he is to come a second time, because he will be again needed here; and when he returns, he will ease himself of his adversaries, and speedily win the victory for truth and righteousness. Then shall the whole earth know what Christ can do.

Isaiah 59:19-21. When the enemy shall come in like a flood, the Spirit of the LORD shall lift up a standard against him. And the redeemer shall come to Zion, and unto them that turn from transgression in Jacob, saith the LORD. As for me, this is my covenant with them, saith the LORD my spirit that is upon thee, and my words which I have put in thy mouth, shall not depart out of thy mouth, nor out of the mouth of thy seed, nor out of the mouth of thy seed’s seed, saith the LORD, from henceforth and for ever.
The Church of God shall have the Spirit of truth and the Word of truth ever abiding in her midst. God will not break his covenant by withdrawing his Spirit from his Church. The Redeemer has come, and his work of redemption is accomplished. The Spirit also has come, but his work is not as yet done; it is being performed from day to day, and the Spirit will never be withdrawn while any part of his ministry remains unfulfilled. The consequence of all this is the glory of the true Church of the living God. There are better days coming for the cause of Christ and of truth. Listen, and be encouraged, all ye that are heavy of heart!

This exposition consisted of readings from Psalms 103; Isaiah 59:16-21; and Isaiah 60:1-16

60 Chapter 60

Verses 1-16

Isaiah 60:1-3. Arise, shine; for thy light is come, and the glory of the LORD is risen upon thee. For, behold, the darkness shall cover the earth, and gross darkness the people: but the LORD shall arise upon thee, and his glory shall be seen upon thee. And the Gentiles shall come to thy light, and kings to the brightness of thy rising.
The Church of God is one, whether it be among Jews or Gentiles. That poor Church seemed left and forsaken; dark days came, and it looked as if the Church must even cease to exist, but it did not. Now, God has brought in many sinners of the Gentiles, and he will bring them in much more numerously in the future times of refreshing. They shall come in armies, in hosts, in nations, and the Church of God shall be exceedingly glorious.

Isaiah 60:4-5. Lift up thine eyes round about, and see: all they gather themselves together, they come to thee: thy sons shall come from far, and thy daughter shall be nursed at thy side. Then thou shalt see, and flow together, and thine heart shall fear, and be enlarged; because the abundance of the sea shall be converted unto thee, the forces of the Gentiles shall come unto thee.
All the strength of the land and of the sea,— the armies and the navies shall come and prostrate themselves before the Church of God. The supreme power on earth shall yet be the Christ in the midst of his Church.

Isaiah 60:6. The multitude of camels shall cover thee, the dromedaries of Midian and Ephah; all they from Sheba shall come: —
The Easterns shall bow before the King; they that of old had some light shall come to the yet greater light. In those holy lands, which afterwards became so unholy, there shall yet be a return to the truth, and all the false prophets shall be expelled. Where Mohammed’s crescent has cursed the nations, there shall shine again the Sun of righteousness, with healing in his wings.

Isaiah 60:6-7. They shall bring gold and incense; and they shall shew forth the praises of the LORD. All the flocks of Kedar shall be gathered together unto thee, the rams of Nebaioth shall minister unto thee: they shall come up with acceptance on mine altar, and I will glorify the house of my glory.
Wandering tribes of wild Arabs shall come and bow before Christ, and lay their wealth at his feet.

Isaiah 60:8. Who are these that fly a cloud, and as the doves to their windows?
The growing Church sees a greater multitude coming to her than even the populous East could muster; whence come they? Listen, brethren, and look around, and see for yourselves.

Isaiah 60:9. Surely the isles shall wait for me, and the ships of Tarshish first, to bring thy sons from far, their silver and their gold with them, unto the name of the LORD thy God, and to the Holy One of Israel, because he hath glorified thee.
In ships from these remote islands, and from countries that were dimly spoken of, in the East, as “lands of Tarshish,” far away, great multitudes were to come to Christ. Are they not coming today from this Ultimo Thule, this distant land beyond the pillars of Hercules, are they not coming to Christ “as a cloud, and as the doves to their windows”?

Isaiah 60:10-16. And the sons of strangers shall build up thy walls, and their kings shal minister unto thee: for in my wrath I smote thee, but in my favour have I had mercy on thee. Therefore thy gates shall be open continually; they shall not be shut day nor night; that men may bring unto thee the forces of the Gentiles, and that their kings may be brought. For the nation and kingdom that will not serve thee shall perish; yea, those nations shall be utterly wasted. The glory of Lebanon shall come unto thee, the fir tree, the pine tree, and the box together, to beautify the place of my sanctuary; and I will make the place of my feet glorious. The sons also of them that afflicted thee shall come bending unto thee; and all they that despised thee shall bow themselves down at the soles of thy feet; and they shall call thee, The city of the LORD, The Zion of the Holy One of Israel. Whereas thou hast been forsaken and hated, so that no man went through thee, I will make thee an eternal excellency, a joy of many generations. Thou shalt also suck the milk of the Gentiles, and shalt suck the breast of kings: and thou shalt know that I the LORD am thy Saviour and thy Redeemer, the mighty One of Jacob.
In God’s good time, all this shall come to pass.

This exposition consisted of readings from Psalms 103; Isaiah 59:16-21; and Isaiah 60:1-16

Verses 1-22

The subject of this chapter is, “The glory of the Church in the abundant access of the Gentiles, and the great blessings after a short affliction.”

Isaiah 60:1. Arise, shine; for thy light is come, and the glory of the LORD is risen upon thee.
The Church is like the moon, which shines with borrowed light. When God shines upon the Church, then the Church herself shines by reflecting his light. The glory of Jehovah is her glory, if that be withdrawn, she is dark indeed; but when that shines into her, and through her, then her brightness is great indeed.

Isaiah 60:2-3. For, behold, the darkness shall cover the earth, and gross darkness the people; but the LORD shall arise upon thee and his glory shall be seen upon thee. And the Gentiles shall come to thy light, and kings to the brightness of thy rising.
There is nothing that breaks the darkness except the light from God’s face; and when that falls upon the Church, then the Church straightway begins to shine in the midst of the darkness, and multitudes come to the light, and even the great ones of the earth, the kings, come to the brightness of her rising.

Isaiah 60:4. Lift up thine eyes round about, and see: all they gather themselves together, they come to thee: thy sons shall come from far, and thy daughters shall be nursed at thy side.
There is no sign here of the Church of God being deserted, on the contrary, she shall become, through the grace of God, the center of attraction. Men shall come from distant lands to her, however far removed they were, they shall still come: “thy sons shall come from far.” She shall also be increased by the accession of those near at hand: “and thy daughters shall be nursed at thy side.”

Isaiah 60:5. Then thou shalt see, and, flow together, and thine heart shall fear, and be enlarged; because the abundance of the sea shall be converted unto thee, the forces of the Gentiles shall come unto thee.
O, that we might live to see this happy day, when we shall feel a holy awe because of God’s glory as revealed in his Church! This fear is not a servile dread but a holy awe of God, and then the heart shall be enlarged, we shall deal with great things, wish for great things, attempt great things, do great things, and see great things. “Thine heart shall fear, and be enlarged,” for the sailor far away upon the sea, and the whole strength of the Gentiles shall come unto thee.

Isaiah 60:6-7. The multitude of camels shall cover thee, the dromedaries of Midian and Ephah, all they from Sheba shall come: they shall bring gold and incense; and they shall shew forth the praises of the LORD. All the flocks of Kedar shall be gathered together unto thee, the rams of Nebaioth shall minister unto thee: they shall come up with acceptance on mine altar, and I will glorify the house of my glory.
These people had mostly been followers of false prophets, but they too shall forsake their fanaticism and their bigotry, and come to unite with the Church of God. Those least likely and furthest off from hope, shall be brought in by the sovereign grace of God.

Isaiah 60:8. Who are these that fly as a cloud, and as the doves to their windows?
The Church is astonished; she asks, “Who can they be?”

Isaiah 60:9-10. Surely the isles shall wait for me, and the ships of Tarshish first, to bring thy sons from far, their silver and their gold with them, unto the name of the LORD thy God, and to the Holy One of Israel, because he hath glorified thee. And the sons of strangers shall build up thy walls, and their kings shall minister unto thee: for in my wrath I smote thee, but in my favour have I had mercy on thee.
The Church of God is one continuously. At first, it was a Jewish Church, and it has never ceased to comprise within its bounds some members of the chosen race. But now, in these latter days, she has broken the narrow bonds of race, and from Tarshish and the distant isles of the sea, multitudes are already coming to the church of God, and they shall come much more numerously in the years that have not yet arrived.

Isaiah 60:11-14. Therefore thy gates shall be open continually; they shall not be shut day nor night, that men may bring unto thee the forces of the Gentiles, and that their kings may be brought. For the nation and kingdom that will not serve thee shall perish, yea, those nations shall be utterly wasted. The glory of Lebanon shall come unto thee, the fir tree, the pine tree and the box together, to beautify the place of my sanctuary; and I will make the place of my feet glorious. The sons also of them that afflicted thee shall come bending unto thee;
Or, if they do not themselves come, their children shall; each generation shall include a remnant according to the election of grace; and, in due time, shall come the great ingathering.

Isaiah 60:14-22. And as they that despised thee shall bow themselves down at the soles of thy feet, and they shall call thee, The city of the LORD, The Zion of the Holy One of Israel. Whereas thou hast been forsaken and hated, so that no man went through thee, I will make thee an eternal excellency, a joy of many generations. Thou shalt also suck the milk of the Gentiles, and shalt suck the breasts of kings: and thou shalt know that I the LORD am thy Saviour and thy Redeemer, the mighty One of Jacob. For brass I will bring gold, and for iron I will bring silver, and for wood brass, and for stones iron: I will also make thy officers peace, and thine exactors righteousness. Violence shall no more be heard in thy land, wasting nor destruction within thy borders; but thou shalt call thy walls Salvation, and thy gates Praise. The sun shall be no more thy light by day, neither for brightness shall the moon give light unto thee: but the LORD shall be unto thee an everlasting light, and thy God thy glory. Thy sun shall no more go down; neither shall thy moon withdraw itself: for the LORD shall be thine everlasting light and the days of thy mourning shall be ended. Thy people also shall be all righteous: they shall inherit the land for ever, the branch of my planting, the work of my hands, that I may be glorified. A little one shall become a thousand, and a small one a strong nation: I the LORD will hasten it in his time.
“Amen! Amen!” so say we, with all our heart.

61 Chapter 61

Verses 1-11

Isaiah 61:1. The Spirit of the Lord GOD is upon me,
You know who it is that speaks these words, our Lord Jesus himself.

Isaiah 61:1-2. Because the LORD hath anointed me to preach good tidings unto the meek; he hath sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to them that are bound; to proclaim the acceptable year of the LORD, and the day of vengeance of our God; to comfort all that mourn;
The Divine Messiah comes to usher in the true jubilee, the blessed day in which the poor shall have the gospel preached unto them, and in which the broken-hearted shall find their brokenness healed. He comes to bring the captive ones back from the Babylon of sin, and to deliver from prison those who, because of their transgressions, are bound with fetters; in a word, he comes to proclaim that now is the accepted time, now is the day of grace, now is the year of jubilee. As for the adversaries of his people, unto them it shall be “the day of vengeance of our God,” for the Lord will deal out to them, measure for measure, as they have dealt unto his oppressed and persecuted people.

Isaiah 61:3. To appoint unto them that mourn in Zion, to give unto them beauty —
Or, “a coronet” —

Isaiah 61:3. For ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness; that they might be called trees of righteousness, the planting of the LORD, that he might be glorified.
When Jesus comes, he brings all things with him, for he is all things to his people, and they find their all in him. There is no sorrow at his coming to those who receive him; it is gladness, gladness repeated, and gladness multiplied. Not only doth joy come in one form, but in many, as the verses of this chapter so sweetly remind us, and that which comes is permanent, making those that receive it to be like long-standing trees, for they shall outlive their sorrows, and prove that they were planted of God for his own glory.

Isaiah 61:4. And they shall build the old wastes, they shall raise up the former desolations, and they shall repair the waste cities, the desolations of many generations.
Truly, God’s living Church today shall do all this. The Jewish Church became a waste, and God’s glory seemed to be trodden under the foot of his foes; but the true children of the promise, they who are counted for the seed, even as many as believe, who are thus the seed of believing Abraham, shall build up all these wastes, and happy shall they be in such joyous service.

Isaiah 61:5-6. And strangers shall stand and feed your flocks, and the sons of the alien shall be your plowmen and your vinedressers. But ye shall be named the Priests of the LORD: men shall call you the Ministers of our God: ye shall eat the riches of the Gentiles, and in their glory shall ye boast yourselves.
Because of the sin of his people, the aliens and the foreigners trample upon them; but if you and I are truly of the holy seed, having living faith in Christ, we shall look upon the whole race of men as enduring all their care and toil on our behalf. They shall be our ploughmen and our vinedressers; but we shall be the ministers of God, the priests of the Lord, making use of every new invention, — traveling by steam, speaking by telephone, —using everything for God’s glory, letting men invent all they can, and we ourselves turning all things to account for the honour and glory of our God.

I know that there is another fulfillment of this test for God’s ancient people, but this also is a fulfillment of it to us who are his spiritual people, his real children, born according to the promise.

Isaiah 61:7. For your shame ye shall have double; and for confusion they shall rejoice in their portion:
That is a sweet state of heart for any of us to be in, — to rejoice in our portion. Oh, what a wonderful portion we have to rejoice in! How blessed is the lot of God’s chosen people! However small a part of our portion may be visible to the eye here below, yet we can sing, —

“All things are ours; the gift of God,

The purchase of a Saviour’s blood;

While the good Spirit shows us how

To use and to improve them too.”

Instead of confusion such as once was the lot of the righteous, “they shall rejoice in their portion;”

Isaiah 61:7. Therefore in their land they shall possess the double: everlasting joy shall be unto them.
Here is another choice expression: “everlasting joy.” Theirs is not a transient joy, like the mirth of fools, which is as the crackling of thorns under a pot, but “everlasting joy shall be unto them.”

Isaiah 61:8. For I the LORD love judgment, I hate robbery for burnt offering; and I will direct their work in truth, and I will make an everlasting covenant with them.
That is why they have everlasting joy. There would be no everlasting joy if it were not for the everlasting covenant. Those gentlemen who want to cut that word “everlasting” out of our Bibles will find that it will be a very long while before we shall agree to be despoiled of it; nay, we shall never consent to give it up. We shall always rejoice that we have God’s everlasting love, and an everlasting covenant, and therefore that we shall have everlasting joy.

Isaiah 61:9. And their seed shall be known among the Gentiles,
They shall be discerned and distinguished. Just as surely as you may know a Jew anywhere in the world today, so shall men know the people of God. Though they wear no peculiar garb, yet their speech shall betray them. There shall be a something about them which shall bear testimony to the fact that “they are the seed which the Lord hath blessed.” “Their seed shall be known among the Gentiles,” —

Isaiah 61:9-10. And their offspring among the people: all that see them shall acknowledge them, that they are the seed which the LORD hath blessed. I will greatly rejoice —
Not a little, for he is a great God, so “I will greatly rejoice” in him. “The Lord hath done great things for us,” let us therefore greatly rejoice in him. “I will greatly rejoice” —

Isaiah 61:10. In the LORD, my soul shall be joyful in my God;
Not only shall my lips be full of joy, but my inmost nature, the very essence of my being, “my soul shall be joyful in my God.” “In my God.” That is a stage higher than saying, “I will greatly rejoice in the Lord.” We do greatly rejoice in the Lord, but our very soul is joyful when we can each one call him, “my God.” That is a possession that the richest among you may well envy if you have it not.

Isaiah 61:10. For he hath clothed me with the garments of salvation, he hath covered me with the robe of righteousness, as a bridegroom decketh himself with ornaments, and as a bride adorneth herself with her jewels.
The loveliest sight in the world is one of God’s people. We sometimes sing, and sadly sing, concerning this earth, —

“Where every prospect pleases,

And only man is vile.”

But there is another side to that picture, for when the “man” is a true child of God, we can say, —

“Though every prospect pleases,

Yet man outshines them all.”

Well did the psalmist sing, “Thou hast made him a little lower than the angels, and hast crowned him with glory and honour.” Angels do homage to the renewed man; for the promise is, “They shall bear thee up in their hands, lest thou dash thy foot against a stone.” You who are children of God need not wish to change places even with an archangel, for you are brother to him who sits upon the throne of God; you wear a nature that is akin to that of the Only-begotten, indeed, it is the self-same nature as his. Glory, then, in this great truth, that you are covered with the robe of righteousness, decked with ornaments, like a bridegroom, and adorned with jewels, like a bride.

Isaiah 61:11. For as the earth bringeth forth her bud, and as the garden causeth the things that are sown in it to spring forth; so the Lord GOD will cause righteousness and praise to spring forth before all the nations.
They are sown in the earth at present; but, as the seeds come up in the springtime beneath the genial showers and the shining of the sun, so righteousness and praise shall in due time come up in a golden harvest on every hill and valley of this poor sinful world. Hasten it, O Lord, hasten it in thine own good time! Amen.

62 Chapter 62

63 Chapter 63

Verses 1-19

Some of you will remember that chapter 62 ends with the announcement of the Saviour’s coming: “Say ye to the daughter of Zion, behold, thy salvation cometh; behold, his reward is with him, and his work before him,” The present chapter describes his coming.

Isaiah 63:1. Who is this that cometh from Edom, with dyed garments from Bozrah?
Who can HE be, this mysterious personage, this friend of God’s people, this destroyer of their enemies? Who can HE be?

“Who is this that comes from Edom,

All his raiment stain’d with blood;

To the slave proclaiming freedom;

Bringing and bestowing good:

Glorious in the garb he wears,

Glorious in the spoils he bears?”

Isaiah 63:1. This that is glorious in his apparel, travelling in the greatness of his strength? I that speak in righteousness, mighty to save.
He that has come to save us is majestic in his person, but he is also mighty in his power to save. When we ask, “Who is this?” the answer comes to us, “I that speak in righteousness, mighty to save)” Listen to this, you who feel that you are great sinners, you who know that you need a mighty Saviour. Here is one able to do for you all that you need. He comes from the field of battle, from the place of conquest, where he has fought the fight on your behalf, and won for you the victory over sin, and death, and hell. Who is he?

“’Tis the Saviour, now victorious.

Traveling onward in his might;

‘Tis the Saviour, oh, how glorious To his people is the sight!

Jesus now is strong to save;

Mighty to redeem the slave.”

Isaiah 63:2-3. Wherefore art thou red in thine apparel, and thy garments like him that treadeth in the winefat? I have trodden the winepress alone; and of the people there was none with me:
In all Christ’s redeeming work he was alone. None could help him to redeem his people. He must alone pay the ransom price. None could help him in his last great battle, when he stood forth as the sole Champion of all whom his Father had given to him.

“Death and hell will he dethrone,

By his single arm alone.”

Isaiah 63:3-4. For I will tread them in mine anger, and trample them in my fury; and their blood shall be sprinkled upon my garments, and I will stain all my raiment. For the day of vengeance is in mine heart, and the year of my redeemed is come.
It was the day of vengeance on the enemies of God, vengeance on sin and death, and hell; and it was the year of redemption for the great host of believers in Christ, for whom his garments were dyed in his own most precious blood. Notice how the great redeemer speaks of his chosen people; “My redeemed.”

Isaiah 63:5-6. And I looked, and there was none to help; and I wondered that there was none to uphold: therefore mine own arm brought salvation unto me; and my fury, it upheld me. And I will tread down the people in mine anger, and ‘make them drunk in my fury, and I will bring down their strength to the earth.
Dear friends, I will not go into a full explanation of these verses just now; I have often explained them to you; but this is the one lesson that they teach, there is a Saviour “mighty to save.” Nothing can destroy those who put their trust in him; he will overthrow every enemy of our souls if we take him to he our Saviour. Now the prophet speaks again

Isaiah 63:7. I will mention the lovingkindnesses of the LORD, and the praises of the LORD, according to all that the LORD hath bestowed on us, and the great goodness toward the house of Israel, which he hath bestowed on them according to his mercies, and according to the multitude of his lovingkindnesses.
It is well to talk of God’s love and God’s mercy, for, if we afterwards speak of our own sin and unfaithfulness, it tends to set our sin in a clearer light, and we are the more ready to confess it, and to mourn over it. God has dealt well with us; and, therefore, that we have dealt ill with him, is the more shameful. See what he did for his ancient people, and behold in his action a picture of what he has done for his spiritual Israel.

Isaiah 63:8. For he said, Surely they are my people, children that will not lie: so he was their Saviour.
He thought well of them, he said, “They will be true to me.” He loved them; he chose them; he put them in a place of trust and honour; he entered into fellowship and sympathy with them.

Isaiah 63:9. In all their affliction he was afflicted, and the angel of his presence saved them: in his love and in his pity he redeemed them; and he bare them, and carried them all the days of old.
This is what he did for them in Egypt, what he did for them in the desert. He was very near them, one with them, very tender to them.

Isaiah 63:10. But they rebelled, and vexed his Holy Spirit; therefore he was turned to be their enemy, and he fought against them.
Hear ye this, ye people of God! This is what God will do to you if you rebel against him, and vex his Holy Spirit; he will turn to be your enemy, and will fight against you. If God’s people will not yield to his love and his pity, they must suffer from his hand and his rod.

Isaiah 63:11. Then he remembered the days of old, Moses, and his people, saying, Where is he that brought them up out of the sea with the shepherd of his flock? where is he that put his holy Spirit within him?
God begins to think of the past, and of what he did for his people in the days of old.

Isaiah 63:12-14. That led them by the right hand of Moses with his glorious arm, dividing the water before them, to make himself an everlasting name? That led them through the deep, as an horse in the wilderness, that they should not stumble? As a beast goeth down into the valley, the Spirit of the LORD caused him to rest: so didst thou lead thy people, to make thyself a glorious name.
See what God did for his people in his tenderness and lovingkindness. Is it not strange that, after that, they rebelled against him?

Isaiah 63:15. Look down from heaven, and behold from the habitation of thy holiness and of thy glory: where is thy zeal and thy strength, the sounding of thy bowels and of thy mercies toward me? are they restrained?
If you are in trouble tonight, if you have lost the light of God’s countenance, here are words for you to use in prayer to God.

Isaiah 63:16. Doubtless thou art our father, though Abraham be ignorant of us, and Israel acknowledge us not: thou, O LORD, art our father, our redeemer; thy name is from everlasting.
Get a hold of this great truth, believer. Say, “God is my Father. He is my Father still; and though he smite me, though he frown upon me, I will not quit my hold on him; I will still plead his dear Son’s name, and wait for his mercy, trusting in his grace.”

Isaiah 63:17-18. O LORD, why hast thou made us to err from thy ways, and hardened our heart from thy fear? Return for thy servants’ sake, the tribes of thine inheritance. The people of thy holiness have possessed it but a little while: our adversaries have trodden down thy sanctuary. We are thine: thou never barest rule over them; they were not called by thy name.
I pointed out to you, at the beginning of our reading, that this chapter appropriately follows the preceding one. It is itself most suitably followed by chapter 64. Indeed, the first verse of that chapter belongs to this one, and should not have been separated from it. God’s people, in their low estate, recognized that deliverance must come from the Lord alone, so they prayed, “Oh that thou wouldest rend the heavens, that thou wouldest come down, that the mountains might flow down at thy presence, as when the melting fire burneth, the fire causeth the waters to boil, to make thy name known to thine adversaries, that the nations may tremble at thy presence!” God bless the reading of his Word, and give us his presence during the whole of the service, for Christ’s sake. Amen!

64 Chapter 64

Verses 1-12

Isaiah 64:1-2. Oh that thou wouldest rend the heavens, that thou wouldest come down, that the mountains might flow down at thy presence, as when the melting fire burneth,
Or, much better, “as when the brushwood burneth”; for if God does but come to his people, they are ready to catch the flame, like the dry heather which is soon ablaze; and his enemies also shall be like brushwood before the fire.

Isaiah 64:2-3. The fire causeth the waters to boil, to make thy name known to thine adversaries, that the nations may tremble at thy presence! When thou didst terrible things which we looked not for, thou comest down, the mountain flowed down at thy presence.
O Lord, come again! Thou didst come in the past; repeat thy former acts, and let us see what thou canst do for the avenging of thy people.

Isaiah 64:4. For since the beginning of the world men have not heard, nor perceived by the ear, neither hath the eye seen, O God, beside thee, what he hath prepared for him that waiteth for him.
God is ready to help. He has everything in preparation before our needs begin. He has laid in supplies for all our wants. Before our prayers are presented, he has prepared his answers to them; blessed be his name! You remember how Paul uses this passage, “Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him. But God hath revealed them unto us by his Spirit.” The spiritual man is a privileged man.

Isaiah 64:5. Thou meetest him that rejoiceth and worketh righteousness, those that remember thee in thy ways:
God does not wait for us to return to him. He meets us. He comes to us the moment that we turn our feet towards his throne. While we are, like the prodigal, a great way off, he sees us, and has compassion upon us, and runs to meet us.

Isaiah 64:5. Behold, thou art wroth; for we have sinned: in those is continuance ,and we shall be saved.
In thy faithfulness, in thy love, in thyself, in thy ways of mercy there is continuance. This is our safety. What are we? Here is the answer: —

Isaiah 64:6. But we are all as an unclean thing, and all our righteousnesses are as filthy rags; and we all do fade as a leaf; and our iniquities, like the wind, have taken us away.
It is not a flattering picture that the prophet draws. Even our righteousnesses are like filthy rags, fit only for the fire; what must our righteousnesses be like? We, ourselves, are like the sere leaves on the trees; and just as the wind carries away the faded leaves of autumn, so our sins, like a mighty blast, carry us away.

Isaiah 64:7-8. And there is none that calleth upon thy name, that stirreth up himself to take hold of thee:
That is a wonderful description of prayer. When a man rouses himself from sinful lethargy, and stirs himself up to take hold of God in prayer, he will become an Israel, a prince prevailing with God.

Isaiah 64:8. For thou hast hid thy face from us, and hast consumed us, because of our iniquities. But now, O Lord, thou art our father;
Adoption does not come to an end because of sin. Regeneration or sonship does not die out; it cannot die out. I am my father’s son, and so I always shall be; and if I am my heavenly Father’s son, I shall never cease to be so.

“Now, O Lord, thou art our Father!” This truth must not be perverted into an argument for sinning; it ought rather to keep us from sinning, lest we should grieve such wondrous love.

Isaiah 64:8-12. We are the clay, and thou our potter; and we all are the work of thy hand. Be not wrath very sore, O Lord, neither remember iniquity for ever: behold, see, we beseech thee, we are all thy people. The holy cities are a wilderness, Zion is a wilderness, Jerusalem a desolation. Our holy and our beautiful house, where our fathers praised thee, is burned up with fire: and all our pleasant things are laid waste. Wilt thou refrain thyself for these things, O Lord? Wilt thou hold thy peace, and afflict us very sore?
The prophet touches the minor key, and weeps and wails for the sorrows of his people; but he does not neglect to pray. In the next chapter God breaks out, and says, “I am sought of them that asked not for me; I am found of them that sought me not.” How much more quickly is he found of them who do seek him! Verily, God does hear prayer; and he will hear prayer; let us not cease to pray to him as we look round on the sad state of the professing church at this time, and with Isaiah let us cry, “Wilt thou refrain thyself for these things, O Lord? Wilt thou hold thy peace, and afflict us very sore?”

This exposition consisted of readings from Isaiah 63-64

65 Chapter 65

66 Chapter 66

