《Smith ’s Bible Commentary – Isaiah (Vol. 1)》(Chuck Smith)
Commentator

Charles Ward "Chuck" Smith (June 25, 1927 - October 3, 2013) was an American pastor who founded the Calvary Chapel movement. Beginning with the 25-person Costa Mesa congregation in 1965, Smith's influence now extends to thousands of congregations worldwide, some of which are among the largest churches in the United States. He has been called "one of the most influential figures in modern American Christianity."

Smith graduated from LIFE Bible College and was ordained as a pastor for the International Church of the Foursquare Gospel. In the late 1950s, Smith was the campaign manager and worship director for healing evangelist Paul Cain. After being a pastor for a different denomination, he left his denomination to pastor a non-denominational church plant in Corona, California, and eventually moved to a small pre-existing church called Calvary Chapel in Costa Mesa, California in December 1965.

Chuck Smith is the author and co-author of several books; titles of his books include Answers for Today; Calvary Chapel Distinctives; Calvinism, Arminianism & The Word of God; Charisma vs. Charismania; Comfort for Those Who Mourn; Effective Prayer Life; Harvest; Living Water; The Claims of Christ; The Gospel According to Grace; The Philosophy of Ministry of Calvary Chapel; Why Grace Changes Everything; Love: The More Excellent Way; The Final Act; and others.

00 Introduction

01 Chapter 1

Verses 1-31
The book of Isaiah is a marvelous book of prophecy. Of course, it is the longest book of prophecy in the Bible, and it would seem that God gave to Isaiah a clearer vision of the redemptive work of Jesus Christ than any other of the Old Testament prophets. He writes much concerning the Messiah that is to come.

In the first verse he tells us the historical time of his prophecies, beginning when Uzziah was king of Judah, which puts it about 760 BC. And he lived through the succeeding reigns of Jotham, Ahaz and into Hezekiah"s reign. And there is some conjecture that he lived through Hezekiah"s reign until the reign of Hezekiah"s son Manasseh, who was an extremely wicked king. And there are some stories that Manasseh the son of Hezekiah ordered Isaiah to be sawed in two, and that in the New Testament the eleventh chapter of Hebrews, where it tells us about the Old Testament heroes.

It"s interesting the New Testament in Hebrews calls them men of faith, but some modern evangelists today would tell you they lacked faith, because it tells you how they suffered. And it"s amazing that the men of greatest faith were marked by their suffering. And it tells how they were imprisoned, how they were stoned, and it does say how they were sawed asunder, or sawed in two. And there are those that believe that that is a reference to the fate of Isaiah under the king Manasseh, the son of Hezekiah.

But Isaiah names these kings through Hezekiah as the kings under which he served. In the Old Testament, if you go back to II Chronicles beginning with chapter 26 and on through to chapter 32, you will get the historic background for Isaiah"s prophesies. Because in II Chronicles, chapter 26-32, these kings, their reigns are listed, and for special credit for the course, you"ll go back and read 2 Chronicles 26:1-23; 2 Chronicles 27:1-9; 2 Chronicles 28:1-27; 2 Chronicles 29:1-36; 2 Chronicles 30:1-27; 2 Chronicles 31:1-21; 2 Chronicles 32:1-33 in order to best understand the prophecies of Isaiah as they fit in their historic setting.

There is always a tremendous value in understanding the message of the prophet to read in the contextual historic background the things that were happening to the nation at the time that he was prophesying. It would appear that the first five chapters of Isaiah are during the reign of Uzziah. Uzziah was a very popular king. In chapter 6, Isaiah records the death of Uzziah and the resulted effect that it had upon his own life. So the first five chapters are probably written during the time of the reign of Uzziah who was a very popular king, a very prosperous king over Judah.

So it is,

The vision of Isaiah the son of Amoz (Isaiah 1:1),

Which is not the same as the prophet Amos--different Hebrew word.

that he saw concerning Judah and Jerusalem in the days of Uzziah, Jotham, Ahaz, Hezekiah, the kings of Judah (Isaiah 1:1).

Now it"s as though man isn"t listening anymore. It"s as though Israel isn"t giving heed to the word of the prophet, so he calls unto the heavens and unto the earth to hear. Have you ever sat in a conversation and you"re talking and you look up and no one is paying attention to what you"re saying? They"re in conversation and you discover that you"ve just been talking and no one is paying any attention. Quite often in a restaurant I"ll be talking and I"ll look up and no one is paying any attention to what I say. So I pick up the vase of flowers in the middle and I say, "Now as I was saying, I really think that... " And it"s like people aren"t listening anymore, so he says,

Hear, O heavens, give ear, O eaRuth (Isaiah 1:2):

Man isn"t listening to the word of God, so he"s calling the heavens and the earth to bear witness to what the Lord hath spoken. And God gives here His indictment against the nation of Judah. Now it"s interesting that as you read it in it"s historic context, Uzziah was a fairly good king. It would seem that under his reign there was an outward revival among the people. They were going to temple, they were observing the Sabbath, and under Uzziah"s reign they were also observing the feast days, the Passovers and all. And though there was an outward form of religion, yet the Lord is calling out to the nation because underneath of it God had this indictment against Judah at the time.

I have nourished and brought up children, and they have rebelled against me (Isaiah 1:2).

So God"s first indictment is that His own children have rebelled against Him. It is interesting that God gives this figure of father and children to the nation of Judah at this time, even as we still see the same figure, as we are children of God. But God said He has nourished these children, but they have rebelled against Him. "I"ve brought forth these children, I"ve nourished them, and now they are rebelling against Me." They have become worse than animals for,

The ox knows his owner, and the ass his master"s crib: but Israel does not know, my people doth not consider (Isaiah 1:3).

In other words, at least an animal has enough innate sense. An ox, and we say a dumb ox, but an ox has enough sense to know his owner, and a donkey has enough sense to know his master"s crib.

A few years ago in Jerusalem a crime was committed and the criminal in escaping left his donkey at the scene of the crime. And the detective, who happened to know a little bit of scripture who was examining the case, came and said, "Well, just turn the donkey loose," and they followed him and led them to his master"s crib. And the man was apprehended.

The donkey has enough sense to know his master"s crib. But God said, "But Israel doesn"t know. My people do not consider." They have not taken God into consideration that God has been providing for them. "They don"t know Me," God is complaining.

As I said this morning, how long would you keep a dog if it would attack you viciously every time you went into your backyard? He didn"t know his owner, he didn"t know who was buying the dog food. You"d have to throw his food out the window. Where every time you went out in the back yard he"d come attacking you viciously, biting at you. But yet, if strangers, or a burglar would come into the yard, he"d go up wagging his tail and greeting him. How long do you think you"d keep a dog like that? I"d get rid of a dog like that in a hurry.

Think how patient God has been with some of you. Think of how long-suffering God is. Even an animal has enough sense to know his owner, to know his master"s crib. To know where his provisions are coming from. But God says, "My people haven"t considered; Israel doesn"t know Me."
The third indictment that God has against them is they have become

A sinful nation, a people who are loaded down with iniquity, they are a seed of evildoers, children that are corrupters: they have forsaken the LORD, they have provoked the Holy One of Israel unto anger, and they have gone away backwards (Isaiah 1:4).

Or they have backslidden. They have gone away backwards from God. They"re not going forward towards God, going backwards from God. What a heavy indictment God lays upon them here.

And then God questions,

Why should you be stricken any more? (Isaiah 1:5)

Now they had already been suffering. The condition of the nation was vastly deteriorating, weakening. Their enemies had been coming in. They had lost a vast amount of their treasures. They had lost a vast amount of their cities. They were in a period of decline. And God said, "Why should you receive any more strife? Why should you be stricken anymore?"
[Why is it that] you revolt still more and more: for the whole head is sick, and the whole heart is faint. From the sole of the foot to the top of the head there is no soundness in it; but there are wounds, and bruises, and putrefying sores: they have not been closed, neither bound up, neither mollified with ointment (Isaiah 1:5-6).

Here"s the nation battered, bruised, bleeding because they have turned their backs on God. And God has allowed the judgment, the chastisement to come to His children, but still they"re not learning the lesson, still they are not turning to God. "Why should you be stricken still? Why should it have to go on?" And the whole idea is turn to God.

Now I"ve always said that you can make it easy on yourself, or make it hard on yourself. And some people just make it hard on themselves. In a few chapters we are going to read, "Woe unto those who strive with their Maker." Whenever you strive with God you"re making it hard on yourself. You"re gonna hurt, you"re gonna come out the loser. "Why should you be stricken any more?" God said. Covered with bruises.

Now God turns and He speaks of the desolation of the land. He deals, first of all, with the people as the result of their sin the land has been ravished.

Your country is desolate, your cities are burned with fire (Isaiah 1:7):

Now this is equivalent to the wounds and the bruises and the putrefying sores. He is just talking about how the nation has been ravished.

your land, the strangers devour it in your presence, it is desolate, it is overthrown by strangers. The daughter of Zion is left as a cottage in a vineyard, as a lodge in the garden of cucumbers, as a besieged city (Isaiah 1:7-8).

Become isolated and just alone like a city that is under siege.

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

Unless God had spared the small remnant that was left, they would have totally been wiped out as was Sodom and Gomorrah. They would have been devastated.

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

So God, here He brings up the reference of Sodom and Gomorrah, the destruction by God"s judgment, and now He speaks of Jerusalem as a present Sodom and Gomorrah, as we in a figurative sense would speak of San Francisco as a modern Sodom and Gomorrah. Where the same openness of the same sin, the parading and the flaunting of that sin that brought the destruction of Sodom and Gomorrah is being flaunted in San Francisco. So God then talks about Jerusalem as being Sodom and Gomorrah. In Revelation, John picks up the same figure and uses, "which is spiritually Sodom," he said concerning Jerusalem, where the bodies of the prophets are slain.

To what purpose, [God said,] is the multitude of your sacrifice? (Isaiah 1:11)

Now He gets into the religious aspect of their lives. And getting into the religious aspects, God shows that the outward form of religion is without value. God isn"t interested in religious forms; God is interested in your heart. The attitude of your heart is far more important to God than the actions. There are many people who are going through the right actions but have the wrong attitudes. And that"s a sad condition. God is interested in the attitude of your heart. And, of course, this is certainly manifested in the Sermon on the Mount where Jesus speaks of the importance of attitude.

To what purpose is the multitude of your sacrifices unto me? saith the LORD: I"m full of burnt offerings of rams, the fat of fed beasts; I delight not in the blood of bullocks, or in lambs, or of he goats. When you come to appear before me, who"s required this at your hand to tread in my courts? (Isaiah 1:11-12)

I didn"t ask you to come, God said. Who invited you into My courts? They were coming; they were still going through the religious exercises. They were still observing the Sabbaths and the new moons and the feast days, but God said, "Hey, I"m full up with your sacrifices. That"s not what I want." David said, "Sacrifice and offering Thou wouldst not, else I wouldst give it. But a contrite heart, O Lord, that You will not turn away." This after his sin with Bathsheba and his fifty-first Psalm, a prayer of forgiveness. "Sacrifices and offerings, Lord, You"re not really interested in, but the contrite, broken and contrite heart, Lord, You"re not going to turn away." God is interested in the broken and contrite heart much more than your bringing some sacrifice to Him.

We look at the evil of the church and the church history that gave the impression to man that he could buy the forgiveness of his sins. "That"s all right, just as long as you can make a healthy contribution." We"ll pat you on the back and say, "Fine fellow. Sit down here in the front row. We got your name with a gold star on the window, crystal. We"ve got your name here. You"ve donated. You"re in good standing." It"s been the curse of the church. To make men feel comfortable thinking that because of their contributions and all that they"re well accepted and God has an open-door policy. God is interested in the heart. God says, "Hey, I"ve had it up to here with your sacrifices. I didn"t ask you to come in. Who invited you into My courts? Who required you to come along?"

Don"t bring me any more of these vain oblations; your incense is an abomination unto me; and the new moons and the sabbaths, and the calling of the assemblies, I cannot away with it; it"s iniquity, even in your solemn meetings (Isaiah 1:13).

Even in your sacred services are just filled with iniquity.

Your new moons and your appointed feasts my soul hates: they are a trouble; I am weary to bear them (Isaiah 1:14).

Oh how God is just so sick of the religious forms if your heart isn"t in it.

And when you spread forth your hands (Isaiah 1:15),

Now, of course, this is in their prayer, as they would come to the time of the solemn assembly to pray, they would stretch forth their hands to heaven. And God said, "When you stretch forth your hands that is in prayer,"
I will hide my eyes from you: yes, when you make many prayers, I will not hear: for your hands are full of blood (Isaiah 1:15).

The president of the Southern Baptist Association got into a lot trouble recently for a careless statement that he made concerning whose prayers God hears. But here God Himself declares that there are certain prayers He"s not gonna listen to. People that are spreading their hands towards God, but God said, "Hey, I"m not gonna hear." Why? Because your hands are full of blood.

God does answer prayer that"s the basic thrust of prayer. That"s why we continue to pray and that"s our encouragement for prayer. But it is true that there are prayers that God doesn"t hear. David said, "If I regard iniquity in my heart the Lord does not hear me when I pray." In the fifty-ninth chapter of Isaiah it says, "God"s hand is not short that He cannot save, neither is His ear heavy that He cannot hear, but your sins have separated between you and God." Here God is saying, "When you stretch forth your hands to pray and you offer your prayers, I"m not gonna hear them, for your hands are full of blood."

Wash yourselves, make yourself clean; put away the evildoings from before my eyes; and cease doing evil; Learn to do well; seek judgment, relieve the oppressed, judge the fatherless, and plead for the widow (Isaiah 1:16-17).

So the things that God was really concerned about is that they would really seek an honest judgment, that they would relieve the oppressed people, that they would give a true judgment to the fatherless and to the widow. After this indictment against them for their sins declaring the desolation that has come to their nation as a result of it and of God"s total abhorrence to their formal religious exercises without any heart behind it, He calls for them really to repent to cease doing their evil, learn to do well, learn to do the things that God wants. It is interesting that God didn"t want the sacrifices. God didn"t want the offerings or whatever that were being brought to Him. He wanted them to start living right, to deliver the oppressed. So God said,

Come now, let us reason together, saith the LORD (Isaiah 1:18):

God never challenges a person to take a leap of blind faith. The concept and idea of blind faith has been invented by those outside the church. It is not a scriptural term, nor is it something God has challenged any man to do. It is something that man is being challenged to do by the existential philosophers today. For the philosophy of existentialism has concluded that truth, good, evil do not exist on a universal base, that they only exist in the experience of an individual, and because we are all different, we must all then experience for ourselves what is good. And that if you live in reality, real honesty or reality is hopeless and despairing. And their net result of their search for truth has led them to hopelessness and despair. It doesn"t exist. It is only relative as it relates to you. Therefore, because we as human beings cannot exist in hopelessness and despair, we must take our leap of faith, blind faith, hoping that we might find something to sustain us when we land. No guarantees, but you"ve got to take your leap of faith. And they start talking about the ultimate experience, the search for that ultimate experience. Take your leap of faith; maybe you can discover it.

One of the professors in Germany had so many students commit suicide that were taking his course started interjecting into his lessons, "We don"t know that suicide is the ultimate experience. Now it may be, but we"re not sure of that." Of course, Huxley thought the ultimate experience would be to die on a wild LSD trip. So as he was dying, he took a large dose of LSD. He thought that was the ultimate experience. It probably was. Hopelessness and despair, but you can"t live in that, so you"ve got to take a leap of faith into a non-reasoned religious experience. Now that is why the Eastern religions, the mystics, the occultists, and so forth are so popular today. That"s why some little guru with a high whiny voice can say, "I have flowers, I love me... "and all this and everybody starts contemplating their navels and start chanting their ohmmmms. Because somehow as they get into this transcendental meditation, they get into an altered conscious state that they can not explain, but they have a sense of well being and a sense of peace and tranquility. "Can"t give you any reason for it, it"s just that I felt in oneness with the great creative force of the universe," or something. And that"s why you see these kids with their shaved heads and finger symbols and their white robes and they"re dancing and chanting, because they are discovering some kind of a feeling that they cannot explain. It"s a non-reasoned religious experience, a state of altered consciousness. And that"s what philosophy says we must experience, you"ve got to experience it for yourself and thus you might discover what to you is relevant or meaningful or true.

But God doesn"t say, "Take a leap of blind faith." God says, "Hey, come, let"s reason together." God wants you to be reasonable. "Let us reason together, saith the Lord." Not a non-reasoned religious experience. God will give you a reason and a base for your peace. God gives you a reason why you"re upset, a reason why there is the inner turmoil, a reason why there is that emptiness within. And God will give you a reason for believing and trusting.

One of the areas where we have strong evidence that God wrote the book and that God knew what He was talking about is in the area of prophecy. God challenged the false gods in Isaiah 41:1-29 to bring forth their strong reasons by telling us something before it happens. So that after it happens we really know you"re a god. Show us a sign, a miracle, and wonder in heaven or on the earth that we might wonder at it and know that you are god. Prove yourself, give some evidence. Don"t demand that we blindly follow you. Give some evidence. "That you might know," He said, "that I am God, I"m going to tell you things before they ever transpire."

Jesus said to His disciples, "Now I"ve told you those things before they come to pass so that when they come to pass you might believe." It"s to give you a basis for your faith. Not blind faith. To give you a reason to believe. So I tell you in advance the things that are going to take place so that after these things take place you will believe. A reason for it. "Come now, let us reason together saith the Lord."

Then God makes a challenging offer to these rebellious children who have sunk lower than the animals, who are covered with bruises, whose hands are filled with blood. He said,

Though your sins be as scarlet (Isaiah 1:18),

The word scarlet has as its background, double-died, soaked in the die so long, dried and soaked again until the die has permeated the very fibers of the fabric and it is impossible to remove. And some people are so steeped in sin that it has penetrated the very fibers of their being and sin has become second nature to them. You by nature are a sinner, but when it has become second nature, you are in big trouble. You are a rank sinner. Second nature, you do it without thinking. It"s just second nature to you, but even though your sins be double-died, even though your sins have permeated the very fiber of your being,

though they be as scarlet, they may be as white as snow; though they be red as crimson, they may be as wool (Isaiah 1:18).

Again, very white. What a marvelous offer by God to sinning man. And this, of course, is an offer of grace. You can"t do it yourself. You can"t bring it about by sacrifice, by offering; God is sick of those. You can only do it by receiving the grace of God. Come now, let us reason together, though you are in this terrible, hopeless state, I"ll wash you, I"ll cleanse you, I"ll make you over again--if you be willing. That"s the key, if you are willing. It has to be your choice. God is not going to force His will upon any man, for God has created you with a capacity of choice and that would be totally meaningless unless He respected the choices that you made. So,

If you are willing and obedient [God said], you can eat of the good of the land (Isaiah 1:19):

The land that is wasted and desolate and taken over by your enemies, you can eat of it again, the good of it again.

But if you refuse and you rebel, then you will be devoured with a sword: for the mouth of the LORD has spoken it (Isaiah 1:20).

That"s it. You"ve got your choice. Come, let"s reason together. If you"re willing, if you"ll be obedient, you can have the best. If you continue to rebel, you"re gonna get cut off.

Hey, with those kind of terms it would be reasonable to accept God"s offer of grace and forgiveness. That would be the only reasonable thing under those terms. It would be very unreasonable to continue in your rebellion at that rate, to be cut off. So God speaks of Jerusalem,

How is the faithful city become as a harlot! (Isaiah 1:21)

Speaking, of course, in spiritual terms. The city that God had chosen, the city that God had selected from all the cities of the earth to place His name there that the people might come to it to worship Him, and yet, they had established within the city the various groves, and high places and the worship of false gods and Mammon and Molech and Baal.

It"s interesting some recent archeological excavations that have been done above the springs of Gihon, going up from the Pool of Siloam and the Spring of Gihon, just above the two and heading on up towards the temple mount, recent archeological excavations have uncovered the ruins of the ancient city of Jerusalem, some of the houses that were there in Isaiah"s day and on up to the fall of Jerusalem. They have found the ruins of the houses that were destroyed by Nebuchadnezzar when he did come in and level the city. And there are marvelous interesting artifacts that they have discovered in these houses that were torn down and broken down by Nebuchadnezzar"s army. And within the houses they have found multitudes of little idols to the various pagan gods. Confirming what the prophets were saying to the nation of Judah as they were warning of the impending destruction, even as Isaiah said here, "The faithful city has become a harlot!" Because they"ve turned from the love of God, the true God, the living God. And as Jeremiah said, "You"ve forsaken the fountain of living waters and you"ve hewn out cisterns that can"t hold water." And so they"re turning to these idols and to these other gods. They"ve turned, as God would say, spiritually, unto harlotry. They"ve become a harlot.

the city is full of judgment; righteousness once lodged in it; but now murderers. Thy silver has become dross, thy wine is mixed with water: Your princes are rebellious, and companions of thieves (Isaiah 1:21-23):

Bribery was rampant.

and every one loves gifts, and they follow after rewards (Isaiah 1:23):

And thus, their judgment is perverted.

they do not really judge the fatherless, neither does the cause of the widow come to them (Isaiah 1:23).

Because they are receiving bribes, the total breakdown of the judicial system.

Therefore saith the Lord, the LORD of hosts, the Mighty One of Israel, Ah, I will ease me of mine adversaries, and avenge me of mine enemies (Isaiah 1:24):

And what a tragic thing when the people of God have become His enemy.

I will turn my hand upon thee, I will purge away thy dross, and take away all thy tin: I will restore thy judges as at the first, and thy counselors as at the beginning: and afterwards thou shalt be called, The city of righteousness, the faithful city (Isaiah 1:25-26).

Now, of course, we got to about as dark as you can get. God had painted a black, black background for the nation of Judah, the city of Jerusalem. Get your blackest paint; paint the background using nothing but black, slate black. Now God takes... and in this black background He begins to bring a shaft of light, the shaft of hope for the future. For God is going to cleanse their dross and He will restore their judges as at the first and your counselors as at the beginning. And afterwards, after the restoration, thou shalt be called the city of righteousness, the faithful city. Now she"s a harlot, she"s turned from God, but she shall become once again faithful unto her husband.

Zion shall be redeemed with judgment, and her converts with righteousness. And the destruction of the transgressors and of the sinners shall be together, and they that forsake the LORD shall be consumed. For they shall be ashamed of the oaks which ye have desired, and ye shall be confounded for the gardens which ye have chosen (Isaiah 1:27-29).

The oaks and the gardens were a couple of the different cultish religions that they had embraced there in Jerusalem. They are referred to by other prophets also. Worshipping under the trees, and planting these gardens and using them for a form of worship of other gods.

The strong shall be as a tow, and the maker of it as a spark, and they shall both burn together, and none shall quench them (Isaiah 1:31).

So God will wipe out the iniquity. He"ll destroy those who are guilty of iniquity and the strong will be as a tow, which is sort of a... the Hebrew word is to be cast off as a flax. The residue that is cast off, actually. So it is a broken rope or a strand that is broken and the maker as a spark and burning it, destroying it. "

02 Chapter 2
Verses 1-22
Now chapter 2 is introduced again.

The word that Isaiah the son of Amoz saw concerning Judah and Jerusalem (Isaiah 2:1).

And now God takes him off to the future.

And it shall come to pass in the last days [or in the latter 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 into it (Isaiah 2:2).

So Isaiah goes from the dark, bleak history and now he jumps forward to a day yet future when Jesus Christ the Messiah comes and establishes the kingdom. And the Jews, as the scripture said, will look upon Him whom they have pierced, and they will recognize Him and they will weep over Him. Weep over their national blindness and their failure to recognize that He was their Messiah. And He will establish His kingdom there on the top of the mountains in Jerusalem.

Traditionally, it is felt that the top of Mount Zion will be the place of the throne of Jesus Christ in the Kingdom Age. And this is going ahead now to the Kingdom Age. All nations show flow unto it.

And many people shall go and say, Come, and let us go up to the mountain of the LORD, to the house of the God of Jacob; and he shall 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 (Isaiah 2:3).

So the Bible tells us in other passages that the kings of the earth will come to Jerusalem to offer their gifts unto the Lord and to just have celebrations there.

Now who are the kings of the earth that are referred to here? Now you"re looking at King Charles. In Revelation, chapter 1, as he speaks of Jesus Christ he said, "Unto Him who loved us, and gave himself for us and hath made us unto our God kings and priests," and we shall reign with Him on the earth. To the church he said, "He that overcometh will I grant that he shall sit with Me on the throne of My kingdom, even as I have sat down at the throne of my Father"s kingdom. And they shall rule over the earth with a rod of iron." And then in Revelation chapter 5, as the lamb takes the scroll out of the right hand of Him who is sitting upon the throne when the prayers of the saints are offered before the throne of God, the golden vials full of odors which are the prayers of the saints they sang a new song saying, "Worthy is the lamb to take the scroll and loose the seals, for He was slain and He has redeemed us by His blood out of all the nations, tribes, tongues and people and hath made us unto our God kings and priests and we shall reign with Him upon the earth."

So actually, it"s talking about you when it says, "Come, 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." Wouldn"t it be exciting to go to Jerusalem and just sit down and let Jesus teach us for a while? You know that sounds so exciting to me. And that"s just thrilling to me the concept and the whole idea to realize that we"ll be having annual trips to Jerusalem just to sit there and to listen to the Lord expound the love, and the grace, and the goodness of God unto us. The law of the Lord. He will teach us of His ways. "For out of Zion shall go forth the law and the word of the Lord from Jerusalem."

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: and nation shall not lift up sword against nation, neither shall they learn war any more. O house of Jacob, come, let us walk in the light of the LORD (Isaiah 2:4-5).

Looking forward to that glorious day when Jesus is reigning and the military budgets are used for agricultural development, beating their swords into plowshares and their spears into pruning hooks.

Last year over one trillion dollars were spent throughout the world forging swords and spears, weapons of war. Military budgets of the world totaled over a trillion dollars last year, and this year we"re expanding our military budget. There are many who are warning that war is imminent. I have a personal friend who is a high-ranking officer who has kept in touch with me. He"s back in the Pentagon right now going through briefings. And he said, "Chuck, we"ve never been closer to war before. We"re on the verge." And he said, "Everybody is scared."

But a day is coming when no one is going to have to fear war anymore. We"re not gonna have to fear mass destruction. You"re not going to have to fear the exotic poison gases, neutron, hydrogen bombs. They"ll study war no more; the war colleges will all be closed. The Lord will reign. Now this is the blessing that is to come, but before the blessing can come there is going to be some rough times.

Therefore thou has 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. 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 (Isaiah 2:6-8):

So the idea of man worshipping and serving the creature rather than the Creator is brought up here. Men worshipping the works of their own hands more than the Creator. What an apt description of humanism. And really, the materialism of the present day where man has placed his value upon the material objects, the works of his own hands rather than upon the Lord. God speaks of this time.

And the mean man bows down, and the great man humbles himself: therefore forgive them not. 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 (Isaiah 2:9-12):

Now this could very well be referring to the time after the exodus of the church, for when the church makes its exodus out of the world, it"s gonna be a time of great world prosperity, for a time. At the beginning of the reign of the man of sin, people are gonna be singing, "Happy days are here again," because this man is gonna come in with a program of peace and of economic prosperity, and they will move in to take the wealth of the church that has departed. So they"re gonna have this twenty acres and these buildings, my house, my car. They can have it all. And suddenly they"re gonna have all this extra thrown in to the whole economy and you won"t have the housing shortage in Orange County. There will be a lot of empty houses for people to move into. People can grab a second car, and they"re going to really get into a real materialistic kick because of all of these things that have been left. But then, after three and a half years, then God is gonna bring down the proud; God is gonna begin to smite the earth.

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 they will be brought low; and upon all the cedars of Lebanon, those 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 the pleasant pictures. 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. And they shall go into the holes of the rocks, and into the caves of the earth, for fear of the LORD (Isaiah 2:12-19),

Remember in Revelation in the sixth seal it said and they cry unto the rocks and the mountains, "Fall on us and hide us from the face of the Lamb, for the day of His wrath has come and who shall be able to stand"? Going into the holes of the rocks and the caves of the earth, for the fear of the Lord.

and for the glory of his majesty, when he arises to shake terribly the eaRuth (Isaiah 2:19).

God said, "Once more I"m gonna shake this earth until everything that can be shaken shall be shaken until only that which cannot be shaken shall remain." And all of these lofty works of man... Man, I wouldn"t want to be in downtown Los Angeles when this shaking takes place; all of these lofty works of man brought low.

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 arises to shake terribly the eaRuth (Isaiah 2:20-21).

You read how that in Athens and Italy there after the earthquakes the people were living outside. They were afraid to go back into the houses because of the shaking and all. It would be the same experience only on a worldwide basis where people will be afraid to move back in the houses. And they would get a cave or something to live in for a while for fear of the shaking that is taking place as God once more shakes the earth terribly.

Cease ye from man, whose breath is in his nostrils (Isaiah 2:22):

In other words, don"t trust in man. He has to breathe just like you do. Better to trust in God and put your confidence in Him.

for wherein is man to be accounted of? (Isaiah 2:22) "

03 Chapter 3
Verses 1-26
For, behold, the LORD of hosts, doth take away from Jerusalem and from Judah the stay and the staff, the whole stay of bread, and the whole stay of water, the mighty men, and the man of war, the judge, and the prophet, and the prudent, and the ancient, the captain of fifty, and the honorable man, and the counselor, and the cunning artificer, and the eloquent orator. And I will give children to be their princes, and the babes shall rule over them (Isaiah 3:1-4).

And so God is speaking now, it would seem, of more of a near, local kind of a situation rather than the long-term that He had spoken of in chapter 2.

And the people shall be oppressed, every one by another, and every one by his neighbor: the child shall behave himself proudly against the ancient, and the base against the honorable. When a man shall take hold of his brother in the house of his father, saying, Thou hast clothing, be thou our ruler and let this ruin be under thy hand: In that day shall he swear, saying, I will not be a healer; for in my house is nether bread nor clothing: make me not a ruler over the people. For Jerusalem is ruined, and Judah is fallen: because their tongue and their doings are against the LORD, to provoke the eyes of his glory. The show of their countenance doth witness against them; and they declare their sin as Sodom, and hide it not (Isaiah 3:5-9).

They have the same kind of open, flagrant demonstration of their sin as did Sodom. They don"t seek to hide it, but they become very brazen in their desire for recognition.

Woe to their soul! for they have rewarded evil unto themselves. Say to the righteous (Isaiah 3:9-10),

This is to comfort the righteous with all the devastation that is to come.

Say to the righteous that it shall be well with him (Isaiah 3:10):

It is going to be well with you. When God shakes the earth, it is going to be well with you.

for they shall eat the fruit of their own labors. But woe unto the wicked! it will be ill with him: for the reward of his hands will be given him. As for my people, children are their oppressors, women rule over them. O my people, they which lead thee cause thee to err, and destroy the way of thy paths (Isaiah 3:10-12).

God is talking about the corrupted government at that time. Sounds sort of familiar.

The LORD stands up to plead, and stands to judge the people. The LORD will enter into judgment with the ancients of his people, and the princes thereof: for ye have eaten up the vineyard; the spoil of the poor is in your houses. What mean ye that you beat my people to pieces, and grind the faces of the poor? saith the Lord GOD of hosts. Moreover the LORD saith, Because the daughters of Zion are haughty and they walk with stretched forth necks and wanton eyes, walking and mincing as they go, and making a tinkling with their feet: Therefore the Lord will smite with a scab the crown of the head of the daughters of Zion, and the LORD will discover their secret parts. In that day the Lord will take away the bravery of their tinkling ornaments about their feet, and their cauls, and their round tires like the moon, the chains, and the bracelets, and the mufflers, the bonnets, and the ornaments of the legs, and the headbands, and the tablets, and the earrings, the rings, and nose jewels, the changeable suits of apparel, and all of the mantles, and the wimples, and the crisping pins, the glasses, the fine linen, the hoods, the veils. And it shall come to pass, that instead of sweet smell there shall be a stink; and instead of a girdle a tear; and instead of well set hair baldness; and instead of a stomacher a girding of sackcloth; and burning instead of beauty. Thy men shall fall by the sword, and thy mighty in the war. And her gates shall lament and mourn; and she being desolate shall sit upon the ground (Isaiah 3:13-26).

And here God is describing the judgment that is to come upon Judah and Jerusalem for their iniquity. Speaking of the proudness and of the material aspects of their lifestyles. How things are going to be changed because they didn"t take God into consideration in their lives. How Judah and Jerusalem were destroyed and ravaged by Babylon. "

04 Chapter 4
Verses 1-6
Now Isaiah looks on through the Lord to the future.

And in that day seven women shall take hold of one man, saying, We will eat our own bread, and we will wear our own clothes; only let us be called by your name, to take away our reproach (Isaiah 4:1).

It was a reproach to a woman in those days, of course, not to bear a child. But there will be a shortage of men, so seven women will take hold of one man and say, "Hey, we"ll take care of ourselves. We"ll provide our own food and everything else, but we want you to take away our reproach and give your name really to our child."
But in that day shall the branch of the LORD be beautiful (Isaiah 4:2)

The branch of the Lord, of course, is one of the terms by which Christ is described, the branch of Jehovah. He is called, actually, the branch of David, and Jehovah"s servant, the Branch, in Zechariah and the term branch is used many times in reference to Jesus Christ.

In that day shall the branch of the LORD be beautiful and glorious, and the fruit of the earth shall be excellent and comely for them that are escaped of Israel. And it shall come to pass, that he that is left in Zion, and he that remaineth in Jerusalem, shall be called holy, even every one that is written among the living in Jerusalem: When the Lord shall have washed away the filth of the daughters of Zion, and shall have purged the blood of Jerusalem from the midst thereof by the spirit of judgment, and by the spirit of burning. And the LORD will create upon every dwelling place of mount Zion, and upon her assemblies, a cloud and smoke by day, and the shining of a flaming fire by night: for upon all the glory shall be a defense. And there shall be a tabernacle for a shadow in the daytime from the heat, and for a place of refuge, and for a covert from the storm and from the rain (Isaiah 4:2-6).

So going ahead again from the darkness of the impending judgment and the long period of time in which the Gentiles shall rule to the day of the Lord when He shall once again rule, and Israel and Jerusalem shall be blessed in the center of God"s righteous reign upon the earth. "

05 Chapter 5

Verses 1-30
Now in the fifth chapter the Lord takes up the parable of a vineyard in which He likens Judah or Israel, His people, unto a vineyard.

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: And he fenced it, and gathered out the stones thereof (Isaiah 5:1-2),

And you that have been over know what a job it is to gather the stones out of the vineyard and you see how that they gathered the stones and make walls with the stones and terraces with the stones. And you that have been there get a good mental picture of that.

and planted it with the choicest vine, and he built a tower in the midst of it (Isaiah 5:2),

Some of these watching towers you"ll still discover over there as you go through the land. They have these towers where during the summer season the people move out of the cities and onto the plots of ground that they own in the country. And on these plots of ground they have these towers, and in these towers are the living quarters for the family. And while they are taking care of the crops and harvesting during the summer and autumn period, they live in these towers out in the midst of the fields. And the towers, of course, also serve as watchtowers where they can watch over their land from people who come and try to steal the fruit of the land. So, "He built a tower in the midst of it."
and also he made a winepress therein: and he looked that it should bring forth grapes, but it brought forth wild grapes. And now, O inhabitants of Jerusalem, and men of Judah, judge, I pray you, between me and my vineyard.

Now you determine. You make the judgment.

What could have been done more to my vineyard, that I have not done in it? (Isaiah 5:2-4)

In other words, God said, "What more could I have done for the people? I brought them into the land. I established them there. They built and established their cities. They planted it. And I did everything for them. What more could I have done for them that I haven"t already done? Judge."
Wherefore [or why is it], that when I looked and it should have brought forth grapes, that it brought forth wild grapes? And now go; I"m going to tell you what I will do to my vineyard: I will take away the hedge thereof, and it shall be eaten up; I"m going to break down the wall thereof, and it shall be trodden down: And I will lay it waste: it shall not be pruned, nor digged; and there shall come upon it briers and thorns: that 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 there was oppression; he looked for righteousness, but there was a cry from those who were being oppressed (Isaiah 5:4-7).

God was looking for fruit from His vineyard.

Now, Jesus said, "I am the true vine, My Father is the husbandman, and every branch in Me that bringeth forth fruit He purges or cleanses it that it bringeth forth more fruit" (John 15:1-2). Again, over there in the land you will notice that as you go through the area of Eshcol, where they grow some of the most delicious grapes in the world... man they"re great! You go over there in October. Ah, fabulous! But you"ll notice these grapevines in Eshcol grow on the ground. Big old main branches that are on the ground, and they prop them up with rocks. They do have some of the grapevines on trellises, but through the valley of Eshcol, most of these big luscious grapes actually grow right on the ground. And you"ll see these big old vines just growing on the ground propped up with rocks. And when the grapes come out on the vines they actually lay right on the ground. So as the grapes are developing they will go through the vineyard and they will take these grapes that are there on the ground and they will pick them up and they will wash them, get the dirt and all off of them, as they are developing, and then will usually prop them on a rock or something in order that it might bring forth better fruit. If they just lie on the ground, then the little bugs and all start eating them, so they prop up the grapes after they"ve washed them in order that they might bring forth better fruit, more fruit. So Jesus is making reference to this.

Now, "My Father is the husbandman and I am the true vine and you"re the branches and every branch in me that is bringing forth fruit, He cleanses it, washes it that it might bring forth more fruit." Now He said, "You are clean through the word that I have spoken unto you" (John 15:3). The washing of the Word in my life, the cleansing. Now what is the purpose of the Word? In order that I might bring forth more fruit for God. What is God interested in my life? Fruit. What was He interested in for the nation of Israel? That they would bring forth fruit. Why did He do so much for them? So they would bring forth fruit. Why is God doing so much for us? That we would bring forth fruit unto Him. "And herein is the Father glorified, that you bear much fruit" (John 15:8). That"s what God desires of your life, that you bring forth much fruit. So the Lord comes to His garden and He"s looking for fruit.

Now it is interesting in the same context in which Jesus takes the vine and makes now the application to the church, He then speaks of the new commandment that I give you that you love one another, and He relates this loving with the fruit that God was looking for. So it"s significant that Paul tells us in Galatians, "Now the fruit of the spirit is love" (Galatians 5:22).

Now this is really what God is looking for, because out of love proceeds true judgment, fairness. If you really love, you are not gonna be oppressing someone. So where in the Old Testament it was, "Let"s have righteousness, judgment. Let"s not oppress the poor," and these kind of things, in the New Testament, it is put in a positive sense, "Hey, let"s love one another as we love ourselves. For if we love each other as we love ourselves, we"re not gonna be taking advantage of each other. We"re not gonna be oppressing each other, but we"re gonna be helping one another. We"re gonna be lifting up the one that has fallen. We"re gonna be giving aid to those that are down. We"re going to be concerned with the needs of others." And that"s exactly what God is... that"s the kind of fruit that God is looking for, for in our lives and in the church today that we really have a genuine love and concern for each other, where we are giving to one another those that are in need, for when one member suffers, they all suffer. We all step in to help the one that is hurting, that is down. That beautiful love within the body where we begin to bear one another"s burdens, and thus, we fulfill the law of Jesus Christ. And that"s the kind of fruit that God wants from our lives.

Now the opposite to this is selfishness. And that is one of the biggest problems that we have to deal with is our own self-centeredness and our own selfishness, where we"re wanting everything for ourselves. We will give as long as it doesn"t take away from me, and as long as it doesn"t hurt me. But God wants the fruit of love to come forth from His vineyard, and so God comes to His garden to collect His fruit. And if He finds nothing but wild grapes, He"ll forsake the garden. He"ll say, "This is what I"m gonna do. I"m gonna break down the hedge. I"m just gonna let go. If it"s going to bear wild grapes, it doesn"t need Me. I"m just gonna forsake the garden."
Now God pronounces His woes upon Israel. There are six of them.

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! (Isaiah 5:8)

Sounds like Orange County--all of our subdivisions and condominiums and townhouses; joining house to house; lay field to field so there is no room left.

In mine ears said the LORD of hosts, Of a truth many houses shall be desolate, even great and fair houses will be without inhabitants (Isaiah 5:9).

And land that will no longer produce, the land will be worn out.

Ten acres of a vineyard will only yield eight gallons of fruit, and eighty-six gallons, a homer, of the seed will only yield about a bushel (Isaiah 5:10).

So real famine conditions.

Woe unto them [second woe] that rise up early in the morning, that they may follow strong drink; that continue until night (Isaiah 5:11),

The description of the alcoholic, really.

till wine inflame them! (Isaiah 5:11)

When you really get to the... real alcoholism is when you start drinking the moment you get up in the morning, take your first drink to get your day started. That is a sign of real alcoholism. When you get to that point, you are a full-fledged alcoholic when you need to get your day started with a drink. Woe unto them until the wine inflames them!

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

People are just looking for entertainment and pleasures, but they don"t give God a consideration in their life.

Therefore (Isaiah 5:13)

Because of this, because people have become pleasure mad, because people have not regarded God in their lives, God has given them over to captivity.

because they have no knowledge: and their honorable men are famished, and the multitude is 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. 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 hosts shall be exalted in judgment, and God that is holy shall be sanctified in righteousness. Then shall the lambs feed after their manner, and the waste places of the fat ones shall strangers eat (Isaiah 5:13-17).

The next woe:

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

So much sin that it takes a cart rope, a huge rope, to draw it.

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! (Isaiah 5:19)

They begin to challenge God and challenge the judgment of God, "If it"s so, let God do something that we might see it, you know. If He"s really there."
The next woe:

Woe unto them that call evil good, and good evil (Isaiah 5:20);

They call those who believe in creation misfits and fools.

that put darkness for light, and light for darkness; that put bitter for sweet, and sweet for bitter! (Isaiah 5:20)

Now, of course, we are living, I feel, in an age in which we are really calling evil good and good evil. Men who try to stand up for something that is decent and moral are made to look like fools in the paper. If people who are interested in decency and morality get together and decide to do something about child prostitution, child pornography, and some of these other things, then the papers begin to say, "Oh, a threat of Nazism or something, and here they"re wanting to rule." And they"ll have a picture of Khomeini and they make them look like a bunch of half-witted idiots, you know, that are trying to force moral standards, their own moral standards, upon everyone. All we"re saying is we"d like to have a decent place to live. We don"t want our children to be exposed to the Playboy cover girls when they have to go to the store to buy a quart of milk. We don"t want them to have to deal with the wicked, vile imaginations of perverted men when we send them out to the playgrounds. We want some laws that will really deal with these perverted men who want to display themselves and shock these precious little daughters of ours who are eight and nine years old. We feel that the sickos ought to be put away and should not be a threat to our children. And so we"re made to look like a bunch of fools and prudes and idiots.

Yet, the gay community gets together and they have a large banquet in Los Angeles to raise funds in order to lobby for certain legislation that will bring a liberalization for their activities and Governor Brown comes to speak, and the papers herald it as a glorious event, a step of progress for these people. And you don"t find a lot of overtones and threats in the papers of all the evil that will take place because the gays have had this big fund-raising dinner and they"re going to have money to lobby against legislation that would restrict and restrain their activities to their own kind. But this is heralded in the paper as a marvelous thing. Woe unto those that call good evil and evil good, the editors of our liberal press today. Boy, it"s right there. I could go on, but I won"t. It"s easy to climb on your little box and really wail.

Woe unto those who are wise in their own eyes, and prudent in their own sight! (Isaiah 5:21)

Men who do not look at themselves in the light of God, men who do not judge themselves by God"s standards, but by their own standards.

The sixth woe, and the last:

Woe unto them that are mighty to drink wine, men of strength to mingle strong drink: Which justify the wicked for a reward, and take away the righteousness of the righteous from him! (Isaiah 5:22-23)

God is talking here about the legislators and the judges, and it is interesting that the highest alcoholic consumption in the United States is in Washington, DC. The highest consumption per capita is in Washington D.C. I think that"s tragic. All of the lobbying, "which justify the wicked for reward and take away the righteousness of the righteous from him," a lot of these edicts that are coming from these boozed legislators and judges and all, and it"s tragic. You don"t have to go to Washington to find it, you can find it right here in your own local community. It might be a good idea that you examine some of the judges that are sitting on the bench.

Now, I don"t blame them for becoming alcoholics. I wouldn"t want to be a judge. I wouldn"t want to have on my conscience the things that they must have on theirs. And you"ve got to do something to live with yourself and sleep at night, so I don"t blame them for becoming alcoholics. If I weren"t a Christian, I"d probably be an alcoholic too. How else are you gonna cope with this stupid world? But woe unto them.

Therefore as the fire devoureth the stubble, and the flame consumes the chaff, so their root shall be as rottenness, and their blossom shall go up as dust: because they have cast away the law of the LORD of hosts, and despised the word of the Holy One of Israel. Therefore is the anger of the LORD kindled against his people, and he hath stretched forth his hand against them, and hath smitten them: and the hills did tremble, and their carcasses were torn in the midst of the streets. For all this his anger is not turned away, but his hand is stretched out still (Isaiah 5:24-25).

God has brought his judgment, but He"s not through yet.

For he will lift up an ensign to the nations from far, and will hiss unto them from the end of the earth: and, behold, they shall come with speed swiftly; none shall be weary nor stumble among them; none shall slumber nor sleep; neither shall the girdle of their loins be loosed, nor the latchet of their shoes be broken: Whose arrows are sharp, and whose bows are bent, their horses" hoofs shall be counted like flint, and the wheels like a whirlwind: Their roaring shall be like a lion, and they shall roar like a young lion; yea, they shall roar, and lay hold of the prey, and shall carry it away safe, and none shall be able to deliver it (Isaiah 5:26-29).

And so Judah, Jerusalem was carried away captive unto Babylon.

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

So, the opening of Isaiah, the opening judgments of God that are proclaimed, plus always, the glorious light at the end of the tunnel when God has finished with His judgment the glorious kingdom that is coming.

And so we will continue next week with some fabulous prophecies as we get into chapters 6-10. We begin to see the glorious light of the coming Messiah as he begins to make the predictions of that One that God is going to send who will establish a righteous kingdom and bring forth righteous judgment upon the earth.

Shall we stand.

The Bible study tonight can have one of two effects upon you, and it all depends on what you are. Blessings unto the righteous; you"ll eat of the fruit of the land. Woe unto the wicked; you think it"s bad now, it"s gonna get worse. What a hope we have, a blessed hope, of the glorious appearing of our great God and Savior Jesus Christ, who, when He comes, He is gonna change our vile bodies that they might be fashioned just like His own glorious image.

As we get to the twenty-sixth chapter, we find the glorious promise of the Lord taking away His people and hiding them while the time of His indignation and wrath is poured out upon the earth. For a little season, until the judgments are through, then the unfolding of the glory of His new kingdom of which you may all have a part - it"s up to you. "Come now let"s us reason together saith the Lord." Why should He have to lay more stripes upon you? What"s it gonna take to turn you around? What"s it gonna take to awaken you to God"s love and that which God wants to do for you if you just give Him the chance? Though your sins be as scarlet, they may be as white as snow. God is willing tonight to wash you and cleanse you from every sin, from all iniquity. He"s willing to make you over a new person. He"s willing, but that"s not enough. You must be willing too. If you are, I"d encourage you just go back to the prayer room. Get on your knees before God and say, "God, be merciful to me a sinner." He will. And though your sins be as scarlet, you can walk out of here tonight as white as snow. "

06 Chapter 6

Verses 1-13
By Chuck Smith

Shall we turn now in our Bibles to Isaiah, chapter 6, as Isaiah records for us his commissioning by God for his ministry. Now you remember in chapter 1 that Isaiah tells us that his time of prophecy extended through the kingdom or through the kings of Uzziah, Jotham, Ahaz and Hezekiah. As we pointed out, it is thought that he was put to death by the evil son of Hezekiah, Manasseh. But his call to his ministry as a prophet is given to us in chapter 6, and it so happened that it came,

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

Uzziah was a very popular king. He had reigned over Israel for fifty-two years. He began his reign when he was just sixteen years old. Under his reign the nation, and actually I say Israel, but it was the Southern Kingdom of Judah over which he was reigning. And during this period, Judah had great military advancement and great prosperity. They developed a great water system, enlarged their agricultural area. They enlarged their territory by moving into the territory of the Philistines-something that they weren"t able to do prior to this under the other kings. He tore down the walls of Gath and of Ashdod, the great Philistine stronghold. He planted settlements in the Philistine territory. He had a very strong and powerful standing army of 310,000 men. They set their scientists at work building new types of war weapons for those days, great slings to throw huge stones and to shoot arrows and so forth. And he overall strengthened the nation mightily, so that the people felt very secure and very comfortable during the reign of Uzziah. He was a popular man.

The name of Uzziah spread abroad throughout all the land, even to the going down to Egypt. Everybody heard of him. And not only that, everybody was talking about him. And the name Uzziah was on the lips of all the people. And very importantly we read, "And as long as he sought the Lord, God made him to prosper" (2 Chronicles 26:5). He was a prosperous king. He was a popular king, the kind of a man that you have great confidence in because of his accomplishments. And so the people had great confidence in Uzziah. They had come to trust in him and rely upon him, perhaps too much so, as is often the case with a good, popular leader.

People begin to rely upon them too much and you get your eyes on to man and off of the Lord. And you begin to put your trust in man rather than in the Lord. And so many times it is necessary when that becomes the case, that in order that we might get our eyes back on the Lord, God has to remove the man. And oftentimes God does take that man that you"ve been relying on and trusting in and removes him out of the scene, in order that you might get your eyes upon God. Such was the case with Uzziah. And so it"s very significant that Isaiah would say, "In the year the king Uzziah died I saw the Lord." Prior to that his eyes were on Uzziah. Prior to that his trust was in Uzziah. He was a good, popular king. Things are going well. Things are prosperous. Yet you don"t, it seems, unfortunately, think about the Lord so much in prosperity. It"s when all of a sudden calamity strikes.

The throne is empty. What are we going to do? Uzziah"s son is not the same as his dad. He"s surely not capable as was his father. The Northern Kingdom is going down the tubes. Anarchy is reigning, actually. One king after another is being assassinated. There is confusion. And they are in danger of being wiped out. What are we going to go? Uzziah"s dead. The throne is empty.

But Isaiah received a vision. A vision of the Lord in which he realized that the throne is not empty. "In the year king Uzziah died I saw the Lord sitting on the throne, high and lifted up, and His train filled the temple." So God having removed his idol, Isaiah got his eyes now upon the Lord, and he sees that the throne is not vacated. That God is upon the throne.

Oh, how important it is for us to realize that God is on the throne. That God is ruling over the affairs of our lives and God is ruling over the affairs of the world. We are prone to tremble when we see the world conditions. As you just look at the things that are happening in the world today, it"s enough to scare any sane man and give him a heart attack. But if you look beyond and realize hey, God is ruling, God is in control, then I can rest. I can sleep at night, only because I know that God is in control. I know that God is sitting upon the throne. So important that we realize that God is upon the throne. In our lives God rules, God reigns. That"s the important thing. So because God does reign, whatever does come upon my path is there because God has allowed it to come upon my path. The Lord reigns. And it is so important that we have this as a mental concept constantly. God reigns.

Now he describes the throne of God. He sees the seraphim that are above the throne of God. And he describes the seraphim. Now we are told that there are also cherubim around the throne of God, and these are angelic beings. And evidently there is a great similarity between the cherubim and the seraphim. Now in Ezekiel, he also, and we"ll be getting to that soon, he also had a vision of the throne of God in chapter 1 and chapter 10. And he described the cherubim, other angelic beings that are around the throne of God.

In John, chapter 4, he had a vision of the throne of God. And he saw the glassy sea in front of the throne. He saw the emerald around the throne of God, and then he also saw these living creatures. Whether the seraphim or the cherubim that John describes, we do not know. But basically their ministry is that of just worshipping and leading the worship of God around His throne, as the cherubim or the creatures in Revelation cry, "Holy, holy, holy, Lord God almighty, which is, which was, which is to come" (Revelation 4:8), so here the seraphim. They are described as having six wings. With two of them they cover their face, with two of them they cover their feet and they use two of them to fly. Interesting looking creatures to be sure. They are not, though, to be mistaken as birds or some kind of an animal, because they are highly intelligent creatures.

And one cries to another, and says, Holy, holy, holy, is the LORD of hosts: the whole earth is full of his glory (Isaiah 6:3).

Declaring the glory of God and the holiness of God.

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

And so he describes the heavenly scene, even as John described the heavenly scene in Revelation, chapter 4 and 5, and even as Ezekiel describes in chapter 1 and 10. Now I would recommend these chapters as important reading for any serious child of God. Because he is describing something that you"re going to be seeing before very long. Events that you"re going to be watching. And if you don"t read about them and know what"s going on, then you"re going to look like some hick when you get to heaven, mouth open, and everybody will know you didn"t do your homework. So these are interesting portions to study, so that when you get there and the whole thing is coming down and the cherubim are saying, "Holy, holy, holy, Lord God almighty which is, which was, which is to come," then you can say, "All right, now watch those twenty-four guys. Watch them, they"re going to take their crowns and throw them on that glassy sea. Watch this now, you know." And you"ll be able to really play it cool because you know the sequence of the worship there about the throne of God. So I highly recommend the reading of these portions where the throne of God is described. Always with each description there is that awesomeness of God, the Creator of the universe, as He sits upon His throne, as He rules and reigns over the universe, and that worship and acknowledgment of Him about the throne. Isaiah had the vision of the throne of God.

Then said I, Woe is me! (Isaiah 6:5)

Because now he sees himself in a whole new light. Up till now he had been looking at himself in the dim light of the world in which he lived. And in the dim light of the world around us we don"t look too bad. In fact, we look pretty good. But I"ll tell you, be careful of looking at yourself in a mirror in the sunshine. Nothing is hid. I mean, looking at yourself in that light is a whole different story. And so looking at ourselves in the light of God is a whole different story. I don"t know, I don"t know of a single man who has had a true vision of God who didn"t more or less with Isaiah say, "Woe is me!"
When Peter realized it was the Lord, he said, "Depart from me, Lord. I"m a sinful man." When Daniel describes his vision of God and all, he said, "My beauty turned into ugliness." Seeing God, we see ourselves in the true light. And no man can be proud. You see a man who is proud, you see a man who has not yet seen God.

Jesus in the beatitudes, in His great manifesto in Matthew 5:1-48; Matthew 6:1-34; Matthew 7:1-29 began the beatitudes. In fact, He began the whole sermon by saying, "Blessed are the poor in spirit: for theirs is the kingdom of heaven" (Matthew 5:3). Now He begins the sevenfold description of the Christian in these beatitudes, the characteristics that mark the Christian. But the first characteristic is poor in spirit. From whence comes this poverty of spirit? It comes when I see God. That"s the beginning of my walk with God. My vision of God begins my walk with Him, and in the vision of God, seeing God, I see myself. And as I see myself I say, "Hey, woe is me. I"m nothing." Poverty of spirit.

"Blessed are they which mourn," the next characteristic, "for they shall be comforted" (Matthew 5:4). My poverty of spirit leads me to weeping over my condition. How could I do those things? How could I have done that? And I see myself now in God"s light and oh, what a revelation that is. "Then said I, "Woe is me!""

for I am undone (Isaiah 6:5);

I"m crooked and I dwell amongst.

and I have unclean lips, and I dwell amongst a people of unclean lips (Isaiah 6:5):

So he saw one of the seraphim then that flew, and with his tongs he took a glowing coal from off the altar. Now the study of the tabernacle is extremely interesting, because the tabernacle is a model of heaven and the throne of God. And so if you want to really know what heaven is going to look like, that is the throne of God area of heaven, you can study the tabernacle and there you have a little model. And God said to Moses, "Make sure that you make it according to the specifications." Why? Because it"s a model of heavenly things. So even in the earthly tabernacle they had the altar with the coals, so there in heaven is an altar with coals. And one of the seraphim went to the altar with tongs, took these coals and he brought it to Isaiah and he touched his lips with that glowing coal. And he said, "Your iniquity is taken away, or your crookedness is taken away." His cry, "Woe is me for I am crooked." Your crookedness is taken away. And your sin is cleansed. I"m a man of unclean lips. "Your sin is purged," he said, "or cleansed." So the cleansing by the work of God.

Notice it wasn"t Isaiah"s work. It was God"s work. Isaiah"s was the recognition of his condition. God"s work was that of the cleansing then once he recognized his condition. All God wants you to do is acknowledge your condition. He doesn"t ask you even to reform. That comes. But He asks you to just acknowledge, to confess. "If thou shall confess thy sins, He is faithful and just to forgive you your sins, and to cleanse you from all unrighteousness" (1 John 1:9). But you got to confess your sin. "Woe is me! I"m undone. I"m dwelling amongst the people of unclean lips. I have unclean lips." Your crookedness is taken way. Your uncleanness, your sin is cleansed. What a glorious thing, the work of God. And it comes immediately upon my acknowledgment and confession.

David in the thirty-second Psalm begins the psalm, "O how happy is the man whose transgression is forgiven, whose sin is covered" (Psalms 32:1). And before I confess my sin, hey, I was just dried up inside. It was like the drought of summer. I was so dry and parched. My bones were aching. For the hand of God was heavy on me. Then I said, "I will confess my sin unto the Lord and Thou forgavest my sin" (Psalms 32:5). Just before he got the words out of his mouth, the minute in his heart he said, "Oh, I"m so horrible, I"m just going to confess. I"m going to just turn it over to God," in that moment the cleansing and the forgiveness came. And that"s just how anxious God is to cleanse and forgive you. The moment in your heart you say, "God, I have sinned. I"m sorry. Woe is me; I"m crooked. My lips are unclean." Just that quick the seraphim came and said, "Hey, your crookedness is taken away. Your sin is cleansed." Oh, the beautiful work of God"s grace and the forgiveness in His love for us. All He asks is you just confess. He is willing and wanting to wash and cleanse you from all your sins.

But that isn"t the end of it. God does want to work in your life. God will work in your life if you give Him the opportunity. But God never stops there. God wants to work through your life. There is a needy world out there. It"s in darkness. You are dwelling in the midst of people of unclean lips. And they need to know that God will wash and cleanse them also. So the work of God in your life always ends up objectively. First of all subjective, what God can do for you. But then what God can do through you to touch others. And that"s what it"s all about.

So I saw God. When I saw God, I said, "Woe is me!" When he heard them declare, "Holy, holy, holy," declaring the holiness of God, then you see yourself and, "Woe is me, I"m crooked."

Then I heard the voice of the Lord, saying, Whom shall we send, who will go for us? Then said I (Isaiah 6:8),

Now he"s speaking again. But now this is a different, this is a man who is now being cleansed. This is a man whose life has been touched by the fire of God. And He said, ""Who shall we send?" "Then said I,""
Here am I [Lord]; send me (Isaiah 6:8).

Once God has touched your life, then God wants to use your life to touch others. God has a work that He wants to do. And the problem is always, who will go for us? Whom will we send? Jesus said, "Behold the fields are white unto harvest but the laborers are few" (Matthew 9:37). Who will go for us? Whom shall we send? The man whose life has been touched by God becomes an available instrument for God. "Here am I, Lord. Send me." And his commission:

And so God said to him, Go, and tell this people (Isaiah 6:9),

Now at this time Judah was on the road down. They have forsaken the living God. Idol worship had been introduced. There were times of spiritual reform, but they were usually surface. They never got into the real heart of the nation itself. And yet, God wasn"t going to just let them be destroyed without still a witness. But they weren"t going to really listen to the witness, but still God was going to be faithful and witness to them anyhow. And that is, to me, an interesting thing about God. Even though a person isn"t going to respond, even though a person won"t listen, yet God will still give them the chance. God will still speak to them. He doesn"t cease talking. And so He said, "Go tell this people."
You may hear indeed, but you don"t understand; you may see indeed, [but you"re really not seeing,] you don"t perceive (Isaiah 6:9).

And so God said,

Make the heart of the people fat (Isaiah 6:10),

That is, give them the word. Give them the message of God. That they"ll have no excuse.

their ears heavy (Isaiah 6:10),

Just hang the message on them.

shut their eyes; lest they see with their eyes, and hear with their ears, and understand with their heart, and be converted, and be healed. Isaiah responded to the Lord, How long? And he answered, Until the cities are wasted without inhabitant, and the houses without man, and the land be utterly desolate (Isaiah 6:10-11),

Now God was going to continue to preach to these people and continue to warn these people and continue to give them opportunity until the whole land was desolate, till the last one was left. God will continue His witness. Even as God will continue His witness to the world today and is bearing witness to the world today, but the world today isn"t listening. They"re making fun of the witness of God. But still we are to witness. God will not leave Himself without a witness. Oh, the political cartoonists on the editorial pages are having a field day with the moral majority, and with creation and evolution.

I saw on Daily Pilot today in the editorial page a cartoon of some big, fat slob saying to his little son who"s coming home from school with his books, "God made me in His own image, you know, and after His likeness. I didn"t evolve." It"s just dispersion that is cast against God, really. And still we"re to preach. Still we"re to bear witness. Still we"re to warn. Though they don"t listen, though they don"t see, though their hearts are heavy, though their eyes are blinded, still God wants a witness left with them. Until the place is desolate there"s nothing left, God will bear witness.

Now the church is the instrument by which God is bearing His witness to the world today. But the church will soon be taken out. The witness of the church is just about over. Once the church is taken out, it doesn"t mean God"s witness is over. Just the witness of the church is over. God"s going to send two witnesses, powerful witnesses with all kinds of power, and He"s sending them to Jerusalem. God will also seal 144,000 of the Jews that will be witnesses for Him during these dark, dark, dark hours that are coming upon the earth. And then God is even going to send angels flying through the midst of heaven orbiting the earth bearing witness and preaching the everlasting gospel and warning men not to take the mark of the beast. Even down to the end, even by angelic beings God is going to keep His witness going until the whole place is desolate, left without inhabitants. For God is faithful in bearing His witness to the people.

So how long, Lord? Till the whole thing is over. So the witnesses, God had His witnesses, His prophets, who were warning the people right up until and through the time that Nebuchadnezzar carried off the first captives. Jeremiah was still there bearing witness to the people. Telling them to repent and turn to God and get right with God.

And the LORD has removed people far away, and there be a great forsaking in the midst of the land. But yet it shall be that a tenth will return, and shall be eaten: as a teil tree, and an oak, whose substance is in them, when they cast their leaves: so the holy seed shall be the substance thereof (Isaiah 6:12-13).

In other words, an oak tree cast its leaves. It looks like it"s dead, but yet it comes back. The teil tree looks like it"s so dead, but yet it comes back. So it will look like the nation Israel is dead. It will appear that way, but yet God said, "I"ll bring them back. A tenth part, only one in ten will return. But I will bring them back." And so God"s promise of bringing the people back from the captivity. "

07 Chapter 7

Verses 1-25
Now Uzziah is dead and his grandson Ahaz is reigning.

It came to pass in the days of Ahaz the son of Jotham, the son of Uzziah, the king of Judah, that Rezin was the king of Syria, and Pekah was the son of Remaliah, the king of Israel (Isaiah 7:1),

So Pekah was ruling in Israel. He had assassinated the previous king. And Syria and Israel, the Northern Kingdom, had confederated together to attack Judah, the Southern Kingdom. And so they

came up toward Jerusalem to war against it, but they could not prevail against it. And it was told the house of David, saying, Syria has confederated with Ephraim. And his heart was moved, and the heart of the people, as the trees of the wood are moved with the wind (Isaiah 7:1-2).

In other words, they began to tremble because they said, "Oh, there"s a confederacy. Those two nations are coming against us, you know. What are we going to do?"
Then said the LORD unto Isaiah, Go forth now to meet Ahaz, thou, and Shearjashub (Isaiah 7:3)

Now Shearjashub means a remnant shall return. That was the name of his son, Shearjashub. Quite a name for a boy, but he"s got one with a better name-Mahershalalhashbaz. That"s quite a tag to put on a kid, isn"t it? And meet them.

[at the conduit,] the end of the conduit of the upper pool in the highway that is the fuller"s field; And say unto him, Take heed, and be quiet; fear not, neither be faint-hearted for the two tails of these smoking firebrands, for the fierce anger of Rezin, and because of the son of Remaliah [or Pekah]. Because (Isaiah 7:3-4)

Don"t be afraid, don"t be fainthearted. Just be quiet before God.

Because Syria and Ephraim have taken evil counsel against thee, saying, Let us go up to 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 (Isaiah 7:5-7),

Their confederacy isn"t going to stand.

neither shall it come to pass. For the head of Syria is Damascus, and the head of Damascus is Rezin [who was the king]; and within sixty-five years Ephraim will be broken, that it be not a people (Isaiah 7:7-8).

So the Northern Kingdom of Israel, of which Ephraim was the chief tribe, in sixty-five years they"re not going to exist any longer. And sure enough, within sixty-five years the Assyrians destroyed them.

The head of Ephraim is Samaria (Isaiah 7:9),

That was the capital city of the Northern Kingdom.

and the head of Samaria is Remaliah"s son (Isaiah 7:9).

Which was Pekah.

If ye will not believe, surely ye shall not be established (Isaiah 7:9).

Now don"t be afraid, don"t be fainthearted, God"s going to take care of it. The confederacy that they"ve made against you isn"t going to stand. God"s going to break it.

Moreover the LORD spake again unto Ahaz, saying, Ask 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. And he said, Hear ye now, O house of David; Is it a small thing for you to weary men, but will ye weary my God also? Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel. Butter and honey shall he eat, that he may know to refuse the evil, and choose the good. For before the child shall know to refuse the evil, and choose the good, the land that you abhor shall be forsaken of both of her kings (Isaiah 7:10-16).

So these kings, Rezin and Pekah, are going to be wiped out.

Now herein is where the prophets wrote as they were inspired of the Holy Spirit, but did not understand the things that they were writing about, and how that he was writing of a local instance, but yet it had a prophetic aspect towards the future. And much of prophecy has a two-fold interpretation. They call it the near and the far. And this is true of much prophecy. In fact, it says that these men wrote of things that they did not understand. Earnestly they desired to know these things of which they wrote. But they really didn"t understand but they were writing, inspired of the Holy Spirit.

And in the near prophecy, a child was to be born. Or, before a child born at that period was old enough to know evil, to choose good, or the age of accountability, twelve, thirteen years old, or what he is saying, within twelve or thirteen years, both Pekah and Rezin are going to get wiped out. They"ll no longer be reigning over Syria and over Samaria within twelve or thirteen years.

But the prophecy in its long-term was a prophecy of the birth of Jesus Christ in that, "The Lord Himself shall give you a sign. Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel." We know that that is a prophecy of Jesus Christ, because it is interpreted by the Holy Spirit in Matthew"s gospel, chapter 1, verse Isaiah 7:23 as a prophecy. When it speaks there of how Mary and Joseph were engaged; before they had had relations, Mary was found to be with child by the Holy Spirit, that it might be fulfilled according to the word of the prophet saying, "Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel." So Matthew"s gospel, as Matthew writing by the Holy Spirit interprets this passage of scripture. He interprets it to be a prophecy of the virgin birth of Jesus Christ.

Now the Hebrew scholar Gesenius who has written a Hebrew lexicon and is recognized as one of the outstanding Hebrew scholars has suggested that the Hebrew word here translated virgin should be translated "a young maiden." You know why he suggests that? Because he said he doesn"t believe in miracles and it will be a miracle for a virgin to have a child. And so that"s why he said, and that"s why he translates this young maiden. And of course, Revised Standard and a lot of the new translations pick up the unbelief of Gesenius and translate this, "a young maiden shall conceive."

Well, what so much of a sign about that? That happens every day. It takes away the whole thrust of the scripture. But a virgin shall conceive. The Greek word that was translated by these seventy scholars who translated the Septuagint, the Greek version of the Old Testament 200 years before Christ, they chose to translate this Hebrew word with a Greek word that can only mean virgin. And that God intended virgin is obvious because of Mary. "Therefore, the Lord Himself shall give you a sign. Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel." Which means, "God is with us." Beautiful name. God is with us.

So that is the far interpretation of this prophecy. The near was that within twelve years a child born now within twelve years, by the time he"s age of accountability, knows good from evil, both these kings that have conspired against you will be wiped out, and that was true.

Now he does predict the impending invasion of Judah.

The LORD shall bring upon thee, and upon thy people, and upon thy father"s house (Isaiah 7:17),

Remember he"s talking to Ahaz the king.

days that have not come, upon the day that Ephraim departed from Judah; even the king of Assyria. And it shall come to pass in that day, that the LORD shall hiss for the fly that is in the uttermost part of the rivers of Egypt, and for the bee that is in the land of Assyria. And they shall come, and shall rest all of them in the desolate valleys, and in the holes of the rocks, and upon all thorns, and upon all bushes. In the same day shall the Lord shave with a razor that is hired, namely, those that are beyond the river, by the king of Assyria, the head, and the hair of the feet: and it shall also consume the beard (Isaiah 7:17-20).

Now what God is talking about is that God is going to raise up another kingdom, and that is the kingdom of Assyria. And Assyria is going to invade and wipe out Syria. Assyria was over a little further north and east from Syria, and so sometimes people get confused with Syria and Assyria. Syria is going to be destroyed. Here they"re planning an invasion, but Syria will be destroyed by Assyria. And God is going to bring Egypt up in an invasion within the land.

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

And he speaks of

the abundance of milk that they shall give (Isaiah 7:22),

Actually, because there"s not very many people left around, the land, the tilled land is turned into briers and thorns.

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

08 Chapter 8

Verses 1-22
So in chapter 8 he continues in this prediction of the Assyrian invasion.

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

And that is interpreted, it"s a Hebrew name that means, or word that means, "Haste ye, haste ye to the spoil." Quite a name.

And I took me a faithful witness to record, Uriah the priest, and Zechariah. And I went unto the prophetess [that is his wife]; and she conceived, and she bore a son. Then said the LORD unto me, Call his name Mahershalalhashbaz. For before the child shall have knowledge to cry, My father, and my mother, the riches of Damascus and the spoil of Samaria shall be taken away before the king of Assyria (Isaiah 8:2-4).

So he went out unto his wife and she conceived, bore a son. God said, "Call him Mahershalalhashbaz because before this kid is three years old, can say Mama and Daddy, Syria is going to get wiped out by Assyria. Damascus will be overrun by the Assyrians."
The LORD spake also unto me again, saying, Forasmuch as this people refuseth the waters of Shiloah that go softly, and they rejoice in Rezin and in Remaliah"s son [who is Pekah]: Now therefore, behold, the Lord bringeth up upon them the waters of the river, strong and many, even the king of Assyria, and all of his glory: and he shall come up over all his channels, and go over all his banks (Isaiah 8:5-8):

So it"s speaking figuratively. It"s going to be like a flood. Assyrians are going to come and they"re going to take both Syria and the Northern Kingdom of Israel, which indeed did happen.

And he shall pass through Judah; he shall overflow and go over, he shall reach even to the neck; and the stretching out of his wings shall fill the breadth of thy land, O Immanuel. Associate yourselves, O ye people, and ye shall be broken to pieces; and give ear, all ye of far countries: gird yourselves, and ye shall be broken in pieces; gird yourselves, and ye shall be broken in pieces. Take counsel together, it shall come to nothing; speak the word, and it shall not stand: for God is with us (Isaiah 8:8-10).

So he is challenging now this confederacy. You think that you"re going to join together and wipe out God"s people? Not going to make it. God isn"t going to let it stand, for God is with us.

For the LORD spake thus to me with a strong hand, and instructed me that I should not walk in the way of this people, saying, Say ye not, A confederacy, to all of those to whom this people shall say, A confederacy; neither fear ye, nor be afraid (Isaiah 8:11-12).

The idea of two nations getting together to fight against one was an awesome thing indeed. And so that word, "Oh, there"s a confederacy," just really struck terror into the hearts of the people. Really was wiping them out. And so the Lord said, "Hey, just forget that stuff, because it"s not going to stand."

Sanctify the LORD of hosts himself; let him be your fear, let him be your dread (Isaiah 8:13).

Don"t be afraid of what man can do or what a confederacy might do. You better be afraid of what God is going to do. Jesus said, "Don"t be fearful of those who can kill your body, and after that have no power. But rather fear Him who after the body is dead is able to cast both soul and spirit into hell. Yea, I say unto you, fear ye Him" (Luke 12:4-5). For God shall be for a sanctuary.

And he shall be for a sanctuary; but for a stone of stumbling and a rock of offense to both the houses of Israel, a gin [or a trap] and a snare to the inhabitants of Jerusalem (Isaiah 8:14).

Now, here again is one of those prophecies that suddenly just flashes the flash of the Messiah again. Even as Jesus became a stumbling stone to the Jew, a rock of offense. And Paul the apostle refers how that Jesus, "We preach unto you Christ crucified. To the Jew a stumbling stone, to the Greek foolishness. But unto us who are saved, the power of God unto salvation" (1 Corinthians 1:23-24). So Christ became a stumbling stone to the Jew. And even as it is prophesied here.

And many among them shall stumble, and fall, and be broken, and be snared, and be taken. Bind up the testimony, seal the law among my disciples. And I will wait upon the LORD, that hides his face from the house of Jacob, and I will look for him. Behold, I and the children whom the LORD hath given me are for signs (Isaiah 8:15-18)

Now this is Isaiah. He and his children, their names especially were to be for signs.

and for wonders in Israel from the LORD of hosts, which dwells in mount Zion. And when they shall say unto you, Seek unto them that have familiar spirits, and unto the wizards those that peep, and mutter: should not a people seek unto their God? for the living to the dead? To the law and to the testimony: if they speak not according to this word, it is because there is no light in them (Isaiah 8:18-20).

Now people were looking to the spiritists to guide them. They were looking to a communication with the dead for guidance, for instruction, for wisdom. And God speaks out against this. Should you not actually seek a living God rather than the spirit of a departed dead person? And yet, it"s amazing how many people today are involved in spiritism, who are seeking to communicate with spirits, the spirits of the dead. And how many feel that they have actually come into contact with the spirits of dead people. So many people into this who are writers and all who have guides who direct them in their writings. Some famous author of the past, and they feel that they are guiding them and so forth, spirit guides. And people are looking to the dead for advice and for counsel. But should you not be seeking the living God for counsel? And to the law of God and to His testimony? "

09 Chapter 9

Verses 1-21
Now as we get into chapter 9, he said,

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

Now the invasion, of course, began with the north and the tribes of Zebulun and Naphtali wherein the northern part, the upper Galilee regions. There"s where the invasion began. When they began to move into there, you would think that the people would repent and turn to God and really seek the Lord, but they didn"t.

Now, again, he leaves the immediate scene and prophecy flashes to the future. And here is where you come into prophecy.

The people that walked in darkness [that is, the Gentile world] have seen a great light: and they that dwell in the land of the shadow of death, upon them hath the light shined. Thou hast multiplied the nation, and not increased the joy: they joy before thee according to the joy in harvest, and the men rejoice when they divide the spoil. For thou hast broken the yoke of his burden, and the staff of his shoulder, and the rod of his oppressor, as in the day of Midian. For every battle of the warrior is with confused noise, and the garments rolled in blood; but this shall be with the burning and a fuel of fire (Isaiah 9:2-5).

And now the fabulous prophecy concerning the birth of Jesus Christ and His ministry:

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. And 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 (Isaiah 9:6-7).

So the beautiful flash of inspiration, prophetic inspiration, as Isaiah again looks beyond the immediate turmoil. This confederacy with Syria and Samaria, it"s not going to stand. It"s going to fall. Assyria"s going to move in and take that territory. Assyria"s going to come down into this area, but they won"t take this area. But on down into the future, the hope of the future isn"t in man. The hope of the future is in a child that would be born of a virgin. "For unto us a child is born." That is looking at the birth of Jesus Christ from the human side. A child is born in Bethlehem. "For unto you is born this day in the city of David a Savior, which is Christ the Lord" (Luke 2:11). A child is born.

Looking at it from the divine side, a Son is given. The two aspects. From the human side a child is born. From the divine side, it"s more than just a child born; a Son is given. "God so loved the world that He gave His only begotten Son" (John 3:16). Humanly, a child is born; divinely, a Son is given. "And the government shall be upon His shoulder." Now that portion of the prophecy is not yet fulfilled. That portion of the prophecy is yet to be fulfilled.

Now this is why, and please, let"s have mercy and understanding for the disciples. They were completely confused with Jesus. They were looking for their Messiah. They were waiting for the Messiah, anticipating the Messiah, for they knew these prophecies. And whenever Jesus would start to talk about His death, they would get bugged because they didn"t want to talk about His death; they wanted to talk about Him sitting upon the throne of David. They wanted to talk about the kingdom and the reigning over the world. And so every time He would bring up the fact that He was going to be crucified, Peter said, "Lord, be that far from Thee." Peter began to rebuke Him for talking about His crucifixion. And in turn got rebuked. They didn"t understand. And they were always saying, "Well, Lord, when are You going to set up Your kingdom? When is that aspect going to come?" Jesus said, "Hey, there"s a job to be done in the meantime. Don"t you know that a point in His time He"s going to do that. But in the meantime, there"s a job to be done."

Now the kingdom shall be established. This portion of the prophecy is yet unfulfilled. The child was born; the Son was given. Given in a way that they didn"t anticipate. His life was given as a ransom for our sins. But now we await the day when the government will be upon His shoulder. But that day will come very soon. I"m convinced of that. When Jesus returns to set up the kingdom, the government will be upon His shoulder, and His name will be called Wonderful, Counselor, The mighty God. Whose name is going to be The mighty God? The child that was born, the Son that was given. Oh, how that bugs the Jehovah Witnesses.

Even more, The everlasting Father. And the Prince of Peace. His name. "And of the increase of His government and peace there shall be no end." And He shall reign forever and ever. "Of the increase of His government and peace there shall be no end." Thinking of Micah"s prophecy, "And thou, Bethlehem of Judea, though thou be little among the provinces of Judah, yet out of thee shall come He who is to rule my people Israel; whose going forth is from henceforth, even forever" (Micah 5:2). Ruler on the throne of David, "and upon His kingdom, to order it, to establish it with judgment and with justice from now on even forever. For the zeal of the Lord of hosts."

So fabulous prophecy of that yet future time when Jesus comes and establishes the kingdom. Coming again in power and in great glory. Not coming as a child, as a servant to die. He died once and for all. He"s coming now to reign, to establish His eternal kingdom.

Now God is going to bring His judgment upon these people, and he comes back now to the immediate.

The Lord sent a word into Jacob, and it hath lighted upon Israel. And all the people shall know, even Ephraim [that is, the Northern Kingdom] and the inhabitant of Samaria [the capital of the Northern Kingdom], that say in the pride and stoutness of heart, The bricks are fallen down, but we will build with hewn stones (Isaiah 9:8-10):

In other words, they"ve attacked us and they"ve knocked down our bricks, but we will build with stones.

the sycamores are cut down, but we will change them into cedars. Therefore the LORD shall set up the adversaries of Rezin against him, and join the enemies together; The Syrians before, and the Philistines behind; and they shall devour Israel with an open mouth. For all of this his anger is not turned away, but his hand is stretched out still (Isaiah 9:10-12).

In other words, God is going to start bringing Samaria, even the confederacy that they"ve made with Rezin, Syria is going to come against Samaria and they will be joined by the Philistines in the attack. But even that the people"s hearts are stiffened and hardened against God. And thus, God continues His judgment. His hand is stretched out still, because this isn"t going to change them and bring them revival.

For the people turns not [they turn not] unto him that smites them, neither do they seek the LORD of hosts (Isaiah 9:13).

Now God oftentimes brings judgment into our lives or chastisement into our lives, or judgment in the life of a sinner in order to turn that sinner unto God. And if you don"t respond, it will get worse and worse and worse, until you"ll finally be destroyed. And so the nation, His hand is stretched out still. For all of this they will not turn to God. They will not hearken.

Therefore the LORD will cut off from Israel the head and the tail, the branch and the rush, in one day. The ancient and the honorable men, [the older men or] the head; and the lying prophets or the tail (Isaiah 9:14-15).

God"s going to wipe them out.

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

That"s a tragic thing when the leaders and supposed spiritual leaders are leading the people into error. Jesus said, "If the blind lead the blind, they"re both going to fall in the ditch" (Luke 6:39). That makes sense. And if people are following blind leaders, false prophets who are leading them into error, then the people will be destroyed. I think of Jim Jones and that tragedy of Guyana which never needed to be. Except that he began to put himself and his word above the Bible. He began to be the god unto the people. The people were left without a true authority of God"s Word. They were led to challenge and to doubt the Word of God as authority and they began to accept the word of man as an authority.

There are a lot of people today who are being led by false prophets. There are so many hypes in the world today. So many of these big-named ministers, evangelists and all, who are using totally worldly practices in order to try to gain support for their ministries. Sending out these letters in which they are begging for funds. But there is such a total inconsistency in it all. If anybody has eyes, surely they can see the inconsistency in these letters that are being sent out.

They used to have a radio station down in Del Rio, Texas that used to broadcast every wild evangelist in the country. And the gimmicks that these guys would offer you can"t believe. There was one fellow who was offering miracle wallets. You could send in for this miracle wallet and he guaranteed that you"d never be broke as long as you kept this miracle wallet. Blessed of God, a miracle wallet, and it will always have something in it. And he would, you know, ten-dollar donation and all, you get this miracle wallet. But then he"d say, "Now friends, I want to talk to you about the program. We"re needing your support and if you don"t send your support right away, we"re going to have to go off the air, friends. So please now, send in your tithes and your offerings so that we don"t have to go off the air. And if you give a generous offering, I"ll send you the miracle wallet, you know." Man, is that inconsistent! Why doesn"t he use one of the wallets himself and stay on the air?

And so they send these poor-mouth letters where, "Our ministry is being threatened. We"re not going to be able to carry on this great program of God." Or, they usually don"t say the great program, "our great ministry. We won"t be able to carry it on unless we hear from you. And if we hear from you, we will send you our free book on how to be healthy, wealthy, and wise. How to have more faith." Why don"t they exercise their faith as far as the funding of their program? Or their possibility thinker, why don"t they use that for themselves? Why do they have to send out letters begging people for the funds? And why in the letters do they say, "We are trusting in you." That"s why. Because they are trusting in you and not trusting in God, and that"s why they"re having financial problems. If they were trusting in the Lord, they wouldn"t be going through the financial problems. But you can read the inconsistencies right into the letters. And those that follow them are being led astray. The blind are leading the blind.

"The leaders of this people cause them to err; and they that are led of them are destroyed." It"s tragic. Tragic indeed. All of the spiritual hype that is going on in the country today. All of these computerized letters that these people are receiving.

We received a letter the other day with a check enclosed. Person said, "We really enjoy your program. We wanted to send in some support. But please don"t put us on a mailing list, because this is all we"re going to send, you know." And I wrote back and I said, "Thank you for your check. Rest at ease, we don"t have a mailing list. We don"t need a mailing list. I don"t read of Paul the apostle or of Jesus using mailing lists to support their missionary endeavors. They trusted in the Father."

It was neat. I was up in Napa Friday night at a special service. The auditorium was just packed. People standing around on the outside. And it was so glorious that I could stand before those people and say, "I"m not here tonight because I had nothing else to do. Probably have a lot that I could be doing this evening. I"m not here tonight because I need an offering, because I"m not going to receive one penny of the offering that you gave tonight. Not one penny comes to me. In fact," I said, "we spent more money coming up here and putting Future Survival on your television than what the offering will even cover. It won"t even cover expenses. But that"s not why we"re here. Because I have a very wealthy Father who takes care of my own needs and my expenses wherever I go. So we"re not up here depending on you."

And it"s so glorious to be able to say that. To go into a community and not say, "Well, we"re going to have to have ten thousand dollars in order... " But just to go in and say, "Hey, we"re here for one reason. Because we believe that Jesus Christ is coming soon and He sent us out to warn you." And to just be able to go out and freely preach the gospel and not have to beg the people for money or anything else, because that always makes, to me, the whole issue suspect if you get up and spend the first hour in taking up an offering and telling the people the great needs. You really wonder, "Why did they try and get me out here tonight?" Well.

Therefore the LORD shall have no joy in their young men, neither shall he have mercy on the fatherless or the widows: for every one is a hypocrite, an evildoer, every mouth speaks folly. For all of this his anger is not turned away, but his hand is stretched out still (Isaiah 9:17).

Even in all of this, when they have become desolate, still they"re not turning.

For wickedness burns as the fire: and it shall devour the briers and the thorns, and shall kindle in the thickets of the forest, and they shall mount up like the lifting up of smoke. Through the wrath of the LORD of hosts is the land darkened, and the people shall be as the fuel of the fire: no man shall spare his brother. And he shall snatch on the right hand, and be hungry; and he shall eat on the left hand, and they shall not be satisfied: they shall eat every man the flesh of his own arm: Manasseh, Ephraim; and Ephraim, Manasseh: and they together shall be against Judah. For all of this his anger is not turned away, but his hand is stretched out still (Isaiah 9:18-21).

The stretched out hand of God in judgment, but still the people are not turning but staying up obdurate in their ways. "

10 Chapter 10

Verses 1-34
Woe unto them that decree unrighteous decrees, and that write grievousness which they have prescribed; To turn aside the needy from judgment, and to take away the right from the poor of my people, that widows may be their prey, and that they may rob the fatherless! (Isaiah 10:1-2)

And this is the thing that upsets me most. I think about these computerized letters and all. If they go out to these poor little widows on Social Security and these little, you know, these people are sending in their money to these guys that are driving Cadillacs and living high. That just galls me. They"re making a prey of the widows; they"re robbing the fatherless. These people that can"t afford it, and yet they don"t have enough sense to read between the lines and they send in their pension money to these fellows. Oh, that is upsetting to me. They live in fancy mansions and... God"s going to deal with them. Woe unto them! You bet your woe!

In II Peter, chapter 2, "But there were false prophets also among the people, even as there shall be false teachers among you." How are you going to know them? "Who privately will bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction. And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of. And through [this is how you recognize them, through] covetousness shall they with feigned words make merchandise of you" (2 Peter 2:1-3).

Any time a person by flattery or feigned words seeks to make merchandise of you, you know he"s a false prophet. A true shepherd is interested in feeding the flock rather than fleecing the flock. Pray for me. God help me. I could... The Bible says suffer not thy mouth to cause thee to sin. And I have to be careful that I don"t let my mouth get me into deeper trouble.

And what will you do in the day of visitation (Isaiah 10:3),

That is the day when God visits in His judgment.

in desolation which shall come from far? to whom will ye flee for help? and where will ye leave your glory? Without me they shall bow down under the prisoners, and they shall fall under the slain. For all this his anger is not turned away, but his hand is stretched out still (Isaiah 10:3-4).

Going deeper and deeper, and yet they continue in their ways and God"s hand is still stretched out. So God is going to use Assyria now as a rod to punish the Northern Kingdom.

O Assyrian, the rod of mine anger, and the staff in their hand is mine indignation. I will send him against a hypocritical nation, and against the people of my wrath will I give him a charge, to take the spoil, and to take the prey, and to tread them down like the mire of the streets. Howbeit he meaneth not so, neither does his heart think so; but it is in his heart to destroy and cut off nations not a few. For he saith, Are not my princes altogether kings? Is not Calno as Carchemish? is not Hamath as Arpad? is not Samaria as Damascus? (Isaiah 10:5-9)

In other words, I"ve destroyed these other capital cities. I"ve destroyed these other nations, and aren"t one just like another? I"ll just go through and wipe them all out.

Now here"s an interesting thing. God says, "I"m going to use Assyria as the rod of my judgment to come down and to wipe out Samaria." And yet, though Assyria is used as God"s rod of judgment, because Assyria destroys God"s people, then God"s going to wipe out Assyria. They didn"t realize that they were being used of God in this and they began being lifted up in pride.

Now the interesting thing when you go back into Chronicles and you read of Hezekiah, when Sennacherib came against Jerusalem and he began to challenge the men who were sitting there on the wall, he said, "Don"t let Hezekiah the king tell you that God is going to take care of things. That God will defend you. For where are the gods of the Syrians?" And he began to name all of these nations that they have conquered. "Their gods weren"t able to help them and neither is your God able to help you. Don"t listen to Hezekiah. He"s telling you just, you know, "Don"t worry, God can take care." Listen, the other gods weren"t able to handle them and your God isn"t able to handle you." And the very thing that Isaiah predicted is actually the very taunt that the Assyrian ambassador spoke against the people.

And so because God said, "Because they said I"m not able to defend, watch what I"m going to do." And in one night the angel of the Lord went through the camp of the Assyrians and wiped out 185,000 of the first line troops. Just broke the back of the Assyrian invasion. They woke up in the morning, the Israelis did, and looked out, and their enemy was just nothing but a bunch of corpses out there. A hundred and eighty-five thousand in one night. An angel of the Lord.

That is always interesting to me to realize what one angel can do in one night, because I remember the statement of Jesus when Peter drew his sword to defend the Lord. You know, so many times we"re seeking to defend the Lord. "I"ll defend You, Lord." The day the Lord needs my defense He"s in big trouble. The day He...just like the day He needs my support to keep His program going. If He"s not able to keep His own program going, I"ll never keep it up. Jesus said to Peter, "Hey, put away your sword. Don"t you realize, Peter, I could call ten thousand angels that would come to my defense right now? In fact, they"re chomping at the bit. Don"t you realize I could call 10,000 angels? Put your sword away, Peter. The cup that the Father has given Me to drink, shall I not drink it? I"m in control, Peter. Don"t worry about. I"m on the throne; I"m in control, Peter. Put your sword away now. I"m in control. I could call 10,000. I could get out of this if I wanted," is what He is saying. "But the cup that the Father has given Me to drink, shall I not drink it?"

If one angel could wipe out 185,000 Assyrians in one night, surely the 10,000 angels could have delivered Him easily out of the hand of those Roman soldiers and the high priest and anybody else. But He drank the cup for you and for me. He submitted Himself unto the will of the Father and He paid the price that you might have redemption. That you might have the forgiveness of your sins. That you might be able to dwell with Him eternally in His kingdom.

Now, inasmuch as He has purchased that for you, isn"t it rather ridiculous that a person not accept now the offer that He gives? Since He"s paid the price for it. And all you have to do is accept it. It is rather foolish not to accept it.

So the Assyrians are going to be lifted up with pride because God is delivering Samaria into their hands. They"re going to think that they"ve done it themselves.

As my hand hath found the kingdoms of the idols, and whose graven images did excel them of Jerusalem and of Samaria (Isaiah 10:10);

In other words, they"re going to think that their gods are superior and that"s why they are conquering these other lands, because their gods are superior. And that"s exactly what Sennacherib said. Rabshakeh who was the spokesman for Sennacherib.

Wherefore it shall come to pass, when the Lord hath performed his whole work upon mount Zion and upon Jerusalem, I will punish [the Assyrians,] those with a stout heart of the king of Assyria, and the glory of his high looks (Isaiah 10:12).

"I"ll put him down," and God did. Wiped them out, 185,000. And Rabshakeh went back and was assassinated in his temple, even as the prophet declared he would be.

For he saith, By the strength of my hand I have done it, and by my wisdom; for I am prudent: and I have removed the bounds of the people, I have robbed their treasures, and I have put down the inhabitants like a valiant man: And my hand hath found as a nest the riches of the people: and as one gathereth eggs that are left, have I gathered all the earth; and there was none that moved the wing, or opened the mouth, or peeped (Isaiah 10:13-14).

So the Assyrian began to exalt himself. "I, I, I, I have done all of this," not realizing that he was just a tool that God had used. He was just an instrument that God had used. And inasmuch as he was just an instrument in the hand of God, God said,

Shall the axe boast itself against him that chops with it? (Isaiah 10:15)

The axe is only the instrument. The axe without a man"s hand, without the man"s arm is just lying there dormant. It can"t do a thing. It"s only when the axe is being used by a man that it can have any value in chopping.

shall the saw boast against the guy who is shaking it? (Isaiah 10:15)

In other words, the instrument should never seek to take glory in itself. The glory should go to the one who uses the instrument, for the instrument by itself can do nothing.

Now what a lesson that is for us tonight who seek to be instruments in the hand of God. "Shall the axe boast against him that hews with it or the saw against him who is shaking it?" All I can be is an instrument in the hand of God. Anything that comes forth of any value out of my life I cannot take credit for it. I am only an instrument, and if God"s hand isn"t upon me, if God isn"t using me, then whatever I do is absolutely worthless and useless. Without God"s hand I"m just lying dormant. I can"t do a thing. Of and in myself I can do nothing. And therefore it would be totally wrong and foolish for me to try to take credit for anything that God has wrought, because at best I am only an instrument in the hand of God. And the glory and the credit to whatever has been accomplished should always go to God, never to the instrument. The instrument is never to boast or glory itself or in itself. It is only an instrument and nothing more.

Your life is just an instrument in the hand of God. And if God uses you, praise the Lord, that"s great. But don"t take glory for it. Don"t think, "Oh, look at me, God used me. Well, the reason why He used me is because I was so sharp." You know, some way we want to get credit in there for ourselves. Not so. Just be an instrument. Let God use you. And then give glory to God for whatever comes of it, because to God be the glory, great things He has done.

as if the rod could shake itself (Isaiah 10:15)

Can"t. Assyria"s My rod but it can"t shake itself.

against them that lift it up, or as if the staff should lift up itself, as if it were no wood. Therefore shall the Lord, the Lord of hosts, send among his fat ones leanness; and under his glory he shall kindle a burning like the burning of a fire. And the light of Israel shall be for a fire, and his Holy One for a flame: and it shall burn and devour his thorns and his briers in one day; and shall consume the glory of his forest, and of his fruitful field, both soul and body: and they shall be as when a standardbearer fainteth. And the rest of the trees of his forest shall be few, that a child may write them (Isaiah 10:15-19).

In other words, He"s going to wipe them out and a child will be able to count the remnant that remains. And a child could count the soldiers that came back from the Assyrian invasion of Judah after God fulfilled His word and wiped them out. Because of their pride, because they began to glory in themselves, rather than the fact that God was using them.

Now Isaiah looks forward to a yet future day, very soon to be fulfilled. When God preserves His remnant in the Great Tribulation, as God takes the remnant and preserves them down at the rock city of Petra during the time of the Great Tribulation. We will get more of this when we get to chapter 16 and chapter 26. But now Isaiah looks forward to the Great Tribulation.

And it shall come to pass in that day, that the remnant of Israel, and such as are escaped of the house of Jacob, shall no more again stay upon him that smote them; but shall stay upon the LORD, the Holy One of Israel, in truth (Isaiah 10:20).

You see, they have been deceived by the antichrist, who when he comes into power, he makes a covenant with the nation Israel whereby he helps them to rebuild their temple. And because he helps them to build their temple, they"re going to acclaim him as their Messiah. An interesting thing today, if you go to Israel and you ask them about the Messiah, of course, they disclaim Jesus Christ as being the Messiah. You talk to the Orthodox Jew, they"ll tell you they"re expecting the Messiah any time. In fact, there"s a little prophet going up and down the streets of Jerusalem telling them that their Messiah is coming in 1981, "82. And the people are generally looking for the Messiah because the nation is in very serious shape. In fact, forty percent of the people in Israel in a recent poll said that they would prefer a dictator to their present form of government. Because the government has been inept in handling the crisis of the inflation and so forth, and people are really discouraged with their present form of government. Forty percent said they would like to see a dictatorship.

Now to these people, you talk to the Orthodox Jew and you say, "How are you going to recognize your Messiah when He comes?" And they will tell you, "He will help us build our temple." That"s what the Orthodox Jew is looking for. A man to come and help them build their temple. Now that is what the antichrist is going to do. Jesus said, "I came to you in my Father"s name, you did not receive Me. Another is going to come in his own name and him you"re going to receive" (John 5:43). And they"re going to hail this man. They"re going to acclaim him, "This is the Messiah." They said, "We"re not looking for a divine Son of God. We"re looking for a man like Moses. He"s going to be just a man like Moses is a man, but he"ll help us build our temple." I"ve had them tell me that over and over again.

Now the Bible tells us that"s exactly what"s going to happen. The prince of the people shall come, will make a covenant with the nation Israel, but in the midst of the seven-year period, after three-and-a-half years he"ll break the covenant as he comes to the rebuilt temple, stands it and declares that he himself is God. So here we read about that.

The remnant that escaped. Jesus said when that happens, when you see the abomination of desolation standing in the holy place, as was spoken by Daniel the prophet, then flee to the wilderness. Don"t even stop in your house to get your coat. Get out of here. So the remnant that flees from Jerusalem will no more again trust in the antichrist, but here will be the national conversion and they will turn to the Lord and begin to trust in Him. They will stay upon the Lord, the Holy One of Israel in truth. And they"re going to turn, tremendous revival.

The remnant shall return, even the remnant of Jacob, unto the mighty God. For though thy people Israel be as the sand of the sea, yet only a remnant of them shall return: and the consumption decreed shall overflow with righteousness (Isaiah 10:21-22).

God will destroy through the judgment the world, but just a remnant will make it through.

For the Lord GOD of hosts shall make a consumption, even determined, in the midst of all the land (Isaiah 10:23).

The Great Tribulation period.

Therefore thus saith the Lord GOD of hosts, O my people that dwellest in Zion, be not afraid of the Assyrian: he shall smite thee with a rod, and shall lift up his staff against thee, after the manner of Egypt. For yet a little while, and the indignation shall cease, and mine anger in their destruction. And the LORD of hosts shall stir up a scourge for him according to the slaughter of Midian at the rock of Oreb: and as his rod was upon the sea, so shall he lift it up after the manner of Egypt. And it shall come to pass in that day, that his burden shall be taken away from off thy shoulder, and his yoke from off thy neck, and the yoke shall be destroyed because of the anointing (Isaiah 10:24-27).

That yoke that the antichrist puts upon them and all will be destroyed.

Now we are approaching the battle of Armageddon.

He is come to Aiath, he is passed to Migron; at Michmash he hath laid up his [tanks, chariots or] carriages (Isaiah 10:28):

Up into the area of Megiddo.

They are gone over the passage: they have taken up their lodging at Geba; Ramah is afraid; Gibeah of Saul is fled. Lift up thy voice, O daughter of Gallim: cause it to be heard unto Laish, O poor Anathoth. Madmenah is removed; the inhabitants of Gebim gather themselves to flee. As yet shall he remain at Nob that day: he shall shake his hand against the mount of the daughter of Zion, the hill of Jerusalem. Behold, the Lord, the LORD of hosts, shall lop the bough with terror: and the high ones of stature shall be hewn down, and the haughty shall be humbled. And he shall cut down the thickets of the forest with iron, and Lebanon shall fall by a mighty one (Isaiah 10:29-34).

So the prediction of this coming, gathering together of the nations for the battle of Armageddon as they are gathering their tanks and all together in the area for the huge battle.

Now it is interesting that following in order, the eleventh chapter where we begin next week deals with the return of Jesus Christ in glory. "And there shall come forth the rod out of the stem of Jesse" (Isaiah 11:1). And chapter 11 gets into the glorious Kingdom Age which we are seeing now. Of course, this chapter 10 as its beginning to frame around us the great day of the wrath of God. But to be followed by the glorious Kingdom Age.

So as you get into chapter 11, we get into a whole new dimension now as we move beyond this great slaughter and desolation to the glorious day of the Lord and the establishment of His kingdom. What a day that shall be! So next week we will continue chapters 11-15 in the prophecy of Isaiah.

Shall we stand.

May the Lord be with you and may your life be an instrument in God"s hand this week. May you have that unusual joy of realizing God"s hand is upon my life. He has used me. May God help you to share His love with those that are still sitting in darkness. And may you experience the anointing of God"s Spirit upon your life in a new and a very special way as He empowers you to do His work. In Jesus" name. "

11 Chapter 11

Verses 1-16
Shall we turn to Isaiah, chapter 11, for the beginning of our study this evening.

In the tenth chapter, the closing part of chapter 10 of Isaiah, and again, let me remind you that the chapter distinctions were made by men, not by the authors. But years later, in order that we might be able to ready reference scriptures, in order that you might be able to find them easily, they divided the Bible into chapters and verses. And that is only for our benefit so that we can reference. And so in the dividing of the Bible into the chapters and verses, this is not the way the Bible was written, but is only divided that way for our benefit so that we can find a passage more easily. Rather than saying, "Well, it"s in Isaiah," we can say, "Well, it"s in Isaiah the eleventh chapter in the first verse." And that way we can find it and it makes it much easier for us. But in the dividing, they did their best to make the proper divisions of chapters, but unfortunately, many times they cut off a thought, more or less, in the middle. And because we are in a habit of reading a book a chapter at a time, sometimes we start the new chapter without reference to the previous chapter in reading the Bible. Or we start just in one area and we just quit at the end of the chapter, and many times the thought is carried over right on into the next chapter.

Now this is one of those areas where the thought in the end of chapter 10 is that God in His judgment is going to cut down the nations like the trees of Lebanon. Just going to hew them down and there"s just going to be stumps. God"s going to wipe out the nations and all, leaving just sort of stumps. And so with all of these stumps,

There shall come forth [a stem or] a rod [a branch] out of the stem of Jesse, and a Branch shall grow out of his roots (Isaiah 11:1):

So you have the picture now of the nations being leveled. Looking like just a forest that has been cut down; down to the stumps. But out of one, and that is out of Jesse, there is going to be a new life, a new branch coming forth, a stem. And, of course, this is a beautiful prophecy concerning Jesus Christ and the Kingdom Age. As the nations have been leveled as the result of the battle of Armageddon and out of the debris the new life will arise and Jesus the Branch out of the stem of Jesse.

And so this again is a prophecy concerning the Messiah, declaring that He shall come actually from the house of Jesse, which, of course, was the father of king David. And so it is a reaffirmation of God"s promise to David that God would build David a house. That out of David"s lineage the Messiah would come.

And the Spirit of the LORD shall rest upon him, the spirit of wisdom and understanding, the spirit of counsel and (Isaiah 11:2)

Heroic actions would be a better translation of the Hebrew word that is translated might. Not only does He make the right decisions, but He has the power to work these decisions out, to put them into action. A lot of times we may know the right thing to do, but we haven"t the capacity to do it. His is not only the counsel, the knowledge of what to do, but the ability to carry it out. "The spirit of counsel and heroic actions."
the spirit of knowledge and the fear of the LORD And he shall make him of quick understanding in the fear of the LORD: and he shall not judge after the sight of his eyes, neither reprove after the hearing of his ears: But with righteousness shall he judge the poor, reprove with equity for the meek of the earth: and shall smite the earth with the rod of his mouth, and with the breath of his lips shall he slay the wicked (Isaiah 11:2-4).

Now this is a reference to the second coming of Jesus Christ. This branch that is growing out of the roots of the tribe of Judah, the house of Jesse, the lineage of David. When He arises, the anointing of God"s Spirit upon Him, and, more or less, is referred to as the sevenfold anointing of the Spirit.

In Revelation you read in the reference to the Holy Spirit there around the throne of God, and the seven spirits which are before the throne of God. A difficult verse to interpret. We know that there is one Holy Spirit. What is the reference to the seven spirits that are there before the throne of God? There have been many suggestions that have been offered as to the possible interpretation of the seven spirits. Some have declared that there are seven archangels such as Michael and Gabriel. And in one of the books of the Apocrypha, the book of Esdras, you have Sanskrit, and Uriel and Raphael, and you have the names of seven what they call archangels or chief angels. And some believe that the seven spirits refer to the seven chief angels or archangels that are before the throne of God. That is one possibility.

Another possibility is that the seven spirits before the throne of God are a reference to the sevenfold working of the Spirit in Jesus Christ. As we find here in the use, this eleventh chapter verses Isaiah 11:2 , and Isaiah 11:3 , as a reference for the interpretation of the sevenfold working of the Spirit in Jesus Christ: the spirit of wisdom, understanding, the spirit of counsel, and the spirit of might, or the heroic actions that we mentioned, the spirit of knowledge, and the fear of the Lord, and of quick understanding--the sevenfold working of the Spirit. So which is the correct interpretation? Well, I just suggest you look into it and pray about it and find out what you"re comfortable with. No way you can be dogmatic in that. They are both possible that they are correct, and it"s possible that they"re both wrong and that there is something else that we"ll discover when we get to heaven. We"ll say, "Oh, that"s what they"re talking about seven spirits before the throne. All right, you know."
So I"ve got a lot of things that are filed up here in a catalog that says, "Wait for further information." And so I hesitate being dogmatic on some of these issues. Where the Bible doesn"t speak clearly on a subject it"s only sheer presumption for me to speak dogmatically. And I don"t like to do that unless there is a clear indication in the scriptures. But those who say that it is the sevenfold or the complete working, seven being the number of completeness, complete working of the Spirit in the life of Christ that"s manifest in the life of Christ, use this passage as a reference to that idea.

Now, He is coming to judge the earth and His coming in the brightness of His coming is said that the antichrist, the beast, will be destroyed with the sharp sword that goes forth out of His mouth. Now the Word of the Lord is like a sharp, two-edged sword. And there is such power in the Word of God and God said, "Let there be light: and there was light" (Genesis 1:3). It"s known as divine fiat, the ability of God to speak something into existence. The tremendous power in God"s Word. God no sooner says it than it exists. It"s a reality. The moment God declares it, it comes into existence or into being.

So here is this antichrist, the man of sin, son of perdition, who has demonstrated such marvelous power that all the world is wondering after him. Doing all of these wonders and signs and miracles so that the whole world is enthralled by this man of sin. Creating such a powerful military force that they say, "Who is able to make war with the beast?" (Revelation 13:4) Seemingly to overcome everything that gets in his path. He starts moving down to conquer Africa. He passes through Egypt, gets to the borders of Libya and Ethiopia when the news comes that China is invading from the east. And so he takes his troops and returns from the invasion to Africa to meet this invasion from China. And they meet together there in the valley of Megiddo. And as these tremendous forces of man are in this horrible war there in these plains of Jezreel, the valley of Megiddo, Jesus comes again.

And this man who has deceived the world, this man who has caused the world to stand in awe and wonder at his power and all, this man who the world looks up to as the greatest leader the world has ever seen, the most powerful man who has ever lived, for Satan invests this man with all of his power and with all of his authority. Satan does for him what he volunteered to do for Jesus Christ if Jesus would bow down and worship him. When he took Jesus up into a high mountain, showed Him all the kingdoms of the world and said, "All of these will I give unto thee if You will bow down and worship me. And the glory of them for they are mine. I can give them to whomever I will." Jesus refused it, but this man accepts, and Satan gives to him his throne, his authority. And this man is ruling over the world with the powers of Satan behind him and the whole world stands in awe.

The two witnesses that God has sent that are anointed with power. Elijah and Moses or Enoch, whoever else is Elijah"s companion, this man has power to put them to death. And thus, he asserts his power over God. Greater than God. And the whole world is wondering after him and saying, "Who can make war with him?" And Jesus comes and says, "You"ve had it." And the guy goes. And just the word that goes forth out of the mouth of Jesus Christ is all that"s necessary. He doesn"t get in a big conflict with him. Doesn"t get into battle with him. He just speaks the word and the guy is totally wiped out. Oh, the power of the word of Jesus Christ.

Now He is coming then, He begins to judge, He gathers the nations together for judgment when He returns, Matthew 25:1-46 . Now when He judges, He doesn"t call for witnesses. He doesn"t need to. He doesn"t need for someone to come in and testify against anyone else. In fact, when Jesus was here, John tells us that, "He didn"t need that anybody should tell Him about any man, for He knew men, and He knew what was in man" (John 2:24-25). That can be a rather frightening thing if you"re on the wrong side of the fence.

To know that here is a man and that"s what the woman at the well of Samaria when she went and told her friends. "Come and meet a man who told me everything I"ve ever done." Oh man, that"s sort of heavy. Of course, that"s the thing that attracted Nathanael when he met Jesus. He said, "Wow, behold an Israelite in whom there is no guile." He said, "How did you know me?" He said, "Well, when you were over there sitting under the fig tree I saw you." "Oh, truly You are the Messiah, the Son of God." He said, Jesus said, "You believe just "cause I tell you I saw you on a fig tree? Stick around, you"re going to see a lot more than that." But he realized that Christ had this perception, the ability to see right into a man.

And Jesus exercised this perceptive ability, that of being able to see right into it. And so He does not judge by hearing testimony or witness, He knows. I mean, He judges by that thorough, total knowledge that He has of each of us. The Bible says that "everything is naked and revealed before Him with whom we have to do" (Hebrews 4:13). I mean, you can"t hide or cover a thing when you stand before the Lord. He looks right through you and He sees everything. His x-ray vision perceives all. I"m thankful that I have the shield of, it"s not a lead shield, but it"s a blood shield. The blood of Jesus Christ that just wipes out all of the past. And I"m so glad for that forgiveness and that cleansing of the past through the blood of Jesus Christ so that when He looks at me, He sees me pure, righteous and holy. And that"s the only way I want it. I want to stay in Christ. I want to abide in Him. I don"t want to have to stand before Him and have Him look through me and read me off and all. I like it living in Christ where "there is no condemnation to those who are in Christ Jesus" (Romans 8:1).

So He does not reprove after the hearing of the ears. He doesn"t have to have anybody give testimony. "But in righteousness shall He judge the poor, and reprove with equity for the meek of the earth: and will smite the earth with the rod of His mouth." The Bible tells us that in the Kingdom Age, He"ll rule with a rod of iron. "And with the breath of His lips shall He slay the wicked."

And righteousness shall be the girdle of his loins, and faithfulness the girdle of his reins (Isaiah 11:5).

Now the conditions that will exist when He reigns upon the earth:

The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; and the calf and the young lion and the fatling together; and a little child shall lead them (Isaiah 11:6).

We see not the world that God created. We see a world that is suffering the curse because of man"s sin. And the curse has spread out into the animal kingdom. It"s spread out into the areas, the whole area of the earth. The earth is cursed. "Thorns and thistles shall the ground produce" (Genesis 3:18). The animals at war with each other. That"s why nature does not give us a true picture of God. It can declare to us His glory, His power, His majesty, His might, but it doesn"t declare His love, because the earth is in rebellion against God. But when Jesus establishes His kingdom, even the animal kingdom will be at peace. And I can see a little child taking a lion by the mane and dragging it around, you know. What a tremendous pet that"s going to make. My little daughter... my little daughter, that"s been a while. My grown daughter, Cheryl, now a mother, as she was growing up always had a great fascination for lions. Loved to draw lions. She wanted a lion for a pet. Never got it, but the day will come when a little child will lead them about.

The cow and the bear shall feed; their young ones shall lie down together: and the lion shall eat straw like an ox (Isaiah 11:7).

No longer carnivorous.

And a nursing child shall play on the hole of the asp [very poisonous snake], and the weaned child shall put his hand on the cockatrice" den. They shall not hurt nor destroy in all my holy mountain: for the earth shall be full of the knowledge of the LORD, as the waters cover the sea (Isaiah 11:8-9).

Now that"s what you"re praying for when you pray, "Thy kingdom come. Thy will be done in earth, as it is in heaven" (Matthew 6:10). As I say, you do not see the earth today as God created it, as God intended it. You see the earth as it is suffering as the result of man"s rebellion against God. And that is why it is manifestly wrong to blame God for all of the pain and the hurt and the bloodshed and the evil and the hatred that is in the earth today and demonstrated in all of these horrible things. It won"t be that way when Jesus comes to reign.

And in that day there shall be a root of Jesse, which shall stand for a sign of the people; to it shall the Gentiles seek: and his rest shall be glorious (Isaiah 11:10).

Now this is what the disciples were expecting Jesus to do when He came. And that is why they were so upset and disappointed when He was talking to them about the cross, about His death. "But Lord, when are You going to set up Your kingdom? When are You going to make this glorious ensign that all of the Gentiles will come flowing to Jerusalem and all to receive of the benefits and the glory?" But this remains with the second coming of Jesus Christ.

And it shall come to pass in that day, that the Lord shall set his hand again the second time to recover the remnant of his people, which shall be left (Isaiah 11:11),

Now, God is gathering now, and has gathered now, the Jews back to Israel. In the process of gathering them back as the nation has been re-established, but not all are going back, not all are even interested in going back. There are many of them that are now leaving Israel because of the prohibitive taxes and inflation. And it"s just difficult to live over there right now, and some 22,000 people left Israel last year and moved to other parts of the world because of the difficulty of living there under these trying conditions. So God will gather them the second time. When? When Jesus Christ comes again. Then He"s going to gather together His elect from the four corners of the earth.

In verse Isaiah 11:12 :

And he shall set up an ensign for the nations, and shall assemble the outcasts of Israel, and gather together the dispersed of Judah from the four corners of the eaRuth (Isaiah 11:12).

Now in Matthew"s gospel chapter 24, those people who take a post-Tribulation rapture position usually use Matthew 24:1-51 as one of their key texts for proving their point. Where Jesus in talking to His disciples about the signs of His coming and the end of the age declares, "Immediately after the tribulation [verse Matthew 24:29] of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of the heavens shall be shaken: and then shall appear the sign of the Son of man in heaven: and then shall all the tribes of the earth mourn, and they shall see the Son of man coming in the clouds of heaven with power and great glory. And He shall send His angels with a great sound of a trumpet, and they shall gather together His elect from the four [corners of the earth or from the four] winds, from one end of heaven to another" (Matthew 24:29-31). And they say that that is when the rapture takes place as the Lord at that point gathers together His elect and His elect, they say, is the church.

Now they take that position because they are not thoroughly familiar with the Old Testament and God"s dealing with the nation Israel. For Isaiah tells us, and he is referring to this very same event that Jesus referred to, as the elect are gathered together that the elect are actually from the house of Judah and they are the outcasts of Israel. They are not the church. And, of course, also Isaiah further confirms that in the twenty-seventh chapter and in verses Isaiah 11:12 , and Isaiah 11:13 , which, of course, we"ll be getting to in a few weeks. "And it shall come to pass in that day, that the Lord shall beat off from the channel of the river unto the stream of Egypt, and ye shall be gathered one by one, O ye children of Israel. And it shall come to pass in that day, that the great trumpet shall be blown, and they shall come which were ready to perish in the land of Assyria, and the outcasts in the land of Egypt" (Isaiah 27:12-13). So it"s speaking of the trumpet and the gathering of the people together.

And in verse Matthew 24:31 of Matthew, "And they shall send His angels with a great sound of the trumpet" (Matthew 24:31). Again, a reference to the gathering together of the Jews after His return. As He sets up the ensign and gathers together the Jews from the four corners of the earth where they have been driven in the dispersion. So that gives you a scriptural, clear understanding of Matthew 24:1-51 and shows that the elect cannot be the church.

I do not know why some men persist in their teaching that the church is going to have to go through the Great Tribulation. It is something that it seems that Walter Martin gets on almost every broadcast. He"s like on a one-stringed guitar or something. It"s about the only thing he can get wound up in. And it"s really too bad because he has a very vast knowledge of the cults. Excellent knowledge of the cults. And he is a good teacher, but he seems to constantly be harping on this issue. But it"s a harp with only one string and it doesn"t make much music. I love Walter Martin. He"s a good friend of mine. But we just happen to disagree at this point. And the unfortunate thing is he always puts his programs right around mine and where we only bring up the subject occasionally as we are teaching the whole gospel and declaring to you the whole truth of God, and I"m not out on a bandwagon to defend the position. It"s just whenever we go through the Bible in declaring the whole counsel of God, we show you what the Bible teaches. But it seems that he has to harp every single broadcast on this particular issue. But I wish he"d get a few more strings in his harp. I"ll hear from him on this and we"ll have a good time. We really have a great love for each other. It"s just that we have a good time when we get together. It"s always exciting. I"m not through with it. We"re going to pick it up again when we get to chapter 13. But we"ve got other things between now and then to talk about. We"ve got a lot of things to talk about.

So God is gathering together His elect from Israel, from Judah, from the four corners of the earth, Matthew 24:1-51 .

The envy also of Ephraim shall depart, and the adversaries of Judah shall be cut off: Ephraim shall not envy Judah (Isaiah 11:13),

Now, of course, there was great jealousies and envies. There were civil wars between the Northern Kingdom and the Southern Kingdom. Ephraim representing the Northern Kingdom, and Judah, of course, the Southern Kingdom. And there won"t be any more conflict between them. They"ll be one as in the prophecy of Ezekiel, God said, "When He gathers them back together into the land, they will no longer be two nations but one nation" (Ezekiel 37:22). This division between the northern and southern will be over and they will be one nation on the face of the earth. But rather than being on each other"s throat, they will be on those around them.

And they shall fly upon the shoulders of the Philistines toward the west; they shall spoil them (Isaiah 11:14)

That"s the area of Gaza, the Gaza strip. And, of course, Israel did pounce upon them and destroyed them and took that territory.

They shall spoil them of the east together (Isaiah 11:14):

That would be those of Jordan and the West Bank that they have taken.

they shall lay their hand upon Edom and Moab (Isaiah 11:14);

Jordan is modern Moab.

and the children of Ammon shall obey them. And the LORD shall utterly destroy the tongue of the Egyptian sea; and with his mighty wind shall he shake his hand over the river, and shall smite it in the seven streams, and make men go over dryshod. And there shall be a highway for the remnant that will come from Assyria; like as it was to Israel in the day that he came out of the land of Egypt (Isaiah 11:14-16). "

12 Chapter 12

Verses 1-6
And in that day (Isaiah 12:1).

This day of the Lord when He returns and establishes His kingdom.

thou shalt say, O LORD, I will praise thee: though thou wast angry with me, thine anger is turned away, and thou comfortedst me (Isaiah 12:1).

This is, of course, the declaration of Israel who had been dispersed in the anger of the Lord. And now as they are returning, they"re returning to God, they shall look upon Him whom they have pierced and they shall weep over Him as one weeps over their only son that is lost and all. And this beautiful recognition by the nation Israel that Jesus is indeed the true Messiah. And so they will praise the Lord and they will say, "You were angry with us, but now Your anger is turned away and now You are our comfort."
Behold, God is my salvation (Isaiah 12:2);

That"s the name Joshua or Jesus. The acknowledgment of Jesus. They"re acknowledging that, "God is my salvation." Jehoshua, the name of Jesus.

I will trust, and not be afraid: for the LORD JEHOVAH is my strength and my song; he is become my salvation (Isaiah 12:2).

And the word "Jehovah is salvation" is the name Jesus. So it speaks here very clearly of the recognition of Jesus as the Savior, even as we are told, "Behold, He comes with the clouds; every eye shall see Him" (Revelation 1:7). They also which pierced Him shall mourn and all. The recognition that Jesus, Jehovah, is their salvation, is become my salvation; Jehovah Shua.

Therefore with joy shall ye draw water out of the wells of salvation (Isaiah 12:3).

Jesus stood and cried saying to them, "If any man thirst, let him come unto Me, and drink" (John 7:37). But they refused to come. And so in Revelation the last chapter, Jesus said, "Let him that is athirst come, and drink of the water of life freely" (Revelation 22:17). In that day they will accept the offer and they will draw with joy the water out of the wells of salvation.

And in that day shall ye say, Praise the LORD (Isaiah 12:4),

Now that seems to bug a lot of people because it seems to be an indication the person"s getting sort of turned on, and some people object to people getting turned on to the Lord. I have a friend who was a pastor here in Santa Ana and he pastored the Northside Church of Christ. He started coming to some Bible studies that we were holding here in Costa Mesa and he really got turned on to the Lord. And because we were always going around, all the kids in the Bible study and all, were always going around just rejoicing in the Lord saying, "Oh, praise the Lord!" And as he began to see the work of God and as God began to work in a vital way in his life, he started saying, "Oh, praise the Lord!" Well, he finally was called before his church board, and one of the orders that the church board gave to him was don"t use the phrase "Praise the Lord" anymore. It"s undignified. And he was forbidden by his church board. Well, he didn"t last long, because when you see God working so much, it"s just awfully hard not to say, "Praise the Lord!" when you really see the work of God being accomplished.

There is a magazine, religious magazine that is filled with satire and sarcasm. It"s called the Wittenberg Door published down in San Diego area, El Cajon. And these guys are always panning some segment in the body of Christ, and I understand that the latest pan is against the Charismatics. And in one of the descriptions of them, it refers to them as these people are always going around saying, "Praise the Lord!" Trying to sort of put down the exuberance, the joy, the excitement that we experience when we see God really working. Oh, praise the Lord! In that day they"re going to say it, and so I don"t see any problem of saying it today. When you really...

They"re excited because God is working. They"re excited because they are taking now the wells of salvation. They"re excited because they have discovered that Jesus is the Messiah. Well, I"ve discovered that He"s the Messiah, so I should have the privilege of going ahead and saying it now. Praise the Lord for the glorious salvation that we have through Jesus Christ.

call upon his name, declare his doings among the people, make mention that his name is exalted. Sing unto the LORD for he has done excellent things: this is known in all the earth. Cry out and shout, thou inhabitant of Zion: for great is the Holy One of Israel in the midst of thee (Isaiah 12:4-6).

And so this is the glorious acclamation and praise and all that comes when Jesus returns and sets Himself up as the King over the earth. And that whole recognition now as the Lord reigns finally over the earth. As His kingdom has now come and soon His will is to be done here on earth, even as it is in heaven. And we"re going to enter in to this glorious new age. Oh, who can"t say Praise the Lord to that? When we see the world as God wants it to be. When we dwell together in love. When we dwell together in peace. When we dwell together in just this full openness of love one to another. It"s going to be glorious! "

13 Chapter 13

Verses 1-22
Now as we move into chapter 13 and he speaks of the burden of Babylon which Isaiah saw, you remember that we mentioned when we started the prophecy of Isaiah that in many of the prophecies, there was what we called the near fulfillment and the far fulfillment. The prophecies were sort of like a two-edged sword in that they had an immediate connotation, but oftentimes there was also a future connotation. So in the seventh chapter when he said, "Behold, a virgin shall conceive, and bear a son, shall call his name Immanuel" (Isaiah 7:14), and that had an immediate kind of a connotation, not of the virgin bearing a son, but a child born at that time before he is old enough to really know much the kings would be destroyed from Samaria and from Syria. But the far was a prophecy of Jesus Christ, born of the virgin Mary as was interpreted by Matthew in his gospel. So the near and the far of the prophetic fulfillment.

With Babylon in the book of Revelation chapter 17 and 18, we have details of the destruction of the ecclesiastical Babylon in chapter 17 and the commercial Babylon in chapter 18. Now this particular cry against Babylon is the same as Revelation 17:1-18; Revelation 18:1-24. It is talking about the ecclesiastical commercial Babylon of the last days. So this prophecy is carrying us out to these end times.

Lift up a banner upon the high mountain, exalt the voice unto them, shake the hand, that they may go into the gates of the nobles. I have commanded my sanctified ones, I have also called my mighty ones for mine anger, even them that rejoice in my highness. The noise of a multitude in the mountains, like as of a great people; a tumultuous noise of the kingdoms of nations gathered together: for the LORD of hosts is mustering the host of the battle (Isaiah 13:2-4).

The kingdoms of nations. This, of course, Jesus said, "Kingdoms against kingdoms, nations shall rise against nations, kingdoms against kingdoms" (Matthew 24:7). This would be one of the signs of His second coming, the worldwide state of wars. And so the gathering of God of these nations, the kingdoms of nations. This great gathering which is spoken of in Psalms 2:1-12 , "Why did the heathen rage, and the people imagine a vain thing?" (Psalms 2:1) For they have gathered together, the kings of the earth have gathered together against Jehovah and against His anointed or His Messiah saying, "We will not let them to rule over us," but God who dwells in the midst of heaven shall laugh, seeing that He has them in derision. And yet He will establish His kingdom upon the holy hill of Zion. So the whole Psalms 2:1-12 comes in to this picture here as we see now the kingdoms of nations gathered together in this last portion of the Great Tribulation period. And we"re dealing now with that final period of Great Tribulation prior to the return of Jesus Christ. As the nations have gathered together really in a sense to try to hinder the establishing of the Lord"s kingdom.

They come from far countries, from the end of heaven, even the LORD, and the weapons of his indignation, to destroy the whole land. Howl ye; for the day of the LORD is at hand; it shall come as a destruction from the Almighty (Isaiah 13:5-6).

The day of God"s vengeance and wrath, the day of God"s judgment that is to be poured out in the Great Tribulation.

Therefore shall all hands be faint, and every man"s heart shall melt: and they shall be afraid: pangs and sorrows will take hold of them; they shall be in pain as a woman that travails: they shall be amazed one at another; their faces shall be as flames. Behold, the day of the LORD cometh, cruel both with wrath and fierce anger, to lay the land desolate: and he shall destroy the sinners thereof out of it. For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened (Isaiah 13:7-10)

We are told this in Matthew 24:1-51 . Definitely we"re in the Great Tribulation period.

the sun will be darkened in his going forth, and the moon shall not cause her light to shine (Isaiah 13:10).

Now upon whom is this coming? God"s people, the church? Those servants that have been faithful unto Him? God forbid! We"ve not been appointed unto wrath, Paul tells us in both Romans and in Thessalonians, in case you didn"t get it the first time. But God says,

And I will punish the world for their evil, and the wicked for their iniquity (Isaiah 13:11);

It is a punishment against the evil world and against the iniquity of the world. But "God has not appointed us unto wrath" (1 Thessalonians 5:9). Our iniquity has been forgiven through Jesus Christ. He bore God"s wrath for my sin. And therefore, I will not have to face God"s wrath when it is poured out upon the world. It is to be poured out upon a Christ-rejecting world. But I haven"t rejected Christ. And that is why when Jesus talks about these very things, in Luke 21:1-38 , He says in talking of these things, "Pray ye always, that you"ll be accounted worthy to escape all of these things, and to be standing before the Son of man" (Luke 21:36). So when these things begin to take place, don"t look for me down here; I"ll be up around the throne of God saying, "Worthy is the Lamb to receive glory and honor and might and dominion and power."

and I will cause the arrogancy of the proud to cease, and will lay low the haughtiness of the terrible. I will make a man more precious than fine gold (Isaiah 13:11-12);

There will be a tremendous slaughter.

even a man than the golden wedge of Ophir. Therefore [God said] I will shake the heavens, and the earth shall remove out of her place (Isaiah 13:12-13),

Now this is interesting because more than one place God has made reference to the earth being shaken out of its place. In fact, God speaks about the "earth staggering to and fro like a drunken man" (Isaiah 24:20). We"ll get that as we move on in Isaiah. Isaiah tells us that. And will be moved out of her place. It would seem that the earth has gone through changes in its past.

It would appear that at one time the earth"s orbit was a 360-day orbit, rather than the 365 and a quarter. It would seem that at one time the earth was not tilted at twenty-three and a third degrees on its axis. Because we know that at one time, there were tropical jungles around the North Pole. There were forests in the South Pole area. So the earth has gone through some tremendous upheavals. They believe that there has actually been a polar shift. In the book, Worlds in Collision, Immanuel Velikovsky suggests that the earth actually has changed its rotation from the present; that before, the earth actually rotated from west to east instead of east to west. And he gives you his reasons. You want to read the book, Worlds in Collisions; he gives quite a bit of argument in that vein.

Now the interesting thing is that we do know that in the Kingdom Age, God is going to restore the earth like it was during the time of Adam and Eve, back to the Garden of Eden where the deserts will disappear. The Bible speaks of that age where there will be streams in the deserts, rivers in dry places and all. And "the deserts will blossom and bud as a rose" (Isaiah 35:1), and the desert areas being removed. The whole earth once again being like a giant garden.

Now, it is possible that in this earth being moved out of her place is a reference to another flip or a change of the polar axis, and rather than being tilted at twenty-three and a third degrees, which gives us our seasons, that the earth will be on pretty much a straight axis as far as its relationship to the sun, which would have quite a dramatic effect upon the earth. One, the ice caps of the polar regions would be melted. And the polar regions would again become very lush places as far as warmer climate. With this greater mass of water, there would be more evaporation now, as the sun would draw more water into the atmosphere and it could be that once again the earth would be covered with the water canopy. As the temperatures would be equalized with the equator and the poles, you would no longer have these tremendous cold-hot areas where the winds would be formed and created coming down from the poles from the cold areas, coming into these warmer areas where the heat rises and the cold air comes flowing in to fill it. And you could get rid of the violent storms. Again, you"d have only very gentle breezes and a very lush kind of an atmosphere around the whole earth. And I may not even have to go to Hawaii. You could go to Death Valley and the thing is going to be like a glorious garden with rivers and waterfalls and beautiful ferns and everything else, you know.

The whole earth, the scripture said, will be filled with His glory. And so God is going to restore it, and it could very well be that in this very shaking of the earth and removing it out of its place, it could be a reference to that.

Now the physicists who talk about the shifting of the polar axis refer to the earth"s wobble. That the earth before the flip of the polar axis or the shift of the polar axis goes into a wobble state and then it shifts. When you read where Isaiah said, "The earth will stagger to and fro like a drunken man," it would be describing the wobble and then it said, "And shall be moved out of her place." So it is very possible that the scriptures are actually prophesying a polar axis shift that could bring a whole new climate around the whole world and setting it up for the Kingdom Age where God restores it back like it once was, where there were no burning deserts, where there, you know, where the whole earth was able to produce and all.

And really, if you fly from... You hear of the population explosion and all of this and the earth is getting too crowded, but all you have to do is get in a jet and fly all over the United States and you"ll see all of that vast territory that is not inhabited. It"s not fit for habitation because of the deserts and everything else. But if God would restore all of that, make all that area habitable, there"s plenty of room for every child of God.

So interesting reference here. Just what it all indicates, we are free to guess, but we really don"t know. But again he refers to

the wrath of the LORD of hosts, and in the day of his fierce anger (Isaiah 13:13).

So this is in the period of the judgment where God shakes the thing and turns it. But this all is a preface to His return, the day of God"s wrath. You remember that Revelation chapter 6 tells us that the people of the earth will be crying unto the rocks and the mountains saying, "Fall on us, and hide us from the face of the Lamb: for His day of wrath has come; and who shall be able to stand?" (Revelation 6:16-17)

Now does it really make sense to you that God would place His church in the middle of all of this when He specifically told us that He has not appointed us unto wrath? What kind of a mentality would try to insist and encourage everyone to gear up for it that you"re going to have to be here? Calling us escapisms or escapists or whatever. I just can"t understand.

And so he speaks about

And it shall be as the chased roe (Isaiah 13:14),

And this is referring to the Jews.

They will be a sheep that no man takes up: they shall every man turn to his own people, and flee every one into his own land. Every one that is found shall be thrust through; and every one that is joined unto them shall fall by the sword (Isaiah 13:14-15).

The fierce anger.

Their children also shall be dashed in pieces before their eyes; their houses shall be spoiled, and their wives ravished (Isaiah 13:16).

Now I told you Isaiah"s prophecy jumped from far to near, near to far. This would seem to be a near reference to the Babylonian invasion as we get to verse Isaiah 13:14 , because in Psalms 137:8 , Psalms 137:9 ,the psalmist opens that Psalms 137:1-9 by declaring, "When we were in Babylon, we hanged our harps on the willow tree and we cried. They said unto us, "Sing us one of your songs of Zion." But how can we sing of Zion when we are in captivity?" (Psalms 137:1-4), and so forth. And then he takes out against Babylon and he said, "Happy will be they who dash your children in the street, even as you dashed our children." Psalms 137:8 , Psalms 137:9 comes into play here and it was a reference to the Babylonian destruction of Jerusalem.

But then Babylon itself will be destroyed. Verse Isaiah 13:17 :

Behold, I will stir up the Medes against them, which shall not regard silver; and as for gold, they shall not delight in it. Their bows also shall dash the young men to pieces; and they shall have no pity on the fruit of the womb; their eye shall not spare children. And Babylon, the glory of the kingdoms, the beauty of the Chaldees" excellency, shall be as when God overthrew Sodom and Gomorrah (Isaiah 13:17-19).

Now here is an interesting thing. Isaiah is predicting that the Medes will be destroying the Babylonian kingdom, and at this point, the Assyrian empire was really the predominant empire. Babylonian empire had not yet taken Assyria. And, of course, the Medes were just a small insignificant tribe when he actually prophesied that they will be the destroyers of the great Babylonian kingdom.

Only God could have known that, and thus, God proves that He is God and the author of the book by writing of these things, showing that He is outside of our time domain. Knowing the end from the beginning.

And speaking of the destruction of Babylonian:

It shall never be inhabited, neither shall it be dwelt in from generation to generation: neither shall the Arabian pitch tent there; neither shall the shepherds make their fold there. But wild beasts of the desert shall lie there; and their houses shall be full of doleful creatures; and owls shall dwell there, and satyrs [or demons] shall dance there. And the wild beasts of the islands shall cry in their desolate houses, and dragons in their pleasant palaces: and her time is near to come, and her days shall not be prolonged (Isaiah 13:20-22).

So the destruction of Babylon by the Medes. "

14 Chapter 14

Verses 1-32
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 (Isaiah 14:1).

Again, now he moves out to the end of the Kingdom Age where Israel is restored and exalted among the world.

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 the oppressors. 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 was 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! The LORD hath broken the staff of the wicked, and the sceptre of the rulers (Isaiah 14:2-5).

Now you remember that in Revelation, the angel in the fourteenth chapter flies through the midst of the heaven saying, "Babylon is fallen, is fallen, that great city" (Revelation 14:8), and so forth, and declares the fall of this Babylonian system. "The LORD has broken the staff of the wicked, the sceptre of the rulers."

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. 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 (Isaiah 14:6-8).

The trees have an opportunity to grow.

Now we are getting into the area of the beast, the man of sin, the son of perdition, the one who is anointed with Satan"s power as he makes reference to

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? Your pomp is brought down to the grave, and the noise of thy viols: the worm is spread under thee, and the worms cover thee (Isaiah 14:9-11).

This man that the whole world marvels at, his reception in hell will be an interesting thing. As the kings rise up and say, "Hey, you... "
Now the prophecy lapses from the beast to the power behind the beast, or the antichrist to Satan who gave him the power.

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 (Isaiah 14:12-14).

These five "I wills" of Satan. This was the beginning of sin in the universe. This was the beginning of the rebellion against God"s government and God"s kingdom, and they came with Satan"s willing against the will of God.

In Ezekiel we are told concerning Satan that he at one time was an anointed cherub. Cherubim, the B-I-M, or the I-M, is actually a plural suffix in the Hebrew language. So a cherub would be singular. But there are cherubim; there are many of these angelic beings. Satan was one of these exalted angelic beings. Interesting it would seem that the cherubim are there to guard the holiness of God. And perhaps he was the chief over the cherubim. It would seem to indicate that as Ezekiel addresses him in the form of the king of Tyre, "the anointed cherub that covers. Thou has been in Eden the garden of God; every precious stone was thy covering, beryl, onyx, sapphire, carbuncle," and so forth. "Thou wast perfect in beauty, perfect in wisdom, perfect in all of your ways until the day that iniquity was found in thee" (Ezekiel 28:13-15). And then he speaks of his fall.

Now Isaiah tells us exactly what the iniquity was. It was his declaring, "I will," in opposition to God"s will. And anytime you declare your will in opposition to God"s will, that"s sin. That"s rebellion. Rebellion against God. Sin is the failure to do the will of God, to surrender, to submit to the will of God. "I will ascend into heaven. I will sit also. I will exact my throne above the stars of God." Stars of God being the angels of God. "I"m going to exalt above them. I will sit also on the mount of the congregation on the sides of the north. I will ascend above the heights. I will be like the Most High." Interesting. The climactic "I will" of Satan: "I will be like God."

Shakespeare in the one play has someone addressing Cromwell, "Oh, Cromwell, flee ambition. For by this sin the angels fell." I will be like God.

It is interesting when Satan came into the garden to tempt Eve, what was the hook? "God doesn"t want you to eat that fruit, for He knows that the day that you eat that fruit, you will be like God. You want to be like God? Eat this fruit." And that was the hook. It was the thing that tripped him up, and so it"s the very thing then that he used to trip Eve up--to be like God. "God doesn"t want you to eat it. He"s afraid you"re going to be like Him."

So any of these religions today that make you like God, that put you in a God category, "When you die, you and your wife can be as gods. You go to your own little planet," be careful. That was the hook that got Satan. That was the hook that he used for Eve. These that make a god out of you. "Recognize the god in you." The self-realizations. What is the self-realization concept? "I am God," that"s what I need to realize. Isn"t that wonderful? Tragic! But so many people are being drawn by this desire to be God. And so the god in me blesses the god in you, the self-realization of who I am. So Satan"s fall: "I will be like the Most High."

Now the interesting thing is that God is making us again in His image. When God first created man, He created man in His image and after His likeness. But man through disobedience, in his desire to be like God, fell from that image of God. And "by one man sin entered the world, and death by sin; so that death passed unto all men, for all sinned" (Romans 5:12). So if I want to know what God intended when He created man, I can"t look around the world and find it. Because in the world that doesn"t exist, because I see fallen man. I see man that is filled with greed. I see man that is filled with hatred, with avarice. I see a man who is controlled by his own desires and lust. That isn"t the way God intended man to live. That isn"t what God intended for man.

We see man in his fallen state. But God reached down to touch man in his fallen state, and the purpose of God in working in your life tonight is to restore unto you that which was lost through the fall. God wants to restore you back into His image. And so Paul said, "We, with open face beholding the glory of the Lord, are changed from glory to glory into the same image" (2 Corinthians 3:18). That doesn"t mean I"m God. It doesn"t mean I"m going to be God. I"m always going to be me. But I will be conformed again by the Spirit of God into the image of Jesus Christ, where love will once again dominate instead of greed or selfishness, and made again into the image of Jesus Christ. That"s the purpose of God"s work in our lives tonight.

So Satan fell. "How art thou fallen from heaven, O Lucifer, son of the morning?" You said you"re going to exalt yourself. You"re going to be like God.

Yet you will be brought down to hell, to the sides of the pit. 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 (Isaiah 14:15-16);

Man, when you see Satan down there, you"ll say, "Wow, is that the guy that gave me such a bad time? The man that created all of the problems for this universe? The one that started the whole rebellion against God. Is that? Wow, look at him." What a sight that"s going to be.

That made the world as a wilderness, and destroyed the cities; that opened not the house of his prisoners? [All the kingdoms of the earth, or] all the kings of the nations, even all of them that lie in glory, every one in his own house. 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 carcass that is trodden under foot (Isaiah 14:17-19).

The kings are buried in tombs, sepulchers and so forth. But you"re going to be cast out of the grave. You"re going to be like the coat of a man who has fallen in battle that"s just cast aside to be trodden down under the feet.

Thou shalt not be joined with them in burial, because thou hast destroyed thy land, and slain thy people: the seed of evildoers shall never be renowned. 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 cut off from Babylon the name, and the remnant, and son, and nephew, saith the LORD (Isaiah 14:20-22).

How many of you have met a Babylonian lately? They don"t exist. God cut them off. The name, the son, the nephew, they are no more family, Babylonians.

I will also make it a possession for the bittern, and pools of water: and I will sweep it with the besom of destruction, saith the LORD of hosts. The LORD of hosts has sworn, saying, Surely as I have thought, so shall it come to pass; and as I have purposed, so shall it stand (Isaiah 14:23-24):

That is one powerful verse. God said. He"s sworn. This is, men take an oath to confirm what they have said as being really true. Well, God who has never spoken anything but truth, when God swears to something, man, how true can you get? How firm can it be? How well can a thing be established? When God has sworn, "Surely as I have thought, it shall come to pass." God"s Word shall surely be fulfilled.

When the Lord told Daniel to write these things, He said, "For the prophecy is certain" (Daniel 2:45). It"s going to be fulfilled. God declares, "Surely as I have thought, so it"s going to be. And as I have purposed, so shall it stand." The purposes of God are set. They cannot be changed. The plan of God will be fulfilled.

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 can disannul it? his hand is stretched out, and who can turn it back? (Isaiah 14:25-27)

The tremendous, awesome sovereignty of God.

In the year that king Ahaz died was this burden (Isaiah 14:28).

So now we"re moving on into a new area. It is not distinguished by a chapter change, but it is distinguished by the fact that he introduces this new section by, "In the year that king Ahaz died was this burden."
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 (Isaiah 14:29).

Now he"s just spoken of the destruction of Assyria, but don"t rejoice because Assyria is broken by Babylon, because now God is going to bring the Babylonians against you.

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. Howl, O gate; cry, O city; thou, whole Palestina, art dissolved: for there shall come from the north a smoke, and none shall be alone in his appointed times. 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 (Isaiah 14:30-32).

So God is going to found Zion, the ultimate bottom line. "

15 Chapter 15

Verses 1-9
Now in chapter 15, he turns his attention against Moab, that area that lies just east of the Jordan and of the Dead Sea. And he begins to speak of the destruction of Moab and of some of the major cities in Moab. The cities that are destroyed at night.

Ar is laid waste, and brought to silence; Kir is laid waste, and brought to silence (Isaiah 15:1);

And these other cities, Bajith and Dibon, and so forth. Howling then over the mountains. Mount Nebo and Medeba, which is just east and south from Nebo.

on all their heads shall be baldness, and every beard cut off (Isaiah 15:2).

This when they went into great weeping or mourning over the dead, they would shave their heads and their beards. It was a sign of great mourning. They would usually put on sackcloth, shave their head and beard. So everyone"s head is shaved. Their beards are all cut off because of the slaughter that has come upon the inhabitants of Moab, the howling over the destruction.

In their streets they shall gird themselves with sackcloth (Isaiah 15:3):

The garment of mourning worn over the bare skin.

on the tops of their houses, and in their streets, every one shall howl, weeping abundantly. And Heshbon shall cry, and Elealeh (Isaiah 15:3-4):

These are the cities.

their voice shall be heard even unto Jahaz (Isaiah 15:4):

From one end of the nation to the other.

therefore the armed soldiers of Moab shall cry out; his life shall be grievous unto him. My heart shall cry out for Moab; his fugitives shall flee unto Zoar, an heifer of three years old: for by the mounting up of Luhith with weeping shall they go it up; for in the way of Horonaim they shall raise up a cry of destruction (Isaiah 15:4-5).

And then speaking of the rivers and so forth that will be desolate. Nimrim was a river towards the south, but it"s going to be dry.

the hay is withered (Isaiah 15:6).

They"ll flee down that way, but

the grass fails, there is no green thing (Isaiah 15:6).

So there will be a drought in that area. And thus, God predicts and describes His judgment against Moab and the inhabitants of that land.

Now even as God describes the judgment against Moab, yet Moab is to figure yet in the future, and as we get into chapter 16, we find the place of Moab, which, of course, today is Jordan. We find its place during the Great Tribulation. And you"ll find some very interesting things in chapter 16 where, this is where we locate the rock city of Petra as the place where the children of Israel will flee in the middle of the Great Tribulation when the antichrist comes to Jerusalem and sets himself up in the temple. And chapter 16, the word Sela is rock or petra, the rock. So the rock city of Petra is named here, the city of Sela. And as you read it, see if you can put it together in your mind, and then we"ll seek to put it together for you next Sunday night as we see God"s preservation of a remnant of His people from the Great Tribulation who flee to the rock city of Petra for refuge when the antichrist moves to Jerusalem in his great sacrilege against God.

So next week, sixteen. And your chapters next week are rather short. And so sixteen through twenty, but some interesting things. Chapter 19, the prediction of the Aswan Dam, and just a lot of people, not a lot of people, some people see the United States in chapter 18. If you can see the United States in chapter 18, you"ve got better eyes than I have. But some people make quite a bit out of chapter 18 being a prophecy concerning the United States.

As far as I"m concerned, the United States doesn"t appear in prophecy except for one area where there"s a possibility. And that is when Russia invades Israel, the merchants of Tarsus. Tarsus is thought to be England. And the young lions thereof shall say, "What are you doing invading this defenseless little land?" Now if the United States appears anywhere in prophecy, that"s where it appears, and it is when we file a complaint to the Security Council of the United Nations asking them to soundly condemn Russia for invading the Middle East, Jerusalem. So outside of that, I really do not see the United States in prophecy, because as John tells us in the book of Revelation, the testimony of Jesus is the spirit of prophecy.

God isn"t interested in prophesying about the whole world and the nations of the world as such. He"s interested in one person. And all prophecy centers around Jesus Christ. The testimony of Jesus is the spirit of prophecy. So as nations relate to Israel, as Israel relates to the Messiah, so these nations will come into the light of prophecy. But the purpose of prophecy is not to give us an unfolding of the whole world scheme, but to center on one person, the person of Jesus Christ in His first and in His second coming.

The nations that try to destroy Israel before the Messiah came, God deals with them in prophecy. How He is going to destroy those who are trying to destroy the nation before the Messiah could come. And then, of course, all of these prophecies that deal now with the return of Jesus Christ, the establishing of His kingdom and all. But they all really center around Jesus. So you may be disappointed that the United States doesn"t show up, but when you read some of the things that are said about some of these nations that do show up, that"s sort of nice that He doesn"t detail what might happen here.

But come what may, my life is secure in Jesus Christ. And that"s the main thing, that you be found in Him, not clothed in your own righteousness, but the righteousness which God has given you through your faith in Jesus Christ. That"s the only way I want to be found. Praying that I"ll be accounted worthy to escape these things that Walter Martin wants to go through.

Now he"ll take issue with that statement. I"m wrong. He says he doesn"t want to. He hopes that he"s wrong in this point. Well, I know he"s wrong so what difference does that make? Shall we stand. But I respect his right to be wrong.

May the Lord be with you, give you a beautiful week. And may His Word sustain you as you walk with Him in fellowship. May God really begin a powerful work in your life. May the Spirit of the Lord just really rest heavy upon you. And may you really have a chance to share the love of Jesus Christ with someone else this week. May God make you effective in your witness for Him. May your life be like a light shining in a dark place. That others might be drawn to that light and find the source of the light, even Jesus. So God bless you and give you a rich week in fellowship with Him. "

16 Chapter 16

Verses 1-14
Let"s turn to Isaiah chapter 16 as we continue our study through the prophecy of Isaiah.

Now, in these next few chapters that we are covering here in Isaiah, behind the scenes Assyria is arising as a strong powerful military force. Assyria with its capital city of Nineveh is becoming extremely powerful and beginning to develop a tremendous army that will soon be on a campaign of subjugating the world. And so the prophet Isaiah begins to address himself to some of the various countries roundabout-to Moab, to Syria, to Ephraim, and all because these nations, Egypt, Ethiopia, are to be in conflict and in battle with the Assyrians. And so behind these next chapters you have to see the clouds of war rising from Assyria as they are going to soon begin their sweep down into this area of the world. And Isaiah is addressing now the nations concerning the destruction that is sure to come during this Assyrian invasion.

And the first nation that he addresses himself to is the nation of Moab, which is the present-day Jordan. It lies on the east of the Jordan River from Mount Gilead actually on south to Mount Seir.

Send ye the lamb to the ruler of the land from Sela (Isaiah 16:1)

Now Sela is the word rock and from it the word petra and the city of Petra which happens to be in the area of Moab.

to the wilderness, unto the mount of the daughter of Zion. For it shall be, that, as a wandering bird cast out of the nest, so the daughters of Moab shall be at the fords of Arnon. Take counsel, execute judgment; make thy shadow as the night in the midst of the noonday; hide the outcasts; bewray not him that wandereth. Let mine outcasts dwell with thee, Moab; be thou a covert to them from the face of the spoiler: for the extortioner is at an end, the spoiler ceaseth, the oppressors are consumed out of the land. And in mercy shall the throne be established: and he shall sit upon it in truth in the tabernacle of David, judging, and seeking judgment, and hasting righteousness (Isaiah 16:1-5).

And then he begins his lament over Moab because of their great pride. Now, as we mentioned earlier as we were studying the prophecies of Isaiah, there"s a unique characteristic in... well, it isn"t unique because it is in many of the prophets, where they will be talking about a situation that is close at hand, but there seems to be a dual fulfillment of the prophecy and it reaches on out to another era and it spans into another time. And so, there is often what we call the near fulfillment and the far fulfillment of this prophecy.

Now many Bible scholars in the far fulfillment of this prophecy, as God is commanding Moab to "meet the wandering bird that is cast out of the nest, at the fords of Arnon and to hide the outcast and betray not him that wanders. And let the outcast dwell with thee, Moab," there are many Bible scholars who see this in its fulfillment as yet to come when in the midst of the seven-year period that God has yet to reckon to the nation Israel. For in Daniel the ninth chapter, the angel said unto Daniel, "There are seventy sevens determined upon the nation Israel, to finish the transgressions, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the prophecy, and to anoint the Most Holy One" (Daniel 9:24).

No one understands from the time the commandment goes forth to restore and rebuild Jerusalem to the coming of the Messiah the Prince will be seven sevens and sixty-two sevens and the walls will be built again in troublous times. But the Messiah will be cut off without receiving the kingdom. And the people will end up by being dispersed. Now Daniel said, "The prince of the people that shall come will make a covenant with Israel for the seventieth week." Or for this last week, this last period of seven years, but in the midst of the seven years, he will break the covenant and set up an abomination which causes desolation.

The disciples came to Jesus one day and they said, "Lord, what will be the sign of Your coming and the end of the age?" And Jesus began to tell them the signs that they should watch for, the things that would be transpiring in the earth which would be a warning to them that they were approaching the end of the age. And as Jesus is talking to them about the various signs, He does speak to them, talking again to the Jews, "When you see the abomination of desolation, that was spoken of by Daniel the prophet, standing in the holy place, then flee to the wilderness. And if you happen to be on the roof of your house, don"t even bother grabbing a coat as you"re going through. Just get out of there as quickly as you can. And if you are out in the field working, don"t even return to your house, but get down to the wilderness just as quickly as possible."

So the Lord is warning them that the sign of the abomination of desolation. Now He said, "He that has wisdom understand." Because He said, "There is going to be a time of Great Tribulation such as the world has never seen before or will ever see again." Now, we are told in the book of Revelation, chapter 12, that John saw these various characters, or these various symbolisms. He saw a woman clothed with the moon and the stars. Twelve stars and the moon. And she was travailing, ready to bring forth a child. And he saw this great dragon that was seeking to devour the child as soon as it was born. And he speaks of how the woman brought forth the child which was caught on up into heaven to his throne. And so the dragon sought to make war against the remnant of the woman"s seed, but God gave to her the wings of an eagle to bear her to the wilderness place where she is to be nourished for three-and-a-half years.

From a prophetic standpoint, what this is all talking about is that God has one more seven-year cycle to fulfill in the history of the nation of Israel. The sixty-nine seven-year cycles were fulfilled from the time of the commandment to restore and rebuild Jerusalem to the coming of Jesus Christ. The sixty-nine seven-year cycles were fulfilled actually to the day. For in March 14, 445 B.C. Artaxerxes gave the commandment to Nehemiah to restore and rebuild Jerusalem and 173,880 days later, 483 years on the Babylonian calendar, 360 days in the year, Jesus on April the sixth, 32 A.D. made His triumphant entry in Jerusalem. Fulfilled right on the letter.

But the angel said," There are seventy sevens." Now Jesus in being cut off, the Messiah will be cut off. Jesus was cut off. But in being cut off, in His being cut off, He made, through His death upon the cross, He made reconciliation for iniquity. He made an end of our sins. But He did not set up the everlasting kingdom, nor was the most holy place anointed, nor were the prophecies all fulfilled. So a part of those prophecies are yet remaining and they will take place at the end of the seventieth seven-year cycle. So there is one missing seven-year cycle that Jesus, when He was talking with His disciples, declared that it was a yet future thing.

When the church is taken out of the earth, it will then immediately give rise to the antichrist. Sometime after the church is removed, I believe that it will pretty much coincide with the removal of the church, for "that which hinders shall hinder until it is taken out of the way" (2 Thessalonians 2:7); and then shall that "man of sin be revealed, the son of perdition" (2 Thessalonians 2:3) who comes forth with all kinds of lies and deceit and guile. In Revelation chapter 4 you see the church taken up into heaven. "I saw a door open in heaven: and the first voice was as of a trumpet saying, "Come up hither, and I will show things which will be after" [the church thing]. And immediately I was caught away by the Spirit into heaven; and there I saw the throne of God and the emerald type of rainbow about the throne of God. The twenty-four lesser thrones of the elders and the cherubim as they were worshipping God and the elders as they join in the worship, falling on their faces and casting their crowns on the glassy sea" (Revelation 4:1-4 , Revelation 4:10). Declaring the worthiness of God to receive the praise and the worship.

And then in chapter 5 he saw the scroll with seven seals in the right hand of Him that was sitting upon the throne. Heard the angel say, "Who"s worthy to take the scroll and loose the seal? The title deed to the earth. Who"s worthy to take this title deed? To reclaim the earth. The day of redemption has come. Who is worthy?" And John began to sob because no man was worthy in heaven, in earth, under the sea to take the scroll or even to look thereon. And the elders said, "Don"t weep, John. Behold, the Lion of the tribe of Judah hath prevailed to take the scroll, and loose the seal." And John saw. Turned and he saw Him as a lamb that had been slaughtered. And he saw Him as He stepped forth and took the scroll out of the right hand of Him that sat upon the throne. And immediately the twenty-four elders took little golden bowls that were full of incense odors, the prayers of the saints. Offer them before God. And they sang a new song, saying, "Thou art worthy to take the scroll, and loose the seal thereof: for Thou was slain and You have redeemed us by Your blood out of all of the nations, tribe, kindred, tongues and people. And You have made us unto our God kings and priests: and we shall reign with You upon the earth" (Revelation 5:9-10).

The song of the redeemed church in heaven. Only the redeemed church can sing that song. That is not the song of Israel; it"s out of all of the families of the people on the earth. That is not the song of angels; it"s only the song of the redeemed church. "Thou wast slain, and hast redeemed us by Thy blood." Angels can"t sing that song, but they can sing the chorus, and so they join in. A hundred million strong plus millions and millions as they sing, "Worthy is the Lamb to receive glory and power and might and dominion and glories and thrones," and so forth. But we sing the verse.

And so we get into chapter 6. "And he opened the first seal and the angel said, "Come." And I saw, and a white horse with his rider came forth conquering and to conquer" (Revelation 6:1-2). The antichrist, the revelation of the antichrist, it immediately follows the glorious acclamation of the worthiness of Christ to take the scroll and loose the seals. So the introduction of the antichrist upon the earth. And one of the first orders of business of the antichrist as he is putting together the earth once again that has been ravaged by war when Russia invades the Middle East. So now he"s starting to put the pieces together because Russia has been soundly and thoroughly defeated in her invasion of the Middle East. He starts to put the pieces together again and the first thing he does is make a covenant with the nation of Israel.

Now the Bible doesn"t say that the covenant includes the rebuilding of the temple, but that is my own personal feeling and opinion, and it"s very strong. That this covenant that he makes with the nation Israel includes their giving to them the privilege of the rebuilding of their temple. And when they rebuild their temple, they will not build it on the site of the Mosque of Omar, or that which is commonly called the Mosque of Omar, which in reality is the Dome of the Rock Mosque.

I believe that they"ll leave the Dome of the Rock Mosque intact. I believe that they will build a wall on the north side of the Dome of the Rock Mosque. And in that large area of some fifteen acres or so they will make provision for the Jews to build their temple, which many of their scientists now believe is above the site of Solomon"s temple. Just last June one of the archaeologists and scientists in Israel came out with a very interesting article that was published in the Jerusalem Post in which he declared and gave his findings for believing that the temple of Solomon actually was north of the Dome of the Rock Mosque. Which if they can prove and all, which they are seeking to do, it will be a tremendous kind of a boon for those Jews that are wanting to rebuild their temple, because it means they can build it without having a holy war. All the Moslems of the world marching against them. It would be very easy just to put a wall and there is a verse in Ezekiel that talks about putting a wall along to separate. And in the eleventh chapter of the book of Revelation where the Lord gave unto John a ruler and said, "Now go measure the new temple and the court." He said, "Don"t measure the outer court because it"s been given to the heathens." And the Dome of the Rock Mosque stands in what would have been the outer court of Solomon"s temple if Solomon"s temple was there on the north side.

So he"ll make a covenant with the nation Israel. But in the midst of the seven-year period, after three-and-a-half years, he will come to Jerusalem and according to what Paul tells us in Second Thessalonians, and Jesus spoke about in Matthew 24:1-51 , and Daniel spoke about in chapter 9, he will stand in the rebuilt temple and declare himself to be God. And he will demand that they worship him as God. Now according to the scriptures, according to Jesus, this is the sign for the Jews to flee out of Jerusalem. Get out of there as quickly as you can, because the antichrist, the man of sin, is going to now demand that the Jews worship him as God. And though they had initially hailed him as the Messiah, at this point they"re going to realize that they were mistaken and deceived by this man. And Jesus said, "Get out of there as quickly as you can. Don"t bother taking anything with you."
And according to Revelation, God will give to them wings of an eagle to bear them to a wilderness place where they will be nourished for three-and-a-half years. And the antichrist will send out an army after them, but the earth will open up and swallow his army. And so we begin to see the prophetic scene take place. Now where are they going to the wilderness and where will they be fleeing? Here"s where this prophecy of Isaiah begins to unfold.

Send ye the lamb to the ruler of the land from Petra to the wilderness, unto the mount of the daughter of Zion. For it shall be, that, as a wandering bird cast out of the nest, so the daughters of Moab shall be at the fords of Arnon. Take counsel, execute judgment; make thy shadow as the night in the midst of the noonday; hide the outcasts; betray not him that wandereth. Let mine outcasts [God says, "mine outcasts"] dwell with thee, Moab; be thou a covering to them from the face of the spoiler [or from the antichrist]: for the extortioner [the antichrist] is at an end, the spoiler ceaseth, and the oppressors are consumed out of the land. [And what will happen?] And in mercy shall the throne be established: and he [that is, Jesus] shall sit upon it in truth in the tabernacle of David, judging, and seeking judgment, and hastening righteousness (Isaiah 16:1-5).

Now one further note should be made about this before we move on. And that is, the day that the antichrist comes, or the man of sin, the son of perdition, the beast, one of the many names that the scripture gives to him, the spoiler, the extortioner, the day that he comes and stands in the rebuilt temple and declares that he is God in the midst of the seven-year period, the day that that takes place, it will be from that day 1,290 days until Jesus comes again with His church to set up His kingdom upon the earth. So we"re moving down towards this final sequence of events. We are reading constantly of Russia"s threat to move into the Middle East because of her own oil needs. And that will be the event that will more or less trigger this final sequence of events. For as Russia moves in, God will soundly defeat Russia. It will give rise to the ten nations of Europe out of which will arise this man of sin who will make a covenant with the nation of Israel for seven years. But in the midst of the seven-year period, he"ll break the covenant by coming into the temple declaring that he is God, demanding that he is worshipped as God, stopping the daily sacrifices and prayers. And 1,290 days later, Jesus coming again with the church to establish God"s kingdom upon the earth.

So at this point the Jews are to flee to the wilderness. God is telling Moab, "Open up your arms. Receive them. Cover them. Keep them safe from the extortioner and from the spoiler and all. And hide them. Don"t betray them until this time of indignation is over passed." Time of great tribulation. And of course, until the King comes to sit upon the throne of David and to establish it in righteousness.

Now he turns to Moab at the immediate condition. Moab has been filled with pride.

he is very proud: filled with haughtiness, and his pride, and his wrath (Isaiah 16:6):

Now notice: pride, very proud. Haughtiness, pride, these words in the Hebrew are all a little different, but they come from the same base or root word. It is like using the word boast, boastfulness, boasting, and the boaster, and so forth. It"s the same root word in the Hebrew as it speaks of the great pride of Moab.

Therefore shall Moab howl for Moab, every one shall howl: for the foundations of Kirhareseth shall ye mourn; surely they are stricken (Isaiah 16:7).

And so it tells about how that this tremendous... the vineyard for which Moab was famous were going to be trampled under the soldiers that were to come. They would no longer be trampling... the people would no longer be trampling the grapes in the winepresses. Now there was a cry that the people used to sort of as they would stomp the grapes in the winepresses they would cry, "Haddad! Haddad! Haddad!" With every, you know, "Haddad! Haddad! Haddad!" as they were stepping down the grapes and crushing them. And so the prophet is saying this cry Haddad! will no longer be heard in the winepresses, but it will be heard by the marching of the soldiers that are trampling down the vineyards. They will be coming marching to the, "Haddad! Haddad! Haddad! Haddad!" and it will be a not a sign of, not a shout of rejoicing, but a sound of the conquering armies of the Assyrians who shall destroy the marvelous vineyards of Moab.

And in verses Isaiah 16:13 , and Isaiah 16:14 he declares that this judgment against Moab will actually come within a three-year span of time. And within three years, Assyria conquered over Moab. And as the result, Moab will become, though she was very proud and all, she"ll become very small and feeble. "

17 Chapter 17

Verses 1-14
Now he turns his prophecy against Damascus, which, of course, was the capital of Syria. Now Syria and the Northern Kingdom of Israel had confederated together to stand against Assyria. As Assyria became a very definite threat, Syria knew that she could not stand against Assyria alone so she sought to confederate with Ephraim and Manasseh, the major tribes of the Northern Kingdom. And they were hoping by a confederation to stop the Assyrian invasion. And so he prophesies first against Damascus, but then he begins to weave in also Ephraim and Manasseh, declaring that even through their confederation they will not be able to withstand the Assyrian invasion that they were going to all of them fall at the hands of the Assyrians.

The burden of Damascus. Behold, it is taken away from being a city, and it is going be a ruinous heap (Isaiah 17:1).

The Assyrians are going to just smash down Damascus.

The cities of Aroer are forsaken (Isaiah 17:2):

And in these places where the cities once existed, they will now be herding their flocks of sheep and it will be so desolate from people that the sheep won"t even be bothered by people. The sheep will be grazing in what was once the cities of Syria.

The fortress also shall cease from Ephraim (Isaiah 17:3),

Coming down now to the Northern Kingdom of Israel.

and the kingdom from Damascus, and the remnant of Syria: they shall be as the glory of the children of Israel, saith the LORD of hosts. And in that day it shall come to pass, that the glory of Jacob shall be made thin, and the fatness of his flesh shall wax [thin,] lean. And it shall be as when the harvestman gathereth the corn, and reapeth the ears with his arm; and it shall be as he that gathereth ears in the valley of Rephaim. Yet gleaning grapes shall be left in it, and the shaking of an olive tree, two or three berries in the top (Isaiah 17:3-6)

In other words, God is declaring that the inhabitants are going to be destroyed. They will be like the gleaning of an olive tree. There will just be a few berries on the top. There will be just a few grapes left on the vine, but it"s like the Assyrians have come through and harvested and wiped out the majority of people and just a few people remain.

The Assyrians were extremely cruel people. According to the record of history, there were many cities, which, when were surrounded by the Assyrian army and it was obvious that there was no chance of escape, much like Masada the entire populace of the city would commit suicide. Rather than to be captured by the Assyrians, because they treated their captives so cruelly. They would pull out their tongues. They would gouge out their eyes. They would commit all kinds of atrocities against the captives. And so people were extremely fearful of Assyria and would oftentimes, entire cities you"d have a mass suicide rather than being taken captive by these Assyrians.

That is why Jonah did not want to go to Nineveh to declare the judgment of God, because he was afraid that the Ninevites might repent and God wouldn"t wipe them out. And so he had no intention of going. When God said, "Go to Nineveh and warn them My judgment is coming," Jonah took off the other way because he wanted God to wipe Nineveh out. And he was afraid if he went and preached, they might repent and God would... He knew God was gracious and merciful and God might relent and not wipe them out. So that"s why Jonah took off the other way. He was a true patriot. He wanted Assyria, the Ninevites to be wiped out.

In fact, you remember that Jonah was sitting out there pouting after the whole thing. God says, "What"s the matter? You have any right to be upset?" "You bet your life I have a right to be upset. This is exactly what I thought was going to happen. I knew You were merciful and gracious. I knew that they might repent and that You would forgive them. Now You haven"t wiped them out." Boy, he was mad! And it"s interesting what God said. "The reason why I didn"t wipe them out is because there are a hundred and twenty thousand little children in that city that are so small that they don"t even know their right hand from their left hand." God"s mercy upon the children and for the children"s sake spared the city. But we"ll get to the story of Jonah later, but it gives you...

Here the whole thing is fitting together. Assyria is getting ready to move against Moab, getting ready to move against Syria and against the Northern Kingdom of Israel and they are all going to fall. The Northern Kingdom of Israel is going to be left just a few people. Just like a few berries in the top of the olive tree. Just a few grapes in a vineyard that has already been harvested. Just the gleaning.

At that day shall a man look to his Maker, and his eyes shall have respect to the Holy One of Israel (Isaiah 17:7).

Those that remain will be turning to God.

He will not look to the altars (Isaiah 17:8),

That they have created. The worship of Baal and the groves and so forth that they have made. The false worship for which God"s judgment came against them.

In that day shall his strong cities be as a forsaken bough, and an uppermost branch, which they left because of the children of Israel: and there shall be desolation. Because you hast forgotten the God of your salvation, you have not been mindful of the Rock of your strength, therefore you shall plant pleasant plants, and shall set it with strange slips: In the day shalt thou make thy plant to grow, and in the morning that thou shall make thy seed to flourish: but the harvest shall be a heap in the day of grief and of desperate sorrow (Isaiah 17:9-11).

So because they had forgotten God, they had turned away from Him and were worshipping these other gods, the reason why God has allowed this judgment using Assyria as His tool of judgment to destroy Syria and the Northern Kingdom of Israel with its capital Samaria. But yet, though Assyria is used as a tool of God"s judgment, God turns His word against Assyria.

Woe to the multitude of many people, which make a noise like the noise of the seas (Isaiah 17:12);

In other words, the noise of their armies coming is just like the roar of the sea.

and to the rushing of nations, that make a rushing like the rushing of mighty waters! The nations shall rush like the rushing of many waters: but God shall rebuke them, and they shall flee far off, and shall be chased as the chaff of the mountains before the wind, and like a rolling thing before the whirlwind. And behold at eveningtide trouble; and before the morning he is not (Isaiah 17:12-14).

God will wipe them out. In the evening they"ll be there, but in the morning they"ll not be there. Now here is a hint at the destruction of the Assyrians. The Assyrians did come. They did conquer the Northern Kingdom of Israel. They did conquer Moab. They did even go down and conquer Ashdod and on down into Egypt and Ethiopia. But they did not conquer Judah. Now here in Judah, as the Assyrians were coming and all, Hezekiah was the king, and Isaiah was his counselor; he was saying, "Hey, don"t worry about it. They"re not going to conquer us. Don"t be afraid. God is going to stand for us. Now don"t worry about it. You"re not going to have to fight this battle. This is the Lord"s battle. He is going to stand up and fight for us." And Isaiah was telling him, "Hey, you don"t have to worry about this. God"s going to take care of things."

But, of course, Hezekiah was busy building the tunnel from the spring of Gihon over the pool of Siloam to bring the water into the city so that they would have water in the city when the Assyrians invaded and cut the city off and all. But yet, all the while Isaiah was encouraging the king to trust in the Lord that God would deliver. And the Assyrians brought their invading army against Jerusalem. And they were making all of their threats; the Rabshakeh said to the men, "Where is the God of the Samarians? Where is the God of the Syrians? Where is the God of the Egyptians? We wiped them all out. Don"t let Hezekiah lead you into a false trust of your God saying our God will deliver. What God is able to deliver from the hand of the Assyrians?" And blaspheming God.

Isaiah said, "Watch this now. God"s going to take care of him. Don"t worry about it, Hezekiah." Hezekiah took the letter, he spread it out before the Lord; he wept. He said, "God, look what they"re saying. Look what they"re doing." And an angel of the Lord went through the camp of the Assyrians and in one night he wiped out 185,000 of their frontline troops. When the Israelis awoke in the morning and looked over the wall to see their enemy, they were nothing but corpses on the ground. In a night, in the morning they"ll not be there. And of course, the Lord... We"ll get out into a little bit further where... Actually there were so many corpse that the birds and the beasts feed on them for a long time. You can imagine what a feast that would be for vultures. Hundred and eighty-five thousand carcasses to feed on. "In the evening time, trouble; and before the morning it"s gone, they are not."

This is the portion of them that spoil us, and the lot of them that rob us (Isaiah 17:14).

This is God"s judgment against Assyria. "

18 Chapter 18

Verses 1-7
Now in chapter 18, there are those that see the United States in chapter 18, but it is rather far-fetched and I am sorry that my mind can"t stretch that far. I cannot see the United States in chapter 18.

Woe to the land shadowing with wings (Isaiah 18:1),

And they point out that on the top of the American flag there"s an eagle with wings. So "shadowing with wings."
which is beyond the rivers of Ethiopia (Isaiah 18:1):

And, of course, we are beyond the rivers of Ethiopia.

That sendeth ambassadors by the sea, in vessels (Isaiah 18:2)

And, of course, the only way our ambassadors could travel to the other lands prior to the aircraft and so forth were by boats. But it does say, "vessels of bulrushes," and I don"t know of any ambassador that ever went out in a reed boat made of bulrushes.

Now as I say, people can see and I can"t, but people do see the United States in it. What it is basically dealing with is Ethiopia itself, which was making... , which had sent ambassadors to Jerusalem to the king to make a confederacy with them against Assyria. In other words, Assyria was conquering and these Ethiopian ambassadors, big, tall dark skinned, handsome men, were there trying to get Judah to join with them in a confederacy to withstand this invasion from Assyria. And Isaiah was counseling against the confederacy. Not to make a covenant with them, for God was going to watch over them and take care of them and don"t get involved in a treaty, mutual defense pact with these Ethiopians. So, "Woe to the land."
God is pronouncing the woe that is going to come upon Ethiopia that sends the ambassadors by the sea. They came in these boats down the Nile River from Ethiopia and the boats of bulrushes were light so that when they get to the rapids and all, they could carry them and then put them in. And they came from Ethiopia in these boats of bulrushes to Israel or to Judah, the Southern Kingdom and sought then to make this covenant.

saying, Go, ye swift messengers, to a nation that is scattered and peeled, to a people that is awesome from their beginning hitherto; a nation that is meted out and trodden down, whose land the rivers have cut through! All ye inhabitants of the world, and dwellers on the earth, see ye, when he lifteth up an ensign on the mountains; and when he bloweth a trumpet, hear ye. For so the LORD said unto me, I will take my rest, and I will consider in my dwelling place like a clear heat upon herbs, and like a cloud of dew in the heat of harvest. For before the harvest, when the bud is perfect, and the sour grape is ripening in the flower, he shall both cut off the sprigs with pruning hooks, and take away and cut down the branches (Isaiah 18:2-5).

So Isaiah is saying we don"t need to make the covenant with these people. God is going to take care of them. He"s going to cut them down before they"re able to really fully develop. And so here is the prediction of Assyria"s destruction by God.

They shall be left together unto the fowls of the mountains, and to the beasts of the earth: and the fowls shall summer upon them, and all the beasts of the earth shall winter upon them (Isaiah 18:6).

In other words, the vultures will eat the carcasses during the summertime but there are so many, by the time winter is come, even the animals the coyotes and all will be eating the bones of them even through the wintertime.

In that time shall the present be brought unto the LORD of hosts of a people scattered and peeled, and from a people awesome from their beginning hitherto; a nation meted out and trodden under foot, whose land the rivers have cut through, the place of the name of the LORD of hosts, mount Zion (Isaiah 18:7).

So the prediction of Assyria"s destruction by the hand of God and no need to join hands with the Ethiopians in a mutual defense pact because God is our defense and God will take care of us. "

19 Chapter 19

Verses 1-25
Now he turns to Egypt.

The burden of Egypt. Behold, the LORD rideth upon a swift cloud, and shall come into Egypt: and the idols of Egypt shall be moved at his presence, and the heart of Egypt shall melt in the midst of it. And I will set the Egyptians against the Egyptians (Isaiah 19:1-2):

So God is speaking here of a civil war.

and they shall fight every one against his brother, and every one against his neighbor; city against city, and kingdom against kingdom (Isaiah 19:2).

There"s going to be civil turmoil and war within Egypt.

And the spirit of Egypt shall fail in the midst thereof; and I will destroy the counsel thereof: and they shall seek to the idols, and to the charmers, and to them that have familiar spirits, and to the wizards. And the Egyptians will I give over into the hand of a cruel lord; and a fierce king shall rule over them, saith the Lord, the LORD of hosts (Isaiah 19:3-4).

And then he begins to make some very interesting predictions.

The waters shall fail from the sea, and the river shall be wasted and dried up. And they shall turn the rivers far away (Isaiah 19:5-6);

The word there is translated in one of the new versions, "And they shall dam the river far away."
and the brooks of defense shall be emptied and dried up: the reeds and flags shall wither. The paper reeds by the brooks, by the mouth of the brooks, and every thing sown by the brooks, shall wither, be driven away, and be no more. The fishers also shall mourn, and all they that cast their hook into the brooks shall lament, and they that spread their nets upon the waters shall languish. Moreover they that work in fine flax, and they that weave networks, shall be confounded. And they shall be broken in the purposes thereof, all that make the sluices and ponds for fish. Surely the princes of Zoan are fools, the counsel of the wise counselors of Pharaoh is become brutish: how say you of the Pharaoh, I am the son of the wise, the son of ancient kings? (Isaiah 19:6-11)

Now here is a prediction that the river shall be dammed far away. The Aswan Dam surely answers to this prediction. As early as 1970 they began to discover some of the ecological problems that were created by the building of the Aswan Dam. In a report made to the Congress and has become a part of the Congressional record, number S3448, in an ecology report the first thing that they drew the attention to was the smog in Los Angeles as an ecology disaster. But the second thing was the DDT problem that since has been resolved by laws. But then the third thing was Egypt, and here is what was said, "The Aswan Dam has slowed down the Nile. Six hundred miles downriver the sandbars have stopped building up on the delta. The Mediterranean is flooding the delta and one million fertile acres have disappeared under saltwater. Below the dam, snails carry the blood flukes of schistosomiasis. And thousands of men and women and children are going to die of this painful, cruel disease. The Nile no longer carries its nutrient-rich sediments out to sea, and the fish are disappearing and the fishing families are moving to the slums of Cairo and Alexandria. That source of food is disappearing. Also, oxygen from the loss of the greenery and water."
Now ten years later, as further studies are made concerning the ecological damage of the building of the Aswan Dam, the first thing, of course, that the prophet here does talk about is the saltwater intrusion into the delta, the rich delta farmland area. And this has continued. The idea of damming up the Aswan was, of course, to create a control of the water flow into the irrigation canals and so forth and hopefully to open up thousands of new agricultural acres by the irrigation projects. But they have discovered that through the saltwater intrusion and into the most fertile area of Egypt, into the delta, the Nile delta, through the saltwater intrusion, they have lost over twice the acreage, agriculture acreage as they were gaining. You see, it used to be at the flood tide as the Nile River would bring the silt and all into the Mediterranean, that it built up these silt dams against the Mediterranean creating this very fertile delta area much like we have down in El Centro and so forth, that fertile area that has been built up by the Colorado over the years.

Now with the Nile no longer flooding, they"ve lost the agricultural area by saltwater intrusion from the Mediterranean. First thing he predicted. But not only that, all the reeds and so forth that used to grow along the Nile were killed because there is a little snail that sort of feeds, eats at its roots, but it used to be carried away every year in the flood season. But now that there is no more flood season, these little snails have destroyed all of the reeds and everything that used to be along the Nile River. Even as Isaiah said.

Now in 1970 the fishing industry was beginning to disappear, it has now totally disappeared. It doesn"t exist. They do not have any more fishing industry. There in the Mediterranean there used to be tremendous schools of fish that supplied Egypt with one of its greatest protein sources. Just an overabundant supply of fish, because they would feed on the rich nutrients that were carried by the Nile River on into the Mediterranean Sea. But now that there is no great flooding and the carrying of these nutrients in, the fish, they don"t know what happened to them, if they just left and gone someplace else, or just disappeared. But there is no more fishing industry. It is amazing to me that 2700 years ago, God inspired the prophet Isaiah to not only prophesy the building of the Aswan Dam as they will turn away the river far away, but also to prophesy those ecological disasters that would be created by the damming of the Nile River. There has even been suggestions by the Egyptians that the Aswan Dam be blown up in order to seek to correct the ecological disasters that have resulted from its building.

It is interesting then that at the end of the prophecy he sort of takes off against those engineers and counselors that advised them to build the Aswan Dam. "The counselors of Zoan are fools, the counsel of the wise counselors of Pharaoh is become brutish. How can they say, "I am wise, the son of the ancient kings"?"
Where are they? where are the wise men? and let them tell you now, and let them know what the LORD of hosts has purposed upon Egypt (Isaiah 19:12).

Men are so wise. Now let them tell you. God has already told you what damages are going to happen. These men are so wise let them tell you what God has purposed.

The princes of Zoan are become fools, the princes of Noph are deceived; they have also seduced Egypt, even they that are the stay of the tribes thereof. The LORD hath mingled a perverse spirit in the midst thereof: and they have caused Egypt to err in every work thereof, as a drunken man who is staggering in his own vomit (Isaiah 19:13-14).

What a graphic picture.

Neither shall there be any work for Egypt, which the head or tail, branch or rush, may do. In that day shall Egypt be like unto women: and it shall be afraid and fear because of the shaking of the hand of the LORD of hosts, which he shakes over it. And the land of Judah shall be a terror unto Egypt, every one that makes mention thereof shall be afraid in himself, because of the counsel of the LORD of hosts, which he hath determined against it (Isaiah 19:15-17).

And so interesting as we look at the situations today and see how clearly and concisely God has actually spoken of these things. "The land of Judah even again becoming a terror unto Egypt."
In that day shall five cities in the land of Egypt speak the language of Canaan, and swear to the LORD of hosts; one shall be called, The city of destruction. In that day shall there be an altar to the LORD in the midst of the land of Egypt, and a pillar at the border thereof to the LORD. And it shall be for a sign and for a witness unto the LORD of hosts in the land of Egypt: for they shall cry unto the LORD because of the oppressors, and he shall send them a saviour, and a great one, and he shall deliver them. And the LORD shall be known to Egypt, and the Egyptians shall know the LORD in that day (Isaiah 19:18-21),

"In that day," begins to go ahead into the future into the day of the Lord. When God is going to work, of course, in the coming of Jesus Christ throughout the world. But Egypt is going to become a religious center for the worshipping of the Lord. Right now, of course, Egypt is strongly Moslem. They have laws in Egypt against witnessing, proselytizing; it"s a capital crime. If you seek to lead a Moslem to Jesus Christ in Egypt, you could be put to death. It"s a capital offense to seek to convert a Moslem to another faith. But in that day, the Lord shall be known to Egypt. They"ll know the Lord.

and they will do sacrifice and oblation; yea, they shall vow a vow unto the LORD, and perform it. And the LORD shall smite Egypt: he shall smite and heal it: and they shall return even to the LORD, and he shall be entreated of them, and shall heal them (Isaiah 19:21-22).

Now Egypt will be smitten by the antichrist, actually, when he takes his forces and he starts a move towards Africa to conquer Africa. He will pass through Egypt. He"ll get to the borders of Ethiopia, at which time tidings out of the north and the east will trouble him, for he will hear that the Chinese have been moving their armies westward. And he will turn in all of his fury to meet the invading armies of the east and of the north, the regrouped forces of Russia, and they will meet in a deadly conflict in the valley of Megiddo. So Egypt is going to suffer. They will be conquered by the forces of Europe as they begin their invasion of Africa. But it is an invasion that will never be completed, because as soon as Egypt is taken, as they start to move against Ethiopia, is when the news comes of the invading forces from the east and from the north at which time the antichrist will turn to meet them with the European forces. And thus the battle of Armageddon.

In that day (Isaiah 19:24)

The day of the Lord after He has healed them and established them, actually Assyria, which is modern-day Iraq, and Egypt will have a highway going between them passing through Israel. And the three nations will be joined together in a beautiful harmony and accord in the glorious day of the Lord.

it shall be that Israel shall be a third with Egypt and with Assyria, even a blessing in the midst of the land: Whom the LORD of hosts shall bless, saying, Blessed be Egypt my people, and Assyria the work of my hands, and Israel mine inheritance (Isaiah 19:24-25).

And so God"s glorious work in that day; that day when Jesus comes to establish God"s kingdom. "

20 Chapter 20

Verses 1-6
Now in chapter 20, Isaiah predicts that Assyria is going to waste both Egypt and Ethiopia.

In the year that Tartan (Isaiah 20:1)

Which is the title which means the commander in chief. Tartan, the commander in chief.

came unto Ashdod (Isaiah 20:1),

One of the major cities of the Philistines. It is now a seaport city of Israel.

(when the commander in chief of the forces of Assyria under Sargon) came to Ashdod, and took it; At the same time the LORD spoke by Isaiah the prophet, saying, Go and loose the sackcloth from off your loins, and put your shoes off your feet. And so he did, walking naked and barefoot. And the LORD said, Like as my servant Isaiah hath walked naked and barefoot for three years for a sign and wonder upon Egypt and upon Ethiopia; So shall the king of Assyria lead away the Egyptians prisoners, and the Ethiopians captives, young and old, naked and barefoot, even with their buttocks uncovered, to the shame of Egypt. And they shall be afraid and ashamed of Ethiopia their expectation, and of Egypt their glory. And the inhabitant of this isle shall say in that day, Behold, such is our expectation, where can we flee for help to be delivered from the king of Assyria: and how shall we escape? (Isaiah 20:1-6)

So, it was a sort of a method by which the conquering armies would seek to disgrace the conquered people is by making them march naked. Now it is interesting that God would tell his prophet Isaiah to walk around naked for three years. So that it would be the sign to the people. So Assyria is going to embarrass both Ethiopia and Egypt by conquering them and leading away their captives naked. And their confederacy together is not going to stand. And that is why Isaiah"s saying, "Don"t make a league with Egypt or don"t look to them for help against Assyria. Look to the Lord. If you look to man, if you look to the arm of flesh, you"re going to fall anyhow."
Now the counsel of God is pretty much perennial in that God is encouraging us to look to Him for our help and for our strength and for our defense. Don"t look to the arm of flesh. Don"t look to the arm of man to help you, because man can fail. The Lord will not fail. And so this was the message of Isaiah unto Judah and to king Hezekiah to trust in the Lord. Don"t trust in an alliance and an agreement, because these nations are going to fall to Assyria. You trust in the Lord, the Lord will take care of you. And as we trust in the Lord, we can be sure the Lord will take care of us.

Shall we pray.

Father, we thank You again for Thy sure Word, that even as You have spoken, surely it shall come to pass. And Father, we can see as we look at history and as we read of the prophets, who before the events so clearly described them, we thank You, Lord, for this proof of Your divine capacities and divine nature. Dwelling, Lord, as You do in the eternal, outside of our time continuum. And thus, speaking of things before they come to pass as though they had already come to pass because You know they are going to come to pass. Oh, how thankful we are for Your sure Word and for the promises that yet await us as Your children, of those things that are going to come, of Thy glorious kingdom upon this earth. And our privilege of being with You and reigning with You. Now hide Thy Word away in our hearts and let us grow in our confidence and trust in Thee. In Jesus" name.

Shall we stand.

May the Lord be with you and watch over you through the week as special emphasis is being made, the emphasis and attention upon the death of Jesus Christ and His subsequent resurrection. May the power to raise Jesus from the dead dwell in you, quicken you to every good work. God bless you and anoint you with His Spirit and use your life as His instrument to shine forth His light to a dark world. In Jesus" name. "

21 Chapter 21

Verses 1-17
Shall we turn to Isaiah, chapter 21.

Isaiah begins this particular prophecy and addresses it to Babylon which was referred to as,

The desert of the sea. As whirlwinds in the south pass (Isaiah 21:1)

Or in the Negev. We call them sun devils out in Arizona. You"ve seen those whirlwinds that have been created by the sun out there in the desert and they move along and pick up dust and weeds and trash. "As whirlwinds in the south pass,"
so it cometh from the desert, from an awesome land. A grievous vision is declared unto me; The treacherous dealer dealeth treacherously, and the spoiler spoileth. Go up, O Elam: besiege, O Media; all the sighing thereof have I made to cease. Therefore are my loins filled with pain (Isaiah 21:1-3):

And he speaks of the response upon himself. So interestingly enough, 200 years before the event, when at this point in history, Media was just a small tribe and Persia was known as Elam by its tribal name, before Babylon has even become the first major world empire. While Assyria was in its period of ascendancy historically, he prophesies the destruction of Babylon by a combination of Media and Persia.

Now there is no way, absolutely no way, that any man in that day could foresee the two little tribal provinces of Media and Persia or Elam becoming a major world power that would destroy the tremendous empire of Babylon. This, of course, is just another one of those what we call internal proofs of inspiration. These fulfilled prophecies or these predictions that are made that are so unlikely at the time that they are made and yet was so completely fulfilled.

Now it is interesting the effect that this particular vision had upon Isaiah. And it was interesting that oftentimes when God would speak to a prophet that it would seem to have a physical effect upon him. Sometimes of just great weakness, just sort of a physically draining experience to have that kind of a close relationship with God. God speaking to you, showing you things and the effect would just be physically very draining.

Daniel speaks of how that after a set of visions that the Lord had given to him, how that on his bed his head was just sort of spinning and how he just felt that he was, "My beauty is turned into ugliness" (Daniel 10:8). And just the presence of God and all, it had a very powerful adverse physical effect upon him. And Isaiah here describes that "my loins filled with pain."

pangs have taken hold upon me, the pangs of a woman that travaileth: I was bowed down at the hearing of it; I was dismayed at the seeing of it. My heart panted, fearfulness affrighted me: the night of my pleasure hath he turned into fear (Isaiah 21:3-4).

And so this is the physical reaction that Isaiah had to seeing this vision of the Medo-Persian Empire conquering the Babylon Empire. He bowed over. He was in pain like a woman that was in labor and his heart panted. He began to have this... of course, he describes it; he was filled with fear, and it had a very adverse physical effect.

Now it is interesting here that he begins to describe a little bit of the circumstances by which Babylon is to be conquered. Now he expands this further in the forty-fifth, forty-fourth and forty-fifth chapters of Isaiah, he expands more on the destruction of Babylon, even there naming the conquering king or general. Calling him by name a hundred and fifty years before he"s born. Telling how that the very method by which the city would be taken. How that the river Euphrates would be diverted and how that they would come in onto the banks of the river and through the levied gates that would be unlocked. And when we get to that forty-fifth chapter we will again take a little time to show you as you get into the historical record by Xenophon and you take a look at the conquering of Babylon by Cyrus. And it is exactly as Isaiah described a hundred and fifty years before Cyrus was born, naming him, and two hundred years before Babylon fell. Gives you details.

Now here he indicates that it is suddenly in the midst of their revelry. "The night of pleasure he has turned into fear." You remember the night that Babylon fell, Belshazzar was having this great feast with all of his lords. Actually, they were celebrating the invincibility of Babylon. Though the city was encircled by their enemies, because the walls were three hundred feet high, eighty feet thick, they figured that there was no way anybody could conquer Babylon. And thus, it was just sort of a smear to their enemies who were outside and they had this great feast. In that while they were drinking, while they were getting pretty drunk, he ordered the vessels that were taken by his grandfather Nebuchadnezzar in the siege of Jerusalem brought in and they drank the wine out of the vessels of gold and silver that had been sanctified to the service of God in the temple. And they began to praise the gods of gold and silver. And so he describes here, "The night of my pleasure," the banqueting and all, "he has turned into fear."

Prepare the table (Isaiah 21:5),

The big feast that they had.

watch in the watchtower, eat, drink: arise, ye princes, and anoint your shield (Isaiah 21:5).

For suddenly in the midst of the banquet, the cry comes. Now, the anointing of the shield was the greasing of the shields so that the sword would glance off of it. It was harder to pierce through a greased shield. There is more of a tendency of the spear or sword to glance off of a greased shield. So that was the idea of the anointing of the shield. But suddenly the cry comes from the watchtower in the midst of the banquet. "Anoint your shields."
For thus hath the Lord said unto me, Go, set a watchman, let him declare what he sees. And he saw a chariot with a couple of horsemen, a chariot of asses, and a chariot of camels; and he hearkened diligently with much heed: And he cried, A lion: My Lord (Isaiah 21:6-8),

Now it is interesting that when Daniel had his vision of the world governing empires and he saw them as beasts, the lion was representative of Babylon. So he cried, "A lion: My Lord,"
I stand continually upon the watchtower in the daytime, and I am set in my ward whole nights: And, behold, here cometh a chariot of men, with a couple of horsemen. And he answered and said, Babylon is fallen, is fallen; and all the graven images of her gods he hath broken unto the ground. O my threshing, and the corn of my floor: that which I have heard of the LORD of hosts, the God of Israel, have I declared unto you (Isaiah 21:8-10).

So Isaiah"s declaring, "Hey, what I heard from God I"ve declared unto you. I saw this guy coming and he was crying, "Babylon is fallen, is fallen!"" Of course, this reminds us over into the book of Revelation when the destruction of spiritual and commercial Babylon takes place. We read of these angels that declare, "Babylon is fallen, is fallen!" That great religious system that caused people to commit spiritual fornication, idolatry, and so forth. And so this one little aspect, "Babylon is fallen, is fallen" has a twofold fulfillment, at the fall at the time of the Medo-Persian invasion, but then also in the future as it is picked up by the angel in Revelation.

In verses Isaiah 21:11 , and Isaiah 21:12 I don"t understand the vision that he had. It"s concerning Dumah, which is Edom.

He calleth to me out of Seir (Isaiah 21:11),

Mount Seir, which marked the borders of Edom.

Watchman, what of the night? Watchman, what of the night? The watchman said, The morning comes, and also the night: if ye will inquire, inquire: return, come (Isaiah 21:11-12).

Now, I frankly don"t understand what the watchman was saying. Or the, what he... what was he indicating? I don"t know. So I"ll just leave it.

Next we get:

The burden on Arabia. In the forest in Arabia shall ye lodge, O ye travelling companies of Dedanim (Isaiah 21:13).

Dedan, of course, is one of the tribes. The Dedanim, being plural, would be the peoples of the tribe of Dedan.

Now Saudi Arabia was originally made up of two major tribal families. Those of Sheba and those of Dedan. So when you move into the book of Ezekiel and you read the prophecies in Ezekiel of the coming invasion of Israel by Russia with her allies, it is important to note that though Iran does come with Russia in the invasion of Israel, Saudi Arabia does not.

So evidently, you know, right now... and to me this is very important, because one of the major concerns of our government today is the oil supply that comes to the United States from Saudi Arabia. We are dependent upon those oil supplies for our whole industry, economy and everything else. And so there"s quite a bit to do right now in government circles on how much aid, military aid, we should give to Saudi Arabia. The F-15, shall we equip them? You know. Two thousand tow missiles for antitank missiles and so forth. And everytime we speak of aiding Saudi Arabia, Israel begins to lobby, because Israel is fearful that these weapons that we are giving to Saudi Arabia could very well be used against Israel. And thus, they seek to lobby against any aid that we might be giving to Saudi Arabia.

But there is concern, great concern, that Russia may seek to move into Saudi Arabia to take those oil supplies and thus to cut us off from our much-needed oil that we get from Saudi Arabia. Obviously, Russia does not take Saudi Arabia because Saudi Arabia is not. In fact, they are listed as not being with Russia in Russia"s invasion of Israel. And so Israel really doesn"t need to worry about an invasion from Saudi Arabia from the scriptures.

In fact, Saudi Arabia is listed with those nations, of which the United States is perhaps one, because it speaks of the "merchants of Tarsus" which are thought to be England, and "the young lions thereof" (Ezekiel 38:13). Now the United States could conceivably be a young lion from England. Break off from England and one of the young lions. Canada, Australia. They say unto Russia, "What are you doing invading this little land of Israel? That isn"t fair. That isn"t right." But Saudi Arabia joins with the objection with the United States and with England and the break off nations of England.

So as we look at the major decisions that are being made today in the State Department and in our government that are dealing with these very issues and these very nations that have been predicted in the Bible, having a biblical background helps tremendously. I am really excited over the number of military officers that are now beginning to look to the Bible as sort of a guideline for these days. Somehow they"ve gotten hold of a lot of my tapes that deal with these subjects of the Middle East and so forth. They"ve been listening to them and they have been actually using the Word of God as sort of a guideline. I was told of this one commander in the Navy who used to just have no time for God, no time for the Bible. I mean, it"s just so much stuff that he didn"t need to get involved with and was very antagonistic. But got hold of a tape and God got hold of his heart and they said that on his desk there"s always an open Bible. And as he"s going over the plans and so forth and developing strategies, he"s always looking now to the Bible and seeking guidance from the Bible. And this was shared by another military officer who is in a Bible study with him and there in Hawaii. There"s just a big bunch of military officers that get together and study the Word of God now and are looking to the Bible as a guideline for these days. And that"s very wise, because surely God has set things out.

He said to Amos, "I won"t do anything unless I tell my prophets in advance" (Amos 3:7). And God has told us in advance of the situations that would be existing today. So if Israel would read the Bible, they would realize they have no fears of Saudi Arabia. Because Saudi Arabia will take up their part when Russia invades. Russia"s the thing that they need to be concerned about, not Saudi Arabia. Iran, yes.

Now at this particular time, Israel is not so worried about Iran. In fact, people have wondered how Iran was able to keep these phantom jets going. Because when they kicked out the United States they didn"t have any more spare parts. And with this hostage situation and all, they... Iraq was surprised that Iran, they thought that Iran would crumble. That they would soon no longer be able to fly the phantoms because they didn"t have the technicians to keep them in repair. They didn"t have the spare parts to repair them and they figured the Iranian Air Force would be put out of commission very quickly and that they would then be able to just control the whole scene. What is happening, and what most people don"t know, what is happening is that Israel is repairing. They"re flying these jets to Israel. Israel is repairing all these phantoms for them.

So there is an underground kind of an alliance still between Iran. Israel feels a debt to Iran because during all of the oil crises and so forth, they supplied Israel with all of their oil needs. Now Israel is trading off the repair of the jets and all for oil needs and all. But Israel is keeping the Iranian Air Force going. And some of the Israeli officers were sharing that with me when we were over in Israel this last time, how that they"re flying these jets in and out from Iran almost everyday and they"re keeping them. And that"s the big surprise of the war is how the Irani Air Force could keep going. And that"s how they"re doing it. And I trust I"m not revealing any great military secrets and get in trouble for it. But that"s what"s happening.

Now Israel, though still underground, is friendly toward Iran. If they would only read the Bible, they would realize that Iran is the one to watch, not Saudi Arabia. That in the end, when the conflict comes, Saudi Arabia will join in the protest-not in the fighting-just in the protest of Russia"s invasion of Israel. So the fact that these things are all moving in that direction right now makes, of course, the Bible extremely relevant to our own world in which we live and the current decisions that are being made by the State Department and all of those guys that deal with world strategy. How much support shall we give to Saudi Arabia and all of this. And yet the Bible lays out the whole story of the future.

Now this burden that he has for Dedanim, one of the tribes of Arabia.

The inhabitants of the land of Tema brought water to him that was thirsty, they prevented with their bread him that fled. For they fled from the swords, from the drawn sword, and from the bent bow, and from the grievousness of war (Isaiah 21:14-15).

Now this prophecy of Isaiah had an immediate fulfillment.

For thus hath the Lord said unto me, Within a year, according to the years of a hireling, and all the glory of Kedar shall fail: And the residue of the number of archers, the mighty men of the children of Kedar, shall be diminished: for the LORD God of Israel hath spoken it (Isaiah 21:16-17).

Within a year and within a year Sargon in 716 B.C. conquered Saudi Arabia. So that prophecy could be checked off as one that was fulfilled. "

22 Chapter 22

Verses 1-25
Now in chapter 22 he turns his attention to Jerusalem, which is referred to as the valley of vision. And this is,

The burden of the valley of vision. What aileth thee now, that you"ve gone up to the housetops? That you are full of stirs, a tumultuous city, a joyous city: thy slain men are not slain with the sword, nor dead in battle. All thy rulers are fled together, they are bound by the archers: all that are found in thee are bound together, which have fled from far. Therefore said I, Look away from me; I will weep bitterly, labor not to comfort me, because of the spoiling of the daughter of my people (Isaiah 22:1-4).

And so he sees them not being slain with the sword. And in seeing their destruction, he weeps. He said, "Don"t try to comfort me, because I"m weeping for the spoiling of the daughter of my people."
For it is a day of trouble, a day of treading down, and of perplexity by the Lord GOD of hosts in the valley of vision, breaking down the walls, and of crying to the mountains. And Elam bare the quiver with chariots of men and horsemen, and Kir uncovered the shield. And it shall come to pass, that your choicest valleys shall be full of chariots, and the horsemen shall set themselves in array at the gate. And he discovered the covering of Judah, and thou didst look in that day to the armor of the house of the forest. You have seen also the breaches of the city of David, that they are many: and you have gathered together the waters of the lower pool. And you have numbered the houses of Jerusalem, and the houses have you broken down to fortify the wall (Isaiah 22:5-10).

Now he is speaking of the preparations that were going on at that moment in Jerusalem in preparing themselves for the threatened invasion by Assyria, which had destroyed the Northern Kingdom, and now Assyria was threatening to come with her armies to destroy Jerusalem. And so Hezekiah the king was making these precautions. First of all, he dug this tunnel some 1,700 feet from the spring of Gihon into the pool of Siloam. Coming under the wall of the city under the area of Ephal there, the old city that... Ephal that came up from the spring of Gihon. And through this rock they dug this tunnel 1,700 feet long because the spring of Gihon has a good head of water that flows through it constantly. And that was one of the major supplies for water in Jerusalem. It happened to be outside of the wall because it was down in the Kidron Valley at the base of Ophel there. And so what they did was dig the tunnel and then they covered over the spring so that the Assyrians would not know the source of the supply of their water. And so they diverted it through this tunnel. Brought it into the pool of Siloam within the gates so that they would have a water supply during the siege of the Assyrians.

And then they took some of the houses and they broke down the walls in order to fortify... the houses, they broke them down to fortify the breaches that were in the walls that were surrounding Jerusalem. And they were just fortifying the city and preparing the city for this coming invasion by Assyria.

You"ve made a ditch between the two walls for the water of the old pool (Isaiah 22:11):

And they have done all of these things, but-and this is what the prophet is getting on to their case about. You"ve done all, fortified the walls, you"ve dug the pool... the tunnel for the water and so forth,

but you have not looked unto the maker thereof, neither had you respect for him that fashioned it (Isaiah 22:11).

In other words, who created the spring of Gihon? Who put the source of water there? You tried to fortify yourself with your own ingenuity, but you haven"t really looked to God for your help or for your guidance or for your protection or for your strength.

This is a mistake I think that we oftentimes make, is that we are doing everything in the natural, but we"re not doing anything in the supernatural. We"re not looking to God. We"re not looking for God"s strength or God"s guidance or God"s help. A lot of people today that are doing all kinds of things in storing up foods and trying to prepare themselves for a coming desolation that they envision, and they"re not really looking to God. They"re not really turning to God for guidance, for help. They"re not really trusting in the Lord. They"re trusting in their own capacities. And so the prophet finds fault with them for not looking to God.

In that day did the Lord GOD of hosts call to weeping, and to mourning, and to baldness, and to girding with sackcloth (Isaiah 22:12):

Now the baldness was the shaving of their heads as a vow unto God. And God was calling them for a consecration and a commitment unto Him. Now God had said, "If My people, called by My name, will humble themselves, and pray, and seek My face, then will I hear from heaven" (2 Chronicles 7:14). But rather than humbling themselves and praying and seeking God, they were taking every natural precaution that they could, but not taking God into account at all. Now God does expect us to use wisdom and to take natural precautions. But He also wants us to look to Him and to trust in Him. And when God is calling us to times of fasting and prayer and waiting upon Him, then it is manifestly wrong that we seek our own resources for our deliverance. And so when they should be weeping and mourning, girding themselves with sackcloth, they were having parties.

There was the slaying of the oxen, the killing of sheep, the eating of flesh, the drinking of wine: [and they were saying] let us eat, drink [and be merry]; because tomorrow we"re going to die (Isaiah 22:13).

Reminds us of the world in which we live today that is faced with one of the greatest crisis in the history of mankind as the superpowers are girding themselves for war. As the United States is diverting more and more of our budget towards a military posture in order that we might counteract the tremendous military build-up by Russia and the military superiority that she has gained. And the superpowers are girding for a super war. And we look around at the scene in America when God is calling for weeping, God is calling for prayer, God is calling for sackcloth. We see the people just blithely going on seeking pleasure, leaving God out of their lives, and it seems to be the attitude, "Eat, drink and be merry, tomorrow we die." And so the prophet comes out against this.

And it was revealed in mine ears by the LORD of hosts, Surely this iniquity will not be purged until you die (Isaiah 22:14),

There"s no cleansing for it. The course is set. The die is cast. They won"t change until the judgment comes.

saith the Lord GOD of hosts (Isaiah 22:15).

What a terrible, awesome indictment.

Thus saith the Lord God of hosts, Go, get thee unto this treasurer, even unto Shebna, which is over the house, and say, What do you have here and who do you have here, that you have hewed thee out a sepulchre here, as he that heweth him out a sepulchre on high, and he that graveth a habitation for himself in a rock? Behold, the LORD will carry thee away with a mighty captivity, and will cover thee (Isaiah 22:15-17).

Now while all this is going on, here this guy who was the treasurer of the nation was building himself out of the rock a beautiful sepulcher. If you go to Israel in the Kidron Valley you"ll see some beautiful sepulchers that were hewn out of the rock there in the Kidron Valley. And this guy was cutting him out one of these fancy sepulchers for himself. And the prophet Isaiah says, "Hey, why are you making yourself a fancy sepulcher here in the land as though you"re going to get buried here? You"re going to get carried away captive and they"re going to cover you someplace else."
You know, people laying up their plans for the future. God"s going to interrupt your plans.

He will surely violently turn and toss thee like a ball into a large country: there you are going to die, and there the chariots of your glory shall be the shame of the lord"s house. And I will drive thee from your station, and from your state shall he pull thee down. And it shall come to pass in that day, that I will call my servant Eliakim the son of Hilkiah: And I will clothe him with your robe, and strengthen him with your girdle, and I will commit thy government into his hand: and he shall be a father to the inhabitants of Jerusalem, and to the house of Judah (Isaiah 22:18-21).

Now Shebna was the treasurer, but Eliakim was also one of Hezekiah"s counselors. They were both men of state. And later when the Rabshakeh who is one of the spokesmen for king Sennacherib of Assyria, when he came to bring the... not an edict, but a demand for surrender from king Hezekiah, Eliakim and Shebna were two of the men that dealt in the matters of state. Now, Eliakim evidently was God"s choice. Shebna was a foreigner who was usurping a place there, trying to build himself a big tomb to be buried in and all. He said, "You"re going to be carried away and buried elsewhere in a large land," and all.

Now in this the two men, Shebna and Eliakim, you have one of these cases where you have a prophecy that is veiled in the near fulfillment and in the far fulfillment. He was dealing with a particular situation. These two men were at that time men of state in Israel. And Shebna was to lose his position and Eliakim was moved in--God"s choice. But from a prophetic standpoint, you have here Shebna as a type of the antichrist and Eliakim as the type of Jesus Christ. And even as the antichrist will come and be hailed and seek to ingratiate himself to Israel, yet he will be destroyed and the true Messiah, Jesus Christ, will come and establish the kingdom.

So you have here types of yet the future. And so when you get into verse Isaiah 22:22 , it lapses on out and Jesus picks up verse Isaiah 22:22 when He is talking to the church of Philadelphia. And He is introducing Himself to the church of Philadelphia in Revelation chapter 3 there, "Unto the church of Philadelphia write; These things saith He that is holy, He that is true, He that hath the key of David, He that openeth, and no man shutteth; and shutteth, and no man openeth" (Revelation 3:7). So Jesus makes this verse apply to Him. That is why we say that it had an immediate fulfillment, but also it looked down prophetically and yet has a future fulfillment as Jesus takes these very words out of verse Isaiah 22:22 and applies them to Himself.

And the key of the house of David will I lay on his shoulder (Isaiah 22:22);

That is Eliakim.

and he shall open, and none shall shut; and he shall shut, and none shall open. And I will fasten him as a nail in a sure place; and he shall be for a glorious throne to his father"s house (Isaiah 22:22-23).

And so a little light of future burst in and then he comes back to the local situation.

And they shall hang upon him all the glory of his father"s house, the offspring and the issue, all vessels of small quantity, from the vessels of cups, even to all the vessels of flagons. In that day, saith the LORD of hosts, shall the nail that is fastened in the sure place be removed, and be cut down, and fall; and the burden that was upon it shall be cut off: for the LORD hath spoken it (Isaiah 22:24-25). "

23 Chapter 23

Verses 1-18
Now in chapter 23 he takes up his burden against Tyre. Tyre was, of course, a seaport town. It was the area... The people of Tyre were known as Phoenicians. And so you who are versed in your ancient history know of the Phoenicians and the tremendous navy that the Phoenicians possessed. They were merchants. Their ships plied the Mediterranean. In fact, they even went around the Cape Horn to bring back goods, merchandise and all. And the Phoenician navy more or less ruled the seas, and in those days the navies were used primarily for merchandising.

And so Tyre was the commercial capital of the world as far as goods and variety of goods and all. Commercialism more or less centered in Tyre in those days, the city of Tyre. So he is pronouncing now the judgment of God against Tyre, the commercial capital.

It is interesting as you go into the prophecies of Ezekiel that Ezekiel also in chapter 26 declares the destruction of Tyre. The description that Ezekiel gives in chapter 26 is much more detailed than is that of Isaiah. Ezekiel points out that there will be two enemies that will come against Tyre. The first one would break down their walls, destroy their cities, and so forth. The second one would take the rubble and cast it into the midst of the sea. And scrape the dust and cast it into the midst of the sea. And he goes on and he divides the sieges of Tyre between, "he shall do this, he shall do this, he shall do that." And then it turns and the pronoun becomes "they and they and they."

Now, as you look at your secular history, you"ll find that Nebuchadnezzar came against Tyre first; after a thirteen-year siege he finally took Tyre. But as the scriptures said, he"ll not get any spoil. And Nebuchadnezzar after thirteen years did not take any spoil. Because while he was besieging the city of Tyre, because he basically had a land army and the Phoenicians had all these ships, the people of Tyre during this period of siege actually moved to an island that was about a mile offshore. And they built a whole new city of Tyre on this island, so that by the time Nebuchadnezzar took the city of Tyre, the people had pretty well moved out to this island and thus he didn"t take any spoil. Just like Ezekiel said. But then Ezekiel said, "And they shall come and they shall take thy timbers and thy stones and cast them into the midst of the sea: and they will scrape thy dust and throw them in the midst of the sea" (Ezekiel 26:12). That"s a strange thing for a prophet to say about the destruction of a city.

So when Alexander the Great, couple hundred years after Nebuchadnezzar, came in his conquest of that area, when he came to the city of Tyre and made a demand that they capitulate to him, they said, "Are you kidding? We"re safe. We"re out here on this island. There is nothing you can do." Well, he tried to gather a navy from ships in Sidon and so forth, and that invasion was crushed. And so Alexander the Great then launched upon this very interesting campaign of taking the ruins of the old city of Tyre, and he began to throw the rocks, the timbers and all, building a causeway out to the island. Finally taking the dirt and scraping it and dumping it on top so that he could get his machines for besieging the city and all, moving them along this causeway that he built and he fulfilled the weird prophecies of Ezekiel of scraping the dust and all and throwing it into the midst of the sea. And he built the causeway out to Tyre and finally took the city of Tyre, utterly destroying it and the Bible says, "And thy place shall be a place for the spreading of nets" (Ezekiel 26:14).

Now for years people just thought when they saw the ruins of the area Tyre that this was just a peninsula. But upon closer examination they discovered that it is exactly as the historian said, "This is the island city of Tyre." And the peninsula that they thought was a peninsula is actually an artificial causeway that was built by Alexander the Great as he conquered the city of Tyre exactly according to the script. You"d think that Alexander had read the Bible or something. He would just follow the script perfectly as God declared.

The interesting thing when they finally discovered the site of ancient Tyre, when they finally realized, "This is Tyre", they looked up and here were fishermen spreading their nets on the rocks there. Just like Ezekiel said, "And thy place shall be a place for the spreading of nets." So again, God"s interesting Word being fulfilled.

Then in Ezekiel 28:1-26 , he takes up this lamentation against the king of Tyre. But as he is speaking against the king of Tyre, the prophecy switches and he begins to address himself unto Satan, the power behind the king of Tyre. "How art," no, that"s Isaiah. In addressing himself, Ezekiel says concerning Satan, "Thou was perfect in beauty, perfect in wisdom, perfect in all of thy ways until the day that iniquity was found in thee," and so forth. "And thou hast been in Eden, the garden of God" (Ezekiel 28:12-13). And he is describing Satan.

Now Tyre was the center of the commercial system. God seems to have it in for man"s commercial systems. It would seem that God is not interested in men exploiting other men for their own profit. And God comes down hard against Tyre because of its commercialism. In the eighteenth chapter of Revelation, the final great commercial system that is destroyed, again, it says, "Weep and howl, ye merchants for you were made rich and so forth by thy merchandise and all." But it says, "Rejoice ye in heaven for those men who have enslaved other men in debts and so forth are over, you know." So that when we enter into the Kingdom Age you won"t find commercialism. Everyone that thirsteth, come and drink, eat freely. Commercialism will be over in the Kingdom Age. And all of us will share together in that kingdom and no one will be exploiting someone else for gain or for profit. And God really has it in for people exploiting others for personal gain or profit. And so he takes up the burden against Tyre, the commercial center.

Howl, ye ships of Tarshish; for it is laid waste, so that there is no house, no entering in: from the land of Chittim it is revealed to them (Isaiah 23:1).

So Tyre is to be laid waste. It was. This great commercial city.

Be still, ye inhabitants of the coast; thou whom the merchants of Zidon, that pass over the sea, have replenished. And by great waters the seed of Sihor, the harvest of the river, is her revenue; and she is the marketplace of the nations. Be thou ashamed, O Zidon: for the sea hath spoken, even the strength of the sea, saying, I travail not, nor bring forth children, neither do I nourish up young men, nor bring up virgins. As at the report concerning Egypt, so shall they be sorely pained at the report of Tyre. Pass ye over to Tarshish; howl, ye inhabitants of the coast. Is this your joyous city, whose antiquity is of ancient days? her own feet shall carry her afar off to sojourn. Who hath taken this counsel against Tyre, the crowning city, whose merchants are princes, whose traffickers are the honorable of the earth? The LORD of hosts hath purposed it, to stain the pride of all glory, and to bring into contempt all the honorable of the earth. Pass through thy land as a river, O daughter of Tarshish: there is no more strength. He stretched out his hand over the sea, he shook the kingdoms: the LORD hath given a commandment against the merchant city, to destroy the strongholds thereof. And he said, Thou shalt no more rejoice, O thou oppressed virgin, daughter of Zidon: arise, pass over to Chittim; there also shalt thou have no rest. Behold the land of the Chaldeans; this people was not, till the Assyrian founded it for them that dwell in the wilderness: they set up the towers thereof, they raised up the palaces thereof; and he brought it to ruin. Howl, ye ships of Tarshish (Isaiah 23:2-14):

Now he speaks here of the Chaldeans or the Babylonians being the conquerors.

Howl, ye ships of Tarshish for your strength is laid waste (Isaiah 23:14).

The great Phoenician navy.

And it shall come to pass in that day, that Tyre shall be forgotten for seventy years, according to the days of one king: after the end of seventy years shall Tyre sing as a harlot. Take a harp, go about the city, thou harlot that hast been forgotten; make sweet melody, sing many songs, that thou mayest be remembered. And it shall come to pass after the end of seventy years, that the LORD will visit Tyre, and she shall turn to her hire, and shall commit fornication with all the kingdoms of the world upon the face of the earth. And her merchandise and her hire shall be holiness to the LORD: it shall not be treasured nor laid up; for her merchandise shall be for them that dwell before the LORD, to eat sufficiently, and for durable clothing (Isaiah 23:15-18).

Now in Psalms, a psalm of the Kingdom Age speaks of Tyre bringing her gifts and so forth unto the Lord in the Kingdom Age in one of the kingdom psalms. So ultimately Tyre will be used again only for the supplying of the kingdom of the Lord. "

24 Chapter 24

Verses 1-23
Now as we get into chapter 24, we get into, really, things that the earth will be facing very soon, because we get into things that will be happening during the Great Tribulation as the Lord is preparing the earth for the return of Jesus Christ. Purging the earth before the return in His second coming.

Behold, the LORD makes the earth empty, he makes it waste, and turns it upside down, and scatters abroad the inhabitants thereof (Isaiah 24:1).

Now this sounds like it could refer to a polar axis flip. "He turneth it upside down." There are some physicists who speak of a polar axis flip. By studying the ions in iron ore, because the positive poles are in the wrong direction they theorized that at one time the magnetic poles were different than what they are today, and that there has actually been a polar shift. And you can get quite a bit of material in the various papers and all that were done by the physicists who have made a study of this ion in, the ionic structures really, and the changes that have taken place through periods of time.

In the book Worlds in Collision by Immanuel Velikovsky, it is his premise in the book that the planet Venus was introduced into our solar system during the time of recorded history. That it actually was a comet that came into our solar system, made a close pass to the earth during the time of the plagues upon Egypt. And he attributes many of these plagues to this Venus being introduced. In fact, the pillar of fire he theorizes was actually this comet, the planet Venus. And that it moved out, but yet came back in at the time of Joshua"s long day when the earth stood still. And that the earth stood still as the result of this close pass of this comet Venus. It came so close that a gigantic electrical spark came between the earth and Venus that stopped the earth. And when the earth began its rotation again, it began to rotate in the opposite direction. That before the earth was actually rotating from west to east, but after this close pass...

And he gives some records out of Babylonian astronomy charts showing where in the older charts the planet Venus doesn"t exist. And yet it"s one of the brightest planets in the sky. And he gives all kinds. It"s a fascinating book. It"s created quite a furor in the scientific circles, but it would seem that more and more they are beginning to accept some of the theories at least that he presents in this book Worlds in Collision. If you like just good interesting reading of someone who brings up a lot of interesting things that he is seeking to make points off of. I found the book very fascinating. That with Ages in Chaos and then his latest book Earths in Upheaval. But the basic premise is that the planet Venus was then locked into a solar orbit and became a part of our solar system. But it happened during the period of history.

And he... I like the book because he proves that the long day of Joshua did exist. If it was a long night, or long evening, afternoon over there, then it would have been a long night over here. So he goes into the Inca records and finds a long night recorded in the Inca records. And all the way around he follows the whole thing around the earth and the Chinese records, and the Indian records, in the islands, some of the records. And he follows this thing all around the world and correlates. It would be a long morning here. It would be a long afternoon. It would be a long evening. Long night and so forth. And he correlates these things in the histories and the records of ancient men. And really confirming the fact that that long day did take place. The rest of the world didn"t understand why, only Joshua and his men really knew why the sun stood still. It was to give them a chance to totally wipe out their enemy. But it was, he really, of course, when the long night took or when the long afternoon took place, it said that God began to throw rocks at their enemy and more were destroyed by the rocks.

And he believes that these were the debris from the tale of this comet Venus that just pelted the enemies of Joshua. Of course, that"s man trying to look at it from a natural standpoint and explain things from a natural standpoint, because it would be sort of difficult to explain why the rocks only hit the enemy instead of Joshua"s troops, too, you see.

But it is interesting, fascinating. I enjoyed reading it. It"s a lot of original type of thinking and I just like original thinking. So the Lord speaks here about He"s going to turn the world upside down. "Scatter abroad the inhabitants thereof." Velikovsky believes that it caused a polar shift at that time and that it"s going to happen again.

And it shall be, as with the people, so with the priest; as with the servant, so with his master; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with the taker of usury, so with the giver of usury to him. The land shall be utterly emptied (Isaiah 24:2-3),

In other words, it"s going to come on everybody. Nobody"s going to escape it; rich or poor are going to be affected alike. "The land shall be utterly emptied."
and utterly spoiled: for the LORD hath spoken this word (Isaiah 24:3).

And, of course, this will take place during this Great Tribulation period, where not only will men through wars be devastating the earth, but there will also be corresponding cataclysmic events being sent from God that are just going to devastate the planet Earth. Be no time to be here, I"ll tell you.

The earth mourneth and fadeth away, the world languisheth and fadeth away, the haughty people of the earth do languish. The earth also is defiled under the inhabitants thereof; because they have transgressed the laws, they have changed the ordinance, broken the everlasting covenant. Therefore hath the curse devoured the earth, and they that dwell therein are desolate: therefore the inhabitants of the earth are burned, and few men left (Isaiah 24:4-6).

Very few will actually make it through the entire Great Tribulation period. Very few will come out on the other side.

The new wine mourneth, the vine languisheth, all the merry-hearted do sigh. The mirth of tabrets ceases, and the noise of them that rejoice ends, and the joy of the harp ceases. They shall not drink wine with a song; strong drink shall be bitter to them that drink it. The city of confusion is broken down: and every house is shut up, that no man may come in. There is a crying for wine in the streets; all joy is darkened, the mirth of the land is gone. And the city is left desolate, and the gate is smitten with destruction. When thus it shall be in the midst of the land among the people, there shall be as the shaking of an olive tree, and the gleaning grapes when the vintage is done. They shall lift up their voice, they shall sing for the majesty of the LORD, they shall cry aloud from the sea. Wherefore glorify ye the LORD in the fires, even the name of the LORD God of Israel in the coasts of the sea. From the uttermost part of the earth have we heard songs, even glory to the righteous. But I said, My leanness, my leanness, woe unto me! the treacherous dealers have dealt treacherously; yea, the treacherous dealers have dealt very treacherously. For fear, and the pit, and the snare, are upon thee, O inhabitant of the eaRuth (Isaiah 24:7-17).

"Fear, the pit and the snare." Now we are told that the antichrist, the beast "that thou sawest who was and is not shall ascend out of the pit, out of the abusso." So it"s talking about the time during the reign of the antichrist, a reign of tyranny and fear. And Jesus speaks about the days of the Great Tribulation as being a snare. Jesus said that you should beware of gluttony, of drunkenness and the cares of this world. For they shall be as a snare upon the inhabitants of the earth in that time. So the Great Tribulation period.

And it shall come to pass, that he who fleeth from the noise of the fear shall fall into the pit; and he that cometh up out of the midst of the pit shall be taken in the snare: for the windows from on high are open, and the foundations of the earth do shake (Isaiah 24:18).

It"s going to be a tremendous cataclysmic, wild time upon the earth. They are saying more and more, I"ve heard it several times this week. Of course, because this week was the celebration, if you can call it that, of the earthquake that shook San Francisco seventy-five years ago. So this is the seventy-fifth year from the quake in San Francisco, 1906. And they had celebrations and so forth. They estimate that the quake that devastated San Francisco was about an 8.3 on the Richter scale. They didn"t have Richter scales in those days so they estimated the earthquake to be about that intensity and all of the scientists said, "And we are expecting another earthquake to shake this area and it"s overdue and it"s coming very soon and we"re sure that another one is coming soon and it will probably be about the same intensity."
I don"t know where I would want to be if an 8.3 earthquake would shake this area. Surely not on the freeway, because it will topple every freeway overpass. The one in Sylmar a few years ago was only 6.5 and it devastated areas of the freeway up there. And, of course, with each point you"re ten times more powerful. So you get an 8.3 earthquake and you"ve got total devastation. God says, "I"m gonna just shake the foundations of the earth." This isn"t a localized quake. This is something that"s going to hit the whole earth. What we see is kids" play, just a little move on the San Andreas fault line that shakes up us here along the coast. God"s going to shake the foundations of the world.

Now it speaks about the foundations of the world being shaken one other time and that was the time of Noah"s flood. And really a part of the great devastation from Noah"s flood was from the shaking of the foundations of the world.

The earth is utterly broken down, the earth is clean dissolved, the earth is moved exceedingly. The earth shall reel to and fro like a drunkard, and shall be removed like a cottage [or a summer house]; and the transgression thereof shall be heavy upon it; and it shall fall, and not rise again (Isaiah 24:19-20).

So God is going to shake the earth. It will reel to and fro like a drunkard, be removed like a cottage. Now those physicists who talk about the polar axis shift say that before the earth goes into the polar axis shift, that it goes into a wobble. Much like a top. You spin a top and as long as the momentum is going, it stands up straight. But as the momentum begins to slow down, then the top begins to wobble. And as the momentum continues to slow down, it begins to go into a violent wobble. And then what happens? The top flips over. So they say the earth is like a top spinning. But that as the earth"s rotation seems to slow down that it goes into a wobble state and then it flips on its axis. And you have a polar axis shift.

Well, it has been interesting. They have been measuring the earth wobble lately. And, of course, it moves in cycles every seven years. It comes to its peak and then it seems to sort of straighten up again and then it begins to increase and increase and increase. But the wobble of the earth is increasing more all the time.

Now here is Isaiah knowing nothing about earth wobbles, knowing nothing about polar axis shifts or anything else, talks about it. He says the earth is going to be moving to and fro like a drunken man, and then it"s going to be moved out of its place. So it would appear that there is going to be tremendous cataclysmic changes that are going to transpire upon the earth.

And it shall come to pass in that day, that the LORD shall punish the host of the high ones (Isaiah 24:21)

Now who is he referring to here? "The host of the high one,s" is when God brings into judgment the angelic forces of evil. You see, when Jesus comes again, "in that day, the Lord will punish the host of the high ones." When Jesus comesthat again, the antichrist and the false prophet will be cast into Gehenna. Satan will be bound with a great chain and cast into the abusso. And those that follow with him. So that God is going to judge these spirit entities that, as Paul the apostle said in Ephesians, "We wrestle not against flesh and blood, but against these spiritual entities in high places" (Ephesians 6:12). So,

in that day the Lord shall punish the host of the high ones that are on high, and the kings of the earth upon the eaRuth (Isaiah 24:21).

The twofold judgment of the spirit beings. Those demonic forces, also the evil men. The day of judgment, day of wrath.

And they shall be gathered together, as prisoners are gathered in the pit (Isaiah 24:22),

Now you remember the demon said to Jesus, "Hey, don"t throw us into the pit before our time." They were pleading with Jesus that He wouldn"t throw them into the pit. They know that their time is coming when they are to be cast into the abusso with Satan. Satan is bound with a great chain and thrown into the pit. And so they will be gathered as prisoners and be put in the abusso in the pit.

and shall be shut up in the prison, and after many days shall they be visited (Isaiah 24:22).

After a thousand years Satan will be released for a short period. And then he and his followers will be cast into Gehenna, a place of outer darkness. A place that is out beyond the furthest galaxy. Out into space and to the darkness beyond the light of any galaxy. Outer darkness, where there"s weeping and wailing.

The moon shall be confounded, and the sun ashamed, when the LORD of hosts shall reign in mount Zion, and in Jerusalem, and before his ancients gloriously (Isaiah 24:23). "

25 Chapter 25

Verses 1-12
But O LORD, thou art my God; I will exalt thee, I will praise thy name; for thou hast done wonderful things; thy counsels of old are faithfulness and truth (Isaiah 25:1).

In other words, "God, I"m going to worship You and praise You. These are things that You"ve determined long ago, but they are faithful, they"re true." Jesus said, "I am faithful and true witness" (Revelation 3:14). Jesus confirmed these things are going to come to pass. He that is faithful and true saith. And Jesus, saying much of these same things as Isaiah, declares Himself as the faithful and true witness declaring these very things. God said to Daniel, "Seal up the prophecy for it is sure." It shall surely happen. And so here is Isaiah praising God for His faithfulness. Here is Isaiah praising God for His name and for the wonderful things that He has counseled of old, that He shall bring to pass.

For thou hast made of a city a heap; of a defensed city a ruin: a palace of strangers to be no city; it shall never be built. Therefore shall the strong people glorify thee, the city of the awesome nations will fear thee. For thou hast been a strength to the poor, a strength to the needy in his distress, a refuge from the storm, a shadow from the heat, when the blast of the terrible ones is as a storm against the wall (Isaiah 25:2-4).

God has been and is always a strength to the poor. He is a strength to the needy. He is a refuge from the storm. How many times have we sought and found refuge in Him from the storm. He is a shadow from the heat. He is praising the Lord for being the refuge and the shadow from the heat and the blast from the awesome ones.

Now this could very definitely be a reference to the things that will be taking place at the Great Tribulation and how that God will be the refuge to His children. "Come ye apart, my children, for a while, until the indignation be overpast" (Isaiah 26:20). I cannot believe, I do not believe that the church will be here when this horrible devastation that Isaiah speaks about takes place upon the earth. I do not believe that. I am so deeply convicted of the fact that the Lord has better plans for me.

Jesus said, "Pray always, that you"ll be accounted worthy to escape all of these things that are coming to pass upon the earth, and to be standing before the Son of man" (Luke 21:36). He will be a refuge from the storm, a shadow from the heat.

Thou shalt bring down the noise of strangers, as the heat in a dry place; even the heat with the shadow of a cloud: the branch of the awesome ones shall be brought low. And in this mountain shall the LORD of hosts make unto all people a feast of fat things, a feast of wines on the lees, of fat things full of marrow, of wines on the lees well refined. And he will destroy in this mountain the face of the covering cast over all people, and the veil that is spread over all nations. He will swallow up death in victory; and the Lord GOD will wipe away tears from off all the faces; and the rebuke of his people shall he take away from off all the earth: for the LORD hath spoken it (Isaiah 25:5-8).

Now if I just had read you that scripture and we weren"t going along in Isaiah and I said, "Where is this scripture found?" And "He will swallow up death in victory." You"ll say, isn"t that in Corinthians? 1 Corinthians 15:1-58? "O death, where is thy sting? O grave, where is thy victory?" (1 Corinthians 15:55) You see, Jesus has triumphed over death, hell and the grave. And in speaking of the resurrection of Jesus Christ which brings to us the hope of our resurrection, for Paul said:

Now is Christ raised from the dead, and it has become the firstfruits of those who rise from the dead. But some of you will say, How are the dead raised? and with what body will they come? Don"t you realize that when you plant a seed into the ground it doesn"t come forth into new life until it first of all dies? And then the body that comes out of the ground isn"t the body that you planted. Because all you planted was a bare grain, by chance, wheat or some other grain. And God gives to it a body as pleases Him. So is the resurrection from the dead. You are planted in weakness and you"re raised in power. You"re planted in corruption; you"re raised in incorruption. You"re sown in dishonor, you"re raised in glory. You"re planted as a natural body, you"re raised as a spiritual body. For there"s a natural body, there"s a spiritual body. And even as you"re born in the image of the earth and have been earthy, so shall you bear the image of the heaven. And of course, the glory of the celestial is one, the glory of the terrestrial is another" (1 Corinthians 15:20 , 1 Corinthians 15:35-38 , 1 Corinthians 15:42-44 , 1 Corinthians 15:40).

And he goes on and speaks about these things and then he said, "But behold, I"m going to show you a mystery. We"re not going to all sleep, but we"re all going to have a metamorphosis, a change of body. In a moment, in a twinkling of an eye, at the last trump: for the trump of God shall sound, and the dead shall be raised incorruptible, and we shall be changed" (1 Corinthians 15:51-52).

And then shall be brought to pass this saying, "O death, where is thy string? O grave, where is thy victory?" For the sting of death was sin but it has been removed through Jesus Christ. Oh, thank God who gives us the victory through our Lord Jesus Christ. And so this glorious Easter proclamation. It all hinges on the resurrection of Jesus Christ. It has brought to us this glorious hope. And in that day, the death will no longer be victorious. It will be swallowed up. It was swallowed up in victory in the resurrection of Jesus Christ. "And the Lord will wipe away all tears."

Now if I read that to you, you"ll say, "That"s in Revelation, isn"t it?" Yeah, seventh chapter. "And God shall wipe away all tears." And then Revelation chapter 22, again, "And God shall wipe away all tears." The glorious day of the kingdom. "And the rebuke of His people shall He take away from off all the earth: for the LORD hath spoken it." I like that. God spoke it. You know it"s going to be.

And it shall be said in that day, Lo, this is our God; we have waited for him (Isaiah 25:9),

You"ve been waiting for the Lord? He will come. Surely He will come.

and he will save us: this is the LORD we have waited for him, we will be glad and rejoice in his salvation. For in this mountain shall the hand of the LORD rest, and Moab shall be trodden down under him, even as straw is trodden down for the dunghill. And he shall spread forth his hands in the midst of them, as he that swimmeth spreadeth forth his hands to swim: and he shall bring down their pride together with the spoils of their hands. And the fortress of the high fort of thy walls shall he bring down, lay low, and bring to the ground, even to the dust (Isaiah 25:9-12).

So the devastation of chapter 24, the Great Tribulation, and then the glorious triumphs of the Kingdom Age in chapter 25, and then God"s restoration of His work on Israel in chapter 26. It"s unfortunate that they"ve made chapter distinctions because these things all flow together. And really we should go on and take chapter 26, but we"re not going to until next Sunday night. But we hope that you can remember the sequence that we have here. The Great Tribulation, the beginning of the Kingdom Age, the Lord"s victory and glory, and then God"s glorious dealing with His people Israel. And it"s always exciting. God is faithful to His promises and as we get into chapter 26 and all, we"ve got God"s glorious work in restoration of His people. As the prophets have all foretold when once again God begins to work in their midst.

Shall we stand.

I love the Bible, because you know that it"s true. You know that what God has said He has done. And if He has done what He said you know that He will also do what He said He is going to do. You can read it with such confidence, such assurance knowing that it shall indeed be. "Heaven and earth," Jesus said, "will pass away, but My Word will never pass away" (Matthew 24:35). The sureness of the Word of God. And so you can read it and you can map out your life by the Word of God and always be on safe ground. God"s Word cannot fail. God"s Word will not fail. You can bank on it.

May the Lord be with you and may the Lord strengthen you through this week. And may the Word be as a fire burning within your heart as God ministers to you His truth. And may your life be purged through the Word, cleansed. And may you walk with the Lord in beautiful fellowship. And may God grant to you opportunities of witnessing and serving Him. In Jesus" name. "

26 Chapter 26

Verses 1-21
Shall we turn to Isaiah chapter 26 as we begin our study this evening.

Now Isaiah 26:1-21 goes right along with Isaiah 25:1-12 because it declares,

In that day (Isaiah 26:1)

In what day? In the day that the things are transpiring that he wrote about in chapter 25. And what are the things that he was writing about in chapter 25? What are the days that he was writing about? Verse Isaiah 26:8 , "He will swallow up death in victory; and the Lord God will wipe away tears from off all faces; and the rebuke of His people shall He take away from off all the earth: for the Lord hath spoken it. And it shall be said in that day, "Lo, this is our God; we have waited for Him, and He will save us: this is the Lord; we have waited for Him, we will be glad and rejoice in His salvation" (Isaiah 25:8-9). So it is the day that Jesus establishes His kingdom upon the earth. That day for which we"ve been praying when we pray, "Thy kingdom come" (Matthew 6:10). So in that day when His kingdom is established.

this song will be sung in the land of Judah; We have a strong city; salvation will God appoint for the walls and bulwarks. Open ye the gates, that the righteous nation which keeps the truth may enter in. For thou wilt keep him in perfect peace, 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 (Isaiah 26:1-4):

Beautiful verses of scripture. I love that promise! "Thou wilt keep him in perfect peace, whose mind is stayed on thee." In the New Testament Peter speaks about the peace that passes human understanding. The world cannot understand the peace that we have in Christ Jesus. Jesus said, "Peace I leave with you, My peace I give unto you. Not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid" (John 14:27). And the effect of righteousness, the Bible says, is peace. There is one characteristic or quality that we as Christians should possess, and that is the peace of God in our hearts and lives.

Now in order to have the peace of God, it is first of all necessary to have peace with God and this is only possible through the sacrifice of Jesus Christ. For the scripture said, "For He hath made peace through His blood" (Colossians 1:20). He has made a basis for you to have peace with God by the shedding of His blood and thus the forgiveness of our sins. So that is first and basic that you experience peace with God. No longer rebelling against the law of God, but now seeking to submit to God"s law. No longer running from God, but yielding to God. And you then have peace with God as you surrender and receive Jesus Christ.

But it is sad that there are many, many Christians who have peace with God that"s been established through Jesus Christ, but they have never entered into that experience of knowing the peace of God as it keeps their hearts, their minds, their lives steadfast in Christ. So it is important that you have more than just peace with God; it is important that you experience the peace of God. Now this is a reference to the peace of God, "Thou wilt keep him in perfect peace."
How can I know that perfect peace of God within my heart living in a world that"s so filled with chaos, turmoil, strivings? How can I know that peace? "Whose mind is stayed on Thee." Now you can"t really experience the peace of God as you"re getting, looking constantly at the things of the world. You have to look away from the trials. You have to look away from the madness of this world and looking to Him. Keep your mind steadfast upon Him. How many times the Lord has to bring my mind back to Him. I start getting all upset. I can so excited, in turmoil. "Look what they"re doing! They can"t do that. I"m not..." The Lord says, "Hey, wait a minute. Who"s running this thing?" "You are, Lord." "Then what are you all excited about?" "I don"t know. Just like to get excited, I guess."

But you learn to turn it. You bring the thoughts into captivity unto the obedience of Jesus Christ. And God so often will stop you. You start getting all disturbed over an issue. And God will stop you and say, "Hey, wait a minute. I"m on the throne. I"m in control." And as your mind is turned then towards Him, then the peace of Christ begins to fill your heart and fill your life. Oh, this is such a glorious experience, the peace of God. That perfect peace, that complete peace as my mind is stayed on Him. I just know He"s going to take care.

So many, many times the Lord reminds me that this is His church. Problems will come up. I begin to wonder, "Oh, what are we going to do about this? Oh maybe we ought to do this, maybe we ought to do that." And the Lord will speak to me and say, "Whose church is it?" "It"s Your church, Lord." He said, "Then just leave it alone. Let me run it. It"s My church. Don"t worry about it. I"ll take care of it." All right! How easy can it be to pastor His church. If I try to pastor my church I"d go absolutely wild. It would be impossible! But it"s His church, and as long as I remember that, I"m in good shape. When I forget it, then I really start in a tailspin until the Lord reminds me, "Whose church is it?" And we need to remember that. "Thou will keep him in perfect peace whose mind..." It"s His ministry. It"s His work. "Whose mind is stayed on Thee, because he trusts in the Lord." And then the commandment, "Trust in the Lord forever, for the Lord Jehovah is our everlasting strength."

For he brings 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. The way of the just is uprightness: thou, most upright, dost weigh the path of the just. 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. For 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 (Isaiah 26:5-9).

So he begins to speak of the judgments of God. Now he looked forward to the Kingdom Age, the glorious day of the Lord. In that day the perfect peace that we will experience. But before that day of the Lord does come, there is coming a day of judgment, God"s judgment upon the earth. And when God"s judgments are upon the earth, the inhabitants of the world will learn righteousness. God is going to bring down in judgment those that dwell on high. And so he declares,

Let favor be showed to the wicked (Isaiah 26:10),

And this isn"t a request. It"s actually just saying, "If you show favor to the wicked."
yet they will not learn righteousness (Isaiah 26:10):

In other words, people, it seems, do not really grow so much in good times as they do in bad times. It seems that when people are blessed, when a nation is blessed, that they forget God. They no longer call upon the Lord. But when hard times begin to come, then people are turning to the Lord. It"s so easy to trust in your material prosperity. It"s so easy to look at a nation that is strong and prosperous and say, "Well, look at what free enterprise has done for the United States!" And begin to attribute the blessings of God to certain attributes of our nation. Our nation is strong, our nation is powerful, our nation is great because God made it strong and powerful and great; not because we have some superior system to the rest of the world. It isn"t a victory of democracy over a dictatorship. And we make a mistake when we look to the characteristics of free enterprise or other things and say, "Well, that"s why our nation is strong."

Now in the time of favor, in the time of blessing, the wicked really don"t think about God. They don"t turn to God. But it"s in the time of adversity when thy judgments are in the earth, the inhabitants of the world will learn righteousness. So, "Let favor be showed to the wicked," that doesn"t mean... that isn"t a prayer. "Let favor be showed." Like that verse of scripture, "Spare the rod and spoil the child." My son thought that was a commandment. And when I started to use the rod, he said, "But the scripture says, "Spare the rod and spoil the child."" But that"s a statement. If you spare the rod, you"re going to spoil the child. It isn"t something that... It"s not a commandment, something you"re supposed to do. It"s a statement of what will happen if you spare the rod. And so here, this is just a statement. "If favor is showed to the wicked, he will not learn righteousness."

in the land of uprightness he will he deal unjustly, and will not behold the majesty of the LORD (Isaiah 26:10).

He will fail to see the glory of God. He won"t maintain righteousness.

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. O LORD our God, other lords beside thee have had dominion over us: but by thee only will we make mention of thy name (Isaiah 26:11-13).

Now this is Israel speaking to the Lord concerning God"s dealing with Israel when God"s judgment came in the land; He taught the people righteousness. In the time of their prosperity they forgot God. They turned their backs on God and they were devoured by their enemies. Now they are saying, "Lord, other lords beside Thee have had dominion over us." They had been ruled over by other nations; other forces had come in. "But by Thee only will we make mention of Thy name."

For these nations [that once ruled over us] 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 (Isaiah 26:14).

That is, the nations that once lorded over Israel. Now there are some people who use this particular verse to teach the annihilation of the wicked, that God is going to ultimately just annihilate them all. There are other scriptures which would seem to indicate otherwise, especially those in the gospels, the references that Jesus Christ made to Gehenna.

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. LORD, in trouble have they visited thee; they poured out a prayer when thy chastening was upon them (Isaiah 26:15-16).

So in the time that God began to chasten them, they turned to God. They began to pray.

Like as a woman who is in travail, drawing near the time of the delivery of her child, and she cries out of 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 (Isaiah 26:17-18).

Now God responds to them and declares,

Thy dead shall live, 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 her dead (Isaiah 26:19).

Now this verse is difficult of understanding and that is why the translators have added some words which are written in the italics. But those words that are in italics are words that the translators have added in order to try to bring some understanding to this particular scripture. As God is responding and saying, "Thy dead," the translators have added men; "shall live," and they"ve added together with; "my dead body shall they arise. Awake and sing, ye that dwell in the dust: for thy dew is as the dew of herbs, and the earth shall cast out the dead."

Now when Jesus died upon the cross, He descended into hell. This is what the scriptures declare to us in Acts the second chapter. For the promise of God was given to Him, "Thou will not leave my soul in hell, neither will you allow the Holy One to see corruption" (Psalms 16:10). When they asked Jesus for a sign, He said, "A wicked and an adulterous generation seeks after a sign, but no sign will be given to it except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of the whale, so shall the Son of man be three days and three nights in the heart of the earth" (Matthew 12:40).

Paul the apostle tells us in Ephesians 4:1-32 that, "He who has ascended [Christ] is the same one who first of all descended into the lower parts of the earth. And when He ascended, He led the captives from their captivity" (Ephesians 4:8-9). Now prior to the death and resurrection of Jesus Christ, until the price was paid for man"s sin, those righteous of the Old Testament period could not enter into heaven when they died, but were kept waiting in the grave.

The best description for this is given to us in Luke"s gospel, chapter 16, by Jesus Christ as He told us of a certain rich man who fared sumptuously every day. And the poor man that was brought daily and laid at his gate, full of sores, the dogs came and licked his sores and he survived off of the crumbs that fell from the rich man"s table. And the rich man died. "The poor man died," He said, "and was carried by the angels into Abraham"s bosom. Moreover, the rich man also died and in hell, he lifted up his eyes being tormented and seeing Abraham afar off. And Lazarus there, the man that he had recognized, the beggar that had been at his gate being comforted by Abraham."

He said, "Father Abraham, have mercy on me and send Lazarus that he might take his finger and dip it in water and touch my tongue. I"m tormented in this heat." Abraham said, "Son, remember you in your lifetime had good things. Lazarus evil. Now he is comforted while you are tormented. And beside this, there is a gulf that is fixed between us. And it is impossible for those that are here to come over there; or those over there to come over here." Now that"s pretty straight statement for any of you that are hoping for a second chance after you"re dead.

Jesus declared that it was an impossibility to cross that gulf once you were dead. And so he said, "I pray you then, if he can"t come to me, send him back that he might warn my brothers. I don"t want them to come to this horrible place." And he said, "They have Moses and the prophets. And if they won"t believe Moses and the prophets, neither will they believe if one should come back from the dead." So Jesus describes to us what hell was like. The grave, Sheol, Hades.

Now when Jesus died, He descended into Sheol or Hades. And there He preached to those souls that were being held in prison. But here in Isaiah, chapter 61, a prophecy concerning Jesus Christ declares, "The Spirit of the Lord God is upon Me, because the Lord hath anointed Me to preach good tidings to the meek; He hath sent me to bind up the broken hearted, to proclaim liberty to the captives, and the opening of the prison to those that are bound" (Isaiah 61:1). Those that were bound in the grave, in the prison, He proclaimed liberty to them. So when He ascended, He led the captives from their captivity.

You see, we are told that those men of faith in the Old Testament all died in faith but they did not receive the promise of resurrection. God having reserved some better thing for us that they apart from us could not come into the completed state. So Abraham and all of those of the Old Testament believing died in faith. But yet, because their sins were not put away, they couldn"t enter into the heavenly scene. It took the sacrifice of Jesus Christ to put away sins. Now the blood of bulls and goats could make a covering for sin. It was a temporary covering that looked forward in faith to the work that God was going to do. But it was impossible that the blood of bulls or goats could put away sin. That took the blood of Jesus Christ. And so Jesus, when He shed His blood, made the provision for all men to come unto God and He went down and first of all took those who had died in faith believing and trusting God to send the Messiah and the Savior. He preached to them God"s deliverance and God"s redemption. And when He ascended, He led them with Him, the captives from their captivity.

And in Matthew"s gospel, chapter 27, it said, "And the graves of many of the saints were opened; and they were seen walking through the streets of Jerusalem after His resurrection from the dead" (Matthew 27:52-53). And so I believe that this particular verse is a prophecy that is making reference to that event. That beginning of resurrection when Jesus led the captives from their captivity. And "Thy dead shall live, with my 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 her dead." And that took place at the resurrection of Jesus Christ.

Now the Bible says that, "He who lives and believes in Me," Jesus said, "He who lives and believes in Me shall never die" (John 11:26). "Behold," Paul said, "I"ll show you a mystery. We"ll not all die, but we"ll all be changed, in a moment, in a twinkling of an eye" (1 Corinthians 15:51-52). A metamorphosis is going to take place with each of us. "For we know that when the earthy tabernacles or the tents, the bodies in which we presently live, are dissolved, that we have a building of God, that is not made with hands, that is eternal in the heavens" (2 Corinthians 5:1). Now I"m living in this ragged, worn out tent. I"m getting tired of it. But that"s all right. One day I"m going to move out of this ragged, worn out tent and I"m moving into a beautiful mansion.

Jesus said, "In my Father"s house are many mansions: and if it were not so, I would have told you. And I"m going to prepare one for you" (John 14:2). And so Paul said we have a building of God, a mansion, not made with hands, eternal in the heavens. "So then we who are in these bodies do often groan earnestly desiring to be delivered from them" (2 Corinthians 5:2). See, the Bible teaches that the real me is spirit, not the body. The body is only a tent in which I"m dwelling temporarily. But the real me is spirit. The body is the medium by which my spirit expresses itself. But I"m looking for the new body. The building of God not made with hands that is eternal in the heavens. "So we know that when this tent is dissolved, we have a building of God not made with hands, eternal in the heavens. So then we who are in this body do often groan earnestly desiring to be delivered. Not that I would be an unembodied spirit, but that I might be clothed upon with the body which is from heaven. For we know that as long as we are in this body, we are absent from the Lord. But we would choose rather to be absent from this body, and to be present with the Lord" (2 Corinthians 5:1-2 , 2 Corinthians 5:6 , 2 Corinthians 5:8).

So that glorious day when I move out of my tent into my house where I"m to dwell forever. A new building of God that cannot experience pain. Doesn"t know what weakness is. Won"t need sleep and many other things. So it"s exciting to anticipate just what kind of a body will I have. Paul the apostle said, "Some of you will say, "But how are the dead raised and what kind of a body will they have?" And then he gives you the illustration of the difference between planting a seed and the body that comes out of the ground. He said when you plant a seed in the ground, all you plant is the bare grain. But God gives it a body that pleases Him. And the body that is to be is not the body that you planted. All you plant is a bare grain. God gives it a body that pleases Him. So the grain may be wheat or some other grain, but the body that comes forth is not the body that is planted. He said, "So is the resurrection from the dead. We will be planted in weakness but will be raised in power. We are planted in corruption, raised in incorruption. Planted a natural body, raised as a spiritual body" (1 Corinthians 15:42-44). And so it"s quite exciting to me the anticipation of moving into this new house, the building of God that He"s been preparing for me. That He"s promised that He was going to come and receive me unto Himself. That where He is I can be, too.

Now I couldn"t be there in this body. This body wasn"t made for that. I wouldn"t want to be there in this body to tell you the truth. I don"t want to wear glasses forever. I hate glasses. And there"s just a lot of things about... Now it"s not... I appreciate the body that God gave me. God gave me a strong, healthy body and I appreciate that. I appreciate the fact that I"m rarely ever sick and all. But I can see myself going to pieces. I can see the deterioration that"s taking place. I don"t have the same strength or stamina anymore. I"m just not what I was. But thank God I"m not what I"m going to be, either. For God has a new body, a building of God not made with hands, eternal in the heavens. So this is a reference to that time of the resurrection of Jesus when He led the captives from their captivity and brought them on in to the glorious heavenly scene now waiting for us.

And so here is an interesting verse now in verses Isaiah 26:20 , and Isaiah 26:21 , as God said,

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. 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 (Isaiah 26:20-21).

Now this is definitely a reference to the Great Tribulation period, the last three-and-a-half years before the return of Jesus Christ. The period when the earth will be under the power and the control of the antichrist and God"s wrath is being poured out upon this earth for its iniquity. "The Lord coming out of His place to punish the inhabitants of the earth for their iniquity." Now what does God say to His people during this period of time? "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 [or the Great Tribulation] is over. For God is coming out of His place to [What? to] punish the inhabitants of the earth."

Now the fact that this time of God"s indignation and wrath is a punishment of the inhabitants of the earth for their iniquity precludes the church bearing a part of it. For we are told, "God has not appointed us unto wrath" (1 Thessalonians 5:9). So when God comes out of His place to punish the earth for its iniquity, He tells His people, "Come into thy chambers. Shut the doors. Hide thyself for a little while until this indignation is over."

This can have one of two possible interpretations. It is possibly God speaking to the nation Israel, the faithful remnant of the nation Israel that He is going to bear down to the wilderness place that He has prepared for them where they are to be nourished for three-and-a-half years until the Great Tribulation is over. Or it could be a reference to the church. And there is no way by which you can possibly say it is one or the other unless you look at it with a presuppositional view that the church is going through the Great Tribulation and then you"d say it doesn"t refer to the church, it refers to Israel. But that"s only interpreting from a presupposition position, which I feel is wrong.

So having a presupposition that the Lord is going to take His church out before His judgments and His wrath are poured out upon the earth, I can possibly interpret this as a reference to the church. Where the Lord is saying, "Come, into your chambers! Shut the door." As in Revelation, fourth chapter, "And I saw a door open in heaven: and the first voice I heard was that an angel as of a trumpet; saying, Come up hither, and I will show thee things which must be after these things" (Revelation 4:1). So hide yourself. And the church there with the Lord in heaven while the indignation and the wrath of God is being poured out upon the earth. That is very possible. There"s no way you can deny that that is not true. It may refer to Israel. I don"t know which it refers to. It could refer to both. But at any rate, a very fascinating passage of scripture whereby God indicates that the time of the Great Tribulation is a time of God"s punishment for the iniquity.

Now God has punished my iniquities already. So it is not consistent that God would punish me for my iniquities, because He has already punished His Son for my iniquities. "All we like sheep have gone astray; we turned every one to our own ways; and God hath laid on Him the iniquities of us all" (Isaiah 53:6). Christ bore the punishment for my iniquity. And therefore, it would not be consistent that God would punish me for my iniquities. That"s what salvation and the gospel is all about. You don"t have to bear the punishment of God for your iniquities. Jesus took it for you. That"s the good news that we have for this dying world.

So, "Come, My people, enter thou into thy chambers, and shut the door until the time of indignation is over. Hide yourself for a while." So I take great comfort in that. I take great delight and pleasure. Those who have a post-Tribulation view get no comfort, no pleasure, no joy out of that verse of scripture.

27 Chapter 27

Verses 1-13
In that day (Isaiah 27:1)

Now what day? In the day in which God is bringing the Great Tribulation upon the earth.

In that day the LORD with his sore and great and strong sword shall punish leviathan the piercing serpent, even leviathan that crooked serpent (Isaiah 27:1);

So Satan.

and he shall slay the dragon that is in the sea (Isaiah 27:1).

You saw the beast coming out of the sea in Revelation having ten horns and so forth and with a mouth of a dragon, the antichrist, Satan, the power of darkness.

In that day sing ye unto her, A vineyard of red wine (Isaiah 27:2).

I the LORD do keep it; I will water it every moment: lest any hurt it, I will keep it night and day. Fury is not in me: who would set the briers and thorns against me in battle? I would go through them, I would burn them together (Isaiah 27:3-4).

You can"t put a barbed wire to keep God out.

Or let him take hold of my strength, that he may make peace with me; and he shall make peace with me. He shall cause them that come of Jacob to take root: Israel shall blossom and bud, and fill the face of the world with fruit (Isaiah 27:5-6).

Now here is just a neat little prophecy tucked in God"s statement of how He"s going to again bless the nation Israel. How He again is going to make them His vineyard. It"s quite a contrast with chapter 5 where God speaks out the woes against His vineyard. How He had taken care of the vineyard and all but it didn"t bring forth fruit. Brought forth just wild grapes, and so He let the vineyard go. Now God says the day is coming when He"s going to take again His vineyard and watch over it and keep it and water it and dress it. And, "He shall cause them that come of Jacob to take root. Israel shall blossom and bud, and fill the face of the world with fruit."
Already we are seeing this prophecy fulfilled. Israel is blossoming and budding and filling the earth with fruit. Israel is the fourth largest exporter of fruit of any nation in the world. United States leads in the exporting of fruit. But Israel is the third largest fruit-exporting nation in the world. And yet it is smaller than the state of California. But not only has Israel gone into the exporting of fruit, all over Europe. Actually, there are these jumbo jets that are flying out of Tel Aviv every night to the major cities of Europe taking fruit and taking flowers.

In the wintertime you can buy fresh flowers in the flower shops throughout all of Europe. Where do they come from? They come from Israel. They grow the flowers year-round down in the Jordan Valley and they ship them out overnight on these jumbo jets to the markets of Europe. And the same with the fruit. You buy the oranges and the fruit from Israel in the markets of Europe. It is blossoming. It is budding, filling the earth with fruit and also with flowers. The interesting blossoming bud.

Hath he smitten him, as he smote those that smote him? or is he slain according to the slaughter of them that are slain by him? In measure, when it shooteth forth, thou wilt debate with it: he stayeth his rough wind in the day of the east wind. By this therefore shall the iniquity of Jacob be purged; and this is all the fruit to take away his sin; when he maketh all the stones of the altar as chalkstones that are beaten in sunder, the groves and images shall not stand up. Yet the defensed city shall be desolate, and the habitation forsaken, and left like a wilderness: there shall the calf feed, and there shall he lie down, and consume the branches thereof (Isaiah 27:7-10).

In other words, the bareness that would happen to the nation Israel, which did happen. The cities were destroyed and the land was a wilderness for so long.

When the boughs thereof are withered, they shall be broken off: the women come, and set them on fire: for the people of no understanding: therefore he that made them will not have mercy on them, and he that formed them will show them no favor. But it shall come to pass (Isaiah 27:11-12)

They went through this barren wilderness.

But it shall come to pass in that day, that the LORD shall beat off from the channel of the river unto the stream of Egypt, and ye shall be gathered one by one, O ye children of Israel. And it shall come to pass in that day, that the great trumpet shall be blown, and they shall come which were ready to perish in the land of Assyria, and the outcasts in the land of Egypt, and shall worship the LORD in the holy mount at Jerusalem (Isaiah 27:12-13).

God"s regathering of His people back into the land. "

28 Chapter 28

Verses 1-29
Woe to the crown of pride, to the drunkards of Ephraim, whose glorious beauty is a fading flower, which are on the head of the fat valleys of them that are overcome with wine! Behold, the Lord hath a mighty and strong one, which as a tempest of hail and a destroying storm, as a flood of mighty waters overflowing, shall cast down to the earth with the hand. The crown of pride, the drunkards of Ephraim, shall be trodden under feet (Isaiah 28:1-3):

So Isaiah is here predicting the invasion of the Northern Kingdom by Assyria. The Northern Kingdom was filled with pride. The Northern Kingdom was filled with prosperity. The fat valleys. The Northern Kingdom was filled with a careless attitude as people were seeking mirth and merriment and pleasure, rather than God, and judgment was hanging over their heads. And yet they were giving themselves just to drunkenness. Here they were standing in a critical place in their history. They"re about to be devoured by their enemies. The nation is at the end of the road. They"re not going to go any further. And yet the attitude of the people is not a serious attitude of repentance towards God and seeking God, but it is an attitude of just seeking pleasure and just drinking and trying not to think of the heavy judgment that was hanging over them.

It seems that people are always oblivious. That is, the general public is oblivious, though doom is hanging over it. And so it will be when Jesus comes. Jesus said, "As it was in the days of Noah, so shall it be at the coming of the Son of man" (Luke 17:26). For the days of Noah, the people were just eating, drinking, the same thing of just going on and pretending like there"s nothing wrong. Not realizing that the judgment of God is hanging over them and they"re about to be destroyed. Right until the day that Noah went into the ark, the people were going on with just things as usual, drinking and partying and the whole thing. Until Noah was in the ark and it began to rain. And suddenly they woke up. But then it was too late.

Now here is Ephraim. Judgment is hanging over them but they"re going on in drunkenness. In their pride and all. And not until Sennacherib comes down with the Assyrian forces, and then it"s too late.

We look at the world today and we see people that are just so oblivious to the impending judgment of God that is hanging over the world today. We see all of these forces of evil. We see people so outspoken with their evil, so brazen in their display of evil. Things that people used to be ashamed of and would seek to deny or hide from, now they are parading in the streets with banners. Advertising their sin. And we are ripening towards judgment. And the heavy hand of God is hanging over us and God"s judgment is about to fall. And yet people seem to be totally oblivious to it. Going on seeking pleasure. Going on in their pride. And seeking the prosperity not realizing that suddenly it"s going to come and God"s judgment is going to strike.

So the sad picture of Ephraim and the prophet speaks out against it. Ephraim"s going to be trodden underfoot. And within three years from the time of this prophecy it happened. The great and glorious nation that God had favored and blessed was destroyed. And I really feel that the United States is in much the same position. A great and glorious nation which has been blessed of God, but I believe that the heavy cloud of God"s wrath hangs over us because of the things that we have allowed and promoted in this land. And it speaks of

The glorious beauty, which is on the head of the fat valley, shall be a fading flower, and as the hasty fruit before the summer; which when he that looketh upon it seeth, while it is yet in his hand he eateth it up. In that day the LORD of hosts will be for a crown of glory, and for a diadem of beauty, unto the residue of his people (Isaiah 28:4-5),

But here they were glorying in the crown of glory of the fat valleys and so forth, but they"re going to be wiped out. Now even those that were being warned by the prophet just made fun of the prophet.

But they also have erred through wine, and through the strong drink they have gone out of the way; the priest and the prophet have erred through strong drink, they are swallowed up of wine, they are out of the way through strong drink; they err in their vision, they stumble in their judgment (Isaiah 28:7).

And God speaks out against the drinking and how it has perverted their minds. Deadened and dulled their senses. And has turned them out of their way bringing them into error. Causing them to err in their vision and in their judgment. Drinking, it seems, always clouds a person"s vision and actually destroys good judgment. Destroys your inhibitions. People do the dumbest things when they"re drunk. Things that they would never do when they were sober. But it just always messes up your judgment.

You don"t have good judgment when you"re drinking. And we recognize that. Our laws recognize that. That"s why we have laws that you"re not to drive when you"ve been drinking because it messes up your vision. It messes up your judgment. And yet, here the people were they were giving themselves over to this. Messing up their lives. And God"s heavy hand when you need to have clear insight, when you really need to see what"s going on, you can"t see because you"re into the liquor. When you need to have good judgment and make the right moves, you don"t have the ability to do so. The liquor has clouded your minds. The prophet speaks very graphically of them.

For all tables are full of vomit and filthiness, there isn"t a clean place [around them] (Isaiah 28:8).

But yet they mock at the prophet of God. They say to the prophet of God,

Whom shall he teach knowledge? and whom shall he make to understand doctrine? them that are weaned from the milk, and drawn from the breasts (Isaiah 28:9).

In other words, who is he going to teach? He ought to go down and teach the little babies that have just been weaned from the breasts. Let him teach the preschoolers. Who is he going to teach? For his teaching

Precept is upon precept; line is upon line; here a little, there a little (Isaiah 28:10):

But the prophet declares that God has declared:

For with stammering lips and another tongue will he speak to this people. To whom he said, This is the rest wherewith ye may cause the weary to rest; and this is the refreshing: yet they would not hear (Isaiah 28:11-12).

Now interesting this verse is couched in here and you wonder what in the world is that verse about and what does it have to do with the context? As he"s talking about Ephraim and the judgment that is coming and the blurred vision and the distorted judgment because of their drinking and all. And their mockery of his teaching methods saying you ought to be teaching kindergarteners for his teaching is so simple. Line upon line, precept upon precept. And then out of the middle of this, "For with stammering lips and another tongue will he speak to this people. To whom he said, "This is the rest wherewith ye may cause the weary to rest; and this is the refreshing," and yet they would not hear."
Now, Paul the apostle in writing to the Corinthian church about the abuse of the gift of tongues, as he speaks to them of this gift of tongues, he picks out this little verse and says this is what God was talking about when in Isaiah He said, "For with stammering lips and another tongue will I speak to this people. And this is the rest wherewith I will cause the weary to rest." Interesting. Paul picks that out and interprets that as a reference or a prophecy of the gift of speaking with other tongues that God would pour out upon the church. And that the gift of speaking in tongues would be a restful experience to those who exercised it. "This is the rest wherewith I will cause the weary to rest." And so it would be a very restful experience to those who would exercise the use of that gift. Very interesting, very fascinating.

And I have found that in my own devotional life, when I have a problem and I don"t know how to pray over a particular situation, or I have a problem and I want to praise God and I feel a total inadequacy in English, that as I begin to praise the Lord in the Spirit or I begin to pray in the Spirit that it is such a restful experience. And I just find great rest in it. Great peace in it. And so Paul picks this out as a prophecy concerning those that would exercise that gift in their personal devotional life that it would be just a restful experience. And then he gets right back into the subject again.

But the word of the LORD was unto them precept upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little; that they might go, and fall backward, and be broken, and snared, and taken (Isaiah 28:13).

In other words, it was so simple that they would stumble over it. They wouldn"t hear it. They wouldn"t obey it. And thus, they would be snared and taken.

Wherefore hear the word of the LORD, ye scornful men, that rule the people (Isaiah 28:14)

And it not only is Samaria, but now,

in Jerusalem. Because you have said, We have made a covenant with death, and with hell are we at agreement; when the overflowing scourge shall pass through, it shall not come to us: for we have made lies our refuge, and under falsehood we have hid ourselves: Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste. Judgment also will I lay to the line, and righteousness to the plummet: and the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place. And your covenant with death shall be disannulled, and your agreement with hell shall not stand; when the overflowing scourge shall pass through, then you shall be trodden down by it (Isaiah 28:14-18).

You may say, "Well, we"ve made an agreement with hell or death and we"re in agreement with hell. It"s not going to touch us. You warn us, you say judgment; not going to hit us." And made refuge your lies. But God"s going to sweep away your refuge and the judgment shall come and you"ll be overthrown by it. But in the midst of it, the Lord has set for a foundation a stone, a tried stone, a precious cornerstone. That"s a sure foundation. That"s something that won"t let you down. That"s something you can rest in. The sure foundation that God has established. Jesus Christ, the precious cornerstone which was set at naught by the builders, but the Lord has made Him the chief cornerstone.

Now these people are mocking the prophet. They said, "Hey man, don"t try to scare us with hell. We"ve got a covenant with hell. We got an agreement. We"ve made a covenant with death. And we"re in agreement with hell. It doesn"t bother us." The prophet says, "Your covenant is not going to stand. It"s gonna be broken.

For [he said] your bed is shorter than what you can stretch yourself upon it: and your coverings are narrower than what you can wrap yourself in it (Isaiah 28:20).

There are people who like to mock God and like to scoff at the warnings of God. There are people who seek to find rest in philosophy. There are people who seek to find rest in religion. There are people who are seeking rest in liquor, in pleasure. There are people who are seeking rest in prosperity. But of all of these things it must be said the bed is too short and the blankets are too narrow; you can"t find real rest in these things. You"ll never find satisfaction in prosperity. You"ll never find peace in pleasure. There"s only one place of real rest and peace and that is in the sure foundation that God has set. The precious cornerstone, Jesus Christ. The only place you"ll ever really find rest is resting in Jesus. In His finished work for your salvation. You"ll never find rest in religion.

Now here he speaks about the religious leaders getting drunk. And thus not seeing clearly, their judgment perverted. I think that drinking among the clergy is an abomination. Paul said to Timothy that if a man was to be an overseer in the church, that he was not to be given to wine. And I think that that applies to every minister of God. God said to Moses, "When Aaron and his sons come in before the altar, make sure that they haven"t been drinking. For they must be clean who bear the vessels of the Lord."
There"s an intimation that the two sons of Aaron that were killed by the fire of God that came out of the altar were killed because they were a little under the influence. When they saw the fire and got all excited, everybody was shouting and they grabbed the little incense burners and took the coals off the fire and began to offer strange fire to God, the fire of God came out from the altar and consumed them. Their judgment was twisted because of their drinking. And thus the warning came after that. And after the death of the two sons, the word of the Lord came to Moses saying, "Go unto Aaron and say unto him, "Tell your sons and all that when they come in before the Lord that they"re not to be drinking."" God doesn"t want any service out of false stimulation, false fire.

So today people are trying to find rest in religious experiences and it is a tragedy that there are churches that will tell you that you can rest in your infant baptism. "You don"t have to worry about being saved. Were you baptized when you were a baby? That"s all it takes. You were saved when you were baptized." The bed"s too short. You can"t rest in that. It takes more than having water sprinkled in your face and words mumbled over you when you were a child to save you. It takes an active, believing, trusting faith in Jesus Christ to bring salvation. He that believeth shall find the rest. He"ll not be making haste or in frenzy.

Those who tell you that you had an emotional experience twenty-five years ago, you came forward in an altar call, and you wept, that that emotional experience is sufficient. You were saved. I don"t care what happened to you twenty-five years ago; I want to know what is your present relationship with God. You can"t be saved by past experiences. You are being saved by your present relationship with Him. Past experiences are just that-past experiences. Unless they have been transmitted into my present relationship.

Paul the apostle speaks of his experience on the Damascus Road saying, "Those things which were gain to me, I counted loss" (Philippians 3:7). He was writing thirty years later to the Philippians. I counted them loss there on the Damascus Road. The whole past, man, is junk. And he said, "Yea, doubtless, I do count them thirty years later as I"m writing to you now, those old things which were once gain to me, which I counted loss on the road to Damascus, I still count them but refuse that I may know Him."

But you see, a lot of people twenty-five years ago counted the old life as loss when they came to the knowledge of Jesus Christ. But then in the meantime, they"ve gone right back. And they"re living the old life. They"re not serving the Lord. They"re not walking with Jesus. They"re not living in the Spirit. You ask them about their salvation, "Oh, I had the most glorious experience. I felt this glorious peace and this wonderful warmth that came all over me. And a tingling down my spine and I just sat there and wept before the Lord." What about now? "Oh well, you know, I haven"t been to church for years and I really don"t see any need of having Christ in my life because, after all, I had that glorious experience then." Oh no, you can"t rest in some past experience. You need a vital, living relationship with Jesus today. Jesus said, "Abide in Me and let My words abide in you. For if any man abides not in Me, he is cut off, cast forth like a branch, and is withered; and men gather them together, and cast them into the fire" (John 15:4 , John 15:6). "Abide in Me and let My words abide in you."

So he goes on.

For the LORD shall rise up as in mount Perazim (Isaiah 28:21),

That"s where David at mount Perazim smote the Philistines and called the place Perazim because God made a breach there against the Philistines.

he shall be wroth as in the valley of Gibeon (Isaiah 28:21),

That"s where Joshua said, "Sun, stand still" (Joshua 10:12), in order that they might have enough time to wipe out their enemies.

that he may do his work, his strange work; and bring to pass his acts, and his strange acts. Now therefore be ye not mockers, lest your bands be made strong: for I have heard from the Lord GOD of hosts a consumption, even determined upon the whole earth. Give ye ear, and hear my voice; hearken, to my speech. Doth not the plowman plow all day to sow? (Isaiah 28:21-24)

In other words, hasn"t God made all of this preparation and will He not go ahead and carry the thing through? And the whole idea is, yes, God will carry the whole thing through. "

29 Chapter 29

Verses 1-24
Woe to Ariel, to Ariel, [the lion of God] the city where David dwelt! add ye year to year; let them kill the sacrifices. Yet I will distress Ariel, and there shall be heaviness and sorrow: and it shall be unto me as Ariel. I will camp against thee round about, and will lay siege against thee with a mount, and I will raise forts against thee (Isaiah 29:1-3).

Talking about the coming Assyrian invasion.

For thou shalt be brought down, and thou shalt speak out of the ground, and thy speech shall be low out of the dust (Isaiah 29:4),

And so forth.

Moreover the multitude of thy strangers shall be like small dust, and the multitude of the terrible ones shall be as chaff that passeth away. Thou will be visited of the LORD of hosts with thunder, and with earthquake, and great noise, with a storm and a tempest, and the flame of the devouring fire. And the multitude of all the nations that fight against Ariel, even all that fight against her and her munition, and that distress her, shall be as a dream of a night vision. It shall even be as when an hungry man dreams, and he dreams that he is eating; and then he wakes up, and his soul is still empty: or as when a thirsty man is dreaming, and he dreams that he"s getting a drink of water; but he wakes up, and his soul still is faint, and he has appetite: so shall the multitude of all the nations be, that fight against mount Zion. Stay yourselves, and wonder; cry ye out, and cry: they are drunken, but not with wine; they stagger, but not with strong drink. For the LORD hath poured upon them the spirit of deep sleep, and hath closed your eyes: the prophets and your rulers, the seers hath he covered (Isaiah 29:5-10).

And so the lethargy, the spiritual blindness that has overcome the people. Here they are living in the shadow of the coming judgment but blind to the fact, even as is much the case today. The world is living really under the shadow of this great judgment of God. And yet they seem to be so blind to it. For God said,

the people [verse Isaiah 29:13] are drawing to me with their mouth, and with their lips they are honoring me, but their heart is far from me, and the fear toward me is taught by the precept of men: Therefore, behold, I will proceed to do a marvellous work among this people, even a marvellous work and a wonder: for the wisdom of their wise men shall perish, and the understanding of their prudent men shall be hid. Woe unto them that seek deep to hide their counsel from the LORD, and the works are in the dark, and they say, Who seeth us? and who knoweth us? Surely your turning of things upside down shall be esteemed as the potter"s clay: for shall the work say of him that made it, He made me not? or shall the thing framed say of him that framed it, He hath no understanding? (Isaiah 29:13-16)

Here Isaiah shows again in this figure of the potter and the clay how that it is so ridiculous for man, the clay, to say to the potter, "He didn"t make me. I evolved." To say of God, "Well, God doesn"t have any understanding." That"s ridiculous. How can you look at the human body and say that God doesn"t have any understanding? The intricate system of the human body, the bloodstream, and just take that alone, the heart and the bloodstream. And how can you say that God has no understanding? The nervous system and its functions, the brain and the messages that it codes and sends and so forth and decodes. And how can you say that God has no understanding or that God didn"t make me? And yet here we listen to these little bits of intellectual clay boasting against God, against the Creator. Exalting themselves and their own intellectual prowess. How stupidly ridiculous!

At the end of the chapter here he talks about God"s going to crack the claypots.

Is it not yet a very little while, and Lebanon shall be turned into a fruitful field, and the fruitful field shall be esteemed as a forest? And in that day shall the deaf (Isaiah 29:17-18)

And now again God"s glorious day that is coming, the day when the deaf will

hear the words of the book, and the eyes of the blind shall see out of obscurity, and out of darkness. The meek also shall increase their joy in the LORD (Isaiah 29:18-19),

"For the meek shall inherit the earth" (Psalms 37:11).

and the poor among men shall rejoice in the Holy One of Israel. For the terrible one has been brought to nothing, the scorner has been consumed, and all that watch for iniquity have been cut off: That make a man an offender for a word, and lay a snare for him that reproveth in the gates, and turn aside the just for a thing of nothing. Therefore thus saith the LORD, who redeemed Abraham, concerning the house of Jacob, Jacob shall not now be ashamed, neither shall his face now wax pale. But when he seeth his children, the work of mine hands, in the midst of him, they shall sanctify my name, and sanctify the Holy One of Jacob, and shall fear the God of Israel. They also that erred in spirit shall come to understanding, and they that murmured shall learn doctrine (Isaiah 29:19-24). "

30 Chapter 30

Verses 1-33
Woe to the rebellious children, saith the LORD, that take counsel, but not from me; and that cover with a covering, but not of my Spirit, that they may add sin to their sin (Isaiah 30:1):

Now these people, the judgment was coming. They knew that Assyria was marching. But rather than turning to God for counsel and for help, they were sending ambassadors down to Egypt to make a mutual defense pact with Egypt so that they could hire the Egyptians to come and to help defend them against the Assyrians. But the prophet said it"s stupid to call on Egypt for help, because Assyria"s going to wipe out Egypt. But Assyria"s not going to wipe out you. Now your strength is just to stand still and do nothing but trust in the Lord. And woe unto those that are seeking counsel but not from God. "Blessed is the man who walks not in the counsel of the ungodly" (Psalms 1:1).

People today are seeking counsel, but not from God. They are many of them going to ungodly psychiatrists who are filled with humanism and Freudism. And they are giving you the garbage and charging you a hundred dollars an hour for garbage. That"s ridiculous! Woe unto those that take counsel but not from God. That seek to find a covering but not from the Spirit.

That go down to Egypt, and have not asked from God; [they seek] to strengthen themselves in the strength of Pharaoh, and they trust in the shadow of Egypt! (Isaiah 30:2)

But there"s no real substance to Egypt. It"s a shadow. It"s going to decline. It"s going to fall.

Therefore shall the strength of Pharaoh be your shame, and your trust in the shadow of Egypt will only bring you confusion. For the princes were there at Zoan, and the ambassadors they came to Hanes [the major cities of Egypt in that day]. They were all ashamed of a people that could not profit them, nor be able to help nor profit, but a shame, and also a reproach. The burden of the beasts of the south: To the land of trouble and anguish, from whence come the young and old lion, the viper and fiery flying serpent, they carry their riches upon the shoulders of young donkeys, and their treasures upon the bunches of camels, to a people that shall not profit them. For the Egyptians shall help in vain, and to no purpose: therefore have I cried concerning this, Your strength is just to sit still (Isaiah 30:3-7).

Now this is what the prophet Isaiah kept telling Hezekiah, "Don"t worry about it. God"s going to defend you. You don"t have to worry about the Assyrians and their invasion, because God is going to take care of you. You"re not going to have to fight the battle. God is going to fight for you. Now just trust in the Lord." And here he is saying, "Your strength is just to sit still and trust in God."

Now go, write it before them in a table, and note it in a book, that it may be for the time to come for ever and ever (Isaiah 30:8):

Write it down for them so that when God does, you can take the book out and say, "Look, this is what I told you. See? There it is."
That this is a rebellious people, they are lying children, children that will not hear the law of the LORD: Which say to the seers, See not; and to the prophets, Don"t prophesy to us right things, but speak smooth things, prophesy deceitfully (Isaiah 30:9-10):

Only tell me good things about me. Don"t tell me the truth. I don"t want to hear that. They say to the prophets,

Get out of the way, turn aside out of the path, cause the Holy One of Israel to cease from before us. Wherefore thus saith the Holy One of Israel, Because ye despise this word, and trust in oppression and perverseness, and you"re resting on it: Therefore this iniquity shall be to you as a breach ready to fall, swelling out in a high wall, whose breaking cometh suddenly at an instant. And he shall break it as the breaking of the potters" vessel that is broken in pieces; he shall not spare (Isaiah 30:11-14):

God"s going to crack all of these pots.

This takes you out to the book of Revelation where it talks about the reign of Jesus Christ, who as with an iron, will pop the clay vessels and shatter them to pieces. Those that have exalted themselves, He"ll pop them.

so that there shall not be found in the bursting of it a sherd to take fire from the hearth, or to take water withal out of the pit (Isaiah 30:14).

There won"t be enough left to even take water out.

For thus saith the Lord GOD, the Holy One of Israel; In returning and rest shall you be saved (Isaiah 30:15);

Don"t go to Egypt. Just return and rest in the Lord and there you"ll be safe.

in quietness and confidence shall be your strength: but you won"t listen [you will not hear]. For you said, No; we will flee upon horses (Isaiah 30:15-16);

"We"ll get away from the Assyrians. We"ll get on horses and we"ll flee." But he said, "Those who are chasing you will have faster horses than you do."

And a thousand will flee from one man; at the rebuke of five you will flee: till you are left as a beacon upon the top of a mountain. And therefore will the LORD wait, that he may be gracious unto you, and therefore will he be exalted, that he may have mercy upon you: for the LORD is a God of judgment: blessed are all they that wait for him (Isaiah 30:17-18).

Now some of the more wealthy people were escaping to Egypt when they saw this Assyrian invasion coming. Get on their horses, head to Egypt, escape from. But Egypt fell to Assyria. However, Jerusalem stood. Those that stayed there in quietness and confidence trusting the Lord. The Lord wiped out the Assyrian army. The children of Israel didn"t have to fight them. God delivered them. And we"ll get to that as we move along here in Isaiah. God"s judgment upon the Assyrians as He wiped out 185,000 in one night of the first line fighting troops. But here the prophet is telling them all along, "Quiet and confidence shall be your strength. Don"t run. They"ll chase you. They"ll be faster than you are. They"ll overtake you. But those that will wait upon God will be delivered."
For the people shall dwell in Zion at Jerusalem: thou shalt weep no more: he will be very gracious unto thee at the voice of thy cry; when he shall hear it, he will answer thee. And though the Lord give you the bread of adversity, and the water of affliction, yet shall not thy teachers be removed into a corner any more, but thine eyes shall see thy teachers: And thine ears shall hear a word behind thee, saying, This is the way, walk ye in it, when ye turn to the right hand, and when ye turn to the left (Isaiah 30:19-21).

How glorious to be led of the Spirit and having God say, "This is the way, walk in it." What is the way? The way of waiting upon God and trusting in Him.

You shall defile also the covering of thy graven images of silver, and the ornament of thy molten images of gold: thou shalt cast them away as a menstruous cloth; thou shalt say unto it, Get thee hence. Then shall he give the rain of thy seed, that thou shalt sow the ground withal; and bread of the increase of the earth, and it shall be fat and plenteous: in that day shall thy cattle feed in large pastures. The oxen likewise and the young asses that ear the ground shall eat clean provender, which hath been winnowed with the shovel and with the fan. And there shall be upon every high mountain, and upon every high hill, rivers and streams of waters in the day of the great slaughter, when the towers fall. Moreover the light of the moon shall be as the light of the sun, and the light of the sun shall be sevenfold, as the light of seven days, in the day that the LORD bindeth up the breach of his people, and healeth the stroke of their wound (Isaiah 30:22-26).

Sounds like the sun will go into a supernova.

Behold, the name of the LORD cometh from far, burning with his anger, and the burden thereof is heavy: his lips are full of indignation, and his tongue as a devouring fire (Isaiah 30:27):

Again, we"re getting into the day of His indignation, getting into the day of the great wrath, and this moon shall be as light as the sun and the sunlight seven times increased. It reminds us of the book of Revelation, chapter 16, as the Lord is pouring out the vials of His wrath upon the earth. In the fourth vial He gives power unto the sun to scorch men who dwell upon the earth. And men will be scorched by the sun during that time. And so the sun increased in its brightness to a seven-times intensity so that the moon reflecting the sun at night under a full moon, it would be as bright on the earth as it is usually during the daytime. And it does sound like the sun will go into a supernova state. And there are a lot of interesting implications to the sun going into a supernova state of the effect that it would have upon the earth and so forth. Of course, it would be devastating to the earth if the sun went into a supernova state.

The astronomers believe that when stars are about to die that they go into the supernova state. And supernova is a phenomena that we observe in the universe. We"ve observed many stars as they are about to die. They go into this tremendous intensity of light and they call them the supernovas because it gets so bright and they begin to emit so much radiation and all. And the astronomers have watched these stars in supernovas. If the sun should go into supernova, it would just about do in the earth. But it sure sounds like it here. The sun being seven times brighter, the moon being as bright as the sun and the sun becoming seven times brighter. Sounds like a supernova. But it speaks about "the name of the Lord comes from far, burning in his anger, and the burden thereof is heavy: his lips are full of indignation."
In Revelation it says for the cup at the time of the sun giving power. The sun to scorch men who dwell upon the earth, it says, "Woe to the inhabitants of the earth for the cup of His indignation overflow and is pouring out the cup of the wrath upon the earth" (Revelation 14:10). And so here His indignation, "the tongue as a devouring fire."

And his breath, as an overflowing stream, shall reach to the midst of the neck, to sift the nations with the sieve of vanity: and there shall be a bridle in the jaws of the people, causing them to err. Ye shall have a song, as in the night when a holy solemnity is kept; and gladness of heart, as when one goeth with a pipe to come into the mountain of the LORD, to the Mighty One of Israel. And the LORD shall cause his glorious voice to be heard, and shall show the lighting down of his arm, and the indignation of his anger, and with the flame of a devouring fire, with scattering, the tempest, and hailstones. For through the voice of the LORD shall the Assyrian be beaten down, which smote with a rod (Isaiah 30:28-31).

Now we"re coming back to the local situation. God"s going to wipe out the Assyrian. However, the Assyrian here could also be a type of the antichrist who will be destroyed by the sword that goes forth out of the mouth of Christ when He returns.

And in every place where the grounded staff shall pass, which the LORD shall lay upon him, it shall be with tabrets and harps: and in battles of shaking will he fight with it. For Tophet [interesting scripture, Tophet] is ordained of old (Isaiah 30:32-33);

Tophet is hell. It is actually the Gehenna of the New Testament. And Hades is hell; Gehenna is another place. "Tophet is ordained of old." Jesus said that Tophet was prepared by God for the devil and his angels. It has been ordained of old, a place that God has ordained. The word means the place of a burning fire. In the New Testament it is described as the place that burns with fire, the lake of fire. And Tophet is ordained of old.

yea, for the king it is prepared; he hath made it deep and large: the pile thereof is fire and much wood; the breath of the LORD, like a stream of brimstone, doth kindle it (Isaiah 30:33).

David said, "Where can I flee from Thy presence? If I ascend into heaven, Thou art there. Yea, if I descend into hell, lo, Thou art there." Here very graphically it describes this place known as Tophet; in the Greek, Gehenna. The final place of the wicked dead. Hell is not a place of eternal punishment. Hades. Death and hell are going to give up their dead which are in them. Revelation, chapter 20, when he sees the great white throne judgment of God, "and death and hell delivereth up their dead. And those whose names are not found written in the book of life are cast into the lake that burns with fire" (Revelation 20:13 , Revelation 20:15). Gehenna, Tophet, this is the second death.

So hell will come to an end. When it gives up its dead to stand before God at the judgment bar. And then they will be cast into Gehenna. Now of Gehenna, the scripture declares, "And the smoke of their torment ascendeth from the ages through the ages" (Revelation 14:11). "Aionios posto aionios" in the Greek, the strongest term there is for expressing eternity--from the ages through the ages.

Jesus said of Gehenna, "Where the worm dies not, neither is the fire quenched" (Mark 9:44). Now there are those who say, "Well, hell is not a place of eternal punishment." We get, "Oh, but the Bible says." "No, the Bible does say that," and they can show you scriptures where hell is not a place of eternal punishment. Death and hell would give up the dead that are in them, Hades. But when you talk about Gehenna, you"re talking about something else; Tophet, it"s been ordained of old. And according to the scriptures, the smoke of the torment will ascend forever and ever. Jesus said, "Where the worm dies not, neither is the fire quenched."

You can read into that whatever you want. You can read out of that whatever you want. I personally just leave it alone. I have no intention of being there. And whether they are consumed and their smoke ascends forever and ever. But Jesus said, "Where the worm dies not." So to me the strong indications are that it will be an eternal separation from God and whether or not conscious, that"s something that"s in God"s hands. I don"t worry about that. I don"t mess with that. It"s out of my territory. That"s in God"s hands. And God will do what is right and what is fair.

But my great concern is with that new model that He"s preparing for me. The new building of God that is eternal in the heavens. That"s where I can get excited and really get into the glorious future that I have with Him. My eternal future with the Lord, that"s the thing that can really get me excited.

Go ahead and read your next five chapters. You"ll have a little while to read them. Some very interesting things. We get to the destruction of the Assyrian army that he has been predicting and chapter 33. And then chapter 35, the glorious light at the end of the tunnel after the earth goes through the Great Tribulation of chapter 34, coming into chapter 35, glorious Kingdom Age. I can hardly wait.

Shall we stand.

May the Lord be with you and bless you and keep you in His love and grace. May the Lord watch over you and may you be filled with His Spirit and walk in the strength and the power of the Spirit of God as He anoints you day by day. May you be enabled by Him, and may you enter into that fullness that He has for you. Walking with the Lord. Loving the Lord. Listening to the Lord. Alert unto the Lord in these last days when the world around you is walking in its drunken stupor. May your mind and heart be clear, sensitive to God and to the things of the Spirit. In Jesus" name. "

31 Chapter 31

Verses 1-9
Shall we turn in our Bibles to Isaiah 31:1-9 .

Now as a backdrop to these scriptures in Isaiah 31:1-9 is the impending invasion of Assyria. Assyria is the world-conquering power at the moment. Assyria has destroyed the Northern Kingdom of Israel. Assyria has destroyed Syria; has conquered over Babylon. And now the Assyrian troops are moving in a massive invasion of the Southern Kingdom of Judah. Having taken some of the cities of Judah already. And there is pressure against Hezekiah and the pressure groups are seeking to have him to make an alliance with Egypt and to go down to Egypt and seek the help of the Egyptians against this Assyrian invasion. And so Isaiah is saying, "No, your strength is in standing still and doing nothing. God is going to deliver you from the hand of the Assyrian. Don"t trust in the arm of flesh; trust in the Lord." And so as a backdrop to this is this pressure group that is moving towards an alliance with Egypt to withstand this Assyrian invasion. So Isaiah says,

Woe unto them that go down to Egypt for help; who would trust on horses, and in chariots [for help], because they have many of them; and in the horsemen, because they are very strong; but they look not unto the Holy One of Israel, neither seek the LORD! (Isaiah 31:1)

So he is pronouncing a woe upon them that would be seeking the help from men and not seeking the help of God. Now for some strange reason, it seems that we always turn to God as a last resort. It seems like the very natural thing for us to do in a crisis is to turn to the arm of flesh. To try to figure out how to work things up and turning to the arm of flesh, turning to our friends and all, trying to get support for our cause, instead of turning to the Lord and seeking the help of the Lord. So he pronounces woe on them who are ready to look to Egypt for help, to depend and trust in their chariots and in their horsemen, who do not look to the Lord for their help.

May that be a real lesson to us. May we learn to trust in the Lord. For, "It"s better to put your trust in the Lord than your confidence in man. It"s better to put your trust in the Lord than your confidence in princes" (Psalms 118:8-9).

Yet he also is wise, he will bring evil, he will not call back his words: but will arise against the house of the evildoers, and against the help of them that work iniquity. Now the Egyptians are men, they"re not God; their horses are flesh, they"re not spirit. When the LORD shall stretch out his hand, both he that helps shall fall, and he that is helped shall fall down, and they shall fail together (Isaiah 31:2-3).

Don"t trust in the arm of Egypt. They"re only flesh. They"re not God. They"re only men. Their horses are flesh, not spirit. The greater strength, the greater help is in the Spirit of God, for God is able when He stretches out His hand to do the job completely.

For thus hath the LORD spoken unto me, Like as the lion and the young lion roaring on his prey, when a multitude of shepherds is called forth against him, he will not be afraid of their voice, nor abase himself for the noise of them: so shall the LORD of hosts come down to fight for mount Zion, and for the hill thereof (Isaiah 31:4).

Now, trust in the Lord; don"t trust in the Egyptians. Put your trust in God. For God is going to come down. And like a crouching lion on his prey.

Now when a lion would grab one of the sheep out of the flock, it would crouch upon its prey and the shepherds would, all of them, come around and they would start yelling and making a lot of noise and all and they would try to scare the lion off. They would try to get the thing all frightened and scared off by just yelling, make a lot of noise and all. But the Lord said, "Like a lion that is on his prey, and though the multitude of shepherds make a lot of racket, he"s not going to move. He"s going to hang on to it." So the Lord is going to come down. And He"s going to fight for Zion. God is going to defend the people. You don"t have to depend upon the arm of flesh. We sing the song, "The arm of flesh will fail you. Ye dare not trust your own. Put on the royal armor."

Now here is an interesting little verse, verse Isaiah 31:5 . And as we have noticed in prophecy, so many times there is a dual fulfillment of prophecy, or so many times there"ll just be... He"ll be talking about a local situation, and this particular situation is the impending invasion of Assyria and don"t go to Egypt. Trust in the Lord for your help. And he"s talking about the local situation. But now we get this interesting little verse, verse Isaiah 31:5 . And this is typical of so many prophecies. Suddenly it will jump way on out and be speaking of a future event that is totally unrelated to the particular local scene.

Or it could be relating to the local scene and yet have a fulfillment in the future. And you"ll notice this many places through the prophecies of the Old Testament, because these men wrote things that they did not understand. In the New Testament it said that these prophets really desired earnestly to look into these things but they were hid from their eyes. They didn"t really understand. They only wrote as God inspired them. Not always understanding what they were saying.

Now when in the New Testament you have many times an exposition from a remote prophecy of the Old Testament. There is a psalm that talks about "He shall fall and let another take his bishopric," and it goes on. And Peter picked up this one little verse of this psalm and he says it was referring to Judas Iscariot. That he by transgression would fall and it would be necessary for another one to take his bishopric. So let"s choose one to take the place of Judas Iscariot. And yet, if you would read the psalm, in just reading the psalm you wouldn"t see where that related.

Reading in the scriptures, the prophecy concerning, "he shall bring him out of Egypt." In the New Testament, Matthew said that that was referring to the flight of Joseph and Mary to Egypt. Now you read that in the Old Testament and it"s hard to pick out. But yet, inspired by the Holy Spirit the commentaries of the New Testament help us to understand the prophecies of old. I believe that this is possibly one of those little prophecies that are just nuggets here; that they"re just thrown in and had a future fulfillment.

For in 1917, when the Turks were holding the city of Jerusalem, General Allenby came with the British troops and they had set up their artillery around Jerusalem and were planning an artillery barrage to weaken the defenses of the Turks within the city before they made their assault against Jerusalem. Because there were many holy sites in the old city of Jerusalem, General Allenby wanted to be careful in the directing of the artillery that he would only direct it as much as possible against the Turkish positions. He did not want to just a wholesale destruction of the old city because you would lose priceless monuments, buildings and all of the past. So he ordered some planes to fly over Jerusalem to observe where the Turkish military locations were in order that they might direct their artillery against the Turkish defenses. When these planes came over, the Turkish captain who was in charge of the garrison ordered that Jerusalem be evacuated by the Turkish troops. He thought that Allenby was going to actually begin to bomb their positions in the city. And so they evacuated from Jerusalem and Allenby was able to go in and take the city of Jerusalem without firing any artillery rounds, without destroying any of the ancient sites, and the city was spared the artillery bombardment as the result of these airplane, the reconnaissance planes that he sent overhead.

Now in the light of that historic background from 1917, you read this particular verse in Isaiah and it stands out very interesting.

As birds flying, so will the LORD of hosts defend Jerusalem; defending also he will deliver it; and passing over he will preserve it (Isaiah 31:5).

The city of Jerusalem was preserved from the destruction of the artillery bombardment of the British troops in 1917 because of these planes, the reconnaissance planes that struck actually terror and fear in the heart of the Turkish garrison leader. So it"s interesting how that here in the midst of his prophecy concerning Assyria that he puts in this little nugget and that in 1917, whether or not it was intended to be a prophecy concerning that, yet it was so aptly fulfilled in 1917 when General Allenby took Jerusalem from the Turks.

Turn ye unto him from whom the children of Israel have deeply revolted (Isaiah 31:6).

Now the cry of the prophet to turn to God. "You"ve revolted against God, but He will defend. He will be your defense."
For in that day every man shall cast away his idols of silver, and his idols of gold, which your own hands have made unto you for a sin (Isaiah 31:7).

They had created their own little gods. They have turned to idolatry. The thing that God had forbidden they indulged in. So it speaks of the reformation of the people.

Then shall the Assyrian fall with the sword, not of a mighty man; and the sword, not of a mean man, shall devour him: but he shall flee from the sword, and his young men shall be discomfited. And he shall pass over to his stronghold for fear, and his princes shall be afraid of the ensign, saith the LORD, whose fire is in Zion, and his furnace is in Jerusalem (Isaiah 31:8-9).

So here Isaiah is, of course, predicting that God is going to destroy these Assyrians and that they don"t need to go down to Egypt or to depend upon the Egyptians for help. But that in reality, the Lord will destroy them. But not with the sword of man, but God Himself is going to destroy them.

Now it is important for understanding of the prophecy of Isaiah to really put it in its historic setting. And so as a background to this area, you should be reading Second Kings again beginning with chapter 17 probably, which begins with the destruction of the Northern Kingdom by Assyria. And then eighteen which begins with the reign of Hezekiah. And then the threats from the Assyrians, Sennacherib sending his threats against Hezekiah and so forth.

In the nineteenth chapter, verse 2 Kings 19:35 of Second Kings we read, "And it came to pass that night, that the angel of the Lord went out and smote in the camp of the Assyrians 185,000: and when the people in Jerusalem arose early in the morning, behold, they looked out and they were all dead corpses. And Sennacherib the king of Assyria departed, and he returned, and he dwelt in Nineveh. And it came to pass, as he was worshipping in the house of Nisroch his god, that Adrammelech and Sharezer his sons smote him with the sword: and they escaped into the land of Armenia. And Esarhaddon his son reigned in his stead" (2 Kings 19:35-37).

So here the prophecy of Isaiah before it happened. And, of course, then in Second Kings you can read of how this prophecy was fulfilled. The Assyrians fell, but not with the sword of a mighty man but with the sword of an angel of the Lord who in the one night destroyed 185,000.

Now brings up the subject of angels, which were created before man, which are a special class of creation. They are spiritual beings. They have the capacity of taking on a physical form. And in the Old Testament many times angels would take on physical forms. And we read where Abraham talked to the angel of the Lord. The angel of the Lord appeared unto Gideon at the threshingfloor. The angel of the Lord appeared unto Samson"s mother. And many times the angels appeared to people in the Old Testament.

Also in the New Testament. When Peter was in prison, about midnight an angel of the Lord woke him up and said, "Put your sandals on and follow me." And Peter tied his sandals on his feet and followed the angels as the doors of the prison opened of their own accord. And the angel led Peter out of the prison and then disappeared. Paul the apostle spoke to the people, "Be of good cheer," when they were on a boat and were expecting to be shipwrecked and were soon to be shipwrecked. "Be of good cheer, for last night an angel of the Lord stood by me and assured me that though the boat was going to be destroyed, there wouldn"t be a loss of life" (Acts 27:22-23).

And so the Old Testament speaks of the angels and said, "He shall give His angels charge over thee, to keep thee in all of thy ways. To bear thee up, lest at any time you dash your foot against the stone" (Psalms 91:11-12).

So some way God has placed angels and given them the responsibility of watching over you as a child of God. In Hebrews we read concerning the angels, "Are they not all of them ministering spirits who have been sent for to minister to those who are the heirs of salvation?" (Hebrews 1:14) Satan at one time was an angel of God. He rebelled against the authority of God. There are indications that when Satan rebelled, that a third of the angels in heaven rebelled with him. In Revelation chapter 13 or chapter 12, he saw the dragon, and with his tail he drew a third part of the stars of heaven. The stars of heaven is an appellation for angels many times. So there is the concept that Satan drew a third part of the angels in his rebellion against God.

They are spirit beings. They remain to us today much of a mystery. But many otherwise unaccountable phenomena can be explained by the presence or power of angels. Things that we cannot understand. Interesting type of phenomena. I think that much of the psychic phenomena is in the realm of spiritism and is in the realm of angels, not necessarily the angels of God but those that have fallen with Satan from God. Now when the angels fell, because they rebelled against the authority of God and followed Satan, God prepared a place where they are ultimately to be incarcerated.

There is also a place of temporary incarceration known as the abusso in Greek, translated many times "the pit" or "the bottomless pit." But their place of final incarceration is Gehenna, which Jesus described as being outer darkness. Probably out in space beyond the light of the farthest galaxy. And Jesus declares that in the day when He comes back to the earth to judge the earth, He will say to certain of those who are upon the earth, those who have received the mark of the beast, those who have worshipped the false messiah, He will say unto them, "Depart from Me, ye workers of iniquity." Into Gehenna that was prepared for Satan and his angels. And so Gehenna, even though it was prepared by God for Satan and his angels, those who have chosen to follow Satan will also be consigned to that same place of judgment.

And so, "The angel of the Lord," the Bible says, "encamps about the righteous" (Psalms 34:7). "His ear is open to their cry" (Psalms 34:15). And yet, we are not to pray to angels. Let no man deceive you concerning a false sense of humility by praying to angels. We are not to worship angels. When John tried to bow down to the angel that was giving him the revelation, he said, "Stand up, I"m a man just like you are. I"m in the same class as you are. I"m just a servant of God. Don"t worship me, worship God."

Most of the time at the appearance of the angels to men, the effect upon men was that of fear. And so they were always saying, "Fear not." Two of the extraordinary angels seem to be Gabriel and Michael. Michael is called that strong prince. Gabriel it seems was in charge of the arrangements for the birth of Christ. Gabriel appeared to John the Baptist"s father Zacharias. He also appeared to Mary to announce to Mary the fact that she was to be the mother of the Christ child. He appeared 600 years earlier to Daniel. Gave unto Daniel the prophecy by which the day that the Messiah would come was prophesied.

So they are interesting beings. They surround the throne of God. There is one class of angels known as the cherubim who surround the throne of God, cease not day or night saying, "Holy, holy, holy, Lord God Almighty." It will be very interesting and fascinating for us to discover the facets of these angels when we get to heaven. Our knowledge of them at the present time is very limited. But yet the Bible speaks of them and even tells us to be careful to entertain strangers. You never know but what you might be entertaining an angel without knowing it.

So the Assyrians were destroyed by one angel. A hundred and eighty-five thousand of them. So they are very powerful beings in ratio to man. Who can withstand a spirit being? An angel of the Lord. Brings up an interesting thought. When Jesus was arrested in the Garden of Gethsemane and Peter pulled out his sword and began to swing away, cutting off the ear of Malchus the servant of the high priest, and Jesus picked up the ear and put it back on and said to Peter, "Put your sword away, Peter." He said, "Don"t you realize that if I wanted to at this moment I could call for ten thousand angels to deliver Me out of their hands? I don"t need your help, Peter."

So oftentimes we think God needs our help, don"t we? Now let"s help out the Lord. The Lord says, "Hey, Peter, I don"t need your help. I could call for ten thousand angels to deliver Me." Now if one angel smote 185,000 Assyrians in one night, can you imagine what a legion, ten thousand angels, could do? Now that"s why when God speaks of this coming situation with Russia and you think, "Oh, how could Israel ever withstand Russia and all," you don"t have to worry about Israel, because God is going to set His forces and His power to work against the invaders. And it"s just... it will be a time of great awakening as people awake to the realization of God. "

32 Chapter 32

Verses 1-20
Now as we get into chapter 32 Isaiah jumps over a couple of millennia at least, as he looks forward. As God is going to come down and as a crouching lion roaring and so forth, over her prey, in verse Isaiah 32:4 going back to chapter 31. As the Lord of hosts shall come down to fight for mount Zion, and for the hill thereof, He is likened unto a lion, a young lion that is roaring on his prey.

When you turn to the book of Revelation and you read there of the return of Jesus Christ, it declares in Revelation 10:3 ,"And He cried with a loud voice, as when a lion roars: and when he has cried, the seven thunders uttered their voices." So Christ in His returning is going to let forth a great cry like a lion that is roaring. Now here, of course, it declares it in Isaiah 31:4 . Also in Jeremiah 25:30 . Also in Joel, and in many places of the Old Testament is referring to the day that the Lord has come roaring as the lion.

And so He has come.

Behold, a King shall reign in righteousness, and princes will rule in judgment. And a man shall be as a hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land. And the eyes of them that see shall not be dim, and the ears of them that hear shall hearken. The heart also of the rash shall understand knowledge, and the tongue of the stammerers shall be ready to speak plainly (Isaiah 32:1-4).

There"s going to be a restoration when the King comes and reigns. No more will people be stuttering, stammer. Will speak plainly. And at this time,

The vile person shall be no more called liberal (Isaiah 32:5),

I think that that"s a very interesting verse, because we hear of liberals today, and for the most part, especially a theological liberal is an extremely vile person. But yet, they sort of hide behind the term of, "Well, I"m a liberal." And they use that as a covering for their vileness. And in that day, "the vile person will no more be called liberal."

nor the churl said to be bountiful (Isaiah 32:5).

A rude kind of a bullish person.

For the vile person will speak villany, and his heart will work iniquity, to practice hypocrisy, and to utter error against the LORD (Isaiah 32:6),

Now what an apt description this is of the liberals. Their hearts are seeking to work iniquity and to practice hypocrisy. And what tremendous hypocrisy there is. As in theology, the liberals are always redefining terms so that you don"t know what they"re talking about. And you have to ask them, "But what do you mean by born again?" Because they"ve even picked up the term born again. They use the terms charisma, and they use all kinds of terms and you listen to them talk and you say, "My, he"s right on! He was talking about Christ." Yes, but what does he mean when he says Christ? Does he mean an anointing that, you know, the Christ in me and the Christ in you? What does he mean when he says born again? And they"ve redefined these terms so that they can use the terms and you listen to them talk and you think, "My, he"s talking about being born again! Isn"t that wonderful?" But if you get a definition of their terminology, you"ll find what they mean by being born again is entirely different from what we understand what it is to be born again by the Spirit of God into a new spiritual life.

So the hypocrisy by changing the definition of words so that they can give forth their villainy, really, but you don"t understand what they"re saying because you don"t have the glossary that they are using. But, "they seek to utter error against the Lord."
to make empty the soul of the hungry; and will cause the drink of the thirsty to fail (Isaiah 32:6).

The thing about the liberal church and the liberal theologians is that they do not satisfy a person"s real hunger for God. And people can go to church all their lives in these liberal churches and never really be satisfied. Their hunger for God"s Word and God"s truth never satisfied; their thirst for God never filled. Because the liberal theologians have absolutely nothing to offer of a true experience and relationship with God. Now they"re extremely clever in their argumentation. In the presenting of their point. But their purpose is to become involved more politically and the presentation of the social gospel and the emphasis upon the social gospel. And to listen to them it sounds so good. It sounds so right. And here Isaiah is speaking of the day when the King comes and these liberals will be called what they really are.

The instruments also of the churl are evil: he devises wicked devices to destroy the poor with lying words, even when the needy speaketh right. But the liberal deviseth liberal things; and by liberal things shall he stand. Rise up (Isaiah 32:7-9),

Now beginning with verse Isaiah 32:9 he turns now the attention and the thought to the women at this particular time in Jerusalem. And let me say that women are usually the true barometer of the moral state of a nation. Women are the ones who usually set the moral standards. And when the women become corrupted in their moral standards, there"s nothing left. And so the prophet speaks out again as he did in an earlier chapter against the women in Jerusalem.

Rise up, ye women that are at ease; hear my voice, ye careless daughters; give ear unto my speech. Many days and years shall ye be troubled, ye careless women: for the vintage shall fail, the gathering shall not come. Tremble, ye women that are at ease; be troubled, ye careless ones: strip yourselves, make bare, and put on sackcloth on your loins (Isaiah 32:9-11).

In other words, the time has come really not to just be looking for pleasure and ease but to really be seeking God and turning to God. Sackcloth was a garment of mourning and begin to mourn over the condition of the nation, the condition of the country. I think that the message of Isaiah to the women of that day is extremely important to the women of our day. For defiled womanhood means a defiled nation.

They shall lament (Isaiah 32:12)

And he speaks of the lamentation, and it brings to mind what Jesus said will take place during the Great Tribulation period when the time has come for those to flee from Jerusalem to the wilderness place. "Woe unto them," He said, "who in those days are nursing a child or who are pregnant." Woe unto them because it will be hard to flee from Jerusalem in a hurry to get away from the man of sin, the son of perdition who will be coming to defile the temple and to blaspheme God. So the women lamenting.

The land of my people shall come up thorns and briers; yea, upon all the houses of joy in the joyous city: because the palaces shall be forsaken; the multitude of the city shall be left; the forts and towers shall be for dens for ever, a joy of wild asses, a pasture of flocks; Until the Spirit be poured upon us from on high, and the wilderness be a fruitful field, and the fruitful field be counted for a forest (Isaiah 32:13-15).

Until God begins His work of restoration. Now it is interesting how that the land of Israel did remain for centuries wasted, desolate, wild. And how that under this modern Zionist movement and the establishing of the nation Israel the wilderness is being turned into a fruitful garden. The valleys of Sharon which were marshlands, the valley of Megiddo which was marshland has been drained and now cultivated and tremendous agricultural development there. And so he speaks of the desolation of the land which did take place, "until the Spirit be poured upon us from on high."
"In the last days," the Lord said, "I"m going to pour out my Spirit upon all flesh" (Joel 2:28). Joel prophesied that. And God is getting ready for this final outpouring. "The wilderness will be a fruitful field, a fruitful field be counted for a forest."

Then judgment shall dwell in the wilderness, and righteousness remain in the fruitful field. And the work of righteousness (Isaiah 32:16-17)

I love this verse.

The work of righteousness shall be peace; and the effect of righteousness, quietness and assurance for ever (Isaiah 32:17).

What a beautiful verse. "The work of righteousness is peace; the effect of right living is just quietness and assurance for ever." I"ve done the right thing. I just rest in it. The quietness and the assurance. I"ve done the right thing. How beautiful it is.

And my people shall dwell in a peaceable habitation, and in sure dwellings, and in quiet resting places; When it shall hail, coming down on the forest; and the city shall be low in a low place. Blessed are ye that sow beside all waters, that send forth thither the feet of the ox and the ass (Isaiah 32:18-20). "

33 Chapter 33

Verses 1-24
Now chapter 33 begins with a warning to the Assyrians.

Woe unto thee that spoilest, and you have not been spoiled; you that deal treacherously, you"ve not been dealt treacherously with! (Isaiah 33:1)

The Assyrians were extremely treacherous people. They often would mutilate their prisoners of war. Physically mutilate them. They would pull out their tongues. They would gouge out their eyes. They would physically mutilate their prisoners of war. They were extremely cruel. History records that many times cities when surrounded by the Assyrian army the inhabitants would commit suicide rather than be taken captive. So fearful were they of the Assyrians because of their barbarity, that rather than being taken captives by the Assyrians and be exposed to the torture that the Assyrians gave to their captives, they would just commit suicide. So Masada is not an isolated case in history. At the time of the Assyrian might, there were many records of cities-entire cities-that, rather than being captives of the Assyrians, committed suicide. So, "Woe unto you who deal so treacherously."
when you shall cease to spoil, you will be spoiled; and when you shall make an end to deal treacherously, they will deal treacherously with you. O LORD, be gracious unto us; we have waited for thee: be thou their arm every morning, our salvation also in the time of trouble. At the noise of the tumult the people fled; at the lifting up of thyself the nations were scattered. And your spoil shall be gathered like the gathering of the caterpillar: as the running to and fro of locusts shall he run upon them. The LORD is exalted; for he dwelleth on high: he hath filled Zion with judgment and righteousness. And wisdom and knowledge shall be the stability of thy times, and strength of salvation: the fear of the LORD is his treasure. Behold, their valiant ones shall cry without: the ambassadors of peace shall weep bitterly. The highways lie waste, the wayfaring man ceaseth: he hath broken the covenant, he hath despised the cities, he regards no man (Isaiah 33:1-8).

He"s talking about how the Assyrians have come and taken many of the cities already of Judah. And how the highways of Judah lie waste.

The earth mourns and languishes: Lebanon is ashamed and hewn down: Sharon is like a wilderness; and Bashan and Carmel shake off their fruits. Now will I arise, saith the LORD now will I be exalted; now will I lift up myself. You shall conceive chaff, you shall bring forth stubble: your breath, as fire, shall devour you. And the people shall be as the burnings of lime: as thorns cut up shall they be burned in the fire. Hear, ye that are far off, what I have done; and, ye that are near, acknowledge my might (Isaiah 33:9-13).

God said, "I"m going to burn them in my fire." Like thorns are going to be cut up and burned in the fire. And so at the destruction of the Assyrians, the effect upon those in Jerusalem:

The sinners in Zion are afraid; fearfulness hath surprised the hypocrites. Who among us shall dwell with the devouring fire? who among us shall dwell with everlasting burnings? (Isaiah 33:14)

If the fire of God has wiped out the Assyrian army, this highly vaunted Assyrian army, who amongst us can dwell in that kind of fire? The sinners become fearful, afraid. The hypocrites filled with terror. When they see the effect of God"s fire against the Assyrians.

In Hebrews we read, "Our God is a consuming fire" (Hebrews 12:29). In Hebrews we read that, "If we sin wilfully after we come to the knowledge of truth, there remains no further sacrifice for our sins, only that fearful looking forward to the fiery indignation of God"s wrath which will devour His adversaries" (Hebrews 10:26-27). The fire of God.

Now the fire of God to us as children of God is not something that we fear. "Beloved, consider it not strange concerning the fiery trials which are to try you as though some strange thing has happened unto you" (1 Peter 4:12). God puts us through the fire but it is the refining fire whereby God is purging out from our lives the dross in order that we might be pure.

When we come to Jesus Christ we have all of our hang-ups. We have all kinds of impurities within our lives. And so God puts us through the fire in order that He might burn out these impurities. We go through the testing. We go through trials, but God has a purpose in the testings and trials of refining us and making us pure, even as He is pure. And so I am in the fire of God. But because I am a child of God, the fire of God is only refining me and taking away the impurity from my life. You are in the fire of God. Whoever you may be-sinner, Christian alike. If you are a sinner, the fire of God is devouring and destroying and will ultimately destroy you. Where if you are a child of God, then that same refining process of God"s fire is bringing about the purity in your life.

"Who amongst us can dwell in the devouring fire?" The answer:

He that walks righteously, he that speaks uprightly; he that despises the profit off of other people"s ills or oppressions, he that refuses to take bribes, who will not listen to evil, and shuts his eyes from seeing evil; For he shall dwell on high; his place of defense shall be the munitions of rocks: bread shall be given him; his waters shall be sure. Thine eyes shall see the King in his beauty (Isaiah 33:15-17):

Oh, how I long to see the King in His beauty and in His glory. Jesus prayed, "Father, I pray for these that have been with Me that they might see Me with the glory that I had with Thee before the world ever existed. And not only for these do I pray, but for all of those that will believe upon Me through their witness" (John 17:20 , John 17:24). What is the Lord"s desire? That you might see Him in His glory and see the King in His beauty. We have seen Him in His humiliation. We have seen Him as He was despised and rejected. But His desire is that we might also see Him in the glory that He had with the Father before the world ever existed. And they shall see the King in His beauty.

they shall behold the land (Isaiah 33:17)

The promised land, the kingdom of God.

that was very far off. Thine heart shall meditate terror. Where is the scribe? where is the receiver? where is he that counted the towers? Thou shalt not see a fierce people, a people of a deeper speech than thou canst perceive; of a stammering tongue, that thou canst not understand. Look upon Zion, the city of our solemnities: thine eyes shall see Jerusalem a quiet habitation, a tabernacle that shall not be taken down; not one of the stakes thereof shall ever be removed, neither shall any of the cords thereof be broken. But there the glorious LORD will be unto us a place of broad rivers and streams; wherein shall go no galley with oars, neither shall gallant ship pass thereby. For the LORD is our judge, the LORD is our lawgiver, the LORD is our King; he will save us (Isaiah 33:17-22).

It speaks of that glorious day when Jesus will come and establish the kingdom of God upon the earth and He will reign there in mount Zion. And when Jesus comes, actually there"s going to be a tremendous earthquake that will split the Mount of Olives in two. It is going to open up a subterranean river that will flow out from Jerusalem. Out from the throne of Jesus Christ there in Jerusalem. The subterranean river which will break into two rivers-one flowing to the Mediterranean and the other flowing down to the Dead Sea. And when the river flows into the waters of the Dead Sea, the waters of the Dead Sea will be healed so that it will no longer be a dead sea but it will become a center of fishing industry as they dry their nets around the area of Engedi.

And so Ezekiel prophesied of this river that flowed forth from the throne of God and how he measured the river and the depth that was so deep he couldn"t walk across as it made its way down towards the Dead Sea. Isaiah also in another prophecy speaks of this same river. "The glorious Lord will be unto us a place of broad rivers," not where ships navigate. Not like the river Euphrates or the Tigris where the ships navigated on it.

But, "The Lord is the judge, He is the lawgiver, He is our King; and He will save us."
Thy tacklings (Isaiah 33:23)

Speaking in terms of shipping now.

are loosed; they could not well strengthen their mast, they could not spread the sail: then is the prey of a great spoil divided; the lame take the prey. And the inhabitant shall not say, I am sick: the people that dwell therein shall be forgiven their iniquity (Isaiah 33:23-24).

"Oh how happy is the man whose sins are covered. Whose transgressions are forgiven" (Psalms 32:1).

But before the great day of the Lord comes, before Jesus sets up His kingdom, before He reigns there in Jerusalem, the nations of the earth are going to experience the most horrible bloodbath that has ever taken place in the history of man. And so chapter 34 he sees now this horrible bloodbath of the nations before the reign of Christ. "

