《Trapp ’s Complete Commentary – Isaiah (Vol. 2)》(John Trapp)
34 Chapter 34

Verse 1

Isaiah 34:1 Come near, ye nations, to hear; and hearken, ye people: let the earth hear, and all that is therein; the world, and all things that come forth of it.

Ver. 1. Come near, ye nations.] In this chapter and the next, the prophet, for the terror of the wicked, and comfort of the godly, summeth up what he had said before concerning the destruction of the enemies and the restoration of the Church. Eusebius, (a) with many other ancients, will have this chapter to be understood to be the end of the world and the last judgment; and further saith that Plato hath taken this place of the prophet Isaiah into his writings, and made it his own. Litera vero huius vaticinii de extremo iudicio non loguitur; but this cannot be the literal sense of the text, saith Scultetus. The Jewish doctors will needs understand these two chapters as a prophecy of their return into the Holy Land, when once Idumea shall be destroyed; and for this they allege Lamentations 4:22, which yet proveth it not.

Verse 2

Isaiah 34:2 For the indignation of the LORD [is] upon all nations, and [his] fury upon all their armies: he hath utterly destroyed them, he hath delivered them to the slaughter.

Ver. 2. For the indignation of the Lord is upon all nations.] Is, or shall be, upon all the Church’s enemies, whether of former or latter time; even his "boiling wrath," as the Word signifieth.

He hath utterly destroyed them.] Or, He will make an anathema of them, as Isaiah 34:5, the "people of my curse," devoted to destruction.

Verse 3

Isaiah 34:3 Their slain also shall be cast out, and their stink shall come up out of their carcases, and the mountains shall be melted with their blood.

Ver. 3. Their slain also shall be cast out.] Buried with the burial of an ass, [Jeremiah 22:19] which Cicero somewhere calleth sepulturam insepultam and unburied grave. This may also befall such as for God’s sake are slain all the day long; but to them it is no such judgment: Coelo tegitur qui caret urna.

And their stink shall come up out of their carcases.] They stink alive as goats, as whited tombs, as walking dunghills; and now their dead carcases also shall stink above ground.

And the mountains shall be melted with their blood.] Iuste omnino, because they moistened the earth with the blood of God’s people, and dunged the land with their dead carcases.

Verse 4

Isaiah 34:4 And all the host of heaven shall be dissolved, and the heavens shall be rolled together as a scroll: and all their host shall fall down, as the leaf falleth off from the vine, and as a falling [fig] from the fig tree.

Ver. 4. And all the host of heaven shall be dissolved.] Inusitati supplicii atrocitas sic designatur. So great shall be the slaughter of the nations, that the heavenly bodies shall seem to be sensible of it, and amazed at it, and the whole heaven to be rolled together as a scroll, lest it should be forced to behold it. In a bloody fight between Amurath III, King of Turks, and Lazarus, Despot of Servia, many thousands fell on both sides; the Turkish histories, to express the terror of the day, vainly say that the angels in heaven, amazed with that hideous noise, for that time forgot the heavenly hymns wherewith they always glorify God.

Verse 5

Isaiah 34:5 For my sword shall be bathed in heaven: behold, it shall come down upon Idumea, and upon the people of my curse, to judgment.

Ver. 5. For my sword shall be bathed in heaven.] Heb., Drunk, or drenched - i.e., In coelo decretum est ut inebrietur; whencesoever the sword comes, it is bathed in heaven, hath its commission from God (Jeremiah 47:6-7; see Jeremiah 46:9), and as a drunken man reeleth to and fro, so the sword, when once in commission, roveth up and down, and rideth circuit usually. [Ezekiel 14:17]

Behold, it shall come down upon Idumea,] i.e., Upon the Edomites, who were assidui et acerrimi hostes Iudaeorum, bitter enemies to the Jews, though both nations came from Isaac, both were circumcised; so are now the Romish Edomites to the Churches of Christ, with whose blood they are red all over. [Revelation 17:6] The Hebrews understand here by Idumea, Rome.

Verse 6

Isaiah 34:6 The sword of the LORD is filled with blood, it is made fat with fatness, [and] with the blood of lambs and goats, with the fat of the kidneys of rams: for the LORD hath a sacrifice in Bozrah, and a great slaughter in the land of Idumea.

Ver. 6. The sword of the Lord is filled with blood, &c.] That is, It maketh clean work, as the blood and fat were in sacrifices consumed, [Leviticus 1:16-17] and this execution was no less pleasing to God than some solemn sacrifice.

For the Lord hath a sacrifice in Bozrah.] The metropolis of Idumea; Ptolemy calleth it Botsra. And it prefigured Rome, saith Piscator, the chief city and seat of Antichrist’s kingdom.

Verse 7

Isaiah 34:7 And the unicorns shall come down with them, and the bullocks with the bulls; and their land shall be soaked with blood, and their dust made fat with fatness.

Ver. 7. And the unicorns shall come down.] Monocerotes, qui interimi possunt, capi non possunt, creatures of untameahle fierceness; or rhinoceros, as the margin hath it - he meaneth the great ones.

Verse 8

Isaiah 34:8 For [it is] the day of the LORD’S vengeance, [and] the year of recompences for the controversy of Zion.

Ver. 8. For the controversy of Zion,] i.e., Of the Church, both Jewish and Christian, saith Piscator. {compare Revelation 18:2}

Verse 9

Isaiah 34:9 And the streams thereof shall be turned into pitch, and the dust thereof into brimstone, and the land thereof shall become burning pitch.

Ver. 9. And the streams thereof shall be turned into pitch.] Like the lake of Sodom, which is near to Idumea, and whereof Josephus (a) writes, that an ox, having all his legs bound, will not sink into it, the water is so thick and pitchy. Strabo, though a stranger to this prophecy, attesteth the accomplishment of it. Lyra saith that in some part of Idumea there is still ascending a smoke of fire and brimstone, as out of Mount Etna in Sicily. (b) And Hyperius thinketh that the Edomites are here further threatened with hell torments. It should seem so by the next words.

Verse 10

Isaiah 34:10 It shall not be quenched night nor day; the smoke thereof shall go up for ever: from generation to generation it shall lie waste; none shall pass through it for ever and ever.

Ver. 10. It shall not be quenched night nor day; the smoke of it shall go up for ever.] See Revelation 14:11; Revelation 18:18; Revelation 19:3. And observe how John the divine picks out the choicest passages of the Old Testament, and polishes therewith his Revelation.

None shall pass through it for ever,] i.e., Incolendi animo, to dwell there; passengers did pass through it, and wondered at God’s dreadful judgments thereon. [Jeremiah 49:17]

Verse 11

Isaiah 34:11 But the cormorant and the bittern shall possess it; the owl also and the raven shall dwell in it: and he shall stretch out upon it the line of confusion, and the stones of emptiness.

Ver. 11. The cormorant and the bittern shall possess it.] God cannot satisfy himself in saying what he will do to the Edomites, because they had dealt by revenge, and had taken vengeance with a despiteful heart to destroy the Church, for the old satanical hatred. {as Ezekiel 25:15} He will turn in those animalis faeda, fera et terribilia, to dwell in their land; whereby is noted extreme devastation, which is here in many exquisite words (more propemodum poetico) described.

And he shall stretch out upon it.] So that men shall in vain think of rebuilding and repeopling it.

Verse 12

Isaiah 34:12 They shall call the nobles thereof to the kingdom, but none [shall be] there, and all her princes shall be nothing.

Ver. 12. They shall call the nobles thereof to the kingdom.] The Venetians have magistrates called pregadi; because at first men were prayed to take the office, and to help to govern the State: but here were none left for such a purpose.

Verse 13

Isaiah 34:13 And thorns shall come up in her palaces, nettles and brambles in the fortresses thereof: and it shall be an habitation of dragons, [and] a court for owls.

Ver. 13. A court for owls.] Or, Ostriches. See on Isaiah 34:11.

Verse 14

Isaiah 34:14 The wild beasts of the desert shall also meet with the wild beasts of the island, and the satyr shall cry to his fellow; the screech owl also shall rest there, and find for herself a place of rest.

Ver. 14. The wild beasts of the desert.] Heb., Ziim et jiim. See Isaiah 13:21-22, where these monstrous creatures are said to dance: whence Basil noteth, that men learned of devils to dance, and another (a) saith that a dance is a circle, the centre whereof is the devil, the circumference all his angels.

And the satyr shall cry to his fellow.] Heb., The rough or hairy one. Chald., Daemones inter se colludent, the devils shall play among themselves; Satan is a rough harsh spirit; so are his. See Leviticus 17:7.

Verse 15

Isaiah 34:15 There shall the great owl make her nest, and lay, and hatch, and gather under her shadow: there shall the vultures also be gathered, every one with her mate.

Ver. 15. There shall the great owl make her nest.] Heb., Kippoz. The Hebrews themselves agree not what creatures these are here mentioned, so far are they fallen from the knowledge of the Scripture. Their tale about Lilits, once Adam’s first wife, but now a screech owl or an evil spirit, is not worthy the mentioning.

Verse 16

Isaiah 34:16 Seek ye out of the book of the LORD, and read: no one of these shall fail, none shall want her mate: for my mouth it hath commanded, and his spirit it hath gathered them.

Ver. 16. Seek ye out of the book of the Lord.] Sciscitamini ex libro Domini, the Holy Bible, which Bishop Bonner’s chaplain called, in scorn of the martyrs, Your little pretty God’s book. Another Bohemian blasphemer for Biblia called it Vitlia, which in the Bohemian language signifieth vomit. But let us search the Scriptures - and particularly this prophecy commanded to be written in a book [Isaiah 30:8] - and compare the truth of these predictions with the events.

None shall want her mate.] Some write of the asp, he never wandereth alone without his companion; and none of these birds of desolation want their mate; so craft and cruelty do ever go together in the Church’s enemies.

Verse 17

Isaiah 34:17 And he hath cast the lot for them, and his hand hath divided it unto them by line: they shall possess it for ever, from generation to generation shall they dwell therein.

Ver. 17. And he hath cast the lot for them,] i.e., For those creatures of prey aforementioned.

From generation,] i.e., For many generations.

35 Chapter 35

Verse 1

Isaiah 35:1 The wilderness and the solitary place shall be glad for them; and the desert shall rejoice, and blossom as the rose.

Ver. 1. The wilderness and the solitary place shall be glad for them.] The Edomites, and other enemies, have had their part. It hath been sufficiently said, "Woe unto the wicked, it shall be ill with him; for the reward of his hands shall be given him." And now the prophet is bidden to say to the righteous, to tell him so from the Lord, that it "shall be well with him; for the reward of his hands shall be given him." [Isaiah 3:10-11] The "wilderness" and the "desert," that is, the poor people of God that have been oppressed and slighted in this world, shall be restored into a happy and flourishing estate. The Church shall have her halcyon days under Hezekiah, but especially under Christ, she shall have it both in temporals and spirituals. [Isaiah 35:2]

Verse 2

Isaiah 35:2 It shall blossom abundantly, and rejoice even with joy and singing: the glory of Lebanon shall be given unto it, the excellency of Carmel and Sharon, they shall see the glory of the LORD, [and] the excellency of our God.

Ver. 2. The glory of Lebanon shall be given unto it, the excellency of Carmel, &c.] Outward blessings shall be heaped upon God’s people; even all that heart can wish, or need require.

They shall see the glory of the Lord.] Spiritual blessings in heavenly things in Christ Jesus shall be conferred upon them also, even every good gift and perfect giving from the Father of lights,

“ Qui icturatos intexit floribus hortos,
Quique iubet rutilis albescere lilia campis. ”

Verse 3

Isaiah 35:3 Strengthen ye the weak hands, and confirm the feeble knees.
Ver. 3. Strengthen ye the weak hands,] q.d., Cheer up, my hearts; be of good courage, and God shall strengthen your hearts, all ye that hope in the Lord. Comfort ye also one another with these words, and build up each other in your most holy faith; and I will show you how, and in what terms, you shall do it.

Verse 4

Isaiah 35:4 Say to them [that are] of a fearful heart, Be strong, fear not: behold, your God will come [with] vengeance, [even] God [with] a recompence; he will come and save you.

Ver. 4. Say to them that are of a fearful heart,] Inconsideratis; to them that consider not the promises, but "forget the consolations," {παρακλησις, Hebrews 12:5} so poring upon their sins, that they see not their Saviour.

Behold, your God will come with vengeance.] He will tread Satan under your feet shortly. [Romans 16:20]

Even your God with a recompense.] Diabolo par pari retribuet Christus, saith Jerome: Christ will be even with the devil. He had got one of Christ’s disciples - Judas; and, to cry quittance, Christ got one of his - Paul. Cyprian was wont thus to comfort his hearers, Veniet Antichristus, sed superveniet Christus, Antichrist will come, but Christ will not be long behind him.

Verse 5

Isaiah 35:5 Then the eyes of the blind shall be opened, and the ears of the deaf shall be unstopped.

Ver. 5. Then the eyes of the blind shall be opened.] This was fulfilled corporally in cures wrought by Christ, [Matthew 9:27; Matthew 11:5] and spiritually in the preaching of the gospel by the efficacy of his Spirit. [Acts 26:18; Acts 16:14] Apollonius Tyanaeus could never do such miracles, nor any other. This showeth that Jesus of Nazareth was the true Messiah.

Verse 6

Isaiah 35:6 Then shall the lame [man] leap as an hart, and the tongue of the dumb sing: for in the wilderness shall waters break out, and streams in the desert.

Ver. 6. Then shall the lame man leap as an hart.] As that impotent man did, [Acts 3:8] and those Loripedes [Hebrews 12:13]

And the tongue of the dumb sing.] As good old Zacharias did, [Luke 1:64] not so much for his speech restored, or his son received, as for his Saviour now at hand; and as did those that sang, "He hath done all things well; he maketh both the deaf to hear, and the dumb to speak," [Mark 7:37] yea, to utter the great things of God, and to speak good of his name. Lo here, saith Luther, miracles to confirm the gospel to be of God, against those that deride his ministers, saying, They cannot make so much as a lame horse sound: for all they in whose hearts it taketh effect, of blind are made to see, of deaf to hear, of lame to go, and of dumb to speak.

For in the wilderness shall waters break out.] This, and that which followeth in the next verse, Junius maketh to be the matter of their song - viz., the grace of God abundantly communicated to his Church. See John 7:38-39. The Jews dream that when their Messiah cometh, the Red Sea shall again be divided and the rock cloven, much water gushing out, &c. Thus they work themselves into the fool’s paradise of a sublime dotage, by misunderstanding this text.

Verse 7

Isaiah 35:7 And the parched ground shall become a pool, and the thirsty land springs of water: in the habitation of dragons, where each lay, [shall be] grass with reeds and rushes.

Ver. 7. And the parched ground, &c.] See on Isaiah 35:6.

Verse 8

Isaiah 35:8 And an highway shall be there, and a way, and it shall be called The way of holiness; the unclean shall not pass over it; but it [shall be] for those: the wayfaring men, though fools, shall not err [therein].

Ver. 8. And an highway shall be there,] i.e., In the Church of Christ.

And a way.] εν δια δυοιν, The king’s highway to heaven, arcta et ampla; latet et lucet.

The way of holiness.] Or, The way of the sanctuary.

But it shall be for those.] Those beneficiaries of Christ mentioned in Isaiah 35:5-6; the ransomed of the Lord. [Isaiah 35:10]

The wayfaring men, though fools.] Simple Christians.

Shall not err.] Miss their way, or miscarry in it.

Verse 9

Isaiah 35:9 No lion shall be there, nor [any] ravenous beast shall go up thereon, it shall not be found there; but the redeemed shall walk [there]:

Ver. 9. No lion shall be there.] The devil, that roaring lion, nor his actuaries, tyrants and heretics, shall haunt these holy highways. God will preserve his people from all devoratory evils, as Tertullian calleth them, [2 Thessalonians 3:3] "that wicked one, the devil, shall not once touch them," [1 John 5:18] so as to thrust his deadly sting into them.

Verse 10

Isaiah 35:10 And the ransomed of the LORD shall return, and come to Zion with songs and everlasting joy upon their heads: they shall obtain joy and gladness, and sorrow and sighing shall flee away.

Ver. 10. And the ransomed of the Lord.] Those happy ones. [Deuteronomy 33:29]

Shall return.] To the Lord, from whom they had deeply revolted.

With songs.] As they were wont to do in their sacred solemnities.

And everlasting joy upon their heads.] As an unfadeable crown; [1 Peter 1:5; 1 Peter 5:4] they shall pass from the jaws of death to the joys of heaven. (a)

Joy and gladness,] i.e., Outward and inward, say some.

And sorrow and sighing.] Their joys shall be sincere and constant.

36 Chapter 36

Verse 1

Isaiah 36:1 Now it came to pass in the fourteenth year of king Hezekiah, [that] Sennacherib king of Assyria came up against all the defenced cities of Judah, and took them.
Ver. 1. See 2 Kings 18:1-37, 2 Kings 19:1-37 with the notes; See also 2 Chronicles 32:1-33.

37 Chapter 37

Verse 1

Isaiah 37:1 And it came to pass, when king Hezekiah heard [it], that he rent his clothes, and covered himself with sackcloth, and went into the house of the LORD.

Ver. 1. See 2 Kings 18:1-37, 2 Kings 19:1-37 with the notes; See also 2 Chronicles 32:1-33.

38 Chapter 38

Verse 1

Isaiah 38:1 In those days was Hezekiah sick unto death. And Isaiah the prophet the son of Amoz came unto him, and said unto him, Thus saith the LORD, Set thine house in order: for thou shalt die, and not live.

Ver. 1. In those days was Hezekiah sick.] See 2 Kings 20:1-2, 2 Chronicles 32:24 {See Trapp on "2 Kings 20:1"} {See Trapp on "2 Kings 20:2"} {See Trapp on "2 Chronicles 32:24"}

Verse 2

Isaiah 38:2 Then Hezekiah turned his face toward the wall, and prayed unto the LORD,

Ver. 2. See 2 Kings 20:2 {See Trapp on "2 Kings 20:2"}

Verse 3

Isaiah 38:3 And said, Remember now, O LORD, I beseech thee, how I have walked before thee in truth and with a perfect heart, and have done [that which is] good in thy sight. And Hezekiah wept sore.

Ver. 3. See 2 Kings 20:3 {See Trapp on "2 Kings 20:3"}

Verse 4

Isaiah 38:4 Then came the word of the LORD to Isaiah, saying,

Ver. 4. See 2 Kings 20:4 {See Trapp on "2 Kings 20:4"}

Verse 5

Isaiah 38:5 Go, and say to Hezekiah, Thus saith the LORD, the God of David thy father, I have heard thy prayer, I have seen thy tears: behold, I will add unto thy days fifteen years.

Ver. 5. See 2 Kings 20:5 {See Trapp on "2 Kings 20:5"}

Verse 6

Isaiah 38:6 And I will deliver thee and this city out of the hand of the king of Assyria: and I will defend this city.

Ver. 6. See 2 Kings 20:6-7 {See Trapp on "2 Kings 20:6"} {See Trapp on "2 Kings 20:7"}

Verse 7

Isaiah 38:7 And this [shall be] a sign unto thee from the LORD, that the LORD will do this thing that he hath spoken;

Ver. 7. See 2 Kings 20:8 {See Trapp on "2 Kings 20:8"}

Verse 8

Isaiah 38:8 Behold, I will bring again the shadow of the degrees, which is gone down in the sun dial of Ahaz, ten degrees backward. So the sun returned ten degrees, by which degrees it was gone down.

Ver. 8. See 2 Kings 20:9-12 {See Trapp on "2 Kings 20:9"} {See Trapp on "2 Kings 20:10"} {See Trapp on "2 Kings 20:11"} {See Trapp on "2 Kings 20:12"}

Verse 9

Isaiah 38:9 The writing of Hezekiah king of Judah, when he had been sick, and was recovered of his sickness:

Ver. 9. The writing of Hezekiah.] Scriptum confessionis, a song of thanksgiving set forth by Hezekiah, and here inserted by the prophet Isaiah, as a public instrument and lasting monument of God’s great goodness to him in his late recovery; such a thankful man is worth his weight in the gold of Ophir. Heathens in such a case were wont to hang up tables in the temples of their gods. Papists build chapels, erect altars, hang up memories, as they call them, and vow presents to their he saints and she saints. But among us, alas! it is according to the Italian proverb, (a) When the disease is once removed, God is utterly defrauded:

“ Aegrotus surgit, sed pia vota iacent. ”

We may he wondered at, not without cause, as the Emperor Constantine marvelled at his people that were newly become Christians: I marvel, said he, how it comes to pass that many of my people are worse now than before they were Christians.

Verse 10

Isaiah 38:10 I said in the cutting off of my days, I shall go to the gates of the grave: I am deprived of the residue of my years.

Ver. 10. I said in the cutting off of my days.] When I looked upon myself as a dead man. Here he telleth us what passed between God and him while he lay desperately sick. The utmost of a danger escaped is to be recognised and recorded. This will both instruct the judgment, enlarge the heart, and open the mouth.

I shall go to the gates of the grave.] He maketh the grave to have gates, either by a poetic fiction, or else by a proverbial expression. So "the gates of death." [Psalms 9:13; Psalms 107:18 1 Samuel 2:6]

I am deprived of the residue of my years,] sc., That I might have lived in a natural course. Vox haec queritantis quidem est: Quis enim vult mori? prorsus nemo. Nature shunneth death as its slaughter man.

Verse 11

Isaiah 38:11 I said, I shall not see the LORD, [even] the LORD, in the land of the living: I shall behold man no more with the inhabitants of the world.

Ver. 11. I said, I shall not see the Lord.] In the glass of his ordinances, his love whereunto made Hezekiah so loath to depart; as also his delight in the communion of saints, and his desire to do more good among them on all occasions. This made good Paul "in a strait" also. [Philippians 1:23-24] I loved the man, said Theodosius concerning Ambrose, for that when he died he was more solicitous of the Church’s welfare than of his own.

Even the Lord.] Non videbo Iah Iah. I shall not see the Lord of the Lord, Deum Dei, vel Deum de Deo, (a) - that is, Christ in the flesh, as I had well hoped to have done: so some sense it. Others say he redoubleth the word "Jah" to express his ardent affection to God’s service, and to intimate his desire of life to that purpose. [Isaiah 38:22]

Verse 12

Isaiah 38:12 Mine age is departed, and is removed from me as a shepherd’s tent: I have cut off like a weaver my life: he will cut me off with pining sickness: from day [even] to night wilt thou make an end of me.

Ver. 12. Mine age is departed.] Or, My generation, or my habitation: here I have no settled abode, no continuing city, but am flitting, as a shepherd’s shed.

I have cut off like a weaver my life.] By my sins I have shortened my days. {as Genesis 38:7; Genesis 38:10} Or rather, God as a weaver that hath finished his web, cutteth me out of the loom of life. We know what the poets fain of the fates,

“ Clotho colum baiulat, Lachesis trahit, Atropos occat. ”

He will cut me off with pining sickness.] Or, From the thrum, for the same Hebrew word signifieth both, because of the thinness and weakness of it.

From day even to night.] So that by night I shall be dead, as they story of the Ephemerobii and as Aristotle writes that the river Hypanis in Thracia every day bringeth forth little bladders out of which come certain flies, which are thus bred in the morning, fledged at noon, and dead at night.

Verse 13

Isaiah 38:13 I reckoned till morning, [that], as a lion, so will he break all my bones: from day [even] to night wilt thou make an end of me.

Ver. 13. I reckoned until morning.] And then, at utmost, I thought there would be an end of my life and pain together; for what through troubles without and terrors within, he was in a woe case, even as if a lion had broke all his bones. Hoc sentinnt qui magnis febribus aestuant, saith an interpreter. Now, whereas some say all die of a fever, let us take care we die not of a cold shaking fit of fear.

Verse 14

Isaiah 38:14 Like a crane [or] a swallow, so did I chatter: I did mourn as a dove: mine eyes fail [with looking] upward: O LORD, I am oppressed; undertake for me.

Ver. 14. Like a crane or a swallow, so did I chatter.] Ita pipiebam; peraptae sunt similitudines. Broken petitions coming from a broken heart are of singular avail with God. [Psalms 51:17] Ah Pater brevissima quidem vex est, sed omnia complectitur, saith Luther - i.e., Ah, Father, is a short prayer, but very complexive and effectual. So is the prayer here recorded.

O Lord, I am oppressed; undertake for me.] (a) Miserere mihi misero. Hezekiah, though a most holy man, begged pardon at his death, and flees to Christ, his surety. So did Augustine (he prayed over the seven penitential psalms) and Fulgentius, and Archbishop Ussher. Some render it Pertexe me, weave me out, lengthen my life to its due period.

Verse 15

Isaiah 38:15 What shall I say? he hath both spoken unto me, and himself hath done [it]: I shall go softly all my years in the bitterness of my soul.

Ver. 15. What shall I say?] This he seemeth to speak in a way of wondering at God’s goodness in delivering him from so great a death. The like doth the apostle in Romans 8:31, "What shall we then say to these things?"

He hath both spoken unto me, and himself hath done it.] He no sooner bade me be well, but he made me so. (a) Thus he attributeth his recovery to the most faithful promise of God, and not to the lump of figs, &c.

I shall go softly all my years in the bitterness of my soul.] Or, I shall go quietly and cheerfully all my years after my soul’s bitternsss - sc., When it is past and gone. (b)

Verse 16

Isaiah 38:16 O Lord, by these [things men] live, and in all these [things is] the life of my spirit: so wilt thou recover me, and make me to live.

Ver. 16. O Lord, by these things men live.] By thy promises so performed "the just do live by faith," and live long in a little while; for life consisteth in action, and some live more in a day than others do in a year. An elephant liveth two hundred years, saith Aristotle; three hundred and fifty, saith Philostratus; and yet man, though of much shorter a continuance, is not inferior to an elephant. For this is not the best thing in nature, saith Scaliger, to live longest, but to live to best purpose. Now, man’s life is a way to life eternal. Other creatures have what they live for: not so man, while here.

And in all these things is the life of my spirit.] The godly esteem of life by that stirring they find in their souls; else they lament as over a dead soul.

So wilt thou recover me.] Or, Hast thou recovered me?

Verse 17

Isaiah 38:17 Behold, for peace I had great bitterness: but thou hast in love to my soul [delivered it] from the pit of corruption: for thou hast cast all my sins behind thy back.

Ver. 17. Behold, for peace I had great bitterness.] Mar Mar; the approach of death was to this good man bitter bitterness, and yet Christ had taken away from him the sting or gall of death, so that he might better say than Agag did, "Surely the bitterness of death is past," or than Lucan doth of the Gauls and Britons.

- “ Animmque capaces
Mortis. ”
“Life and spaceous corpse.”
But thou hast in love to my soul.] Or, Thou hast embraced my soul out of the corrupting pit. Complectendi verbum, affectum plane paternum, et stadium iuvandi singulare exprimit.

For thou hast cast all my sins behind thy back.] As an old overworn evidence, that is out of date, and of no use. Here it is well noted that we must set our sins before our face, if we would have God to cast them behind his back. [Psalms 50:21; Psalms 51:3]

Verse 18

Isaiah 38:18 For the grave cannot praise thee, death can [not] celebrate thee: they that go down into the pit cannot hope for thy truth.

Ver. 18. For the grave cannot praise thee,] i.e., Palam et cum aliis, openly and exemplarily. See Psalms 6:5. {See Trapp on "Psalms 6:5"} David desires to live for no other end, and so Hezekiah, than to be glorifying of God.

They that go down into the pit.] Of the grave; so of despair. It is a sin for any man to say, I am a reprobate, for it keeps him in sin, and cuts the sinews of endeavour.

Verse 19

Isaiah 38:19 The living, the living, he shall praise thee, as I [do] this day: the father to the children shall make known thy truth.

Ver. 19. The living, the living, he shall praise thee.] Those that live the life of nature, if withal they live the life of grace, and so are living living, and not "dead while they live": for the wicked cannot praise God; they can say God a thank, and that is all. But as it is with the hand dial - the finger of the dial standeth at twelve, when the dial hath not moved one minute; so though their tongues are forward in praises, yet their hearts stand still. What they do this way is but "dead work."

The father to the son shall make known.] And for this end parents may desire to live longer. Hezekiah did his part, no doubt, by wicked Manasseh, who also at length repented and was saved.

Verse 20

Isaiah 38:20 The LORD [was ready] to save me: therefore we will sing my songs to the stringed instruments all the days of our life in the house of the LORD.

Ver. 20. The Lord was ready to save.] Heb., The Lord to save. Servati sumus ut serviamus. Hezekiah was the better for his sickness: God had brought health out of it, as he doth out of all his, by bringing the body of death into a consumption.

Therefore we will sing my songs.] Quales quaeso illi? saith Scultetus; what kind of songs would he sing in the house of the Lord and in the hearing of all the people, as long as he had a day to live? Surely this here recorded among and above the rest, though it set forth his queritations and infirmities: Deprimunt se sancti ut Deus exaltetur. The saints gladly abase themselves, if thereby God may be exalted.

Verse 21

Isaiah 38:21 For Isaiah had said, Let them take a lump of figs, and lay [it] for a plaister upon the boil, and he shall recover.

Ver. 21. Let them take a lump of figs.] Commenciatur hic usus medicinae. The patient must pray, but withal make use of means; trust God, but not tempt him. {See Trapp on "2 Kings 20:7"}

Verse 22

Isaiah 38:22 Hezekiah also had said, What [is] the sign that I shall go up to the house of the LORD?

Ver. 22. {See Trapp on "2 Kings 20:8"}

39 Chapter 39

Verse 1

Isaiah 39:1 At that time Merodachbaladan, the son of Baladan, king of Babylon, sent letters and a present to Hezekiah: for he had heard that he had been sick, and was recovered.

Ver. 1. See 2 Kings 20:12 &c. {See Trapp on "2 Kings 20:12"} &c.

40 Chapter 40

Verse 1

Isaiah 40:1 Comfort ye, comfort ye my people, saith your God.

Ver. 1. Comfort ye, comfort ye my people.] Hitherto hath been the comminatory part of this prophecy: followeth now the consolatory. Here beginneth the gospel of the prophet Isaiah, and holds on to the end of the book. The good people of his time had been forewarned by the foregoing chapter of the Babylonian captivity, Those in later times, not only during the captivity, but under Antiochus and other tyrants, were ready to think themselves utterly cast off, because heavily afflicted. See Isaiah 40:27 of this chapter, with Lamentations 5:22. Here, therefore, command is given for their comfort, and that gospel be preached to the penitent; the word here used signifieth, first to repent, then to comfort. [1 Samuel 15:35 1 Samuel 12:24] This our prophet had been a Boanerges, a thundering preacher, all the fore part of his life. See one instance for all, [Isaiah 24:1-23] where, Pericles-like, fulgurat, intonat, totam terram permiscet, &c. Now toward his latter end, and when he had one foot in the grave, the other in heaven, he grew more mellow and melleous, as did likewise Mr Lever, Mr Perkins, Mr Whately, and some other eminent and earnest preachers that might be named, setting himself wholly in a manner to comfort the abject and feeble minded; which also he doth with singular dexterity and efficacy. This redoubled "Comfort ye," is not without its emphasis; but that which followeth [Isaiah 40:2] is a very hive of heavenly honey. (a)

Verse 2

Isaiah 40:2 Speak ye comfortably to Jerusalem, and cry unto her, that her warfare is accomplished, that her iniquity is pardoned: for she hath received of the LORD’S hand double for all her sins.
Ver. 2. Speak ye comfortably.] Speak to the heart, as Genesis 34:3, Hosea 2:14. Cheer her up, speak to her with utmost earnestness, that your words may work upon her and stick-by her; do it solidly, not frigidly.

That her warfare is accomplished.] Militiam, not malitiam, as the Vulgate hath it; the word signifieth also a set term of time. See Daniel 9:2, Galatians 4:4. God hath limited the saints’ sufferings. [Revelation 2:10] Some by warfare here understand that hard and troublesome pedagogy of Moses’ law, that yoke importable, [Acts 15:10] taken away by Christ.

That her iniquity is pardoned.] Heb., Her iniquity is accepted: perfectam esse poenam eius, so Piscator rendereth it. She might be under God’s hand, though her sins were pardoned. The palsyman heard, "Son, thy sins are forgiven thee," some while before he heard, "Take up thy bed and walk."

That she hath received of the Lord’s hand double,] i.e., Abundantly and in a large measure, satis superque, so much as to her merciful Father seemeth over and above, more than enough. "She hath received double for all her sins": and yet death is the just hire of the least sin. [Romans 6:23] But this is the language of God’s compassions rolled together and kindled into repentings; Jerusalem herself was of another judgment. [Ezra 9:13] "Our God hath punished us less than our sins," and yet he reckoneth that we "fill up that which is behind of the afflictions of Christ." [Colossians 1:24]

Verse 3

Isaiah 40:3 The voice of him that crieth in the wilderness, Prepare ye the way of the LORD, make straight in the desert a highway for our God.

Ver. 3. The voice of him that crieth.] See Matthew 3:1-3; Joh_1:25, {See Trapp on "Matthew 3:3"} {See Trapp on "John 1:25"} but Luke citeth this text more fully than the other evangelists, applying it to the Baptist crying in the wilderness - sc., of Judea, where he first preached, or, as some sense it, in the ears of a waste and wild people. Hereby is meant the world, saith one, (a) void of God’s grace, barren in all virtue, having no pleasing abode, nor sure direction of any good way in it, being full of horror and accursed.

Verse 4

Isaiah 40:4 Every valley shall be exalted, and every mountain and hill shall be made low: and the crooked shall be made straight, and the rough places plain:

Ver. 4. Every valley shall be exalted.] Terms taken from the custom of princes coming into a place - viz., to have their way cleared, and passages facilitated. See on Matthew 3:3.

Verse 5

Isaiah 40:5 And the glory of the LORD shall be revealed, and all flesh shall see [it] together: for the mouth of the LORD hath spoken [it].

Ver. 5. And the glory of the Lord shall be revealed,] i.e., Jesus Christ, the Lord of glory, [James 2:1] shall appear in the flesh. Some interpreters understand this whole sermon, ad literam, concerning Christ and redemption wrought by him, yet with an allusion to the Jews’ deliverance out of Babylon; for this was a type of that, like as Cyrus also was of Christ.

Verse 6

Isaiah 40:6 The voice said, Cry. And he said, What shall I cry? All flesh [is] grass, and all the goodliness thereof [is] as the flower of the field:

Ver. 6. The voice.] Or, A voice - sc., in vision.

What shall I cry? All flesh is grass.] This is taught by every philosopher, saith Sasbout: but never is it taught effectually till cried to the heart by God’s Word and Spirit, for which reason also it is not uttered here without a preparative, by way of dialogue, to stir up to attention.

All flesh is grass.] Not only as grass, but is grass: we are all but dying men; death hath already taken hold of us, and doth every day feed upon us insensibly. To live is but to lie dying. The Jews at this day, when they return from burying a corpse, cast grass over their heads; either to signify that all flesh is grass, or else their hope of a resurrection.

And all the goodliness thereof.] Anything eximious or excellent in man must needs vanish, when the glory of the Lord is revealed. [Isaiah 40:5] The sight of God makes all else little.

As the flower of the field.] Which is more apt to be blasted, cropped, or trodden down, than the flower of the garden.

“ Esse, fuisse, fore, tria florida sunt sine flore:
Nam simul omne perit, quod fuit, est, et erit. ”

Verse 7

Isaiah 40:7 The grass withereth, the flower fadeth: because the spirit of the LORD bloweth upon it: surely the people [is] grass.
Ver. 7. Because the Spirit of the Lord bloweth upon it.] Or, when the breath of the Lord bloweth upon it. God can easily blow men to destruction, dissipate them as so many vile dust heaps. [Job 4:9; Job 34:14-15 Psalms 104:29 Daniel 2:34-35 Zechariah 4:6]

Surely the people is grass.] Have we not heard; have we not seen from the beginning; doth not every day’s experience seal to it, that all flesh is grass? yea, hath not God oft heard our attestations? We shake our heads, we confess it is true, &c., and yet we lay it not rightly to heart, though so deeply assevered and assured us.

Verse 8

Isaiah 40:8 The grass withereth, the flower fadeth: but the word of our God shall stand for ever.

Ver. 8. But the word of our God shall stand for ever,] q.d., Though the elect also as well as others are grass, frail and fading creatures, yet the grace of God wrought in their hearts by the gospel is stable and lasting. See 1 Peter 1:23. {See Trapp on "1 Peter 1:23"} And so necessary is this whole doctrine here delivered, that the ministers of the gospel are commanded here not to write it only, but to speak it: nor that only, but to cry it also with all possible affection and power of enforcement.

Verse 9

Isaiah 40:9 O Zion, that bringest good tidings, get thee up into the high mountain; O Jerusalem, that bringest good tidings, lift up thy voice with strength; lift [it] up, be not afraid; say unto the cities of Judah, Behold your God!

Ver. 9. Oh Zion, that bringest good tidings.] That evangelist. The gospel is the sum of all the good news in the world. Christ’s incarnation (bisher, the word here used, cometh of bashar, which signifieth flesh), was "glad tidings of great joy to all people." [Luke 2:10]

Get thee up into the high mountain.] Zion was itself a high mountain, yet is bidden to ascend into a higher, for the better promulgation of the gospel.

Lift it up, be not afraid,] viz., For persecution, which is evangelii genius, the evil angel that doggeth the gospel at the heels, as Calvin wrote to the French king.

Behold your God.] Behold the Messiah, who hath been so long expected, is now exhibited.

Verse 10

Isaiah 40:10 Behold, the Lord GOD will come with strong [hand], and his arm shall rule for him: behold, his reward [is] with him, and his work before him.

Ver. 10. Behold, the Lord God will come with strong hand.] Or, The Lord God will come against the mighty (a) - i.e., Christ against the devil and his agents, whom he shall vanquish, and give them their due. See 1 John 3:6, Matthew 12:29, John 12:31, Colossians 2:15, Hebrews 2:14).

And his arm shall rule for him.] Or, His arm shall rule over him - i.e., over Satan.

Verse 11

Isaiah 40:11 He shall feed his flock like a shepherd: he shall gather the lambs with his arm, and carry [them] in his bosom, [and] shall gently lead those that are with young.

Ver. 11. He shall feed his flock like a shepherd.] That good Shepherd shall, the Lord Jesus. [John 10:11] See Psalms 23:1, {See Trapp on "Psalms 23:1"}

He shall gather the lambs with his arm.] The Lord hath a great care of his little ones, like as he had of the weaker tribes. In their march through the wilderness, in their several companies or brigades, he put a strong tribe to two weak tribes; as Judah to Issachar and Zebulon, lest they should faint or fail.

Verse 12

Isaiah 40:12 Who hath measured the waters in the hollow of his hand, and meted out heaven with the span, and comprehended the dust of the earth in a measure, and weighed the mountains in scales, and the hills in a balance?

Ver. 12. Who hath measured the waters.] Who but God alone. Totus est in hoc libro, ut confirmet nos in fide. God made heaven, earth, and sea, in number, weight, and measure, as an architect; therefore he wanteth neither power nor wisdom to work in and for his people.

And comprehended the dust of the earth in a measure.] In a tierce, or in "three fingers"; for he spoke before of the "hollow" and "span of God’s hand."

Verse 13

Isaiah 40:13 Who hath directed the Spirit of the LORD, or [being] his counsellor hath taught him?

Ver. 13. Who hath directed the Spirit of the Lord?] Who was then of his council when he made the universe? None but his own essential wisdom. [Proverbs 8:30] See Romans 11:34-35. {See Trapp on "Romans 11:34"} {See Trapp on "Romans 11:34"}

Verse 14

Isaiah 40:14 With whom took he counsel, and [who] instructed him, and taught him in the path of judgment, and taught him knowledge, and shewed to him the way of understanding?

Ver. 14. With whom took he counsel?] See Isaiah 40:13.

Verse 15

Isaiah 40:15 Behold, the nations [are] as a drop of a bucket, and are counted as the small dust of the balance: behold, he taketh up the isles as a very little thing.

Ver. 15. Behold, the nations are as the drop of a bucket.] Quota igitur es tu istius guttae particula? What a small parcel art thou then of that small drop? saith an ancient.

As the small dust of the balance.] That weigheth nothing; yea, all men together laid in the balance with vanity itself will ascend or tilt up. (a) [Psalms 62:9]

He taketh up the isles as a very little thing.] Or, He taketh up and throweth away the isles as powder.

Verse 16

Isaiah 40:16 And Lebanon [is] not sufficient to burn, nor the beasts thereof sufficient for a burnt offering.
Ver. 16. And Lebanon is not sufficient to burn.] So infinitely great is God; so absolutely insufficient is man to give God satisfaction. Let those think on this who talk of setting off with God, and of making amends, by their good deeds, for their bad.

Verse 17

Isaiah 40:17 All nations before him [are] as nothing; and they are counted to him less than nothing, and vanity.

Ver. 17. All nations before him are as nothing.] Agnosce ergo virium tuarum ουδενειαν. See therefore thine own nothingness, and learn to vilify, yea, to nullify thyself before God, as Agur, [Proverbs 30:2] and as David, who was a worm and no man [Psalms 22:6] Reiectamentum hominis et nullificamen populi, (a)

Verse 18

Isaiah 40:18 To whom then will ye liken God? or what likeness will ye compare unto him?

Ver. 18. To whom then will ye liken God?] A sin which the Jews were exceeding prone unto, and would be tempted to, when in captivity at Babylon; here therefore they have an antidote provided beforehand. The voice of the gospel is, "Little children, keep yourselves from idols." [1 John 5:21] {See Trapp on "1 John 5:21"}

Verse 19

Isaiah 40:19 The workman melteth a graven image, and the goldsmith spreadeth it over with gold, and casteth silver chains.

Ver. 19. The workman melteth a graven image.] That may be afterward graved and gilded over.

And casteth silver chains.] To fasten it to the place; or, he raileth it in. Et nisi homini Deus placuerit, Deus non erit, saith Tertullian. Numa, second king of Romans, saw this great vanity, and therefore forbade images of the gods in temples. (a) So do the Turks at this day to the shame of Papists’ idolomania.

Verse 20

Isaiah 40:20 He that [is] so impoverished that he hath no oblation chooseth a tree [that] will not rot; he seeketh unto him a cunning workman to prepare a graven image, [that] shall not be moved.

Ver. 20. He that is so impoverished - chooseth a tree.] Which therehence may well say, -

“ Olim truncus eram ficulnus, inutile lignum,
Cum faber incertus scamnum, faceretne Priapum,
Maluit esse Deum; Deus inde ego: ” --
He chooseth a tree that will not rot.] Which yet is hard to do; the cypress tree is most likely. But what goodly gods were those that could not keep themselves from rotting.
A cunning workman.] Somewhat better than he who made the ugly rood of Cockram, whereof when they complained to the Mayor of Doncaster, he advised them to clap a pair of horns on the head of it, and then instead of a god, it would make an excellent devil.

Verse 21

Isaiah 40:21 Have ye not known? have ye not heard? hath it not been told you from the beginning? have ye not understood from the foundations of the earth?
Ver. 21. Have ye not known? have ye not heard?] Both Jews and Gentiles went against the light; the former of the word, the latter of their own consciences, in thus "changing the glory of the incorruptible God into the similitude of a corruptible creature." [Romans 1:23] Their ignorance was wilful and affected; some render this text, "Will ye not know? will ye not hear?" Idolaters are brutish and blockish; they that make them are like unto them.

Verse 22

Isaiah 40:22 [It is] he that sitteth upon the circle of the earth, and the inhabitants thereof [are] as grasshoppers; that stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in:

Ver. 22. It is he that sitteth upon the circle of the earth.] As sovereign, and is he fit to be portrayed? In Thebes, a town of Egypt, they painted God in the likeness of a man blowing an egg out of his mouth, to signify that he made the round world by his word. (a) Others set him forth as an emperor with a globe in one hand, and a light bolt in the other. Peucer and others tell us, that if there were a path made round the circle of the earth, an able footman might easily go it in nine hundred days.

Verse 23

Isaiah 40:23 That bringeth the princes to nothing; he maketh the judges of the earth as vanity.

Ver. 23. That bringeth princes to nothing.] After their part acted here a while, they go off the stage of life, and are seen no more. Augustus Caesar said, that his life was nothing else but a kind of a comedy; and that he had acted his part, as became him, and therefore, at his death, he called for a Plaudite. applause.

Verse 24

Isaiah 40:24 Yea, they shall not be planted; yea, they shall not be sown: yea, their stock shall not take root in the earth: and he shall also blow upon them, and they shall wither, and the whirlwind shall take them away as stubble.

Ver. 24. Yea, they shall not be planted.] They are like grass, that is neither planted nor well rooted; but as weeds that grow on the top of the water, vel tanquam podii folium, quod mane candidum, meridie purpureum, vespere caeruleum aspicitur. (a)

And he shall blow upon them.] Two fits of an ague shook to death great Tamerlane, in the midst of his preparations for the conquest of Turkey.

Verse 25

Isaiah 40:25 To whom then will ye liken me, or shall I be equal? saith the Holy One.

Ver. 25. To whom then will ye liken me?] See Isaiah 40:18-19.

Verse 26

Isaiah 40:26 Lift up your eyes on high, and behold who hath created these [things], that bringeth out their host by number: he calleth them all by names by the greatness of his might, for that [he is] strong in power; not one faileth.

Ver. 26. Lift up your eyes on high.] Who is there, saith a heathen, (a) that looketh up toward heaven, and presently perceiveth not that there is a God? we may well add, and an Almighty God? Why then should the vanities of the heathen come in competition with him? or why should Jacob say, "My way is hid from the Lord," &c., {as Isaiah 40:27} as if God neglected them, or were weary of helping them. [Isaiah 40:28]

And behold who hath created these things.] Without tool or toil. [Isaiah 40:28] And shall the creature be worshipped rather than the Creator, "God blessed for ever."

That bringeth out their host by number.] As if he had them set down in his muster rolls. Astronomers take upon them to number and name the chiefest of the stars; reliquas nomenclationi Dei permittere coguntur. Abraham could not number them, [Genesis 15:5] and yet Aratus and Eudoxus vainly vaunted that they had done it.

Verse 27

Isaiah 40:27 Why sayest thou, O Jacob, and speakest, O Israel, My way is hid from the LORD, and my judgment is passed over from my God?

Ver. 27. How sayest thou, O Jacob, and speakest, &c.,] q.d., Fie for shame, what unbecoming language is this for such! Doth God know and order the stars, and hath he cast away the care of his people Never think it; let it be enough, and too much, for a heathen to say, -

“ Saepe mihi dubiam traxit sententia mentem,
Curarent super; terras, an nullus inesset
Rector, et incerto fluerent mortalia casu. ”
- Claudian.

And my judgment is passed over,] q.d., I thought I should have had a day of hearing ere this; sed comperendinor.

Verse 28

Isaiah 40:28 Hast thou not known? hast thou not heard, [that] the everlasting God, the LORD, the Creator of the ends of the earth, fainteth not, neither is weary? [there is] no searching of his understanding.
Ver. 28. He fainteth not, nor is weary.] Or, He is neither tired nor toiled, viz., as earthly judges may be. And his own people, for thinking otherwise of him, are here taken up as tartly as those idolaters before, [Isaiah 40:21] with, "Hast thou not known? hast thou not heard?"

There is no searching of his understanding.] Submit to him therefore as to the only wise God. This the very heathens taught men to do, as Plutarch. (a)

Verse 29

Isaiah 40:29 He giveth power to the faint; and to [them that have] no might he increaseth strength.

Ver. 29. He giveth power to the faint.] How then should he himself faint? or why should any good man’s heart fail him? The Jews among their benedictions (whereof they are bound to say a hundred every day), have this for one, Blessed be God who giveth power to the faint.

Verse 30

Isaiah 40:30 Even the youths shall faint and be weary, and the young men shall utterly fall:

Ver. 30. Even the youths shall faint.] All that trust to their own strength shall tire out. Like as the hare, that trusteth to the swiftness of her legs, is at length overtaken and torn in pieces; when the coney, that flieth to the holes in the rocks, doth easily avoid the dogs that pursue her.

Verse 31

Isaiah 40:31 But they that wait upon the LORD shall renew [their] strength; they shall mount up with wings as eagles; they shall run, and not be weary; [and] they shall walk, and not faint.

Ver. 31. Shall renew their strength.] Heb., Shall change, quotidie seipsis fortiores prodeuntes. By the new "supplies of the Spirit," [Philippians 1:19] they shall pass from strength to strength. [Psalms 84:7] "They shall mount as eagles." {see Psalms 103:5} R. Saadias saith, that every tenth year the eagle mounteth up to the orb of the sun, singeth her wings there, and so reneweth her age, till she be a hundred.

41 Chapter 41

Verse 1

Isaiah 41:1 Keep silence before me, O islands; and let the people renew [their] strength: let them come near; then let them speak: let us come near together to judgment.

Ver. 1. Keep silence before me, O islands,] i.e., O islanders (so the Hebrews called all that were beyond sea to them), with whom God, being about to contest, calleth for silence that he may be heard. The people of Rome could hardly digest a Sιωπησατε, or keep silence from their emperor Adrian, as too severe; (a) but when God thundereth it, men wriggle into their holes as so many worms.

And let the people renew their strength.] Come as strong as they can into the court, with their best advocates and arguments, since they are to debate the cause concerning their religion.

Let them come near together in judgment.] This is a wonderful condescension. En in quantum se demittat Deus!

Verse 2

Isaiah 41:2 Who raised up the righteous [man] from the east, called him to his foot, gave the nations before him, and made [him] rule over kings? he gave [them] as the dust to his sword, [and] as driven stubble to his bow.

Ver. 2. Who raised up the righteous man from the east?] Who but myself? Which of your idols can boast of such a man as Abraham was, like as I can?

Called him to his foot.] Making him follow his call with a blind obedience, for he winked and put himself into God’s holy hand, to be led at his pleasure. He "knew not whither he went," [Hebrews 11:8] nor much cared, so long as he had God by the hand, or might follow him as a guide, step after step.

He gave the nations before him.] Genesis 14:14. His posterity also prevailed exceedingly. And thus God stoppeth the mouths of those idolaters who insulted over the Israelites, because afflicted and subdued by other nations, as Cicero doth in his oration for Quintus Flaccus, extolling therefore their idols above the true God.

Verse 3

Isaiah 41:3 He pursued them, [and] passed safely; [even] by the way [that] he had not gone with his feet.

Ver. 3. He pursued them, and passed in safety.] He got an unbloody victory over the four kings, not losing a man of all those unexpert soldiers. This was a great mercy, if not a miracle. War is usually utrique triste; no matter who wins a sorrow, victory is oft like a golden fishhook, which, lost or broken, cannot be paid for with that it taketh.

Verse 4

Isaiah 41:4 Who hath wrought and done [it], calling the generations from the beginning? I the LORD, the first, and with the last; I [am] he.

Ver. 4. Who hath wrought and done it?] Here the Gentiles should have answered for God, which because they did not, but were senselessly silent, therefore he answereth by a description of himself.

Calling the generations from the beginning.] Giving them their being, and having them at a beck.

I the Lord, the first, and with the last.] πρωτος τε και υστατος, εν τε μεσοι σιν. This was anciently believed concerning God, as Plato (a) testifieth. A te principium tibi desinet. (b)

Verse 5

Isaiah 41:5 The isles saw [it], and feared; the ends of the earth were afraid, drew near, and came.

Ver. 5. The isles saw it.] The heathens were convinced by the former arguments, yet not converted; they were afraid, and yet they came together to confirm themselves mutually in their abominable idolatries.

Yea, they drew near.] As it were, to justify their idolatries before the Lord. Such is the desperate obstinace of obdurate sinners. Pharaoh menaced Moses, even during that palpable darkness. The Philistines were afraid when they saw the ark of the covenant brought into the field, and yet they encourage one another to fight against Israel. [1 Samuel 4:8-9] The thief on the cross was under the arrest of death, and yet railed. Felix trembled, and yet expected a bribe from St Paul. There is a cold sweat sitteth on all the limbs of Antichrist at this day, and yet they repent not of their idolatries, nor murders, nor sorceries, nor fornication, nor thefts, [Revelation 9:20-21] but defend them all they can.

Verse 6

Isaiah 41:6 They helped every one his neighbour; and [every one] said to his brother, Be of good courage.

Ver. 6. They helped every one his neighbour.] Thus those desperate idolaters did from the first. Eusebius (a) telleth us, that in the seventh year of Abraham, Ninus, the founder of Nineveh, set up an image of his father Belus, which was worshipped after his death. So did other princes, by his example, not moved with God’s mercies showed to Abraham, who worshipped the true God alone, setting up altars to him wherever he came.

Verse 7

Isaiah 41:7 So the carpenter encouraged the goldsmith, [and] he that smootheth [with] the hammer him that smote the anvil, saying, It [is] ready for the sodering: and he fastened it with nails, [that] it should not be moved.
Ver. 7. So the carpenter encouraged the goldsmith.] Because no small gain was brought hereby unto these craftsmen. [Acts 19:24-25] The Jewish doctors tell us that Terah, the father of Abraham, was an image maker at Ur of the Chaldees, till God called him thence. Hyperius saith, that all these words are to be taken as pronounced with derision and contempt, that so the vanity of idols may the more plainly be perceived, since they have no more worth than is given them by their worshippers.

Verse 8

Isaiah 41:8 But thou, Israel, [art] my servant, Jacob whom I have chosen, the seed of Abraham my friend.

Ver. 8. But thou, Israel, art my servant.] And it was for thy sake, and for thy settlement, that I have dealt so long with those odious idolaters, whom else I would not once look toward nor commune with, as he said, 2 Kings 3:14.

The seed of Abraham, my friend.] This style was a higher honour to Abraham than if God had engraven his name in the orbs of heaven. {See Trapp on "James 2:23"} Hushai was David’s "friend," and Augustus vouchsafed to give Virgil the name of "Amicus." This was a special favour, but not like that in the text.

Verse 9

Isaiah 41:9 [Thou] whom I have taken from the ends of the earth, and called thee from the chief men thereof, and said unto thee, Thou [art] my servant; I have chosen thee, and not cast thee away.

Ver. 9. Thou whom I have taken from the ends of the earth,] sc., In the loins of Abraham thy progenitor.

And called thee from the chief men thereof.] Called thee and culled thee out of the grandees of the Chaldees, the rich, the potent, and the honourable, separate from the common sort, setting thee above the kings of the earth. [Psalms 89:27]

Verse 10

Isaiah 41:10 Fear thou not; for I [am] with thee: be not dismayed; for I [am] thy God: I will strengthen thee; yea, I will help thee; yea, I will uphold thee with the right hand of my righteousness.

Ver. 10. Fear thou not, for I am with thee.] Cordialibus, ut ita dicam, verbls, Deus hoc eloquitur, - As long as a child hath his father by the hand, he feareth none. Quid timet hominem homo in sinu Dei positus? - What should he who lieth in God’s own bosom fear any man alive? Is not God’s presence security sufficient?

I will strengthen thee; I will help thee, &c.] I will, I will, I will. Oh the rhetoric of God! Oh the certainty of the promises!

With the right hand of my righteousness,] i.e., My righteous right hand, that shall right all thy wrongs.

Verse 11

Isaiah 41:11 Behold, all they that were incensed against thee shall be ashamed and confounded: they shall be as nothing; and they that strive with thee shall perish.

Ver. 11. Behold, all that were incensed against thee.] These and the following precious promises the Jews misapply to the coming and kingdom of their Messiah, the Papists to their hierarchy. Let every true servant of God take them home as spoken to himself; every promise droppeth myrrh and mercy.

Verse 12

Isaiah 41:12 Thou shalt seek them, and shalt not find them, [even] them that contended with thee: they that war against thee shall be as nothing, and as a thing of nought.

Ver. 12. Even them that contended with thee.] Heb., The men of thy contention - thy contendents, such as this eristical age hath more than a good many. By the Quakers’ wild fancies and rude practices we may see how cross-grained these people are in contradicting everything. Many men’s spirits, saith one, today lie like that haven in Acts 27:12, toward the south-west and north-west, two opposite points.

Verse 13

Isaiah 41:13 For I the LORD thy God will hold thy right hand, saying unto thee, Fear not; I will help thee.

Ver. 13. For I the Lord thy God will hold thy right hand.] As a tender father taketh his dear child by the hand, in dirty or dangerous ways especially, lifting him over; so the saints are said to sit down at God’s feet, [Deuteronomy 33:3] or to stand between his legs, as little ones do.

Verse 14

Isaiah 41:14 Fear not, thou worm Jacob, [and] ye men of Israel; I will help thee, saith the LORD, and thy redeemer, the Holy One of Israel.

Ver. 14. Fear not.] This is oft inculcated, for better confirmation and comfort. Our Saviour may seem to have hence his "Fear not little flock." It is no easy matter to cheer up afflicted consciences. Luther saith it is as hard a matter as to raise the dead. Hence this frequent "Fear not."

Verse 15

Isaiah 41:15 Behold, I will make thee a new sharp threshing instrument having teeth: thou shalt thresh the mountains, and beat [them] small, and shalt make the hills as chaff.

Ver. 15. I will make thee a new sharp thrashing instrument having teeth.] Traham, aut tribulam in omnem partem probe dentatam. Such as those eastern countries did use, to mash in pieces their rougher and harder fodder for their cattle, or rather to thresh out their harder grain with, [Isaiah 28:25; Isaiah 28:28] or to torture men with. [2 Samuel 12:31]

Thou shalt thresh the mountains.] Thy lofty and mighty enemies. This was fulfilled in the Maccabees, but especially in the apostles, subduing the nations to the obedience of the faith. See 2 Corinthians 10:4.

Verse 16

Isaiah 41:16 Thou shalt fan them, and the wind shall carry them away, and the whirlwind shall scatter them: and thou shalt rejoice in the LORD, [and] shalt glory in the Holy One of Israel.

Ver. 16. Thou shalt fan them.] But find nothing in them of any solidity. The heart of the wicked is little worth.

And thou shalt rejoice in the Lord.] As the sole doer of all; for it is he that subdueth the people under us, and doeth all our works for us. [Isaiah 26:12]

Verse 17

Isaiah 41:17 [When] the poor and needy seek water, and [there is] none, [and] their tongue faileth for thirst, I the LORD will hear them, I the God of Israel will not forsake them.

Ver. 17. When the poor.] When such as are "poor in spirit," sensible of their utter indigence, shall blessedly hunger and thirst after righteousness, showing themselves restless and insatiated without it.

And there is none.] None to be found in the doctrine of the Pharisees, philosophers, or friars.

Verse 18

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

Ver. 18. I will open rivers in high places.] Rather work miracles, as once in the wilderness, [Exodus 17:6-7] than my poor people shall want necessary support and succour (help).

Verse 19

Isaiah 41:19 I will plant in the wilderness the cedar, the shittah tree, and the myrtle, and the oil tree; I will set in the desert the fir tree, [and] the pine, and the box tree together:

Ver. 19. I will plant in the wilderness the cedar, &c.] That is, saith Lyra, I will give variety of graces to my people.

And the box tree.] (a) That groweth of itself in wild places, saith Diodate, to signify that the Church will always have worldly wild plants mixed and growing in it. Box is always green indeed, and full of leaves, but it is of an ill smell, et semen habet omnibus invisum animantibus, (b) and of a worse seed.

Verse 20

Isaiah 41:20 That they may see, and know, and consider, and understand together, that the hand of the LORD hath done this, and the Holy One of Israel hath created it.
Ver. 20. That they may see, and know, and consider.] Heb., Lay. Lay it upon their heart, which natural men are very hardly drawn to do. The best are so backward, that an Ezekiel may hear, "Son of man, behold with thine eye, and hear with thine ears, and set thine heart upon all that I shall show thee," &c., [Ezekiel 40:4] and Haggai calleth upon the good people of his time to "consider" and better "consider." [Haggai 1:5; Haggai 1:7]

Verse 21

Isaiah 41:21 Produce your cause, saith the LORD bring forth your strong [reasons], saith the King of Jacob.

Ver. 21. Produce your cause, saith the Lord.] He had dealt with the heathens, and convinced them; now have at their gods: and their best proofs are called for.

Bring forth your strong reasons.] Heb., Your bony arguments, argumenta trabalia; but, alas! they had none such.

Saith the king of Jacob.] Not the God of Jacob; for that was now the matter in question, whether he were God, or the heathen deities. And because they were silent, and to seek (a) of such arguments, he helpeth them to a couple.

Verse 22

Isaiah 41:22 Let them bring [them] forth, and shew us what shall happen: let them shew the former things, what they [be], that we may consider them, and know the latter end of them; or declare us things for to come.

Ver. 22. Let them bring forth, and show what shall happen.] By such arguments as these, Cleanthes in Cicero (a) testifieth, though himself were a heathen, that the deity might he known. And whereas it may he objected that the Delphic devil had foretold things to come, it is answered, that the devil cannot foretell all future things, nor anything infallibly, and of himself; but either as it is revealed unto him by God, as was Ahab’s fall at Ramoth Gilead; or as he foreseeth it in the causes, signs, or prophecies of Holy Scripture, wherein he is not a little skilled.

Verse 23

Isaiah 41:23 Shew the things that are to come hereafter, that we may know that ye [are] gods: yea, do good, or do evil, that we may be dismayed, and behold [it] together.
Ver. 23. Show the things that are to come.] This first argument is much insisted on. God alone can properly predict; and Testimonium divinitatis est veritas divinationis. (a) Cato Major was wont to say, that he wondered how one diviner could look upon another and not laugh, as knowing themselves to be no better than deceivers of the people.

Yea, do good or evil.] Good to your friends, evil to your foes. This is the second argument, and it is unanswerable. If it be objected, that this the devil can do, and hath done, the answer is; (1.) that idols can do neither good nor evil, (2.) no, nor yet devils; but the good they do their clients is a mere magic, and the evil they do to any is by divine permission. See Cyprian’s Fourth Treatise, De Vanitate Idolorum. (b)

Verse 24

Isaiah 41:24 Behold, ye [are] of nothing, and your work of nought: an abomination [is he that] chooseth you.

Ver. 24. Behold, ye are of nothing.] Hence Paul took that assertion of his; [1 Corinthians 8:4] "we know that an idol is nothing in the world." For the matter of it, it is true, wood is wood, and stone is stone; but the relation and signification which is fastened thereunto, is nothing at all: all the being of an idol is nothing but the idolater’s imagination.

And your work of nought.] Or, Of the basilisk or viper; it will do you to death.

An abomination is he that curseth you.] Papists, therefore, must needs be abominable idolaters. Dr Rainolds’s work, De Idololatria Romana, is yet unanswered. Weston writes that his head ached in reading it.

Verse 25

Isaiah 41:25 I have raised up [one] from the north, and he shall come: from the rising of the sun shall he call upon my name: and he shall come upon princes as [upon] morter, and as the potter treadeth clay.

Ver. 25. I have raised up one from the north.] Here God beginneth to prove that he can do both those things, whereof the heathen vanities could do neither. This one in the text is Cyrus, say some; Christ, say others, by whom God here foretelleth that he will punish his enemies, but do good to his Church and chosen.

He shall call upon my name.] Or, Proclaim my name.

Verse 26

Isaiah 41:26 Who hath declared from the beginning, that we may know? and beforetime, that we may say, [He is] righteous? yea, [there is] none that sheweth, yea, [there is] none that declareth, yea, [there is] none that heareth your words.

Ver. 26. Who hath declared?] Who, besides myself, ever did or could predict such a thing? If any other hath done it, we will do him right, called him a god.

Verse 27

Isaiah 41:27 The first [shall say] to Zion, Behold, behold them: and I will give to Jerusalem one that bringeth good tidings.

Ver. 27. The first shall say to Zion.] Or, I first said to Zion. I first brought her that good tidings by my prophets.

Verse 28

Isaiah 41:28 For I beheld, and [there was] no man; even among them, and [there was] no counsellor, that, when I asked of them, could answer a word.

Ver. 28. For I beheld, and there was no man.] None to say anything for these dumb idols, why I should not pass a definitive sentence against them. It is, therefore, this -

Verse 29

Isaiah 41:29 Behold, they [are] all vanity; their works [are] nothing: their molten images [are] wind and confusion.

Ver. 29. Behold they are all vanity.] Jeremiah 10:3; Jeremiah 10:15.

Their works are nothing.] See Isaiah 41:24.

Are wind and confusion.] Or, Emptiness; Heb., Tohu. Nothing in themselves, and yet of sufficient efficacy to inflict vengeance on their worshippers.

42 Chapter 42

Verse 1

Isaiah 42:1 Behold my servant, whom I uphold; mine elect, [in whom] my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles.

Ver. 1. Behold my servant.] Cyrus partly, but Christ principally [Matthew 12:18] {See Trapp on "Matthew 12:18"} [Philippians 2:7] A servant he was, yet not menial, but magisterial; that he was one or other is admirable, and well deserveth an Ecce Behold.

Whom I uphold.] That he faint not under the weight of his Mediatorship, and the importable burden of my wrath, which he must suffer for a season. Some render it "whom I lean upon." See 2 Kings 5:18; 2 Kings 7:2; 2 Kings 7:13.

Mine elect, or choice one.] Cyrus was so. [Isaiah 43:10 John 6:27; John 6:29; John 10:36] See the notes on Matthew 12:18. Cyrus was so singular a man, saith Herodotus, (a) that no Persian ever held himself worthy to be compared unto him. And of his court Xenophon (b) hath this memorable saying, that though a man should seek or choose blindfold, he could not miss of a good man. How much more truly may this be spoken of the Lord Christ and his people?

In whom my soul delighteth.] ευδοκησε. God affected Cyrus, [Isaiah 45:3-4; Isaiah 44:28] but nothing so well as Christ. [Matthew 3:17; Matthew 17:5] Once God repented him that he had made man; but now it is otherwise.

He shall bring forth judgment to the Gentiles.] Who shall all cry, "Grace, grace unto it," to see mercy rejoicing against judgment. See on Matthew 12:18.

Verse 2

Isaiah 42:2 He shall not cry, nor lift up, nor cause his voice to be heard in the street.

Ver. 2. He shall not cry, nor lift up.] See on Matthew 12:19. Cyrus was a very mild and gentle prince, so that his Persians called him their father, but his son, Cambyses, their lord, as Herodotus (a) recordeth. Christ’s government (b) is much more gentle; he will not by a loud and terrible voice frighten broken spirits, or rule them with rigour, &c. Christians must likewise put away all bitterness, and wrath, and anger, and clamour. And "be ye kind one to another, tender hearted." [Ephesians 4:31-32] This is to be like unto Christ - all whose actions, whether moral or mediatory, were either for our imitation or instruction.

Verse 3

Isaiah 42:3 A bruised reed shall he not break, and the smoking flax shall he not quench: he shall bring forth judgment unto truth.

Ver. 3. A bruised reed shall he not break,] i.e., A contrite heart, [Psalms 51:17] in whom there shall appear to be anything of Christ, though never so little: that are faithful in weakness, though but weak in faith, as he was who cried out, Lord, I believe, help mine unbelief; [Mark 9:24] and another, Invoco te fide quamvis languida, fide tamen. (a) See on Matthew 12:20.

He shall bring forth judgment unto truth.] Unto victory, saith the evangelist, after the Septuagint. Truth will prevail, sincerity proceed to perfection. "The righteous also shall hold on his way: and he that hath clean hands shall be stronger and stronger." [Job 17:9] Where there is truth of grace, there will be victory. Bernard never went from God without God. And holy Bradford would never give over any good duty till he found something coming in - as in confession, till his heart melted; in begging pardon, till it was quieted; in seeking grace, till it was quickened, &c.

Verse 4

Isaiah 42:4 He shall not fail nor be discouraged, till he have set judgment in the earth: and the isles shall wait for his law.

Ver. 4. He shall not fail, nor be discouraged.] Non erit tristis nec turbulentus; so the Vulgate hath it. He shall be master of his passions, and keep an even state of his looks and motions, whatever befall, as they report of Socrates. He shall not knit his brows, or chide - which was Eli’s fault, [1 Samuel 3:13] but is Christ’s commendation - so Lud. de Dieu rendereth it. He shall not make to smoke (so Junius from Isaiah 42:3), nor shall he bruise any one.

Until he have set judgment.] See on Isaiah 42:3.

And the isles shall wait for his law.] Heb., Shall with desire expect his doctrine.

Verse 5

Isaiah 42:5 Thus saith God the LORD, he that created the heavens, and stretched them out; he that spread forth the earth, and that which cometh out of it; he that giveth breath unto the people upon it, and spirit to them that walk therein:

Ver. 5. Thus saith God the Lord, he that created the heavens, and stretched them out.] Heb., And they that stretched them out; noting the Trinity in unity. {as Deuteronomy 6:4} Some pagans concluded the world must needs have had a beginning, otherwise we could not know whether the egg or the bird, the seed or the plant, the day or the night, the light or the darkness, were first.

Verse 6

Isaiah 42:6 I the LORD have called thee in righteousness, and will hold thine hand, and will keep thee, and give thee for a covenant of the people, for a light of the Gentiles;

Ver. 6. I the Lord have called thee.] To the Mediatorship.

And will hold thine hand.] Working wonders by thee, and with thee.

And will keep thee.] That thou be not crucified till thine hour be come, and that thou despair not when thou sufferest.

And give thee for a covenant of the people,] i.e., For that "angel of the covenant," [Malachi 3:1] and that thou mayest reconcile all the elect in one body to me by thy cross, &c. [Ephesians 2:16]

For a light to the Gentiles.] See Isaiah 9:2.

Verse 7

Isaiah 42:7 To open the blind eyes, to bring out the prisoners from the prison, [and] them that sit in darkness out of the prison house.

Ver. 7. To open the blind eyes.] By the preaching of the gospel. [Acts 26:18 2 Corinthians 4:4-6 Revelation 3:18]

To bring out the prisoners from the prison.] To free poor souls from the tyranny of sin and terror of hell. This should make us say to Christ, as one did once to Augustus for a deliverance nothing so great, Effecisti, Ceesar, ut viverem et morerer ingratus, Let me do mine utmost, I must live and die in thy debt.

Verse 8

Isaiah 42:8 I [am] the LORD: that [is] my name: and my glory will I not give to another, neither my praise to graven images.

Ver. 8. I am the Lord.] I, and no heathen petty god, as I have plainly and plentifully proved, nemine contradicente.

That is my name.] God, though he be above all name (when Manoah inquired after his name, the answer was, It is wonderful - i.e., far above thy conception), yet here we have his proper name, Jehovah, which is also called his glory, because incommunicable to any creature.

And my glory will I not give to another.] To his Son Christ he hath given it, [John 17:2] who, although he is Alius, another yet he is not Aliud different from the Father, but of the same nature and essence. God hath given being to all things, life to many, sense to others, reason to men and angels, his glory he will not give to any. Excellently hereupon Bernard, (a) My glory I will not, &c.; what then wilt thou give us, Lord? what wilt thou give us? My peace, saith he, I give you; my peace I leave unto you. It is enough for me, Lord; I thankfully take what thou leavest, and leave what thou keepest to thyself, &c.

Verse 9

Isaiah 42:9 Behold, the former things are come to pass, and new things do I declare: before they spring forth I tell you of them.
Ver. 9. Behold, the former things are come to pass.] The prophecies are fulfilled.

Before they spring forth, I tell you of them.] Therefore I am the true God undoubtedly, and the doctrine of my prophets is true assuredly, veriora quam quae ex tripode. Siquidem Satan etsi semel videatur verax, millies est mendax, et semper fallax.

Verse 10

Isaiah 42:10 Sing unto the LORD a new song, [and] his praise from the end of the earth, ye that go down to the sea, and all that is therein; the isles, and the inhabitants thereof.
Ver. 10. Sing unto the Lord a new song.] The disputation being ended, and God having clearly got the better, the prophet singeth this gratulatory song, and calleth upon others to bear a part with him therein, and especially for Christ and his benefits before mentioned.

Ye that go down to the sea,] i.e., That dwell toward the west of Judea.

Verse 11

Isaiah 42:11 Let the wilderness and the cities thereof lift up [their voice], the villages [that] Kedar doth inhabit: let the inhabitants of the rock sing, let them shout from the top of the mountains.

Ver. 11. Let the wilderness.] Ye that dwell eastward. It was called the wilderness, because but thinly inhabited.

The villages that Kedar doth inhabit.] The most fierce and savage people, cicurated and civilised by the gospel preached among them, as it is with us at this day, whose ancestors were most barbarous and brutish, as Cicero (a) testifieth.

Let the inhabitants of the rock.] Or, Of Petra, the chief city of Arabia Petraea.

Verse 12

Isaiah 42:12 Let them give glory unto the LORD, and declare his praise in the islands.
Ver. 12. Let them give glory.] See Isaiah 42:10.

Verse 13

Isaiah 42:13 The LORD shall go forth as a mighty man, he shall stir up jealousy like a man of war: he shall cry, yea, roar; he shall prevail against his enemies.

Ver. 13. The Lord shall go forth as a mighty man.] Or, As a giant. And here, by an elegant hypotyposis, (a) the fierce wrath of God against his foes is set forth to the life, and appointed also to be sung for a second part of the ditty - viz., Christ’s conquest over sin, death, and hell, whereby we are made "more than conquerors."

He shall cry, yea, roar.] Iubilabit atque etiam barriet; he shall make a hideous and horrible noise, such as the Roman soldiers did of old when they began the battle, and as the Turks do at this day on purpose to frighten their enemies. (b)

Verse 14

Isaiah 42:14 I have long time holden my peace; I have been still, [and] refrained myself: [now] will I cry like a travailing woman; I will destroy and devour at once.

Ver. 14. I have long time holden my peace.] As a travailing woman biteth in her pain as long as she is able. So had God, for causes best known to himself, forborne a long while to appear for his people and to avenge them of their enemies. But now Patientia laesa fit furor: Deique patientia quo diuturnior, est minacior. Now down goeth Dagon and the devil’s whole kingdom before this jealous giant.

Now will I cry like a travailing woman.] Which when she can bear no longer, sets up her note, and is heard all the house over. This is very comfortable. God is pained, as it were, for his people - in all their afflictions he is afflicted; he longs for their deliverance, which therefore shall not be long ere it come.

Verse 15

Isaiah 42:15 I will make waste mountains and hills, and dry up all their herbs; and I will make the rivers islands, and I will dry up the pools.

Ver. 15. I will make waste mountains and hills.] I will rather invert the order of nature, and mingle heaven and earth together, than my Church shall want seasonable help. I will also remove all obstacles by sending fire upon the earth, [Luke 12:49] and bring every high thought into a holy obedience. [2 Corinthians 10:5]

Verse 16

Isaiah 42:16 And I will bring the blind by a way [that] they knew not; I will lead them in paths [that] they have not known: I will make darkness light before them, and crooked things straight. These things will I do unto them, and not forsake them.

Ver. 16. And I will bring the blind by a way.] This was fulfilled, in the letter, to the Jews brought back from Babylon, where they had been close prisoners, and, in the mystery, to all Christ’s converts - more especially to that blind boy presented to Bishop Hooper, martyr, the day before his death, at Gloucester, where the boy had not long before suffered imprisonment for confessing the truth. (a)

I will make darkness light before.] By bringing them out of darkness into my marvellous light. [1 Peter 2:9]

Verse 17

Isaiah 42:17 They shall be turned back, they shall be greatly ashamed, that trust in graven images, that say to the molten images, Ye [are] our gods.
Ver. 17. They shall be greatly ashamed.] Heb., Be ashamed with shame; because disappointed and defeated, as the Papists oft have been when they have fought against Protestants, in that Bellum Hussiticum in Germany especially; and yet Bellarmine hath the face to say that the Catholics were never yet worsted by the heretics, as they call us, in a set battle.

Verse 18

Isaiah 42:18 Hear, ye deaf; and look, ye blind, that ye may see.

Ver. 18. Hear, ye deaf; and look, ye blind.] Ye who, as so many sea monsters or deaf adders, will not hear, and as so many blind moles will not see, by a petulant blindness, and of obstinate malice; such were the scribes and Pharisees, who winked hard with their eyes, and wilfully shut the windows, lest the light should come in unto them. See more of this in the notes on Isaiah 6:1-13, Isaiah 29:1-24.

That ye may see.] In nature, Caecorum mens occulatissima est. We read of Didymus Alexandrinus, that though blind, yet he wrote commentaries; and of two of Archbishop Ussher’s aunts, that being blind from their cradles, they taught him first to read, such was their readiness in the Scriptures. But this was rare; and in spirituals it is otherwise, till God enlighten both organ and object.

Verse 19

Isaiah 42:19 Who [is] blind, but my servant? or deaf, as my messenger [that] I sent? who [is] blind as [he that is] perfect, and blind as the LORD’S servant?

Ver. 19. Who is blind, but my servant?] Who so blind as he that will not see? Israel was God’s peculiar, and had the light of his law, yet were blind as beetles.

Or deaf, as my messenger?] The priests and Levites. [Malachi 2:7] Such were the Papist dolts till awakened by the Reformation.

Who is blind as he that is perfect?] The elders of the people, who arrogated to themselves perfection (a) [Isaiah 65:5 Romans 2:17-20] as likewise the Popish perfectists, the Jewish doctors with their pretended Mashlamnuthas, and the Turkish Mussulmans - i.e., perfectionaries.

Verse 20

Isaiah 42:20 Seeing many things, but thou observest not; opening the ears, but he heareth not.

Ver. 20. But observest not,] viz., For holy practice.

But he heareth not.] viz., For any good purpose, he heareth not "what the Spirit saith to the churches."

Verse 21

Isaiah 42:21 The LORD is well pleased for his righteousness’ sake; he will magnify the law, and make [it] honourable.

Ver. 21. The Lord is well pleased; he will magnify his law, &c.] Or, To magnify his law and make it honourable - sc., by recompensing so highly those that observed it; this he did for his "righteousness’ sake" - i.e., of his free grace and fidelity; but these are none such, they are practical Antinomians, and to me to the diametrically opposite.

Verse 22

Isaiah 42:22 But this [is] a people robbed and spoiled; [they are] all of them snared in holes, and they are hid in prison houses: they are for a prey, and none delivereth; for a spoil, and none saith, Restore.

Ver. 22. But this is a people robbed and spoiled.] And all too little, unless they were better. Jerome expoundeth this of the destruction of the Jews by the Romans, after their voluntary blindness and malice showed against Christ, at what time they were pulled out of holes and privies, spoiled, slaved, sold thirty a penny.

Verse 23

Isaiah 42:23 Who among you will give ear to this? [who] will hearken and hear for the time to come?

Ver. 23. Who among you will give ear to this?] Magna nimirum haec sunt, sed paucis persuasa. We shall have much ado to make you believe these things, though your liberties, lives, and souls lie upon it.

Verse 24

Isaiah 42:24 Who gave Jacob for a spoil, and Israel to the robbers? did not the LORD, he against whom we have sinned? for they would not walk in his ways, neither were they obedient unto his law.

Ver. 24. Who gave Jacob for a spoil?] Omnia magno adfectu sunt pronuncianda, debentque singula membra huius orationis expendi. This is a very remarkable passage. Let us cry out, "Oh the severity!" and beware. Cavebimus autem si pavebimus. Moreover, we will beware if we are terrified.

Verse 25

Isaiah 42:25 Therefore he hath poured upon him the fury of his anger, and the strength of battle: and it hath set him on fire round about, yet he knew not; and it burned him, yet he laid [it] not to heart.

Ver. 25. And it hath set him on fire.] When the country was wasted, the city and temple burnt and ruined. Read Josephus, Lege, inquam, et luge. I say read and weep.

And he laid it not to heart.] This was worse than all the rest. Like a sleepy man (fire burning in his bed straw) he crieth not out, when others haply lament his case, that see afar off, but cannot help him.

43 Chapter 43

Verse 1

Isaiah 43:1 But now thus saith the LORD that created thee, O Jacob, and he that formed thee, O Israel, Fear not: for I have redeemed thee, I have called [thee] by thy name; thou [art] mine.

Ver. 1. But now, thus saith the Lord.] Here the prophet comforteth those with the gospel whom he had frighted with the law, saith Oecolampadius.

That created thee, O Jacob.] By a new creation, especially. [Isaiah 29:23 Ephesians 2:10 2 Corinthians 5:17] Magna sunt opera Dei creatoris, Dei recreatoris longe maxima. (a) The work of redemption is far beyond that of creation.

And he that formed thee, O Israel.] As the potter formeth to himself a vessel of honour, and distinguisheth it from other vile and sordid vessels; so have I dealt by thee.

I have redeemed thee.] A mercy much celebrated in this book, and for very great reason.

I have called thee by thy name.] Which was no small favour. See Exodus 33:17, Psalms 147:4. Some think he alludeth to his giving Jacob the name of Israel, when he had wrestled with God and prevailed.

Thou art mine.] I have adopted thee, which is no small honour. [1 John 3:1] Meus es tu, you are mine, may very well be the new name spoken of, [Revelation 2:17 Hosea 2:23] better than that of sons and of daughters, [Isaiah 56:5] See it displayed 1 Peter 2:9.

Verse 2

Isaiah 43:2 When thou passest through the waters, I [will be] with thee; and through the rivers, they shall not overflow thee: when thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee.

Ver. 2. When thou passest through the waters.] Fire and water, we say, have no mercy when once they get above us; extreme calamities are hereby denoted. [Psalms 66:12] But God’s gracious presence kept the bush from burning - burn it did, but was not consumed, through "the good will of him that dwelt in it" saith Moses [Deuteronomy 33:16] - the Israelites in the Red Sea from drowning. [Exodus 14:28-29] His presence made the fiery furnace a gallery of pleasure; the lion’s den a house of defence; the Leonine prison a delectable orchard, as that Italian martyr phrased it; the fiery trial a bed of roses, as another, Tua praesentia, Domine, Laurentio ipsam craticulam dulcem feeit. Jerome of Prague and other martyrs sang in the very flames. Blessed Bilney, being condemned to be burned for the testimony of Jesus, when he was comforted by some against the extremity of the fire, put his hand toward the flame of the candle burning before them, and feeling the heat thereof, Oh, said he, I feel by experience, and have learned by philosophy, that fire by God’s ordinance is naturally hot. But yet I am persuaded by God’s Holy Word, and by the experience of some spoken of in the same, that in the flame they felt no heat, and in the fire no consumption. I constantly believe, that howsoever the stubble of this my body shall be wasted by it, yet my soul and spirit shall be purged thereby; a pain for the time, wherein notwithstanding followeth joy unspeakable; and here he much treated on this text, "Fear not, when thou passest through the waters," &c. So that some of his friends there present took such sweet benefit therein that they caused the whole said sentence to be fair written in tables, and some in their books, the comfort whereof in varions of them was never taken from them to their dying day. (a)

Verse 3

Isaiah 43:3 For I [am] the LORD thy God, the Holy One of Israel, thy Saviour: I gave Egypt [for] thy ransom, Ethiopia and Seba for thee.

Ver. 3. I gave Egypt for thy ransom.] Quasi victimam piacularem a Sennacheribo mactandam loco Iudcea, in exchange for thee; so the Septuagint render it. This was done when Tirhakah, king of Egypt and Ethiopia, was beaten by Sennacherib, who was then making towards Jerusalem, which he had already devoured in his hopes. [Isaiah 37:9] Thus, "The righteous is delivered out of trouble, and the wicked cometh in his stead." [Proverbs 11:8] Saul and his people were afflicted by the Philistines, that David might escape. [1 Samuel 23:27-28] The Canaanites were rooted out, to make room for the Israelites. Charles V, and Francis, the French king, after a mutual agreement to root out Lutheranism, fall together by the ears, and the Church all the while hath her halcyons. So the Turks and Persians are at deadly feud, to the great safeguard of Christendom; and the Popish party are as a bulwark between those Mohammedans and the Protestants.

Verse 5

Isaiah 43:5 Fear not: for I [am] with thee: I will bring thy seed from the east, and gather thee from the west;

Ver. 5. I will bring thy seed from the east.] From all coasts and quarters. This was a type of the Church in the New Testament; see Matthew 8:11, John 11:52, John 10:16, Galatians 3:28; this was also a type of the last resurrection. See Revelation 20:13.

Verse 6

Isaiah 43:6 I will say to the north, Give up; and to the south, Keep not back: bring my sons from far, and my daughters from the ends of the earth;

Ver. 6. I will say to the north, Give up.] I will do it with a word of my mouth, Ipse dixit, et facta sunt. He himself said and is was done. (a)

Bring my sons from far, and my daughters.] That is, say some, my stronger and also weaker children, of what size or sex soever. Souls have no sexes.

Verse 7

Isaiah 43:7 [Even] every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him.

Ver. 7. Even every one that is called by my name,] i.e., My sons and my daughters, [Isaiah 43:6 2 Corinthians 6:18] such as have Christian for their name, and Catholic for their surname.

I have created him for my glory.] See on Isaiah 43:1.

Yea, I have made him,] i.e., Advanced him, (a) as 1 Samuel 12:6.

Verse 8

Isaiah 43:8 Bring forth the blind people that have eyes, and the deaf that have ears.
Ver. 8. Bring forth the blind people.] Such as were blind and ignorant, but now are enlightened.

And the deaf.] Such as were cross and rebellious, but now are tractable and obsequious. [Isaiah 42:7; Isaiah 42:16]

Verse 9

Isaiah 43:9 Let all the nations be gathered together, and let the people be assembled: who among them can declare this, and shew us former things? let them bring forth their witnesses, that they may be justified: or let them hear, and say, [It is] truth.

Ver. 9. Let all the nations.] See Isaiah 41:1.

And shew us former things.] Much less can they show us things future. Varro calleth all the time before the flood αδηλον, obscure, because the heathens had no certain relation of anything then done. And Diod. Siculus acknowledgeth that all that was written among them before the Theban and Trojan wars was little better than fabulous. The gods of the Gentiles had not so much as any solid knowledge of things past, neither could they orderly and perfectly set them forth by their secretaries.

It is truth,] scil., That there is but one true God. Phocylides did say so, εις μονος εστι Yεος, &c. Socrates suffered for holding this truth at Athens. Plato held the same, but dared not speak out. These are his words: It is neither easy to find out the maker of all things, nor safe to communicate to the common people what we have found out of him. Here, for fear of the people, he detained the truth in unrighteousness. And the like did Seneca, whom Augustine accuseth, quod colebat quod reprehendebat; agebat quod arguebat; quod culpabat, adorabat (a) that he worshipped those gods whom he disliked and decried.

Verse 10

Isaiah 43:10 Ye [are] my witnesses, saith the LORD, and my servant whom I have chosen: that ye may know and believe me, and understand that I [am] he: before me there was no God formed, neither shall there be after me.

Ver. 10. Ye are my witnesses.] He taketh to witness of this great truth in question, not heaven, earth, sea, &c., but his people, among whom he had given in all ages so many clear arguments and experiments of his divinity, his oracles and miracles for instance.

And my servant whom I have chosen,] i.e., Christ, saith the Chaldee paraphrast; the prophet Isaiah, say others; or, which is more likely, Cyrus, who is called God’s elect servant, [Isaiah 42:1] and his testimony concerning God is to be read in Ezra 1:3, "The Lord God of Israel he is God." Every true believer doth as much, if not more; for "He that believeth hath set to his seal that God is true," [John 3:33] hath given him a testimonial, such as is that in Deuteronomy 32:4, "A God of truth, and without iniquity, just and right is he." Such a sealer was Abraham, [Romans 4:20] and "such honour have all his saints."

That ye may know and believe and understand.] That ye may have a "full assurance of knowledge," {as Luke 1:4} and a "full assurance of faith." [Hebrews 10:22]

Verse 11

Isaiah 43:11 I, [even] I, [am] the LORD and beside me [there is] no saviour.

Ver. 11. I, even I, am the Lord.] This redoubled I is emphatic and exclusive.

And beside me there is no Saviour.] They are gross idolaters, therefore, that set up for saviours the saints departed.

Verse 12

Isaiah 43:12 I have declared, and have saved, and I have shewed, when [there was] no strange [god] among you: therefore ye [are] my witnesses, saith the LORD, that I [am] God.

Ver. 12. I have showed, when there was no strange God among you.] See Deuteronomy 32:12. {See Trapp on "Exodus 34:14"}

Therefore ye are my witnesses.] See on Isaiah 43:10.

Verse 13

Isaiah 43:13 Yea, before the day [was] I [am] he; and [there is] none that can deliver out of my hand: I will work, and who shall let it?

Ver. 13. Yea, before the day was I am he.] The "Ancient of days," yea, the eternal The God of Israel was long before Israel was in being.

And there is none that can deliver out of my hand.] So Nebuchadnezzar vainly vaunted, but was soon confuted. [Daniel 3:15; Daniel 3:17; Daniel 3:29]

I will work, and who shall let it?] Angels may be hindered. God can come between their essence and their executive power, and so keep them from doing what they would. In fire there is the substance and the quality of heat; between these God can separate, as he did in the Babylonish fire. [Daniel 3:22-25] But who shall hinder the Most High?

Verse 14

Isaiah 43:14 Thus saith the LORD, your redeemer, the Holy One of Israel; For your sake I have sent to Babylon, and have brought down all their nobles, and the Chaldeans, whose cry [is] in the ships.

Ver. 14. Thus saith the Lord, your Redeemer.] For their greater comfort and confirmation, the prophet purposely premiseth to the promise of deliverance from Babylon these sweet attributes of God, each of them dropping myrrh and mercy.

For your sakes I have sent to Babylon, and have brought down.] Or, I will send, and I will bring down.

All their nobles.] Heb., Bars. [Psalms 147:13] Bars noblemen should be, to keep out evils, and to secure saints; but these were crossbars, &c.

Whose cry is in the ships.] Or, Whose outcry is to the ships, whereby they thought to save themselves, but could not, because Cyrus had drained and dried up their river Euphrates. Tremellius rendereth it, The Chaldees with their most famous ships.

Verse 15

Isaiah 43:15 I [am] the LORD, your Holy One, the creator of Israel, your King.

Ver. 15. I am their Lord.] More of God’s holy attributes are here heaped up for like reason, as in Isaiah 43:14.

Verse 16

Isaiah 43:16 Thus saith the LORD, which maketh a way in the sea, and a path in the mighty waters;

Ver. 16. Which maketh a way in the sea.] Or, That made a way in the sea, &c. - sc., When your fathers came out of Egypt. Why, then, should you doubt about deliverance?

Verse 17

Isaiah 43:17 Which bringeth forth the chariot and horse, the army and the power; they shall lie down together, they shall not rise: they are extinct, they are quenched as tow.

Ver. 17. Which bringeth forth the chariot and horse.] Or, Who brought forth the chariot and horse, the army and the power, viz, Pharaoh’s forces. [Exodus 14:4; Exodus 14:9; Exodus 14:23]

They are quenched as tow.] (a) Heb., As a candlewick make of flax quickly quenched with water poured on it. See how easily God can confound his foes.

Verse 18

Isaiah 43:18 Remember ye not the former things, neither consider the things of old.

Ver. 18. Remember ye not the former things,] sc., In comparison of those things I shall now do for you by Cyrus, but especially by Christ, who is that way in the wilderness, and that running rock. [1 Corinthians 10:4 Isaiah 43:14]

Verse 19

Isaiah 43:19 Behold, I will do a new thing; now it shall spring forth; shall ye not know it? I will even make a way in the wilderness, [and] rivers in the desert.

Ver. 19. Shall ye not know it?] Or, Do ye not perceive it? He speaketh of it as present and under view.

And rivers in a desert.] As once when I set the flint abroach. [Exodus 17:6 Numbers 20:8; Numbers 20:11 Psalms 105:41] By this way in the wilderness, and rivers in the desert, understand the doctrine of the gospel, and the comforts of the Spirit. [John 7:38-39]

Verse 20

Isaiah 43:20 The beast of the field shall honour me, the dragons and the owls: because I give waters in the wilderness, [and] rivers in the desert, to give drink to my people, my chosen.

Ver. 20. The beasts of the field shall honour me,] i.e., In their kind they shall. So shall brutish and savage persons when tamed and turned by the word of God’s grace. The malignities of all creatures are in man; as Plato (a) also observed, In doloso enim est vulpes, in crudeli leo, in libidinoso amica lute sus, &c. Gregory, (b) by dragons, here understands profane and carnal people; by owls or ostriches, hypocrites. These being converted shall sing hallelujahs to God; but let them take heed that they turn not, with the dog, to their own vomit again, &c. [2 Peter 2:22] For,

Verse 21

Isaiah 43:21 This people have I formed for myself; they shall shew forth my praise.

Ver. 21. This people have I formed for myself.] Even the Gentiles now as well as the Jews.

They shall show forth my praise.] They shall "preach forth (εξαγγειλητε) the virtues, or praises, of him who hath called them out of darkness into his marvellous light." [1 Peter 2:9]

Verse 22

Isaiah 43:22 But thou hast not called upon me, O Jacob; but thou hast been weary of me, O Israel.

Ver. 22. But thou hast not called upon me, O Jacob.] During the captivity they prayed not to any purpose, as Daniel also acknowledgeth: [Isaiah 9:13] "All this evil is come upon us, yet made we not our prayer before the Lord our God, that we might turn from our iniquities and understand thy truth." Nevertheless, of his free grace, God brought them back again.

But thou hast been weary of me, O Israel.] Accounting my service a burden, and not a benefit. See on Malachi 1:13.

Verse 23

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

Ver. 23. Thou hast not brought me, &c.] Not me, but a god of thine own framing, (a) Such a one as would take up with external heartless services, formal courtings and compliments.

Verse 24

Isaiah 43:24 Thou hast bought me no sweet cane with money, neither hast thou filled me with the fat of thy sacrifices: but thou hast made me to serve with thy sins, thou hast wearied me with thine iniquities.

Ver. 24. Thou hast bought me no sweet cane.] Or, Calamus, whereof see Plin., lib. xii. cap. 22.

Neither hast thou filled me with the fat.] The heathens had a gross conceit that their gods fed on the steam that ascended from their fat sacrifices; and some Jews might haply hold the same thing. See Deuteronomy 32:38, Psalms 50:13.

But thou hast made me to serve with thy sins.] With thine hypocrisy and oppressions especially. [Isaiah 1:11-15] The Seventy render it, "Thou hast stood before me in thy sins," as outbraving me. Thou hast tried my long patience, in seeing and suffering thy sins, to my great annoyance. So Diodate paraphraseth.

And hast wearied me.] Exprimit rei indignitatem cum iniquitate coniunctam. God had not wearied them, but they had wearied him sufficiently. Some make these to be the words of Christ to his ungrateful countrymen,

Verse 25

Isaiah 43:25 I, [even] I, [am] he that blotteth out thy transgressions for mine own sake, and will not remember thy sins.

Ver. 25. I, even I, am he.] Gratuitam misericordiam diligentissime exprimit. God diligently setteth forth his own free grace, and greatly glorieth in it, showing how it is that he freeth himself from trouble and them from destruction, viz., for his own sake alone.

That blotteth out thy transgressions.] Heb., Am blotting out, constantly and continually I am doing it. As thou multipliest sins, so do I "multiply pardons." [Isaiah 55:7] So John 1:29, "He taketh away the sins of the world"; it is a perpetual act, like as the sun shineth, the spring runneth. [Zechariah 13:1] Men gladly blot out that which they cannot look upon without grief. Malum enim semel delere quam perpetuo dolere, so here we are run deep in God’s debt book; but his discharge is free and full. (a)

For mine own sake.] Gratis et propter me. Let us thankfully reciprocate, and say, as he once did, Propter te, Domine, propter te, For thy sake, Lord, do I all.

And will not remember thy sins.] Discharges in justification are not repealed or called in again. (b) Pardon proceedeth from special love and mercy, which alter not their consigned acts.

Verse 26

Isaiah 43:26 Put me in remembrance: let us plead together: declare thou, that thou mayest be justified.

Ver. 26. Put me in remembrance,] sc., Of thy merits, if thou hast any to plead. Justiciaries are here called into judgment, because they slighted the throne of grace.

Verse 27

Isaiah 43:27 Thy first father hath sinned, and thy teachers have transgressed against me.

Ver. 27. Thy first father.] Adam, or Abraham, say some.

And thy teachers.] Heb., Thine interpreters, orators, ambassadors - that is, thy priests and prophets.

Verse 28

Isaiah 43:28 Therefore I have profaned the princes of the sanctuary, and have given Jacob to the curse, and Israel to reproaches.

Ver. 28. Therefore I have profaned the princes of the sanctuary.] Or, Of holiness; that is, those that under a pretence of religion affected a kind of hierarchy, as did the scribes and Pharisees, who, with the whole Jewish state, were taken away by the Romans, both their place and their nation, as they had feared. [John 11:48]

44 Chapter 44

Verse 1

Isaiah 44:1 Yet now hear, O Jacob my servant; and Israel, whom I have chosen:

Ver. 1. Yet now hear.] Hear a word of comfort after so terrible a thunder crack. [Isaiah 43:28] But there it is bare "Jacob" and "Israel" who are threatened; here it is "Jacob my servant," and "Israel whom I have chosen"; it is "Jeshurun," or the "righteous nation," who are comforted. And because we forget nothing so soon as the consolations of God, as is to be seen in Christ’s disciples, and those believing Hebrews; [Isaiah 12:5] therefore doth the prophet so oft repeat and inculcate them, like as men use to rub and chafe in ointments into the flesh, that they may enter and give ease.

Verse 2

Isaiah 44:2 Thus saith the LORD that made thee, and formed thee from the womb, [which] will help thee; Fear not, O Jacob, my servant; and thou, Jesurun, whom I have chosen.

Ver. 2. Thus saith the Lord that made thee.] See on Isaiah 43:1; Isaiah 43:7; Isaiah 43:21, and observe how this chapter runneth parallel with the former; yea, how the prophet, from Isaiah 40:1-31 to Isaiah 66:1-24, doth one and the same thing almost, labouring to comfort his people against the Babylonian captivity, and to arm them against the sin of idolatry, whereunto, as of themselves they were overly prone, so they should be sure to be strongly tempted among those idolaters.

And thou, Jeshurun.] Thou who art upright or righteous, with a twofold righteousness, viz., imputed and imparted. The Septuagint renders it Dilecte or Dilectule, my dearly beloved.

Verse 3

Isaiah 44:3 For I will pour water upon him that is thirsty, and floods upon the dry ground: I will pour my spirit upon thy seed, and my blessing upon thine offspring:

Ver. 3. For I will pour water upon him that is thirsty.] Or, Upon the thirsty place; hearts that hunger and thirst after righteousness. [Matthew 5:6] {See Trapp on "Matthew 5:6"}

I will pour my spirit and my blessing.] When God giveth a man his Holy Spirit, he giveth him blessing in abundance; even all good things at once, as appeareth by Matthew 7:11, Luke 11:13. Here are three special operations of the Spirit instanced: 1. Comfort; 2. Fruitfulness; 3. Courage for Christ. [Isaiah 44:5]

Verse 4

Isaiah 44:4 And they shall spring up [as] among the grass, as willows by the water courses.

Ver. 4. As willows by the water courses.] Not only as the grass, but by a further growth, as the willows, which are often looped, sed ab ipso vulnere vires sumunt, but soon thrust forth new branches; and though cut down to the bottom, yet will grow up again; (a) so will the Church and her children.

Verse 5

Isaiah 44:5 One shall say, I [am] the LORD’S and another shall call [himself] by the name of Jacob; and another shall subscribe [with] his hand unto the LORD, and surname [himself] by the name of Israel.

Ver. 5. One shall say, I am the Lord’s.] When God seemeth to cry out, Who is on my side? who? then the true Christian, by a bold and wise profession of the truth, answereth as here. After the way that they call heresy, so worship I the God of my fathers, said that great apostle. We are Christians, said those primitive professors; and some of them wrote apologies for their religion to the persecuting emperors, as did Justin Martyr, Athenagoras, Arnobius, Tertullian, Minutius Felix, and others. The recent famous reformers Zuinglius, Luther, Musculus, &c., had been Franciscans, Augustinians, Dominicans; but relinquished those superstitious titles and gave up their names to Christ and his truth. I knew a nobleman, saith Mr Burroughs, (a) who, when he came into jeering company of great ones, would begin and own himself one of those they call Puritans - a nickname then put upon the godly party, and so odious to the profaner sort, that the same author elsewhere telleth us of a scholar in Queen’s College, who professed he had rather suffer the torments of hell, than endure the contempt and scorn of the Puritans.

Subscribe with his hand.] Or, Write on his hand, I am the Lord’s.

And surname himself.] So Christian is my name, said an ancient, and Catholic my surname.

Verse 6

Isaiah 44:6 Thus saith the LORD the King of Israel, and his redeemer the LORD of hosts; I [am] the first, and I [am] the last; and beside me [there is] no God.

Ver. 6. Thus saith the Lord.] Here and in the subsequent verses we have an evident and excellent testimony of the unity of the true God, and vanity of idols.

Verse 7

Isaiah 44:7 And who, as I, shall call, and shall declare it, and set it in order for me, since I appointed the ancient people? and the things that are coming, and shall come, let them shew unto them.

Ver. 7. And who, as I, shall call, and shall declare it?] These are alleged by God as arguments or demonstrations of his deity, praedicare, et indicare et ordinare, to call his elect (styled here his ancient people, populum aeternum) to foretell them things to come, and to order all occurrences for their eternal good.

Verse 8

Isaiah 44:8 Fear ye not, neither be afraid: have not I told thee from that time, and have declared [it]? ye [are] even my witnesses. Is there a God beside me? yea, [there is] no God; I know not [any].

Ver. 8. Have I not told thee from that time?] Ever since I made thee mine ancient people, well affected to old truths, and distasting novel opinions.

Is there a God besides me?] Vehementi spiritu hoc quaerit, et gravitate magna respondet, There is no God, no other God: I know not any. This was spoken by the prophet, say some, in the days of Ahaz, that notorious idolater.

Verse 9

Isaiah 44:9 They that make a graven image [are] all of them vanity; and their delectable things shall not profit; and they [are] their own witnesses; they see not, nor know; that they may be ashamed.

Ver. 9. And their delectable things.] Their idols and puppets, which they so dearly affect and take so great delight in. He speaketh thus, saith Diodate, because that idolatry is a kind of spiritual concupiscence, and unchaste or disordered love, like as fornication or adultery.

And they are their own witnesses, &c.] Or, Even themselves are their own witnesses to their shame, that they neither see nor know aught.

Verse 10

Isaiah 44:10 Who hath formed a god, or molten a graven image [that] is profitable for nothing?

Ver. 10. Who hath formed a god that is profitable for nothing?] q.d, Who but a madman? ειδωλομανης, such as was Julian the apostate, called therefore Idolian by some.

“ Quis furor est, quae tanta animas dementia ludit? ”

- Sedullus.
What can be more ridiculous, (a) saith Basil, than for man to go about to make God? And yet Popish priests take upon them so to do: which made Averroes abhor Christianity, and wish that his soul might rather be among the philosophers.

Verse 11

Isaiah 44:11 Behold, all his fellows shall be ashamed: and the workmen, they [are] of men: let them all be gathered together, let them stand up; [yet] they shall fear, [and] they shall be ashamed together.
Ver. 11. Behold all his fellows.] His fellow fools.

Shall be ashamed.] They may be, well enough, of their madness: they shall be, sure enough, of their disappointments.

And the workmen, they are of men.] Not of angels or the heavenly virtues, saith Oecolampadius, but vile varlets.

Let them all be gathered together.] As were, at Ephesus, Demetrius and his associates. [Acts 19:24-25]

Yet they shall fear.] As Tullus Hostilius did with his new gods Pavor and Pallor: as Papists do with their Valentine, Antony, Sebastian, &c., whom they worship as the senders of such and such diseases.

Verse 12

Isaiah 44:12 The smith with the tongs both worketh in the coals, and fashioneth it with hammers, and worketh it with the strength of his arms: yea, he is hungry, and his strength faileth: he drinketh no water, and is faint.

Ver. 12. The smith with the tongs, &c.] He lively setteth forth the weakness of the workmen, that thereby may be understood the weakness of the idols, since they cannot help in the least those that take such pains about them. All these things must be taken as spoken with utmost scorn and stomach.

And fashioneth it with hammers.] He knocks and works his idol in manner as he doth his coulter or ploughshare.

With the strength of his arms.] Tanto conatu tantas nugas agit, cum sit calidus in re frigida: he much troubleth himself about such trifles. Hoc agunt ut nihil agant.

Verse 13

Isaiah 44:13 The carpenter stretcheth out [his] rule; he marketh it out with a line; he fitteth it with planes, and he marketh it out with the compass, and maketh it after the figure of a man, according to the beauty of a man; that it may remain in the house.
Ver. 13. The carpenter stretcheth out his rule.] As did the carpenter of Cockram, who yet made but an ill-shaped rood, and was forced to sue for his money. (a) Mrs Catismore suffered in King Henry VIII’s days for saying that images were but carpenters’ chips; and yet they are no better. That is a remarkable saying of Seneca, Ridiculum est genu posito, &c. It is a ridiculous thing to worship images, and yet to slight the man that made them.

And maketh it after the figure of a man.] God made man after his own image; and man, to be even with God, will needs make him after his image. (b)

Verse 14

Isaiah 44:14 He heweth him down cedars, and taketh the cypress and the oak, which he strengtheneth for himself among the trees of the forest: he planteth an ash, and the rain doth nourish [it].

Ver. 14. He heweth him down cedars.] Choice wood, yet but wood. Qualis igitur inde Deus consurgat?

And the rain doth nourish it.] Not the idol; for it can do nothing toward the production of that matter whereof it is made. Some have observed that the four sorts of trees here mentioned are all of them fruitless, and growing in woods.

Verse 15

Isaiah 44:15 Then shall it be for a man to burn: for he will take thereof, and warm himself; yea, he kindleth [it], and baketh bread; yea, he maketh a god, and worshippeth [it]; he maketh it a graven image, and falleth down thereto.

Ver. 15. Then shall it be for a man to burn.] The chips at least shall, and the offal.

Yea, he maketh a god, and worshippeth it.] Quod Dei est, trunco tribuit.

Verse 16

Isaiah 44:16 He burneth part thereof in the fire; with part thereof he eateth flesh; he roasteth roast, and is satisfied: yea, he warmeth [himself], and saith, Aha, I am warm, I have seen the fire:
Ver. 16. He burneth part thereof in the fire.] Which is to far better purpose than the other part made into an idol.

I have seen the fire,] i.e., I have felt it. One sense puts forth another.

Verse 17

Isaiah 44:17 And the residue thereof he maketh a god, [even] his graven image: he falleth down unto it, and worshippeth [it], and prayeth unto it, and saith, Deliver me; for thou [art] my god.

Ver. 17. He falleth down unto it, and worshippeth it.] Do not Papists even the same, whatever they pretend in defence of their idolatry? See Revelation 9:20. {See Trapp on "Revelation 9:20"} So loath they are to have their asses’ ears to be seen.

Verse 18

Isaiah 44:18 They have not known nor understood: for he hath shut their eyes, that they cannot see; [and] their hearts, that they cannot understand.

Ver. 18. They have not known nor understood.] How should they, say, when infatuated and given up to an injudicious mind, or reprobate sense, as those? [Romans 1:28]

For he hath shut their eyes.] Heb., Daubed up their eyes from seeing, their hearts from understanding.

“ Mons oblita Dei, vitiorumque oblita caeno. ”

Verse 19

Isaiah 44:19 And none considereth in his heart, neither [is there] knowledge nor understanding to say, I have burned part of it in the fire; yea, also I have baked bread upon the coals thereof; I have roasted flesh, and eaten [it]: and shall I make the residue thereof an abomination? shall I fall down to the stock of a tree?

Ver. 19. Shall I fall down to the stock of a tree?] This the besotted Papists do to this day, by the command of the Council of Trent. But before that Council so decreed it, Ludovicus Vives, a learned Papist, confessed that there could no other difference be found of paganish and Popish worship before images, but only this, that names and titles were altered - viz., we cry Jehovah, and they Jupiter; we, Mary, they Diana; they, Minerva, we Katharine, &c. And here I bethink me of what Luther, on the ninth commandment, writeth of a base and beastly woman: Quae ut falleret eiusmodi superstitionis quendam fatuum cultorem, pubem suam totondit, et illi porrexit, suadens quod essent capilli S. Catharinae trans mare advecti. Credidit ille cuculus, et pro reliquiis osculandos praebuit et venerandos: et ecce quid fit? coepit etiam miracula operari pubes illa turpitudinis.

Verse 20

Isaiah 44:20 He feedeth on ashes: a deceived heart hath turned him aside, that he cannot deliver his soul, nor say, [Is there] not a lie in my right hand?
Ver. 20. He feedeth on ashes,] i.e, He seeketh comfort of his idol, but findeth as little as he doth nourishment who feedeth upon ashes.

A seduced heart hath turned him aside.] And hence it is that he is brought to deify a thing so contemptible. From this expression, note that man is the cause of evil to himself, and is so blinded by his own default that he cannot so much as once think seriously of his soul’s health. His deluded heart, that hath so oft deceived him, may well say to him, as the heart of Apollodorus the tyrant seemed to say to him, who dreamed one night that he was flayed by the Scythians and boiled in a caldron, and that his heart spake to him out of the kettle, ‘ Eγω σοι τουτων αιτια, It is I that have drawn thee to all this.

Is there not a lie in my right hand?] i.e., " An idol that is nothing in the world," and nothing it can do for me. How then are images fit to be laymen’s books, being unprofitable, lies, and teachers of lies? [Jeremiah 10:8; Jeremiah 16:19 Habakkuk 2:18]

Verse 21

Isaiah 44:21 Remember these, O Jacob and Israel; for thou [art] my servant: I have formed thee; thou [art] my servant: O Israel, thou shalt not be forgotten of me.

Ver. 21. Remember these, O Jacob and Israel,] i.e., Remember these abominable idolaters, and enjoy their madness: learn wisdom by their folly.

Thou shalt not be forgotten of me.] Or, Forget me not, as some render it. Scultetus addeth that whereas many sacred sentences are written upon our walls, this ought to be written upon our hearts; O Israel, forget me not.

Verse 22

Isaiah 44:22 I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sins: return unto me; for I have redeemed thee.

Ver. 22. I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sins.] God blotteth out, or wipeth away, the thick cloud as well as the cloud, enormities as infirmities: like as the sun dispelleth fogs and mists with his bright beams. Think of this sweet similitude, together with that other in Micah 7:19, "Thou wilt cast all our sins into the bottom of the sea," and then despair if thou canst. The sea by its vastness can drown mountains as well as mole hills; and the sun by his force can scatter the greatest mist, as well as the least vapour. So here.

Verse 23

Isaiah 44:23 Sing, O ye heavens; for the LORD hath done [it]: shout, ye lower parts of the earth: break forth into singing, ye mountains, O forest, and every tree therein: for the LORD hath redeemed Jacob, and glorified himself in Israel.

Ver. 23. Sing, O ye heavens; for the Lord hath done it.] It is usual both with the prophets and the apostles, when they mention the great work of man’s redemption, typified by that famous deliverance from Babylon, to break forth into praise and thanksgiving to God, the sole author thereof. See Psalms 68:1; Psalms 89:1; Psalms 93:1; Psalms 95:1; Psalms 96:1; Psalms 97:1; Psalms 98:1; Psalms 99:1; Psalms 100:1;, Isaiah 12:5-6;, Romans 7:24-25; 1 Corinthians 15:56-57;, 1 Timothy 1:17; Revelation 5:11-12 Here is hinted, that so very great is the benefit of our redemption, that it might well affect heaven and earth, and all things high and low.

Verse 24

Isaiah 44:24 Thus saith the LORD, thy redeemer, and he that formed thee from the womb, I [am] the LORD that maketh all [things]; that stretcheth forth the heavens alone; that spreadeth abroad the earth by myself;

Ver. 24. Thus saith the Lord, thy Redeemer.] All this God had said oft before, see Isaiah 42:5; but, for the further confirmation of some who were unsettled by the contrary predictions of some vain diviners and wizards, he saith it over again.

Verse 25

Isaiah 44:25 That frustrateth the tokens of the liars, and maketh diviners mad; that turneth wise [men] backward, and maketh their knowledge foolish;

Ver. 25. That frustrateth the tokens of the liars.] Their false prognostics of the long lastingness of the Babylonian empire, and therefore no likelihood of the Jews’ enlargement.

And maketh diviners mad.] Diviners, the Latins call soothsayers and such fellows, by a term that is altogether too good for them. Quum sint potius diabolici, saith Piscator, since they are rather devils incarnate than divines. By a like form of speech Alsted (a) said of his Germans, that if the Sabbath day should be named according to their observing of it, Daemoniacus potius quam Dominicus diceretur.

That turneth wise men backward.] The world’s wizards, who approved of that which the diviners affirmed, judging according to outward appearance, &c.

Verse 26

Isaiah 44:26 That confirmeth the word of his servant, and performeth the counsel of his messengers; that saith to Jerusalem, Thou shalt be inhabited; and to the cities of Judah, Ye shall be built, and I will raise up the decayed places thereof:
Ver. 26. That confirmeth the word of his servant,] i.e., Of myself and other prophets, saying the same with me.

That saith to Jerusalem.] Who then shall gainsay it? Is not God’s word his will, and his will his work?

Verse 27

Isaiah 44:27 That saith to the deep, Be dry, and I will dry up thy rivers:

Ver. 27. That saith to the deep, Be dry,] i.e., That will put it into the heart of Cyrus to dry up Euphrates, and so to take Babylon; which, according to some, is here called the deep or abyss, because situated in a plain well watered with various rivers, had wealth at will, and many princes who ran into her, as rivers do into the sea.

And I will dry up thy rivers.] This Basil (a) expounds of the end of the world.

Verse 28

Isaiah 44:28 That saith of Cyrus, [He is] my shepherd, and shall perform all my pleasure: even saying to Jerusalem, Thou shalt be built; and to the temple, Thy foundation shall be laid.

Ver. 28. That saith of Cyrus.] One hundred and seventy years, at least, before he was born.

Thou art my shepherd,] i.e., Princeps meus beneficus. Coresh, in the Persian tongue, signifieth food, saith Scaliger; and then there might be some allusion here to his name in calling him a "shepherd," or feeder.

45 Chapter 45

Verse 1

Isaiah 45:1 Thus saith the LORD to his anointed, to Cyrus, whose right hand I have holden, to subdue nations before him; and I will loose the loins of kings, to open before him the two leaved gates; and the gates shall not be shut;

Ver. 1. To his anointed,] i.e., To his appointed and enabled one, to subdue many nations. Xenophon, in his first book De Cyropaed., gives us a list of them. Cyrus subdued, saith he, the Syrians, Assyrians, Arabians, Cappadocians, Phrygians, the Lydians, Carians, Phoenicians, Babylonians, the Bactrians, Indians, Cilicians, Sacians, Paphlagonians, Maryandines, and many other nations. He also had dominion over the Asiatics, Greeks, Cyprians, Egyptians, &c. He vanquished, saith Herodotus, (a) what country soever he invaded. And what wonder, when God himself, as here, "held," or "strengthened his right hand," and "loosed the loins of kings" that were his adversaries - that is, disarmed and disabled them; for it is he alone who strengtheneth and weakeneth the arm of either party. [Ezekiel 30:24] Et nemo vir magnus sine afflatu divine unquam fuit, saith Cicero. (b) God transferreth kingdoms, and setteth up kings. [Daniel 2:21]

To open unto him the two leaved gates.] Or, Doors. Whether doors of houses or gates of cities, all shall fly open before him. {as Acts 12:10}

Verse 2

Isaiah 45:2 I will go before thee, and make the crooked places straight: I will break in pieces the gates of brass, and cut in sunder the bars of iron:

Ver. 2. And make the crooked places even.] Or, The hilly places level.

I will break in pieces the gates of brass.] This God would do, that his temple might be built; {compare Isaiah 44:28} but in the New Testament, Christ throweth the gates of hell off their hinges, like another Samson, that he may build his Church. [Matthew 16:18] And it is this Aedificabo Ecclesiam meam I will build my church, that hath made all the stir in the world.

Verse 3

Isaiah 45:3 And I will give thee the treasures of darkness, and hidden riches of secret places, that thou mayest know that I, the LORD, which call [thee] by thy name, [am] the God of Israel.

Ver. 3. And I will give thee the treasures of darkness.] All that Croesus, that rich king, had amassed, and other princes, but especially Babylon (Jeremiah 50:37; Jeremiah 51:13. See Strabo, lib. xv.; Plin. xxxiii. cap. 3. Daniel 5:3). Pliny saith that Cyrus brought out of Asia, which he had subdued, as much treasure as amounteth in our money to three hundred millions. And yet this same Cyrus was within few years after made as poor as Irus; for being in Scythia, and there making show of his great riches at a feast, he was on the sudden slain, and spoiled of all by Tomyris, queen of that country. (a)

Verse 4

Isaiah 45:4 For Jacob my servant’s sake, and Israel mine elect, I have even called thee by thy name: I have surnamed thee, though thou hast not known me.

Ver. 4. For Jacob my servant’s sake.] That the enemies of my people being subdued, they may have some breathing while, and liberty to live quietly in their own country. For which purpose also, it was the will of God that this prophecy of Isaiah should be made known to Cyrus, for the good of the Jews, that he might favour them; and so it was, as appeareth by Ezra 1:2, and by Josephus, Antiq., lib. xi. cap. 1.

I have even called thee by thy name.] Thy name of honour; (a) for Cyrus signifieth the "sun," saith Plutarch; "Lord," say others, in the Persian; as in Hebrew it seemeth to signify an heir, or possessor. Some derive our word sir from it. Cyrus was at first called Achzadat and Spaco, being the son of Cambyses, a noble Persian, and Mandane, the daughter of Astyages, king of Medes. The name of Cyrus he took when he entered upon the kingdom; and that from Cyrus, a river of Persia, as some hold. (b)

I have surnamed thee.] Or, I have entitled thee, scil., My shepherd, mine anointed, &c.

Though thou hast not known me,] scil., Savingly. For albeit he knew the true God in part, and acknowledged him to be great above other gods; yet he forsook not his idols, saith Jerome, and therefore perished miserably by the hands of the Scythians. Nevertheless, others (c) are of the opinion, that he was instructed by Daniel, and brought to a true belief, as was also Darius.

Verse 5

Isaiah 45:5 I [am] the LORD, and [there is] none else, [there is] no God beside me: I girded thee, though thou hast not known me:

Ver. 5. I am the Lord, and none else.] None of thy Persian gods, to whom thou didst offer solemn sacrifice, both at the beginning of thy reign, and. likewise at thy death, if Zenophon (a) may be believed, saying, Iupiter patriae et Sol, &c., magnas ago vobis gratias, quod vestram de me curam intellexi, &c.

Though thou hast not known me.] Or, When as yet thou wast altogether ignorant of me. That he afterwards believed the immortality of the soul, Cicero testifieth in his Cato Major; and that he believed in Christ for the salvation of his soul, Scultetus thinketh, because he was a type of Christ; as was also Solomon, saith he; which to me is one good argument that he was saved.

Verse 6

Isaiah 45:6 That they may know from the rising of the sun, and from the west, that [there is] none beside me. I [am] the LORD, and [there is] none else.

Ver. 6. That they may know from the rising of the sun,] i.e., All the world over, by thy proclamation. [Ezra 1:1-2]

That there is none besides me.] Quia nihilum praeter me: ego Dominus et nihil ultra, so Oecolampadius rendereth it, and saith further that it is oppido profanda sententia, a very profound sentence, teaching us that where God is not, there is nothing; for in him we are, move and live, and it is he who worketh all in all things.

Verse 7

Isaiah 45:7 I form the light, and create darkness: I make peace, and create evil: I the LORD do all these [things].

Ver. 7. I form the light, and create darkness,] sc., By withdrawing the light whence darkness succeedeth; so doth misery when God withholdeth mercy. But what an odd, or rather mad conceit was that of the Manichees, that there were two beginnings of things - a good one, and an evil! that the latter was the God of the Old Testament, and the former of the New! that the God of the Old Testament did good by accident and occasionally, but created evil of himself, even evil of sin! for so they mistook this text, which is to be understood as evil of punishment only, {see Amos 3:6 Lamentations 3:38} which he inflicteth on evildoers for the manifestation of his justice and power, ac propterea recte, et non male eo pacto quo per nos mala male flunt. (a)

I make peace, and create evil.] Evil, that is, war, by a specialty, and κατ αντονομασιαν, Omega nostrorum Mors est, Mars Alpha malorum. Sin, Satan, and war have all one name; evil is the best of them. The best of sin is deformity, of Satan enmity, of war misery.

Verse 8

Isaiah 45:8 Drop down, ye heavens, from above, and let the skies pour down righteousness: let the earth open, and let them bring forth salvation, and let righteousness spring up together; I the LORD have created it.

Ver. 8. Drop down, ye heavens, from above.] A prayer of the poor captives in Babylon, say some, for a speedy performance of their promised deliverance; and this the rather because else Christ could not come of them, teach in their country, work miracles, and fulfil the office of a mediator, as the prophets had foretold. Whereunto God immediately answereth: I, the Lord, have created him, or will create him, that is, send him in due time, doubt ye not. Others make it a description of Cyrus’s just and happy reign; see the like of Solomon. [Psalms 72:6-7] And indeed Cyrus is famous in heathen histories for his wisdom, justice, temperance, magnanimity, and liberality. It is not the custom of Cyrus to hoard up money, saith Xenophon, (a) for he taketh more delight in giving than in getting or possessing. But it seemeth rather to be a command from God of plenty and prosperity, opposite to that countermand. [Isaiah 5:6] The Papists apply it to Christ and his mother, and hence their roaring out of Rorate in their solemn service, a month before the feast of the nativity, and then they call for their carousing cups.

Verse 9

Isaiah 45:9 Woe unto him that striveth with his Maker! [Let] the potsherd [strive] with the potsherds of the earth. Shall the clay say to him that fashioneth it, What makest thou? or thy work, He hath no hands?

Ver. 9. Woe unto him that striveth with his Maker.] That contends with him, [Romans 9:20] or presumes to prescribe to him, as some impatient spirits among the captives may seem to have done. We may not measure God’s dealings by our models, nor murmur against his counsels; since his holy will is the most perfect rule of right.

Let the potsherd strive with the potsherds of the earth.] And not dash against the rock of ages; let him meddle with his match, and not "contend with a mightier than he," [Ecclesiastes 6:10] What though God create him darkness and evil, {as Isaiah 45:7} let him wait upon God for better times, and not think to mend himself by murmuring against his Maker as too severe.

Shall the clay say, &c.,] q.d., This were an intolerable petulance.

Or thy work, it hath no hands?] Or, He hath no hands, sc., to fashion me aright. Thus the work seemeth to make answer to the clay; for as the clay said to the potter, Quid fecisti, What hast thou made? so the work saith, by way of jeer, he hath no hands, sc., to make me as he should have done.

Verse 10

Isaiah 45:10 Woe unto him that saith unto [his] father, What begettest thou? or to the woman, What hast thou brought forth?

Ver. 10. Woe unto him that saith to his father.] Are these fit words to a father? Is it not an impious morosity to talk unto him in this sort, Why hast thou begotten me at all? or if at all, why not rich, fair, wise? &c.

And to the woman,] i.e., To his mother, {as Isaiah 49:15} but such as he can hardly find in his heart to call mother.

Verse 11

Isaiah 45:11 Thus saith the LORD, the Holy One of Israel, and his Maker, Ask me of things to come concerning my sons, and concerning the work of my hands command ye me.

Ver. 11. Thus saith the Lord, &c.,] q.d., Leave off such insolent and unbecoming language, and learn of me about what ye should rather busy yourselves.

Ask me of things to come.] Me, and not your wizards. Have recourse to "my prophets; believe them, and ye shall prosper." Let your patient mind be known to all men; the Lord is at hand for your deliverance.

Command ye me.] This is a wonderful expression, and doth notably set forth the power of prayer. Luther, it seemeth, well understood the latitude of this royal charter, saith one, (a) when praying for the recovery of a godly useful preacher who was far gone in a consumption, among other passages he let fall this transcendent rapture of a daring faith, "Let my will be done," but then he falls off sweetly, "My will, Lord, because thy will."

Verse 12

Isaiah 45:12 I have made the earth, and created man upon it: I, [even] my hands, have stretched out the heavens, and all their host have I commanded.

Ver. 12. I have made the earth,] q.d., I am the mighty maker and monarch of the world; therefore pray on, and patiently wait for a gracious answer, "he that believeth maketh not haste."

Verse 13

Isaiah 45:13 I have raised him up in righteousness, and I will direct all his ways: he shall build my city, and he shall let go my captives, not for price nor reward, saith the LORD of hosts.

Ver. 13. I have raised him up,] i.e., Cyrus. [Ezra 1:1]

And I will direct all his ways,] sc., When he cometh against the Babylonians, Lydians, &c., on mine errand. But when moved by his ambition, he invaded Scythia, and cruelly wasted the country, God took no further charge of him; as I may say, He that is out of God’s precincts, is out of his protection.

Verse 14

Isaiah 45:14 Thus saith the LORD, The labour of Egypt, and merchandise of Ethiopia and of the Sabeans, men of stature, shall come over unto thee, and they shall be thine: they shall come after thee; in chains they shall come over, and they shall fall down unto thee, they shall make supplication unto thee, [saying], Surely God [is] in thee; and [there is] none else, [there is] no God.

Ver. 14. Thus saith the Lord, The labour of Egypt.] Here he turneth his speech to Cyrus, promising him that he should be no loser by his generous carriage toward the poor people of God, his captives, whom he freely dismissed without ransom. [Isaiah 45:13] God’s retributions are more than bountiful.

Men of stature.] (a) The Arabians are reported to have been goodly personable men by Agatharchides, (b) an ancient writer, from whom Plutarch and Pliny borrowed much.

They shall come over unto thee.] Commodissime dicemus promissionem hanc referendum ad tempus revelati Evangelii. This was fulfilled chiefly when the gospel was preached, and nations thereby converted. (c) See Psalms 45:8; Psalms 149:6-8. The bonds of the Holy Spirit are stronger than adamant, salth Ambrose.

Surely God is in thee.] Or, With thee; and hence thou, O Cyrus, so prevailest and prosperest. Thus these conquered kings shall supplicate and say to Cyrus.

And there is none else, there is no God.] Hence Mohammedans seem to have taken that which, out of their Alchoran, they daily proclaim in their mosques or meeting houses, "There is no god but God, and Mohammed his counsellor." Thus those kings; but what saith the prophet?

Verse 15

Isaiah 45:15 Verily thou [art] a God that hidest thyself, O God of Israel, the Saviour.

Ver. 15. Verily thou art a God that hidest thyself.] (a) As thou art invisible, and dwellest in light inaccessible; so in thy dispensations thou goest a way by thyself, and thy judgments are unsearchable. "Thou hidest thyself," and standest off a while sometimes from the help of thy poor people, but wilt appear to them and for them in due time. The Septuagint here translate Tu es Deus et nesciebamus, Thou art God, and we knew thee not. And this the fathers interpret concerning Christ; and hence the Jews seem to have drawn that speech of theirs, "Christ when he cometh, no man knoweth whence he is."

Verse 16

Isaiah 45:16 They shall be ashamed, and also confounded, all of them: they shall go to confusion together [that are] makers of idols.
Ver. 16. That are makers of idols.] The word rendered idols, signifieth properly Tormina, cruciatus, pains, and throes, and straits. Idolaters heap up sorrows to themselves, and terrors of conscience. See Psalms 16:4. {See Trapp on "Psalms 16:4"}

Verse 17

Isaiah 45:17 [But] Israel shall be saved in the LORD with an everlasting salvation: ye shall not be ashamed nor confounded world without end.

Ver. 17. But Israel … with an everlasting salvation.] By Cyrus they were not so, for not long after, Antiochus afflicted them, Herod got the sceptre from them, the Romans came and took away both them and their nation; but the Israel of God were, and are still, saved by Jesus, with an everlasting salvation.

Verse 18

Isaiah 45:18 For thus saith the LORD that created the heavens; God himself that formed the earth and made it; he hath established it, he created it not in vain, he formed it to be inhabited: I [am] the LORD and [there is] none else.

Ver. 18. He created it not in vain.] Therefore never think that he will forsake it, or not take care of his Church therein, for whose sake he made it at first, and still upholdeth it "by the word of his power." [Hebrews 1:3] Now, if God created not the earth in vain, much less the heavens - wherein he hath showed his greater skill [Hebrews 11:10] {See Trapp on "Hebrews 11:10"} - but that his people might there inhabit for ever. And here it is that they shall be "saved in the Lord with an everlasting salvation"; yea, they "shall not be ashamed or confounded, world without end." [Isaiah 45:17]

Verse 19

Isaiah 45:19 I have not spoken in secret, in a dark place of the earth: I said not unto the seed of Jacob, Seek ye me in vain: I the LORD speak righteousness, I declare things that are right.

Ver. 19. I have not spoken in secret.] As the sibyls did out of their dens; as the idol priests did out of their holes and underground vaults; as heretics and seducers, who creep into corners and there vend their false wares, as Vincentins Lirinensis long since observed. (Epiphanius fitly compareth them to moles, who do all their mischief by working underground.) But God, as he delivered his law openly on Mount Sinai, so his gospel he commanded to be preached "on the house top," and in Mount Zion. Christ "spoke openly" to the world. [John 18:20] Truth seeketh no corners: "I am not ashamed of the gospel of Christ." [Romans 1:16] But what was this word that was delivered so plainly and perspicuously?

Seek ye me.] And for your encouragement ye shall not do it "in vain"; for I am "a rewarder of all those that diligently seek me." [Hebrews 11:6] Let heathen deities disappoint and delude those that seek to them; Jacob’s God scorneth the motion. He is better to his people than their prayers, better than their hopes; and when, with Gehazi, they ask but one talent, he, like Naaman, forceth them to take two.

I the Lord speak righteousness; I declare the things that are right.] Or, Even. So doth not the devil, but things sinful and obscene; as human sacrifices, promiscuous uncleannesses, ut in nefariis Priapi et Veneris sacris. Contrariwise, "all the words of God’s mouth are in righteousness; there is nothing froward or perverse in them." [Proverbs 8:8]

Verse 20

Isaiah 45:20 Assemble yourselves and come; draw near together, ye [that are] escaped of the nations: they have no knowledge that set up the wood of their graven image, and pray unto a god [that] cannot save.

Ver. 20. Ye that are escaped of the nations.] That have escaped the sword of Cyrus, and well proved how little your gods can do for you.

That set up the wood of their graven image.] Qui levant lignum, carrying them in pomp and procession upon their shoulders, as Papists now do their pictures, their breaden god especially, and crying to it, "Holy, holy, holy, Lord God of Sabbaoth!"

Verse 21

Isaiah 45:21 Tell ye, and bring [them] near; yea, let them take counsel together: who hath declared this from ancient time? [who] hath told it from that time? [have] not I the LORD? and [there is] no God else beside me; a just God and a Saviour; [there is] none beside me.

Ver. 21. Who hath declared this?] sc., That the people of God should be set at liberty by Cyrus.

Verse 22

Isaiah 45:22 Look unto me, and be ye saved, all the ends of the earth: for I [am] God, and [there is] none else.

Ver. 22. Look unto me, and be ye saved.] While the moon looketh directly upon the sun, she is bright and beautiful; but if she once turn aside and be left to herself, she loseth all her glory, and enjoys but only a shadow of light, which is her own; so while men look to Christ, the "Sun of righteousness," and toward the "stars in his right hand."

For I am God, and none else.] This Judas Maccabeus acknowledged in his ensign, wherein this motto was written, Mi Camoca Belohim Iehovah, i.e., " Who is like unto thee among the gods, O Lord?" from the capital letters of which motto he took his name Maccabi. (a)

Verse 23

Isaiah 45:23 I have sworn by myself, the word is gone out of my mouth [in] righteousness, and shall not return, That unto me every knee shall bow, every tongue shall swear.
Ver. 23. That unto me every knee.] I will be known and obeyed all the world over, sc., by Christians. Of the Jews Jerome noteth, quod mentis superbiam demonstrantes genu non flectunt, that they bow not the knee in God’s service, but only stand up at times.

Verse 24

Isaiah 45:24 Surely, shall [one] say, in the LORD have I righteousness and strength: [even] to him shall [men] come; and all that are incensed against him shall be ashamed.

Ver. 24. Surely shall one say.] This shall be the Christian confession, "In the Lord have I righteousness," &c. - "Righteousness," i.e., mercy to those that come over to him, and strength to enable them to come, as the sea sendeth out waters to fetch us to it.

Verse 25

Isaiah 45:25 In the LORD shall all the seed of Israel be justified, and shall glory.

Ver. 25. Shall be justified.] By faith in Christ. [Romans 5:1]

And shall glory.] Having peace of conscience they shall "glory in tribulation." [Romans 5:1; Romans 5:3] Note this against merit mongers.

46 Chapter 46

Verse 1

Isaiah 46:1 Bel boweth down, Nebo stoopeth, their idols were upon the beasts, and upon the cattle: your carriages [were] heavy loaden; [they are] a burden to the weary [beast].

Ver. 1. Bel is bowed down.] Jupiter Belus (as Pliny (a) calleth him), Babel’s chief God, is now become a prey to the Persians, and might be to them of as great worth as was Nebuchadnezzar’s solid gold image dedicated in Dura. [Daniel 3:1-2] This great golden image some think to be the same that is here called Nebo or Nebuchadnezzar. Others think it to be Apollo Deus vaticinus. Tremellius rendereth it, the prophesying or oracular God. Jeremiah seemeth to call him Merodach. [Jeremiah 51:2] Dagon the Septuagint render him, but not well.

Your carriages were heavy laden.] Tam estis dii graves.

Verse 2

Isaiah 46:2 They stoop, they bow down together; they could not deliver the burden, but themselves are gone into captivity.

Ver. 2. They stoop.] The Babylonians, together with their idols; ridiculous gods, that could be thus plundered, carried captives, borne on the backs of asses.

But themselves are gone into captivity.] Heb., And their soul went into captivity; that is, their idols, that were dear unto them as their very souls.

Verse 3

Isaiah 46:3 Hearken unto me, O house of Jacob, and all the remnant of the house of Israel, which are borne [by me] from the belly, which are carried from the womb:

Ver. 3. Which are borne by me from the belly.] You do not bear me, as they do their idols in procession and otherwise; but I bear you, and so have done from the first, and shall do the last; like as the tender mother doth her beloved babe, or as the eagle doth her young upon her wings. [Exodus 19:4 Deuteronomy 32:11]

Verse 4

Isaiah 46:4 And [even] to [your] old age I [am] he; and [even] to hoar hairs will I carry [you]: I have made, and I will bear; even I will carry, and will deliver [you].

Ver. 4. And even to your old age I am he.] The mother beateth not her child in her bosom, when grown to some size. The eagle beateth her young out of the nest when able to prey upon their own wing; (a) but God dealeth better a great deal with his, whom he never casteth off; as neither doth he his labouring and languishing Church, upon whom the ends of the world are come.

I have made, and I will bear, even I will carry.] God himself will do it; "I" is emphatic and exclusive.

“ Et si gratissima semper
Munera sint author quae preciosa facit. ”
How sweet should this precious promise be unto us, and how sovereign against the fear of want in old age! Plutarch giveth this for a reason why old men are so covetous, viz., because they fear they shall not have τους θρεψοντας και τους θαψοντας, such as will keep them while they live, and such as will bury them decently when dead. The Lord here assureth all his that he will see to their support and sustentation as long as life lasteth, yea, for spirituals as well as temporals. This was no small comfort to old David, {Psalms 71:18} to Dr Rivet and others; and well it might. See Psalms 48:14. {See Trapp on "Psalms 48:14"}

Verse 5

Isaiah 46:5 To whom will ye liken me, and make [me] equal, and compare me, that we may be like?

Ver. 5. To whom, (a) then, will ye liken me? (b) &c.,] q.d., To which of your paramours? for here the Lord returneth to his discourse against idolaters and their idols, earumque inanitatem et inopiam demonstrat, inveighing against them with no less stomach and indignation than a jealous husband against his adulteress’s gallants. Let every godless person, who idoliseth his lusts, think he heareth God thus bespeaking him, as in this text.

Verse 6

Isaiah 46:6 They lavish gold out of the bag, and weigh silver in the balance, [and] hire a goldsmith; and he maketh it a god: they fall down, yea, they worship.

Ver. 6. They lavish gold out of the bag.] They spare for no cost. Nebuchadnezzar did not in that vast Colossus. [Daniel 3:1] Canutus bestowed upon a cross his whole annual entrado, or revenue. He also gave a hundred talents of silver and one of gold for St Augustine’s arm, which he bestowed on Coventry as a memorial of his blind zeal. The Lady of Loretto hath her churches so stuffed with vowed presents and memorials, as they are forced to hang their cloisters and churchyards with them. (a)

Verse 7

Isaiah 46:7 They bear him upon the shoulder, they carry him, and set him in his place, and he standeth; from his place shall he not remove: yea, [one] shall cry unto him, yet can he not answer, nor save him out of his trouble.

Ver. 7. They bear him upon their shoulders.] As the Papists’ breaden god, furfuraceum illud numen, is, at this day, borne about to be adored; whereas the true God "beareth up all things by the word of his power." [Hebrews 1:3]

Yea, one shall cry unto him.] As they did to Baal in Elijah’s days; and the Cretans to their Jupiter, whom they therefore pictured without ears.

Verse 8

Isaiah 46:8 Remember this, and shew yourselves men: bring [it] again to mind, O ye transgressors.

Ver. 8. Remember this.] Suffer me not to press these things so oft upon you to no purpose.

And show yourselves men.] Roboramini, Fortify your hearts by the word of God and true reason, renewing your good resolutions oft against this senseless sin of idolatry.

Bring it again to mind.] Heb., Bring back to heart, turn short again upon yourselves, recognise your iniquities, and be humbled.

Verse 9

Isaiah 46:9 Remember the former things of old: for I [am] God, and [there is] none else; [I am] God, and [there is] none like me,

Ver. 9. Remember the former things of old.] Again he calleth upon them to remember who had so foully forgot themselves in the days of Ahaz and Manasseh, and would do so again in Babylon, where they kept not themselves from idols. Papists unman themselves, or otherwise they could not be such gross idolaters.

Verse 10

Isaiah 46:10 Declaring the end from the beginning, and from ancient times [the things] that are not [yet] done, saying, My counsel shall stand, and I will do all my pleasure:

Ver. 10. Declaring the end from the beginning.] This foretelling of things future is a precellency in God above idols that he much standeth upon.

I will do all my pleasure.] What God pleaseth to do, there is no question but he is able to do. But they are out who argue from God’s power to his will.

Verse 11

Isaiah 46:11 Calling a ravenous bird from the east, the man that executeth my counsel from a far country: yea, I have spoken [it], I will also bring it to pass; I have purposed [it], I will also do it.

Ver. 11. Calling a ravenous bird,] i.e., Cyrus, who was ‘hawk-nosed,’ and came swiftly to seize upon Babylon like a falcon, or some such ravenous bird. So Nebuchadnezzar is called an "eagle"; [Jeremiah 48:40] Xenophone testifieth that Cyrus had in his standard a golden spread eagle, as had after him the Persian kings, and likewise the Romans. See Matthew 24:28. {See Trapp on "Matthew 24:28"}

Verse 12

Isaiah 46:12 Hearken unto me, ye stouthearted, that [are] far from righteousness:

Ver. 12. Hearken unto me, ye stouthearted.] Ye cruel Chaldeans; and here some begin the next chapter.

That are far from righteousness.] And therefore not far from ruin. [Psalms 119:155]

Verse 13

Isaiah 46:13 I bring near my righteousness; it shall not be far off, and my salvation shall not tarry: and I will place salvation in Zion for Israel my glory.

Ver. 13. I will bring near my righteousness.] I will suddenly right my wronged people, by Cyrus my servant, but especially by Christ my Son. Therefore it followeth,

I will place salvation in Zion for Israel, my glory.] Or, In Israel, my magnificence - i.e., Now which of your idols can do thus for their worshippers?

47 Chapter 47

Verse 1

Isaiah 47:1 Come down, and sit in the dust, O virgin daughter of Babylon, sit on the ground: [there is] no throne, O daughter of the Chaldeans: for thou shalt no more be called tender and delicate.

Ver. 1. Come down.] From thy lofty top and towering state, as the head city of the world. (a)

Sit in the dust.] (b) As a mourner. [Job 2:8; Job 42:6] So Judea, being subdued by Vespasian, was pictured upon money coined by him as a handmaid sitting on the ground. Sic ruet alto a culmine Roma!

O virgin daughter of Babylon.] Thou that hast never yet been subdued. So Venice hath for her motto, ‘Intacta maneo’; so Cologne-upon-Rhine is called ‘the virgin city.’

Thou shalt no more be called tender and delicate.] So as queens use to be - Cleopatra, for instance.

Verse 2

Isaiah 47:2 Take the millstones, and grind meal: uncover thy locks, make bare the leg, uncover the thigh, pass over the rivers.

Ver. 2. Take the millstone.] As the most abject slaves used to do, qui in pistrinum trudebantur. Neither is this an end of thy sorrows; for out of the mill house thou must be carried captive into a far country, and therefore, in order thereunto,

Uncover thy locks.] Cast away thy diadem.

Make bare thy leg.] Denuda turpitudinem, the Vulgate rendereth it; that thou mayest pass through the waters naked and squalid into captivity.

Verse 3

Isaiah 47:3 Thy nakedness shall be uncovered, yea, thy shame shall be seen: I will take vengeance, and I will not meet [thee as] a man.

Ver. 3. Thy nakedness shall be uncovered.] Thou shalt be stripped, and worse dealt with - the ordinary lot of women prisoners. At the sack of Magdeburg by Monsieur Tilly, ladies, gentlewomen, and others, like beasts and dogs, being naked and coupled together, were led into the woods, and there ravished. Such as resisted, the soldiers stripped naked, whipped them, cropped their ears, and so sent them home again.

I will not meet thee as a man.] But as a lion rather; thou shalt have vengeance without mixture of mercy. See 2 Samuel 7:24, Isaiah 13:6; Isaiah 27:7-8, Hosea 5:14. Men use sometimes to deal favourably with women, but they shall not do so with thee. (a)

Verse 4

Isaiah 47:4 [As for] our redeemer, the LORD of hosts [is] his name, the Holy One of Israel.
Ver. 4. As for our Redeemer, &c.] This comes in by way of parenthesis, for the comfort of God’s poor people.

Verse 5

Isaiah 47:5 Sit thou silent, and get thee into darkness, O daughter of the Chaldeans: for thou shalt no more be called, The lady of kingdoms.

Ver. 5. Sit thou silent.] Here he threateneth Babylon with loss of her former fame; she shall be buried in obscurity and oblivion, as out of sight and out of mind, no longer called the ‘lady of kingdoms,’ but a wretched drudge, ut de Hecuba tradunt tragici.

For thou shalt no more be called.] Heb., Thou shalt not add to be called. Oecolampadius senseth it thus, Thou wast wont to be called the lady of kingdoms, now they shall call thee, Non adiecies, as desperate and irrecoverable. And why?

Verse 6

Isaiah 47:6 I was wroth with my people, I have polluted mine inheritance, and given them into thine hand: thou didst shew them no mercy; upon the ancient hast thou very heavily laid thy yoke.

Ver. 6. I was wroth.] See on Zechariah 1:15.

I have polluted mine inheritance.] God is his people’s inheritance, and they are his; but now, for their sins, he had dealt with them as with a profane and unclean thing.

Thou didst show them no mercy.] Heb., Thou didst set them no bowels. Cruelty cries for vengeance. See Jeremiah 50:17; Jeremiah 51:24.

Upon the ancient.] Who should have been borne with for their age and weakness.

Verse 7

Isaiah 47:7 And thou saidst, I shall be a lady for ever: [so] that thou didst not lay these [things] to thy heart, neither didst remember the latter end of it.

Ver. 7. I shall be a lady for ever.] Presumption precedeth destruction. [Psalms 10:6 Revelation 18:7]

So that thou didst not lay these things to thy heart.] The daughter of pride is security, and pleasure is her niece. [Isaiah 47:8]

Nor didst remember the latter end of it.] Heb., Her latter end. Memorare novissima tua, et in aeternum non peccabis. See Lamentations 1:4.

Verse 8

Isaiah 47:8 Therefore hear now this, [thou that art] given to pleasures, that dwellest carelessly, that sayest in thine heart, I [am], and none else beside me; I shall not sit [as] a widow, neither shall I know the loss of children:

Ver. 8. Thou that art given to pleasure.] Delisatula; It is not good to take pleasure in pleasure; no, not to go as far here as we may. Verecunda sunt omnia initia peecati, Sin seemeth modest at first, &c.

Thou sayest in thine heart, I am,] sc., The lady of the world. Heathen Rome was called by the heathens, Terrarum dea gentiumque. Rome Papal saith as much. [Revelation 17:4]

And none else besides me,] i.e., None worth speaking of. The Jesuits brag in like sort of their transcendent learning, and profess skill beyond the periphery of possible knowledge.

I shall not sit as a widow,] i.e., Be bereft of my monarchy, which is, as it were, my husband.

Neither shall I know the loss of children.] I shall not cease to subdue countries and kingdoms, which are added unto me as so many children.

Verse 9

Isaiah 47:9 But these two [things] shall come to thee in a moment in one day, the loss of children, and widowhood: they shall come upon thee in their perfection for the multitude of thy sorceries, [and] for the great abundance of thine enchantments.

Ver. 9. But these two things shall come upon thee in a moment.] Accidit in puncto, &c. Babylon was suddenly taken in one night, as the prophet had foretold, [Isaiah 21:9] and as the history testifieth [Daniel 5:30] Periit inter pocula.

For the multitude of thy sorceries.] Thy taking upon thee to divine of each man’s life and fortune by the stars and horoscope, for which profession the Chaldeans were famous. But what a madness was it in Cardanus, who by the like skill went about to demonstrate that it was fatal to our Saviour Christ to die the death of the cross. (a)

Verse 10

Isaiah 47:10 For thou hast trusted in thy wickedness: thou hast said, None seeth me. Thy wisdom and thy knowledge, it hath perverted thee; and thou hast said in thine heart, I [am], and none else beside me.

Ver. 10. Thou hast trusted in thy wickedness.] God calleth that "wickedness" which they counted wisdom.

None seeth me.] Ne Deus quidem novit rationes mess. Graceless men, having hid God from themselves, think also to hide themselves from God.

Thy wisdom and thy knowledge.] Thy magical arts and practices. Quantus artifex pereo? quadrabit in te peritum et periturum.

Verse 11

Isaiah 47:11 Therefore shall evil come upon thee; thou shalt not know from whence it riseth: and mischief shall fall upon thee; thou shalt not be able to put it off: and desolation shall come upon thee suddenly, [which] thou shalt not know.
Ver. 11. Therefore shall evil come upon thee.] An evil, "an only evil," {as Ezekiel 7:5} both unexpected and inexpiable; such as thou canst neither avoid nor abide.

Verse 12

Isaiah 47:12 Stand now with thine enchantments, and with the multitude of thy sorceries, wherein thou hast laboured from thy youth; if so be thou shalt be able to profit, if so be thou mayest prevail.

Ver. 12. Stand now with thine enchantments.] (a) Try thine utmost skill, and let us see what thou canst do for thyself. This is spoken in way of derision.

Wherein thou hast laboured from thy youth.] But found them to be no better than toilsome toys, quae nec ignoranti nocent, nec scientem iuvant, Against judiciary astrology, see Aug. De Civ. Dei, lib. v. cap. 1-5.

Verse 13

Isaiah 47:13 Thou art wearied in the multitude of thy counsels. Let now the astrologers, the stargazers, the monthly prognosticators, stand up, and save thee from [these things] that shall come upon thee.

Ver. 13. Thou art wearied in the multitude of thy counsels.] As all such are sure to be, with a woe to boot, as "take counsel, but not of God; and that cover with a covering, but not by his Spirit, that they may add sin to sin" [Isaiah 30:1] Thus do those vain astrologers, that pretend to read men’s fates and fortunes in the heavens, velut in Minervae peplo, and thence to foretell good and evil. But experience frequently confuteth them, as it did Abraham the Jew, who foretold by the stars the coming of their Messiah, A.D. 1464; and Albumazar, a Mohammedan wizard, who predicted an end of the Christian religion, A.D. 1460 at utmost. A great flood was foretold by these diviners to occur in the year 1524, cum planetae comitia in piscibus celebrarent. This caused the prior of St Bartholomew’s, in London, wise manlike, to go and build him a house at Harrow-on-the-hill, for his better security. (a)

Stand up, and save thee.] Save thee if they can: but Belshazzar found they could not, though he called for them all, [Daniel 5:7-8] and they likely had promised him an everlasting monarchy - as some did the Romans imperium sine fine, but falsely; for now the Roman empire is at a very low ebb, and who shall be emperor is much questioned. (b)

Verse 14

Isaiah 47:14 Behold, they shall be as stubble; the fire shall burn them; they shall not deliver themselves from the power of the flame: [there shall] not [be] a coal to warm at, [nor] fire to sit before it.

Ver. 14. Behold, they shall be as stubble.] As dried stubble. [Nahum 1:10] {See Trapp on "Nahum 1:10"}

They shall not deliver themselves.] Much less others.

There shall not be a coal to warm at.] Like a fire of flax, which is soon extinct, and leaves no embers or cinders behind it. In a spiritual sense, it may be said of most of our hearts and houses as here, There is not a coal to warm at. Deest ignis, as Father Latimer was wont to say; the fire of zeal is wanting, that flame of God. [Song of Solomon 8:6]

Verse 15

Isaiah 47:15 Thus shall they be unto thee with whom thou hast laboured, [even] thy merchants, from thy youth: they shall wander every one to his quarter; none shall save thee.

Ver. 15. Thus shall they be unto thee with whom thou hast laboured.] But all in vain; viz., with thy wizards and diviners, those deceivers of the people, concerning whom Cato once said, Potest Augur Augurem videre et non ridere? (a) Can those fellows look one on another and not laugh, when they consider how they deceive people, and cheat them of their moneys? Hence they are called merchants also in the next words, as some think, qui non tam coeli rationem quam coelati argenti ducunt. (b) Such money merchants hath mystical Babylon also not a few. [Revelation 18:11] Non desunt Antichristo sui Augures et malifici, saith Oecolampadius; Antichrist hath those abroad that trade with him and for him; these shall be "cast alive with him into the burning lake," [Revelation 19:20] and though they wander, yet not so wide as to miss hell.

48 Chapter 48

Verse 1

Isaiah 48:1 Hear ye this, O house of Jacob, which are called by the name of Israel, and are come forth out of the waters of Judah, which swear by the name of the LORD, and make mention of the God of Israel, [but] not in truth, nor in righteousness.

Ver. 1. Hear ye this, O house of Jacob.] Ye stiffnecked of Israel, and "uncircumcised in heart and ears, who do always resist the Holy Ghost," [Acts 7:51] to you be it spoken; for to the "Israelites indeed" enough hath been said of this subject already.

Which are called by the name of Israel] (a) Sed nomen inane crimen immane. Ye are "called Jews, and make your boast of God," [Romans 2:17] having a form of knowledge, [Romans 2:20] and of godliness, [2 Timothy 3:5] and that is all; the voice of Jacob, but the hands of Esau. Let such fear Jacob’s fear, "My father perhaps will feel me, and I shall seem to him as a deceiver; and I shall bring a curse upon me, and not a blessing." [Genesis 27:12] It is sure enough.

And are come forth out of the waters (b) of Judah,] i.e., Out of the bowels, {as Genesis 15:4} as waters out of a spring. [Deuteronomy 33:28 Psalms 68:26] Judah was the tribe royal: hence they so gloried, and remained "ruling with God, and faithful with the saints," when other tribes revolted.

Which swear by the name of the Lord.] And not of Baal.

And make mention of the God of Israel.] Who was near in their mouths, but far from their reins. [Jeremiah 12:2 Psalms 50:16] Religionem simulabant, cum in cute essent nequissimi. Arrant hypocrites.

But not in truth, nor in righteousness,] i.e., Without faith and sound conversion.

Verse 2

Isaiah 48:2 For they call themselves of the holy city, and stay themselves upon the God of Israel; The LORD of hosts [is] his name.

Ver. 2. For they call themselves of the holy city.] Inhabitants of Jerusalem and men of Judah; yea, they swore by their city and temple, as appeareth in the gospel, and cried out, ad ravim usque, "The temple of the Lord, the temple of the Lord," [Jeremiah 7:4] like as the Romists now do, The Church, the Church, glorying in the false and empty title of Roman Catholics. Sed grande est Christianum esse, non dici, saith Jerome; and it is a great vanity, saith the poet,

“ Respicere ad fumos et nomina vana Catonum. ”

And stay themselves.] As far as a few good words will go. See on Micah 3:11.

The Lord of hosts is his name.] So said these hypocrites, bearing themselves bold upon so great a God, who had all creatures at his command.

Verse 3

Isaiah 48:3 I have declared the former things from the beginning; and they went forth out of my mouth, and I shewed them; I did [them] suddenly, and they came to pass.

Ver. 3. I have declared the former things.] This God had said oft before; but being now to conclude this comfortable sermon, he repeats here the heads of what had been spoken in the seven foregoing chapters.

Verse 4

Isaiah 48:4 Because I knew that thou [art] obstinate, and thy neck [is] an iron sinew, and thy brow brass;

Ver. 4. Because I knew that thou art obstinate.] Heb., Hard, obdurate; therefore do I so inculcate these things, if by any means I may mollify thee. Hypocrites are harder to be wrought upon than other sinners.

And thy neck is an iron sinew.] Thou art utterly averse from, yea, adverse to any good; no more bended thereunto than if the body had for every sinew a plate of iron.

And thy brow brass.] Sinews of iron argue a natural impotence, and somewhat more; but brows of brass impudence in evil; quando pudet non esse impudentes, when men are shameless in sin, setting it "upon the cliff of the rock," [Ezekiel 24:7] and "declaring it as Sodom." [Isaiah 3:9]

Verse 5

Isaiah 48:5 I have even from the beginning declared [it] to thee; before it came to pass I shewed [it] thee: lest thou shouldest say, Mine idol hath done them, and my graven image, and my molten image, hath commanded them.

Ver. 5. I have even from the beginning, &c.] See Isaiah 48:3. It is probable that there were many among the Jews who, when they saw themselves to be so punished, and the heathen prospered, would be ready to think that the God of Israel either could not or would not do for his people, as those devil gods did for theirs. For their help, therefore, under such a temptation, God was pleased to foretell his people what good or evil should betide them, and accordingly to accomplish it.

Verse 6

Isaiah 48:6 Thou hast heard, see all this; and will not ye declare [it]? I have shewed thee new things from this time, even hidden things, and thou didst not know them.

Ver. 6. Thou hast heard, see all this.] Here God extorteth from them a confession of the aforesaid truth, and urgeth them to attest and publish it.

Verse 7

Isaiah 48:7 They are created now, and not from the beginning; even before the day when thou heardest them not; lest thou shouldest say, Behold, I knew them.

Ver. 7. They are created now,] i.e., They are now brought to light by my revelations and predictions.

Behold, I knew them.] By my gods or diviners, or by my natural sagacity.

Verse 8

Isaiah 48:8 Yea, thou heardest not; yea, thou knewest not; yea, from that time [that] thine ear was not opened: for I knew that thou wouldest deal very treacherously, and wast called a transgressor from the womb.

Ver. 8. Yea, thou heardest not; yea, thou knewest not.] "Yea," so oft used here, is very emphatic, and showeth how hardly sinners are borne down, and made to believe plain truths where they are prepossessed with conceits to the contrary.

And wast called a transgressor from the womb.] Ever since thou madest and worshippedst a golden calf in the wilderness, {See Trapp on "Psalms 58:3"} and art still as good at resisting the Holy Ghost as ever thy fathers were. [Acts 7:51]

Verse 9

Isaiah 48:9 For my name’s sake will I defer mine anger, and for my praise will I refrain for thee, that I cut thee not off.

Ver. 9. For my name’s sake will I defer mine anger.] Heb., Prolong it. Here he setteth forth the cause of his patience toward so perverse a people, viz., the sole respect to his own glory, whereof he is so tender, and so loath to be a loser in. Propter me faciam.

And for my praise.] The praise of my might and mercy.

That I cut thee not off.] Which I would do, "were it not that I feared the wrath of the enemy, lest thine adversaries should behave themselves strangely, and lest they should say, Our hand is high, and the Lord hath not done all this." [Deuteronomy 32:27]

Verse 10

Isaiah 48:10 Behold, I have refined thee, but not with silver; I have chosen thee in the furnace of affliction.

Ver. 10. Behold, I have refined thee, but not with silver.] Much less as gold, which is wont to be fined most exactly, and to the uttermost, because these precious metals will not perish by fire. But thou hast more dross in thee than good ore; therefore I have refined thee with favour, [Psalms 118:18] Ne totus disperires, lest I should undo thee; for if thy punishment should be commensurate to thine offence thou must needsly perish. (a)

I have chosen thee in the furnace of affliction,] i.e., In affliction, which is as a furnace or crucible. See Ezekiel 20:37.

Verse 11

Isaiah 48:11 For mine own sake, [even] for mine own sake, will I do [it]: for how should [my name] be polluted? and I will not give my glory unto another.
Ver. 11. For mine own sake, even for mine own sake.] This is oft repeated, that it may once be well observed. Bene cavet Spiritus Sanctus ubique in Scripturis ne nostris operibus salutem tribuamus; it is Oecolampadius’s note upon the first verse of this chapter, i.e., the Holy Ghost doth everywhere in Scripture take course that we ascribe not our safety to our own works. See on Isaiah 43:13.

For how should my name be polluted?] As it will be by the blasphemous heathens, who else will say that their gods are fortiores et faventiores, more powerful and more merciful than the God of the Hebrews. Thus the Turks at this day, when they have beaten the Christians, cry up their Mohammed as mightier than Christ.

And I will not give my glory to another.] Press this in prayer: it is an excellent argument. [Exodus 32:12 Joshua 7:9 Psalms 79:9-10; Psalms 115:1-2] The saints, after all other arguments used, hunc quasi arietem admovent, mind God of his glory engaged, and then doubt not to prevail with him.

Verse 12

Isaiah 48:12 Hearken unto me, O Jacob and Israel, my called; I [am] he; I [am] the first, I also [am] the last.

Ver. 12. I am he.] Heb., Hu; this the Rabbis make to be one of the names of God. Sanchez here observeth, that by this threefold "I" is meant the holy Trinity: the deity of Jesus Christ is rightly proved from this text, compared with Revelation 1:11; Revelation 22:13.

Verse 13

Isaiah 48:13 Mine hand also hath laid the foundation of the earth, and my right hand hath spanned the heavens: [when] I call unto them, they stand up together.

Ver. 13. My hand hath also laid the foundation of the earth.] My left hand, say the Rabbis, as "my right hand spanned the heavens"; that is, meted them out as a workman doth his work. (a) God did but "call unto them" both, "and they stood up together." Vain therefore and needless was the disputation of the Samerites and the Hillelites among the Jews, whether was first created the heaven or the earth?

Verse 14

Isaiah 48:14 All ye, assemble yourselves, and hear; which among them hath declared these [things]? The LORD hath loved him: he will do his pleasure on Babylon, and his arm [shall be on] the Chaldeans.
Ver. 14. The Lord hath loved him,] i.e., Cyrus. He so loveth his people that for their sakes he loveth all their benefactors and well wishers. See Genesis 12:3.

He will do his pleasure.] See Isaiah 43:14.

Verse 15

Isaiah 48:15 I, [even] I, have spoken; yea, I have called him: I have brought him, and he shall make his way prosperous.

Ver. 15. I have brought him.] Heb., Made him to go, or caused him to come, who of himself had no such mind to come on such a design. Herodotus telleth us that Cyrus had once resolved to abandon the siege of Babylon as unfeasible: but God altered his mind, as we here read, and prospered his work.

Verse 16

Isaiah 48:16 Come ye near unto me, hear ye this; I have not spoken in secret from the beginning; from the time that it was, there [am] I: and now the Lord GOD, and his Spirit, hath sent me.

Ver. 16. Come ye near unto me and hear this.] God calleth often for audience, as knowing our dulness and crossness, our oscitance and inadvertence: a good mirror for ministers.

I have not spoken in secret.] See Isaiah 41:26.

From the time that it was, there am I,] viz., At the creation. {as Proverbs 8:22-23} Or, I have from everlasting been the author of that counsel by which all these things have had, as it were, their first beginning; and afterwards, in their appointed time, I have brought them forth by my power. (a)

And now the Lord God and his Spirit hath sent me,] i.e., Me, Isaiah the prophet, whose writings should therefore be prized and believed by us as most authentic and authoritative, because he was commissioned by the blessed Trinity.

Verse 17

Isaiah 48:17 Thus saith the LORD, thy Redeemer, the Holy One of Israel; I [am] the LORD thy God which teacheth thee to profit, which leadeth thee by the way [that] thou shouldest go.

Ver. 17. I am the Lord thy God which teacheth thee to profit.] And do therefore so oft call upon thee to hear me, not for any benefit to myself, but to thee alone. And the truth is, in all the commandments of God, if they were open to us, if we did see the ground of them, we should see there were so much reason for them, and so much good to be got by them, that if God did not command them, yet it would be best for us to practise them.

Which leadeth thee by the way that thou shouldest go.] Heb., Making thee to tread in the way thou shalt walk, carefully choosing thy steps for thee, and setting thy foot right: thus "he led Joseph like a sheep," [Psalms 80:1] and "Israel through the deep, as a horse in the wilderness, that they should not stumble." [Isaiah 63:13] Thrice happy are the saints in such a guide. "The steps of a good man are ordered by the Lord, and he delighteth in his way." [Psalms 37:23]

Verse 18

Isaiah 48:18 O that thou hadst hearkened to my commandments! then had thy peace been as a river, and thy righteousness as the waves of the sea:

Ver. 18. Oh that thou hadst hearkened to my commandments.] See the like wishes, Deuteronomy 32:29; Deuteronomy 5:29, Psalms 81:13, implying that so they might have redeemed many sorrows, escaped many miseries.

Then had thy peace been as a river] "Great peace have all they that love God’s law, and nothing shall offend them," [Psalms 119:165] they shall have a confluence of all comforts and contentments: yet ever with an exception of the cross, as need requireth.

And thy righteousness as the waves of the sea.] Which are perpetual, fluctus fluctum trudit.

Verse 19

Isaiah 48:19 Thy seed also had been as the sand, and the offspring of thy bowels like the gravel thereof; his name should not have been cut off nor destroyed from before me.
Ver. 19. Thy seed also had been as the sand.] As was promised to Abraham, and performed to his posterity; such a μυριομακαριοτης there is in godliness, and in doing of God’s commandments so great reward.

His name should not have been cut off.] As it was of old among the heathens (see Horace, Juvenal, Martial, &c.), and is at this day among the Turks, who usually swear, Iudaeus sim si fallam, &c. See Zechariah 8:13. {See Trapp on "Zechariah 8:13"}

Verse 20

Isaiah 48:20 Go ye forth of Babylon, flee ye from the Chaldeans, with a voice of singing declare ye, tell this, utter it [even] to the end of the earth; say ye, The LORD hath redeemed his servant Jacob.

Ver. 20. Go ye forth of Babylon.] The word among the Jews that despaired of ever returning from Babylon: but the prophet, by an unexpected alarm, commandeth them to return, showing how and why they should do so, and carrieth himself no otherwise than as if he had been a captain in the midst of those captives, &c.

Verse 21

Isaiah 48:21 And they thirsted not [when] he led them through the deserts: he caused the waters to flow out of the rock for them: he clave the rock also, and the waters gushed out.

Ver. 21. And they thirsted not when he led, &c.] Your fathers did not of old: nor shall you now in your return homeward. The Jews tell us of many miracles then wrought also, but we read of no such matter in Ezra; and we know that God’s pilgrims shall want no necessary accommodation: that he will be sure to see to.

Verse 22

Isaiah 48:22 [There is] no peace, saith the LORD, unto the wicked.

Ver. 22. There is no peace, saith the Lord, unto the wicked.] Babylon’s best days are past: therefore go ye forth of her. [Isaiah 48:20] The wicked of what nation soever that hearken not to God’s commandments, {as Isaiah 48:18} well they may have a truce, but no true peace certainly. That which they have is pax infida, pax incerta (a) (as that of the Romans with the Samnites), a peace no peace; and how can it be better so long as their wickednesses and witchcrafts are so many? [2 Kings 9:22] Tranquillitas illa tempestas erit; as after a south wind arose Euroclydon, [Acts 27:13-14] so, after a false peace, storm and tempest everlasting: this shall be the portion of their cup [Psalms 11:6] See Isaiah 57:20-21.

49 Chapter 49

Verse 1

Isaiah 49:1 Listen, O isles, unto me; and hearken, ye people, from far; The LORD hath called me from the womb; from the bowels of my mother hath he made mention of my name.

Ver. 1. Listen, O isles, unto me,] i.e., Ye foreigners; for wicked Israel will not, and therefore have no true peace. [Isaiah 48:22 Psalms 119:165]

Unto me.] Understand it of Isaiah, but especially of Christ: for from hence to the end of this book, as the Jewish doctors also acknowledge, are visions and sermons set down concerning Christ’s twofold kingdom, viz., of patience and of power. See Acts 13:47, 2 Corinthians 6:1-18 : 2 Kings 7:10.

The Lord hath called me from the womb.] Called me and qualified me, appointed and anointed me to the office of a mediator. Thus those that attend not, though never so remote, are deeply guilty before God. [Deuteronomy 18:18-19 Acts 3:22-23]

Verse 2

Isaiah 49:2 And he hath made my mouth like a sharp sword; in the shadow of his hand hath he hid me, and made me a polished shaft; in his quiver hath he hid me;

Ver. 2. And he hath made my mouth like a sharp sword.] He hath added efficacy to my doctrine, and will protect my person till I have finished the work that he gave me to do.

And made me a polished shaft.] That, being well pointed, will pierce at a distance, and either prick converts at the heart, {as Acts 2:37} or cut refractories to the heart. {as Acts 7:54} Christ will pursue his enemies both with the terrors of his words, his mouth being "made like a sharp sword," and with the plagues of his hands, being made like a polished shaft.

Verse 3

Isaiah 49:3 And said unto me, Thou [art] my servant, O Israel, in whom I will be glorified.

Ver. 3. Thou art my servant, O Israel,] i.e., O Christ, who best deservest to be called by that name, who art also the head of the elect, that Israel of God. [Galatians 6:16]

Verse 4

Isaiah 49:4 Then I said, I have laboured in vain, I have spent my strength for nought, and in vain: [yet] surely my judgment [is] with the LORD, and my work with my God.

Ver. 4. Then said I: I have laboured in vain.] I have done little more than preached my hearers to hell. The Pharisees and the lawyers "rejected the counsel of God against themselves"; [Luke 7:30] they would not be forewarned to "flee from the wrath to come"; [Matthew 3:7] to "escape the damnation of hell." [Matthew 23:33] Our Saviour lost his sweet words upon them: so did the prophet Isaiah upon his untoward countrymen, who refused to be reformed, hated to be healed. Nothing was unconquerable to his pains, who had, as one saith of Jul. Scaliger, ‘a golden wit in an iron body’; but this matter was not malleable: hence he spake to them to as little purpose as Bede did when he preached to a heap of stones. Hence his complaint: [Isaiah 53:1] "Who hath believed our report?" He might haply hope at first, as holy Melanchthon did, that it was impossible for his hearers to withstand the evidence of the gospel: but after he had been a preacher a while, it is said he complained that ‘old Adam was too hard for young Melanchthon.’ Rev. Mr Greenham, besides his public pains in season and out of season, was wont to walk out into the fields, and to confer with his neighbours as they were at plough. But Dry Drayton, the place where he was minister many years, though so often watered with his tears, prayers, and pains, was little the better for all: the generality of his parish remained ignorant and obstinate, to their pastor’s great grief, and their own greater damage and disgrace. (a) Hence the verses,

“Greenham had pastures green,

But sheep full lean, &c.”

He might well cry out, as many also do at this day, Eheu, quam pingui macer est mihi taurus in arvo! Our people, alas! are like Laban’s lambs or Pharaoh’s kine; they are even ministrorum opprobria. But if ministers toil all night and take nothing, it is to be feared, saith one well, that Satan caught the fish ere they came at their net.

Yet surely my judgment is with the Lord.] He will do me right, and reward me howsoever. The physician hath his praise and pay, though his patient dies; the lawyer hath his fee, though his client’s cause miscarry. Curare exigeris, non curationem, saith Bernard to a friend of his, It is the care, not the cure of your charge that is charged upon you. Jeremiah was impatient, and would preach no more; [Jeremiah 20:9] but that might not be. Mr Greenham left Dry Drayton, upon friends’ importunity, and moved to London, but he afterwards repented it. Latimer, speaking of a certain minister who gave this answer why he left off preaching, Because he saw he did no good, ‘This,’ saith Latimer, ‘is a naughty, a very naughty answer.’

Verse 5

Isaiah 49:5 And now, saith the LORD that formed me from the womb [to be] his servant, to bring Jacob again to him, Though Israel be not gathered, yet shall I be glorious in the eyes of the LORD, and my God shall be my strength.
Ver. 5. To bring Jacob again to him.] To convert and reduce him to the fold: this is the proper work of the arch-shepherd. [1 Peter 2:25; 1 Peter 3:18; 1 Peter 5:4] Men may speak persuasively, but Christ alone can persuade the heart. Meum est docere, saith Cyril, rostrum auseultare, Dei vero perficere.

Though Israel be not gathered,] viz., By God’s Word, which is his "arm"; [Isaiah 53:1] or, will not be gathered. {as Matthew 23:37}

Yet I shall be glorious in the eyes of the Lord.] Who will reward me κατα τον κοπον και ου κατα τον καρπον, according to my pains, and not according to my success; (a) yea, it is more than probable that such as patiently persist in the work of the ministry, though few or none be converted thereby, shall have a greater measure of glory than those that see much fruit of their labours, and so have their honeycomb here to feed on.

Verse 6

Isaiah 49:6 And he said, It is a light thing that thou shouldest be my servant to raise up the tribes of Jacob, and to restore the preserved of Israel: I will also give thee for a light to the Gentiles, that thou mayest be my salvation unto the end of the earth.
Ver. 6. I will also give thee for a light to the Gentiles.] De vocatione gentium illustre testimonium; and to this purpose it is cited by Paul and Barnabas. [Acts 13:47 John 12:46 Luke 1:78-79]

That thou mayest be my salvation.] Vide quam Deo cordi et curae sit salus nostra, cum eam vocat suam. (a) See how God mindeth and fancieth our salvation, when he calleth it here "his salvation."

Verse 7

Isaiah 49:7 Thus saith the LORD, the Redeemer of Israel, [and] his Holy One, to him whom man despiseth, to him whom the nation abhorreth, to a servant of rulers, Kings shall see and arise, princes also shall worship, because of the LORD that is faithful, [and] the Holy One of Israel, and he shall choose thee.

Ver. 7. To him whom man despiseth.] Christ was extremely despised in the state of his humiliation; [Isaiah 53:2-3] his soul was filled with scorn and contempt; {as Psalms 123:3-4} he was heartily hated.

To him whom the nation abhorreth.] Jerome saith that, to this day, that execrable nation curseth Christ three times a day in their synagogues, and professeth that if their Messiah should come, rather than the Gentries should share with them in his benefits, they would crucify him over and over.

To a servant of rulers.] Christ was basely used by the rulers of the Jews, who never left till they had nailed him to the tree, which was a slave’s death among the Romans.

Kings shall see and arise, princes also shall worship.] As did Constantine, Theodosius, Valentinian, Charles the Great, &c., who called themselves vasallos Christi, the vassals of Christ.

And he shall choose thee,] i.e., He shall declare that he hath chosen thee to be the Saviour of his people.

Verse 8

Isaiah 49:8 Thus saith the LORD, In an acceptable time have I heard thee, and in a day of salvation have I helped thee: and I will preserve thee, and give thee for a covenant of the people, to establish the earth, to cause to inherit the desolate heritages;

Ver. 8. In an acceptable time.] Heb., In a time of my good pleasure, or good will - i.e., when of free grace I am pleased to send thee into the world, and to cause the gospel to be preached all abroad, thereby declaring myself fully appeased with the "men of my good will," as the elect are called. [Luke 2:14 2 Corinthians 6:2]

Have I heard thee?] Or, Will I hear thee - sc., interceding; and will I help thee - sc., conflicting.

And give thee for a covenant,] i.e., For a mediator of the new covenant, which is ratified by thy blood: as was signified by the book sprinkled with the blood of the slain sacrifice.

To establish the earth.] Had not Christ undertook the shattered condition of the world to uphold it, it had fallen about Adam’s ears.

To cause to inherit the desolate heritages,] i.e., Heaven, forfeited by us in our first parents; or, as others, the countries of the nations now converted.

Verse 9

Isaiah 49:9 That thou mayest say to the prisoners, Go forth; to them that [are] in darkness, Shew yourselves. They shall feed in the ways, and their pastures [shall be] in all high places.

Ver. 9. That thou mayest say to the prisoners,] i.e., To such as lie hampered and enthralled in the invisible chains of the kingdom of darkness. To these Christ saith, Be refreshed with the light of saving knowledge, and with the liberty of the sons of God.

They shall feed in the ways.] As cattle do, that are removed from place to place; they shall have a subsistence till they get home to their Father’s house, where is "bread enough."

Verse 10

Isaiah 49:10 They shall not hunger nor thirst; neither shall the heat nor sun smite them: for he that hath mercy on them shall lead them, even by the springs of water shall he guide them.

Ver. 10. They shall not hunger nor thirst.] A sufficiency the saints have, even of outward comforts, if not a superfluity; and for inward, sunt nobis pascua, pocula, et panis coelestis, they "shall not want"; [Psalms 23:1] yea, they shall "over exceedingly abound." [2 Corinthians 7:4] So little cause is there for the Jew to jeer us as poor and forlorn; spiritual alimony we are sure of, and bread and water with the gospel are good cheer. See Revelation 7:16.

Neither shall the heat nor sun smite them.] As Psalms 121:6. {See Trapp on "Psalms 121:6"}

For he that hath mercy on them.] He saith not, Pastor, but Miserator, a sweeter title.

Even by the springs.] See Psalms 23:3. {See Trapp on "Psalms 23:3"}

Verse 11

Isaiah 49:11 And I will make all my mountains a way, and my highways shall be exalted.

Ver. 11. And I will make all my mountains.] I will remove all rubs, and lay all level: pacifica erunt omnia, faecunda et suavia; who would not then take up Christ’s so easy a yoke? &c.

Verse 12

Isaiah 49:12 Behold, these shall come from far: and, lo, these from the north and from the west; and these from the land of Sinim.

Ver. 12. Behold, these shall come from far.] The Jews from all parts, whither they have been dispersed, the elect from all quarters of the earth. [Matthew 8:11] {See Trapp on "Matthew 8:11"}

And these from the land of Sinim.] Or, Of the Sinites - that is, of the Chinese, saith Junius and others, whom the Greek geographers call Sinois, a very populous nation. Botterus saith that there are reckoned seventy millions of men, which are more than are to be found in all Europe; and who knows but many of those of the ten tribes of Israel are there? (a)

Verse 13

Isaiah 49:13 Sing, O heavens; and be joyful, O earth; and break forth into singing, O mountains: for the LORD hath comforted his people, and will have mercy upon his afflicted.

Ver. 13. Sing, O heavens.] (a) The prophet having thus foretold the saints’ happiness in and by Christ, cannot hold, but breaketh forth into God’s praises, calling into concert all creatures which since the fall have lain bedridden, as it were, looking with outstretched neck for their full deliverance. [Romans 8:23]

For the Lord hath comforted his people.] This is just matter of general joy.

Verse 14

Isaiah 49:14 But Zion said, The LORD hath forsaken me, and my Lord hath forgotten me.
Ver. 14. But Zion said.] The Church hath her vicissitudes of joy and sorrow; mercies and crosses are interwoven; God checkereth his providences white and black; he speckleth his work. {as Zechariah 1:8}

The Lord hath forsaken me.] No, never: Non deserit Deus, etiamsi deserere videatur; non deserit etiamsi deserat, (a) God may withdraw, but not utterly desert his; he may change his dispensation, not his disposition toward them.

My Lord hath forgotten me.] My Lord still, though little enjoyed at present. So Psalms 22:1. Plato could say that a man might believe, and yet not believe. "I believe," saith he in the gospel, "help mine unbelief" - that is, my weak and wavering faith.

Verse 15

Isaiah 49:15 Can a woman forget her sucking child, that she should not have compassion on the son of her womb? yea, they may forget, yet will I not forget thee.

Ver. 15. Can a woman forget her sucking child?] It were a wonder she should grow out of kind as to be so unkind. The mother fasteth that her child may eat, waketh that he may sleep, is poor to make him rich, slighted to make him glorious. Occidar mode imperet, said she in story. God’s love to his is more than maternal. All the mercies of all the mothers in the world being put together would not make the tithe of his mercy. David saith much, [Psalms 103:13] "as a father pitieth his children," &c. Great was Jacob’s love to Benjamin, David’s to Absalom, so that Joab upbraideth him with it. [2 Samuel 19:6] But God here saith more, "Can a woman forget," &c. The harlot could not yield to have her child divided. Arsinoe interposed her own body between the sword of the murderer and her dear children. Melanchthon telleth of a countess of Thuringia, who being compelled by her husband’s cruelty to go into banishment from her children, when she took leave of her eldest son she bit a piece of his cheek out, amoris notam cruento morsu imprimens, and so marked him for her own. (a) This is somewhat; but what is all this to the infinite? Was there ever love like God’s love in sending his Son to die for sinners? Christ himself wondereth at it; [John 3:16] this was a sic so, without a sicut, just as, there being nothing in nature wherewith to parallel it. See Romans 8:32.

Yea, they may forget.] They may put off natural affection, as some did in times of Popish persecution; Julius Palmer’s mother for instance. King Edward the martyr was basely murdered by his own mother. Egelred succeeded him, and much mourned for his brother, being but ten years old, which so enraged his mother, that taking wax candles, which were readiest at hand, she therewith scourged him so sore, that he could never after endure wax candles to be burnt before him.

Verse 16

Isaiah 49:16 Behold, I have graven thee upon the palms of [my] hands; thy walls [are] continually before me.

Ver. 16. Behold, I have graven thee.] (a) So that as oft as I look upon mine own hands I cannot but think on thee. We read of one who had written the whole history of Christ’s Passion upon the nails of his hands in small letters. The "signet on his finger" a man cannot lightly look beside. See Song of Solomon 8:6, Jeremiah 22:24. Some think here is alluded to that precept given by God, of binding the Commandments to their right hand. [Deuteronomy 6:8]

Thy walls are continually before me.] The Lord doth so delight in his servants, that their "walls are ever in his sight," and he loveth to look upon the houses where they dwell. See on Psalms 87:6.

Verse 17

Isaiah 49:17 Thy children shall make haste; thy destroyers and they that made thee waste shall go forth of thee.
Ver. 17. Thy children shall make haste.] People shall come in amain to the Church. Nescit tarda molimina Spiritus Sancti gratia. God can make a nation to conceive and bring forth in a day. [Isaiah 66:8] How quickly was the gospel divulged and darted all the world over, as the beams of the sun! so in the late blessed Reformation begun by Luther.

And they that made thee waste.] Tyrants and heretics shall be cashiered. {as Zechariah 13:2} Fiat, fiat. Let it happen, let it happen.

Verse 18

Isaiah 49:18 Lift up thine eyes round about, and behold: all these gather themselves together, [and] come to thee. [As] I live, saith the LORD, thou shalt surely clothe thee with them all, as with an ornament, and bind them [on thee], as a bride [doeth].

Ver. 18. Lift up thine eyes round about, and behold.] As those use to do which look upon ought with wonder and delight.

Thou shalt surely clothe thee with them, as with an ornament.] The good sons of Zion are a great honour to their mother, as the two Scipios were to Cornelia; and as that elect lady’s children were to her. [2 John 1:2] A godly man is a gallant man, but the wicked are botches and blots to a Church.

Verse 19

Isaiah 49:19 For thy waste and thy desolate places, and the land of thy destruction, shall even now be too narrow by reason of the inhabitants, and they that swallowed thee up shall be far away.

Ver. 19. For thy waste and thy desolate places.] Heb., Thy wastenesses and thy desolations. The true Church then may lie waste and desolate and not be so gloriously visible, as the Papists falsely say it always is.

Shall even now be too narrow.] A metaphor from cities that being overcrowded send out colonies into other countries.

And they that swallowed thee up.] See Isaiah 49:17.

Verse 20

Isaiah 49:20 The children which thou shalt have, after thou hast lost the other, shall say again in thine ears, The place [is] too strait for me: give place to me that I may dwell.

Ver. 20. The children.] Heb., The children of thine orbity; such as are not yet received into the Church.

Give place to me that I may.] People shall offer violence to heaven, and the "violent shall take it by force": valde avide et quasi ambitiose accessuri sunt. Ezekiel describeth the Church of the New Testament to be very large and spacious, and yet she shall be so crowded as is a bee hive, out of the mouth whereof the bees oft hang in heaps for want of room within.

Verse 21

Isaiah 49:21 Then shalt thou say in thine heart, Who hath begotten me these, seeing I have lost my children, and am desolate, a captive, and removing to and fro? and who hath brought up these? Behold, I was left alone; these, where [had] they [been]?

Ver. 21. Then shalt thou say in thine heart.] Est artificiosa fictio, et color rhetoricus.

A captive, and removing to and fro.] The condition of God’s Church on earth - to be afflicted and tossed from post to pillar, having no settled abode; as neither had the ark, but was transportative, till settled at length in Solomon’s temple.

Verse 22

Isaiah 49:22 Thus saith the Lord GOD, Behold, I will lift up mine hand to the Gentiles, and set up my standard to the people: and they shall bring thy sons in [their] arms, and thy daughters shall be carried upon [their] shoulders.

Ver. 22. Behold, I will lift up my hand, &c.,] i.e., I will call them by the gospel, which is the power of God to salvation to all believers. [Romans 1:16]

And they shall bring thy sons in their arms,] sc., When they bring them to be baptized. Respicit ad puerilem conditionem: yet some expound it metaphorically, as Deuteronomy 32:10, Hosea 11:3.

Verse 23

Isaiah 49:23 And kings shall be thy nursing fathers, and their queens thy nursing mothers: they shall bow down to thee with [their] face toward the earth, and lick up the dust of thy feet; and thou shalt know that I [am] the LORD: for they shall not be ashamed that wait for me.

Ver. 23. And kings shall be thy nursing fathers.] Such were David, Solomon, Hezekiah, Josiah, Constantine, Theodosius, Placilla, Queen Elizabeth, &c.

They shall bow down to thee.] They shall give thee civil worship, and low obeisance, and that for Christ’s sake, who is thine head and husband, and dwelleth in thee.

They shall bow down to thee, &c.] Such honour hath every saint through Christ. The Pope’s parasites would hence ground his holding out his feet to be kissed; yea, his treading upon kings and emperors. But Peter would none of this; [Acts 10:25-26] so little cause had that Pope to cry out, Et mihi et Petro. Interpreters do rightly note that in these and the like texts, the prophet alludes to the manner of the Persians, among whom those that would speak unto the king, did first kiss the pavement that the king had trodden upon. (a) Hence Martial,

“ Pietorum sola basiare regum. ”

The ancient Christians also, to honour and hearten their confessors, and such as suffered imprisonment for the truth’s sake, did use to kiss their hands, yea, to cast themselves down at their feet. Tertullian, writing to some of the martyrs, saith, Non tantus sum ut vos alloquar, I am not good enough to speak unto you. He telleth also of some in his time, that they did reptare ad vincula martyrum, creep to the bands of the martyrs in way of honour to them.

Verse 24

Isaiah 49:24 Shall the prey be taken from the mighty, or the lawful captive delivered?
Ver. 24. Shall the prey be taken from the mighty?] Not unless he be out matched and over mastered. The heathens were wont to ask, Who can wring a club out of Hercules’s hand, or a lightening bolt out of Jove’s? The captive Jews here seem to ask, Who can deliver us from the Babylonians, who have both might and right for them? for we are their lawful captives, and we see not how we can be set at liberty. Thus they thought at least, if they spoke not as much, not looking at all to the power and faithfulness of God, sed ad praesentium rerum spectra, ac hostium potentiam. Those that look downward on the rushing and roaring streams of miseries and troubles which run so swiftly under them, shall be sure to be taken with a giddiness, &c., but such as steadfastly fasten on the power and promise of God all-sufficient, shall be established.

Verse 25

Isaiah 49:25 But thus saith the LORD, Even the captives of the mighty shall be taken away, and the prey of the terrible shall be delivered: for I will contend with him that contendeth with thee, and I will save thy children.

Ver. 25. But thus saith the Lord.] Here is a full answer to the former objection, as God doth usually in the Scripture frame answers to men’s thoughts; the law is spiritual and heart reaching.

And I will contend with him that contendeth with thee.] I will overpower the devil and thy most headstrong lusts, bringing thee out of his slavery, so that thou shalt be able to do all things through Christ who strengtheneth thee. [Philippians 4:13] Thy temporal enemies also, thy persecutors, shall feel my power, as did Pharaoh, Nero, Diocletian, Julian, &c. See on Genesis 12:2.

Verse 26

Isaiah 49:26 And I will feed them that oppress thee with their own flesh; and they shall be drunken with their own blood, as with sweet wine: and all flesh shall know that I the LORD [am] thy Saviour and thy Redeemer, the mighty One of Jacob.

Ver. 26. And I will feed them that oppress thee with their own flesh.] Which yet "no man ever hated, but nourisheth and cherisheth it." [Ephesians 5:29] But Zion’s enemies should one destroy another, and be put to such straits as the Jews were in the siege of their city by Titus, that they fed upon their own flesh, and the flesh of their children. (a) So hard a thing it is "to kick against the pricks"; quae in coelum expuunt, in faciem ipsorum recidunt.

And they shall be drunk with their own blood.] Yea, drowned in it, as was Attila king of Huns, (b) Felix, Count of Wartenburg, a great warrior and bloody persecutor of the Lutherans, who was choked in his own blood, and Charles IX of France, to whom a certain poet thus rightly speaketh,

“ Naribus, ore, oculis, atque auribus undique, et ano,
Et pene, erumpit qui tibi, Carle, cruor,
Non tuus iste cruor, sanctorum at caede cruorem
Quem ferns hausisti, concoquere haud poteras. ”
{a} Alterum ut alterius mactatum sanguine cernas.

50 Chapter 50

Verse 1

Isaiah 50:1 Thus saith the LORD, Where [is] the bill of your mother’s divorcement, whom I have put away? or which of my creditors [is it] to whom I have sold you? Behold, for your iniquities have ye sold yourselves, and for your transgressions is your mother put away.

Ver. 1. Where is the bill of your mother’s divorcement.] Heb., Abscission. This bill was called by the Greeks ‘ Aποστασιον: but none such could here be produced or proven as given by God to the Jewish state; but that the disloyalty was theirs, and their dereliction on their part. God had neither rejected them though innocent, (as some husbands did their wives out of a peevish and selfish humour), nor sold them though obedient, as some fathers did their children, for payment of their debts; for he is neither debtor to any nor non-solvent. [Romans 11:35-36]

Behold, for your iniquities have ye sold yourselves.] O duram servitutem! O miseram necessitatem! "You have sold yourselves," as Ahab did, to work wickedness, [1 Kings 21:20] and therefore I have justly sold and abandoned you into the hands of your enemies. [2:13-14; 3:7-8 Psalms 44:11-12]

Is your mother,] i.e., The synagogue, whereunto the Jews do yet still adhere as to their mother; and the Lord did then acknowledge himself to be her husband, but now he hath worthily cast her off.

Verse 2

Isaiah 50:2 Wherefore, when I came, [was there] no man? when I called, [was there] none to answer? Is my hand shortened at all, that it cannot redeem? or have I no power to deliver? behold, at my rebuke I dry up the sea, I make the rivers a wilderness: their fish stinketh, because [there is] no water, and dieth for thirst.

Ver. 2. Wherefore, when I came, was there no man?] Christ "came unto his own, but his own received him not." [John 1:11] This was condemnation, [John 3:19] their rebelling against the light of the gospel; this was the great offence, the damning sin, the very cause of their utter rejection.

Is my hand shortened at all?] Or rather, Have not you, by your obstinace and incredulity, transfused, as it were, a dead palsy into the hand of Omnipotence? "He could do there no mighty work because of their unbelief": [Mark 6:5] of so venomous a nature is that cursed sin.

Behold, at my rebuke I dry up the sea.] I have done it, you know, [Psalms 106:9] and can do it again. Be not therefore "faithless, but believing." [John 20:27]

Verse 3

Isaiah 50:3 I clothe the heavens with blackness, and I make sackcloth their covering.

Ver. 3. I clothe the heavens with blackness.] I did so in that three days’ darkness in Egypt, [Exodus 10:21-22] and shall do so again at the time of my passion. I can therefore, doubtless, deliver you, not only from Babylon, but from sin, death, and hell, by giving you an entrance into heaven by the waters of baptism, and by bringing you out of darkness into my marvellous light. [1 Peter 2:9]

And make sackcloth their covering.] Ita ut coelum pullata veste obtensum fuisse dixeris. So Revelation 6:12.

Verse 4

Isaiah 50:4 The Lord GOD hath given me the tongue of the learned, that I should know how to speak a word in season to [him that is] weary: he wakeneth morning by morning, he wakeneth mine ear to hear as the learned.

Ver. 4. The Lord God.] Heb., The sovereign self-being.

Hath given me.] Me, Isaiah; but much more Jesus Christ, the arch-prophet of his Church, who "spake as never man spoke." [John 7:46] See Matthew 7:28-29, Luke 4:22. "Grace was poured into his lips," [Psalms 45:2] and it was no less poured out of his lips, while together with his words there went forth a power, and he could persuade as he pleased; for what reason? "God had blessed him" (ib.).

The tongue of the learned.] A learned and elaborate speech it had need to be that shall affect the heart. [Matthew 13:52] Not every dolt can do it; but he who is "an interpreter, one among a thousand" [Job 33:23] who can speak as the oracles of God, [1 Peter 4:11] sell oil to the wiser virgins, [Matthew 25:9] "comfort the feebleminded, support the weak, be patient or forbearant toward all men." [1 Thessalonians 5:14] O quam hoc non est omnium! Such a choice man, thus taught of God, is worth his weight in gold. Such a one was Luther, such was Latimer (who was confessorgeneral to all Protestants troubled in mind), Bradford, Greenham, Dod, Sibbes, &c.

That I might know how to speak a word in season.] Tempestivare, to time or season a word, to set it "on the wheels," as Solomon phraseth it, [Proverbs 25:11] that it may be "as apples of gold in pictures of silver," not only precious for matter, but delectable for order. [Ecclesiastes 12:10] Surely such a speaker "hath joy by the answer of his mouth; and a word spoken in his season how good is it!" [Proverbs 15:23] This is the right medicine for the soul (as heathens also hammered at), far beyond all philosophical discourses, or any other consolatiunculae creaturulae, as Luther fitly expresseth it.

He awakeneth morning by morning.] (a) He constantly calleth me up betime, as a master doth his scholar to his book and business, for the which the morn is fittest. Christ’s indefatigable assiduity in teaching his perverse countrymen, left them without all excuse. [John 15:22]

To hear as the learned,] i.e., Attentively, as those that would be learned, and are therefore φνληκοοι, desirous to hear. Aristotle calleth hearing ‘the learned sense.’

Verse 5

Isaiah 50:5 The Lord GOD hath opened mine ear, and I was not rebellious, neither turned away back.
Ver. 5. The Lord God hath opened mine ear.] Removing all lets, and making the bore bigger, as it were, thereby speaking home to my heart, and making me morigerous and obedient, against all affronts and misusages. For here our Saviour setteth forth his active obedience, as in the next verse his passive.

Verse 6

Isaiah 50:6 I gave my back to the smiters, and my cheeks to them that plucked off the hair: I hid not my face from shame and spitting.

Ver. 6. I gave my back to the smiters.] Ecce pro impio pietas flagellatur, &c., saith Ambrose. (a) "Behold the man" (as Pilate once said), "the just" man scourged "for the unjust," [1 Peter 3:18] wisdom derided for the fool’s sake, truth denied for the liar’s sake, mercy afflicted for the cruel man’s sake, life dying for the dead man’s sake. What are all our sufferings to his? how oft have we been whipped, depiled, despitefully spat upon, &c., for his sake? Oh that I might have the maidenhead of that kind of suffering! said one of the martyrs in the Marian times; for I have not heard that you have yet whipped any. Bishop Bonner afterwards, with his own hands, whipped some, and pulled a great part of their beards off.

I hid not my face from shame and spitting.] That is, from shameful spitting. See Matthew 26:48; Matthew 27:30. {See Trapp on "Matthew 26:48"} {See Trapp on "Matthew 27:30"} Discamus etiam hoc loco, saith Oecolampadius; Learn here also what is the character of a true Christian minister, namely, to express Christ to the world as much as may be, viz., by apt utterance, seasonable comforts, divine learning, ready obedience, constant patience, exemplary innocence, discreet zeal, &c.

Verse 7

Isaiah 50:7 For the Lord GOD will help me; therefore shall I not be confounded: therefore have I set my face like a flint, and I know that I shall not be ashamed.

Ver. 7. For the Lord God will help me.] And again, Isaiah 50:9, "Behold, the Lord God will help me." This lively hope held head above water "Hope" we also "perfectly - or, to the end - for the grace that is to be brought unto us at the revelation of Jesus Christ." [1 Peter 1:13]

Therefore shall I not be confounded.] Heb., Ashamed, notwithstanding the shame they seek to cast upon me. [Isaiah 50:6] I am as marble, to which no dirt will stick.

Therefore I have set my face as a flint.] Or, As steel (which is medulla slve nucleus ferri, saith Pliny). I have steeled my countenance. {as Luke 9:51} See Ezekiel 3:8-9. So did Luther when he resolved to appear at Worms before the emperor, though he were sure to encounter as many devils there as were tiles upon the houses. (a) See Acts 21:13.

Verse 8

Isaiah 50:8 [He is] near that justifieth me; who will contend with me? let us stand together: who [is] mine adversary? let him come near to me.

Ver. 8. He is near that justifieth me,] i.e., God the Father will shortly clear up mine innocence, and declare me to be the son of God (my only crime now), "with power by the resurrection from the dead." [Romans 1:4]

Who will contend with me?] So John 8:46, Romans 8:33-34, where the apostle Paul, as a stout soldier and imitator of Christ, the "Captain of his salvation," useth the same argument, and teacheth us to do likewise.

Verse 9

Isaiah 50:9 Behold, the Lord GOD will help me; who [is] he [that] shall condemn me? lo, they all shall wax old as a garment; the moth shall eat them up.

Ver. 9. Behold, the Lord God will help me.] See Isaiah 50:7.

Who is he that shall condemn me.] (a) If Libanius could say of his friend Basil (though of a different religion), Let but him praise me, and I care not who dispraiseth me; how much better might Christ, and may every good Christian say the same of God!

Lo, they shall all wax old as a garment.] The scribes and Pharisees (those old cankered carles) shall; for of them Jerome, Cyril, and others understand it. The Romans - according as they feared, and therefore crucified Christ [John 11:48] - came upon them, and took away both them and their nation.

The moth shall eat them up,] i.e., They shall be irrecoverably ruined, being once laid aside by God as an old wornout garment, which is made thereby food for moths. Thus it befell Pilate (saith Lyra here), banished by Tiberius; and thus it befell the priests, who were burned by Titus in the temple; who also added that it was fit that those which served in the temple should perish together with it.

Verse 10

Isaiah 50:10 Who [is] among you that feareth the LORD, that obeyeth the voice of his servant, that walketh [in] darkness, and hath no light? let him trust in the name of the LORD, and stay upon his God.

Ver. 10. Who is among you that feareth the Lord?] This question implieth that there were not many such among them. See the like, Hosea 14:9.

That obeyeth.] The fear of God frameth the heart to the obedience of faith. [Ecclesiastes 12:13]

That walketh in darkness, and hath no light.] That, being for the time deserted, are in a mist; so as that ye cannot read your own graces, see your own comforts, but walk in darkness though children of light, and are in such a state as Paul and his company was, [Acts 27:20] when they saw neither sun nor stars for many days together, but were almost past hope.

Let him trust in the name of the Lord.] Let him do as those above mentioned did, cast anchor, even in the darkest night of temptation, and pray still for day, and it will dawn at length. Before daybreak the darkness is greatest; so is it oft in this case. Here then, as a child in the dark clasps about his father, so let the poor deserted soul about God. Distrust is worse than distress; and although the liquor of faith is never pure in these vessels of clay, without the lees of distrust; yet true faith will trust in God where it cannot trace him, and by an assurance of adherence, at least, get to heaven through mourning. As Christ was taken up in a cloud, or as the kine that carried the ark went right, but they lowed as they went.

And stay upon his God.] As the vine doth upon some support. Faith hath a catching quality at whatsoever is near to lay hold on; like the branches of the vine, it windeth about that which is next, and stays itself upon it, spreading further and further still. Fides est quae te pullastrum, Christum gallinam facit, saith Luther.

Verse 11

Isaiah 50:11 Behold, all ye that kindle a fire, that compass [yourselves] about with sparks: walk in the light of your fire, and in the sparks [that] ye have kindled. This shall ye have of mine hand; ye shall lie down in sorrow.

Ver. 11. Behold, all ye that kindle a fire.] That instead of relying upon God, would relieve yourselves by carnal shifts and fetches, a fire of your own kindling, or rather sparks of your own tinderboxes, strange fire, and not that of God’s sanctuary. Or say they be your own good works you trust to. Like as the phoenix gathereth sweet odoriferous sticks in Arabia together, aud then blows them with her wings, and burns herself with them.

That compass yourselves about with sparks.] Away with those tinder boxes of yours. What are your sparkles but such as are smitten out of a flint, which (1.) Yields no warmth or good light; (2). Are soon extinct; (3.) Nevertheless, you are sure to "lie down in sorrow," to be "cast into utter darkness," where you shall never see the light again till you see the whole world all on a light fire at the last day.

Walk in the light of your fire.] Do so if ye think it good; but your light shall be put out into darkness and worse; like as lightning is followed by rending and roaring thunder.

This shall ye have of my hand.] This I will assure of; and having spoken it with my mouth, I will fulfil it with my hand.

Ye shall lie down in sorrow.] As sick folk, who being in grievous pain, would fain die, but cannot. Cubatum ibitis, ad ignes, ad dolores et cruciatus. You shall make your beds in the bottom of hell, as it is said of the king of Babylon, [Isaiah 14:11] and as of Pope Clement V it was reported, that upon the death of a nephew of his, whom he had sensually abused, he sent to a certain magician to know how it went with his soul in the other world? (a) The magician showed him to the messenger as lying in hell in a bed of fire. Whereupon the Pope was so struck with horror, that he never held up his head more, but soon after died also.

51 Chapter 51

Verse 1

Isaiah 51:1 Hearken to me, ye that follow after righteousness, ye that seek the LORD: look unto the rock [whence] ye are hewn, and to the hole of the pit [whence] ye are digged.

Ver. 1. Hearken unto me, ye that follow after righteousness.] Heb., Ye that pursue or follow hard after it, as Paul did. [Philippians 3:13-14] The speech is directed to those Jews that embraced the gospel; persuading them to persist in the faith, "in nothing terrified by their adversaries," since Almighty God would keep and help them, as he had done faithful Abraham and Sarah, their ancestors; to whom also he would of stones raise up sons (a) in the conversion of the Gentiles, and could do it as easily as he had hewed the Hebrews, that great nation, out of aged Abraham, and superannuated Sarah; who are here compared to a dry rock, and a deep pit.

And to the hole of the pit whence ye were digged.] Est honesta periphrasis actus coniugalis. The word here used is of the same root with Nekebah, the female kind of all creatures.

Verse 2

Isaiah 51:2 Look unto Abraham your father, and unto Sarah [that] bare you: for I called him alone, and blessed him, and increased him.
Ver. 2. Look unto Abraham your father.] "Look" and again "look." "Hearken" and again "hearken." These poor Jews, before the coming of Christ in the flesh, were vino somnoque sepulti, drunk with the cup of God’s fury, [Isaiah 51:17] and so fast asleep, that they needed to be thus roused and raised up to the hope of better times, which now were at hand.

And unto Sarah that bare you.] By the force of her faith also, [Hebrews 11:11] her son Isaac was emeritae fidel filius. Now these domestic examples are alleged to assure them that God could do the like again in respect of spiritual children, Abraham’s right seed. [Galatians 4:22-31]

For I called him alone.] Be not ye therefore troubled at your aloneness.

And blessed him, and increased him.] God’s benediction is his benefaction; the Pope’s is not so; fumos vendit, fumo pereat.

Verse 3

Isaiah 51:3 For the LORD shall comfort Zion: he will comfort all her waste places; and he will make her wilderness like Eden, and her desert like the garden of the LORD joy and gladness shall be found therein, thanksgiving, and the voice of melody.
Ver. 3. For the Lord shall comfort Zion.] (As once he did Abraham) by multiplying her children, giving her good store of converts. These were the apostles and the primitive Christians, those earthly angels, who made the world, which before was as a waste wilderness, to become a most pleasant and plentiful paradise. Chrysostom somewhere calleth them angels, and saith that they were puriores coelo afflictione facti, more clear than the azured sky.

Joy and gladness shall be found in them.] See Isaiah 35:10.

Thanksgiving, and the voice of melody.] Paul as the precentor sweetly sings and gives the note to us all, "Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us," &c. [Ephesians 1:3-7]

Verse 4

Isaiah 51:4 Hearken unto me, my people; and give ear unto me, O my nation: for a law shall proceed from me, and I will make my judgment to rest for a light of the people.

Ver. 4. Hearken unto me.] See on Isaiah 51:2.

For a law shall proceed from me,] i.e., The gospel of grace, that "perfect law of liberty," "the law of the spirit of life." [Romans 8:2]

And I will make my judgment to rest.] I will firmly and irrevocably establish the government of my word and Spirit in the Church for a secure guide to bring it to eternal life. Some (a) render it thus, "My judgment," i.e., my gospel, shall be for a light of the people, whereby I will give rest. So that here is a double effect of the gospel, viz., saving light, and peace of conscience.

Verse 5

Isaiah 51:5 My righteousness [is] near; my salvation is gone forth, and mine arms shall judge the people; the isles shall wait upon me, and on mine arm shall they trust.

Ver. 5. My righteousness,] i.e., My faithfulness, or my Son, that Sun of righteousness, is already on the way, (a) and will be with you forthwith.

And mine arm shall judge the people,] i.e., All that set themselves against the Lord and against his Christ, [Psalms 2:2] these shall feel his power to their perdition, even the force of both his arms.

The isles shall wait upon me.] They shall stretch out their souls as a line (so the word importeth), and direct them toward Christ.

And on mine arm shall they trust,] i.e., On my power, or on my gospel promises.

Verse 6

Isaiah 51:6 Lift up your eyes to the heavens, and look upon the earth beneath: for the heavens shall vanish away like smoke, and the earth shall wax old like a garment, and they that dwell therein shall die in like manner: but my salvation shall be for ever, and my righteousness shall not be abolished.
Ver. 6. Lift up your eyes to the heavens.] Man hath a muscle more than ordinary to draw up his eyes heavenward.

And look upon the earth beneath.] How fast and firm it standeth. [Ecclesiastes 1:4] Yet the whole engine shall be changed. [2 Peter 3:10]

Shall die in like manner.] Or, Like a louse, as some render it.

But my salvation shall be for ever.] The gospel, together with the spiritual benefits thereby, shall outlast heaven and earth.

Verse 7

Isaiah 51:7 Hearken unto me, ye that know righteousness, the people in whose heart [is] my law; fear ye not the reproach of men, neither be ye afraid of their revilings.

Ver. 7. Hearken unto me.] See on Isaiah 51:2.

Ye that know righteousness.] With a knowledge apprehensive, and affective also.

The people in whose heart is my law.] And not in your heads only.

Fear ye not the reproach of men.] Tertullian thinketh that our Saviour alludeth to this of Isaiah in Luke 6:22. We should not be scoffed out of our religion, but patiently suffer "cruel mockings."

Verse 8

Isaiah 51:8 For the moth shall eat them up like a garment, and the worm shall eat them like wool: but my righteousness shall be for ever, and my salvation from generation to generation.

Ver. 8. For the moth shall eat them up.] They shall be crushed before the moth, [Job 4:19] that is, easily be destroyed, and their own consciences shall grub upon them too throughout all eternity.

But my righteousness shall be for ever.] Bear therefore bravely all contumelies and contempts of men.

Verse 9

Isaiah 51:9 Awake, awake, put on strength, O arm of the LORD awake, as in the ancient days, in the generations of old. [Art] thou not it that hath cut Rahab, [and] wounded the dragon?

Ver. 9. Awake, awake, O arm of the Lord.] God had promised what his holy arm should do for his people, [Isaiah 51:5] now they beg of him to use it, and bestir himself for their relief and rescue; and this they do magno affectu atque animi impetu, heartily wishing the coming of Christ and the declaration of the gospel to their salvation.

Awake, as in the ancient days.] God seemeth sometimes to be asleep, and we must wake him; to delay, and we must quicken him; to have lost his compassions, which yet never fail, and we must find them for him.

Art not thou it that hath cut Rahab?] Or, Hewed Egypt with thy ten plagues successively, though she were a proud and potent state.

And wounded the dragon.] Or, Crocodile; that is, Pharaoh, [Psalms 74:14] whom thou didst put to pain, even the "pains of a travailing woman" (as the word signifieth), when he sank "as a millstone in the mighty waters."

Verse 10

Isaiah 51:10 [Art] thou not it which hath dried the sea, the waters of the great deep; that hath made the depths of the sea a way for the ransomed to pass over?

Ver. 10. Art not thou it which hath dried the sea?] And canst not thou do as much again for thy poor people? This is an excellent way of arguing with God in prayer - viz., from his ancient acts.

Verse 11

Isaiah 51:11 Therefore the redeemed of the LORD shall return, and come with singing unto Zion; and everlasting joy [shall be] upon their head: they shall obtain gladness and joy; [and] sorrow and mourning shall flee away.

Ver. 11. Therefore the redeemed of the Lord, &c.] This is God’s answer, as some; or the good people’s confidence, as others, that God would deliver them now, as he had done their forefathers from Pharaoh.

And everlasting joy.] As a fair and precious crown. [2 Timothy 4:8] Some make it a metaphor from those that carry heavy burdens on their heads; St Paul calleth it a "weight of glory."

They shall obtain joy.] See Isaiah 35:10.

Verse 12

Isaiah 51:12 I, [even] I, [am] he that comforteth you: who [art] thou, that thou shouldest be afraid of a man [that] shall die, and of the son of man [which] shall be made [as] grass;

Ver. 12. I, even I, am he that comforteth you.] This is certainly an answer to that supplication, [Isaiah 51:10] and it comprehendeth a reprehension and an expostulation about their pusillanimity, which was more than womanly. Therefore it followeth,

Who art thou?] (a) Heb., Thou woman, thou hen hearted creature.

That thou shouldest be afraid of a man?] Heb., Sorry man, ab homine misero, aerumnoso, damnato ad mortem, ab hoste faeneo, An enemy of clouts, as we say. We trouble ourselves oft through ignorance; in the dark everything scares us.

Verse 13

Isaiah 51:13 And forgettest the LORD thy maker, that hath stretched forth the heavens, and laid the foundations of the earth; and hast feared continually every day because of the fury of the oppressor, as if he were ready to destroy? and where [is] the fury of the oppressor?
Ver. 13. And forgettest the Lord thy maker.] Thou considerest not wisely (1.) How fearfully and wonderfully thou art made; (2.) What a mighty power God put forth in the creation of the whole world; all which he will rather unmake again than thou shalt want seasonable help.

And hast feared continually every day.] Peior est morte timor ipse mortis.

And where is the fury of the oppressor?] q.d., It is but fury, and not power, and that not illimited neither; for "in the thing wherein they deal proudly, I am above them." [Exodus 18:11]

Verse 14

Isaiah 51:14 The captive exile hasteneth that he may be loosed, and that he should not die in the pit, nor that his bread should fail.

Ver. 14. The captive exile hasteneth that he may be loosed,] i.e., Deliverance is even at the next door by; or, it is a description, saith Diodate, of the believers’ readiness in answering with the motion of their hearts to God’s calling and deliverance.

Verse 15

Isaiah 51:15 But I [am] the LORD thy God, that divided the sea, whose waves roared: The LORD of hosts [is] his name.

Ver. 15. For I am the Lord thy God, that divided the sea.] Or, I the Lord thy God am he that stilleth the sea when the waves of it roar; how much more then can I curb and control the rage of man! "Surely," saith David, "the wrath of man shall praise thee: the remainder of wrath shalt thou restrain"; where the Septuagint have it, It shall keep holiday to thee, εωρταζει σοι.

Verse 16

Isaiah 51:16 And I have put my words in thy mouth, and I have covered thee in the shadow of mine hand, that I may plant the heavens, and lay the foundations of the earth, and say unto Zion, Thou [art] my people.

Ver. 16. And I have put my words in thy mouth.] O Isaiah, my servant; but especially, O Christ, my Son.

That I may plant the heavens, &c.] God doth as great a wonder, in saying to Zion, "Thou art my people," in the work of renovation, as if he had made a new world. "Whosoever is in Christ is a new creature," or a new creation. [2 Corinthians 5:17] Christ is called, "The beginning of the creation of God." [Revelation 3:14] Some, by "planting the heavens and laying the foundation of the earth" here, understand the state of the gospel, called by St Peter a "new heaven and a new earth"; and the same, they say, is called by our Saviour "regeneration" in Matthew 19:28, "Ye which have followed me in the regeneration," &c.; and by the author to the Hebrews, "The world to come." [Hebrews 2:5]

Verse 17

Isaiah 51:17 Awake, awake, stand up, O Jerusalem, which hast drunk at the hand of the LORD the cup of his fury; thou hast drunken the dregs of the cup of trembling, [and] wrung [them] out.

Ver. 17. Awake, awake.] Suscita te, suscita te. As the Church had stirred up the arm of the Lord to awake, [Isaiah 51:9] so here he doth the Church, cheering her up, and, as it were, drinking to her in a cup of nepenthe, after her bitter cup of gall and aloes, which she had drunk to drunkenness, and had none to guide her, [Isaiah 51:18] as a drunken man had need to have.

That hast drunk at the hand of the Lord.] Herein happy yet, that God had a hand in the mingling of thy cup; who, being a wise and gracious physician and father, would be sure not to overdo; for "he knoweth our frame, he remembereth that we are dust." [Psalms 103:14]

The cup of his fury.] Or, His cup of poison; [Deuteronomy 32:24; Deuteronomy 32:33] so thou mistakest it, and therefore sputterest as if poisoned indeed. [Lamentations 3:19]

Thou hast drunk the dregs.] Crassamentum, that thick stuff that settleth in the bottom, and usually is reserved for the worst of wicked ones, [Psalms 75:8] while the saints sip only of the top of the cup. (a) See Ezekiel 23:1-49; Ezekiel 34:1-31.

Of the cup of trembling.] Poeuhtm horrifieentissimum bibisti, exsuxisti, The cup of concussion or horror, as a just punishment of thy cup of slumbering and security, wherein thou hadst before caroused. [Isaiah 29:9-10]

Verse 18

Isaiah 51:18 [There is] none to guide her among all the sons [whom] she hath brought forth; neither [is there any] that taketh her by the hand of all the sons [that] she hath brought up.
Ver. 18. There is none to guide her.] This was a point next the worst, as we say. She was without prudent and pious magistrates and ministers, or other friends to advise her; and so she was δισκακοδαιμων - twice miserable. Christ hath promised all his, "I will not leave you destitute," or orphans.

Among all her sons.] Who should see to their aged parents and sublevate them, as pious Aeneas did, and as Scipio, who therehence had his name; but Zion’s sons were themselves in a dreadful plight, [Isaiah 51:20] and in an ill case to relieve their mother.

Verse 19

Isaiah 51:19 These two [things] are come unto thee; who shall be sorry for thee? desolation, and destruction, and the famine, and the sword: by whom shall I comfort thee?

Ver. 19. These two things are come unto thee.] As they seldom are separated; as some write of the asp, that he never wanders alone without his companion.

Who shall be sorry for thee?] Condole and comfort thee.

Desolation and destruction, and the famine and the sword,] i.e., Desolation by famine, and destruction by the sword; or, as some will have it, desolation by famine and sword, and want of consolation. {as Isaiah 51:18}

By whom shall I comfort thee?] By whom but by myself, when thou art at thy greatest under, and even forsaken of thy hopes. See Isaiah 51:12.

Verse 20

Isaiah 51:20 Thy sons have fainted, they lie at the head of all the streets, as a wild bull in a net: they are full of the fury of the LORD, the rebuke of thy God.

Ver. 20. Thy sons have fainted.] Fame, macie, tabe, vulnere, utterly disabled to relieve thee. [Isaiah 51:18]

As a wild bull in a net.] Taken in a toil, where he struggles and strives, foams and fumes, but cannot get out.

Verse 21

Isaiah 51:21 Therefore hear now this, thou afflicted, and drunken, but not with wine:

Ver. 21. Thou afflicted and drunken.] With a dry drunkenness, which thou canst not so easily sleep out. [Isaiah 51:17]

Verse 22

Isaiah 51:22 Thus saith thy Lord the LORD, and thy God [that] pleadeth the cause of his people, Behold, I have taken out of thine hand the cup of trembling, [even] the dregs of the cup of my fury; thou shalt no more drink it again:

Ver. 22. Behold I have taken.] Though man could not. Where human help faileth, divine help beginneth.

Thou shalt no more drink it.] i.e., Not of a long time, till thy last devastation by the Romans.

Verse 23

Isaiah 51:23 But I will put it into the hand of them that afflict thee; which have said to thy soul, Bow down, that we may go over: and thou hast laid thy body as the ground, and as the street, to them that went over.

Ver. 23. But I will put it into the hand of them that afflict thee.] Who shall drink it not to drunkenness only, as thou hast done, but unto madness. [Jeremiah 25:10] Belshazzar and his Babylonians did so; the revenging hand of God was afterwards upon Antiochus, Vespasian, and his children; Antichristians drink of the wine of God’s wrath. [Revelation 14:10]

Bow down.] This passage setteth forth their extreme cruelty and thrasonical insolence. But the case shall be altered. [Revelation 3:9]

52 Chapter 52

Verse 1

Isaiah 52:1 Awake, awake; put on thy strength, O Zion; put on thy beautiful garments, O Jerusalem, the holy city: for henceforth there shall no more come into thee the uncircumcised and the unclean.

Ver. 1. Awake, awake.] Pluck up thy best heart, as we say, and rouse up thyself to receive the sweet promises; for as man’s laws, so God’s promises favour not them that are asleep, but awake and watchful.

O Jerusalem, the holy city.] Thou that hast been brought through the fire; being refined as silver is refined, and tried as gold is tried. [Zechariah 13:9]

There shall no more come into thee.] Or, Against thee, i.e., I will not suffer tyrants to vex thee, or profane ones to harbour with thee. See Isaiah 35:8.

Verse 2

Isaiah 52:2 Shake thyself from the dust; arise, [and] sit down, O Jerusalem: loose thyself from the bands of thy neck, O captive daughter of Zion.

Ver. 2. Shake thyself from the dust.] Wherein thou layest along when trampled on. [Isaiah 51:23]

Arise, and sit down, O Jerusalem.] Rather, Arise, sit up, O Jerusalem. It hath been noted before, that when Vespasian had subdued Judea, money was stamped with a woman sitting in the dust, with this inscription, Iudaea subacta.

Loose thyself from the bonds of thy neck.] From thy spiritual servitude especially. {as Luke 1:74 Romans 6:19} Shake the devil’s yoke from off thy neck, gestague monilia sponsae et libertatis, and get on the spouse’s ornaments.

Verse 3

Isaiah 52:3 For thus saith the LORD, Ye have sold yourselves for nought; and ye shall be redeemed without money.

Ver. 3. For thus saith the Lord.] Thus he pleadeth the cause of his people. [Isaiah 51:22]

Ye have sold yourselves for nought.] Heb., Ye were sold for nought. I had not so much as thanks for you from the enemy; (a) no more hath he from the devil: and yet a letter was framed in Hildebrand’s days as sent from the devil, wherein he kindly thanked the Popish clergy for the many souls they daily sent him to hell by their negligence and wickedness. (b)

And ye shall be redeemed without money.] Heb., Without silver. So were we. [1 Peter 1:18]

Verse 4

Isaiah 52:4 For thus saith the Lord GOD, My people went down aforetime into Egypt to sojourn there; and the Assyrian oppressed them without cause.

Ver. 4. And the Assyrian oppressed them without cause.] Nulla iniuria lacessitus. So did the primitive persecutors, the Christians of those times, though they were non aliunde noscibiles quam ex vitae integritate, saith Justin Martyr; eminent for their innocence, as Pliny also in his epistle to Trajan the emperor testifieth. What hurt had the Israelites ever done to malicious Moab that he was irked at them? [Numbers 22:3] or the Hebrews to the Assyrians, that they should oppress them?

Verse 5

Isaiah 52:5 Now therefore, what have I here, saith the LORD, that my people is taken away for nought? they that rule over them make them to howl, saith the LORD and my name continually every day [is] blasphemed.

Ver. 5. Now, therefore, what have I here?] Cui bono? To what purpose or profit? For what wealth or worth suffer I my poor people to lie captives here at Babylon? Or, as others (a) sense it, what make I here any longer at Jerusalem when my poor people are in durance at Babylon? Why hasten I not to help them out?

They that rule over them, make them to howl,] i.e., The Chaldeans, and after them the Romans, and then the scribes and Pharisees, by "binding heavy burdens grievous to be borne, and laying them on men’s consciences." [Matthew 23:4]

And my name continually every day (or, all the day long) is blasphemed.] That is all I get by the bargain.

Verse 6

Isaiah 52:6 Therefore my people shall know my name: therefore [they shall know] in that day that I [am] he that doth speak: behold, [it is] I.

Ver. 6. Therefore my people shall know my name,] sc., That I am Jehovah; {as Exodus 6:3} the God of Amen, [Isaiah 65:16] who "will not suffer my faithfulness to fail, nor alter the thing that is gone out of my mouth." [Psalms 89:33-34] And it shall therefore be so because my name - that nomen maiestativum - hath been blasphemed and vilified. God’s people fare the better for their enemies’ insolencies.

That I am he that doth speak: behold, it is I.] Or, That it is I that do speak, saying, Lo, here I am. This some understand to be the second person in the Trinity, the eternal Son of the eternal Father, called "the Word," [John 1:1] and there are those who give us this rule - Where the Old Testament bringeth in God appearing and speaking, we are to understand it always to be the second person. See John 12:37-42.

Verse 7

Isaiah 52:7 How beautiful upon the mountains are the feet of him that bringeth good tidings, that publisheth peace; that bringeth good tidings of good, that publisheth salvation; that saith unto Zion, Thy God reigneth!

Ver. 7. How beautiful!] Quam amaeni, i.e., amabiles! How amiable or desirable. Interrogatio admirantis et exultantis.

Upon the mountains.] Whence they may best be heard, {as in 9:7} saying, as there, "Hearken unto me, that God may hearken unto you." Our Saviour, that arch-evangelist, who, as some, is here first and chiefly meant by Mebassher, him that bringeth good tidings, "seeing the multitudes, went up into a mountain," [Matthew 5:1] which is said to be in the tribe of Naphtali, and called Christ’s Mount to this day. His apostles afterwards travelled and trudged on foot over hills and dales - what a compass fetched Paul! [Romans 15:19] Intervallum illud est milliariorum Germanicorum, 350, so that he might better be called, than afterwards George Eagles the martyr was, Trudge-over-the-world - to preach the gospel and to plant churches, to whom their feet, though fouled and worn - how much more their faces? - were deemed delectable and debonnaire. [Galatians 4:14 Acts 10:21] The Pope, Peter’s pretended successor, holdeth forth his feet to be kissed, but preacheth not; or not peace, but war, which he stirreth up by his roaring bulls.

Of him that bringeth good tidings.] Whosoever he be that preacheth the gospel, that chief work of a minister. [Romans 10:15] Of Mr John Dod it is written, and I know it to be true, that he was very evangelical, striving first to make men see their lost condition clearly - for, said he, sense of misery must go before sense of mercy - and then largely and excellently opening the promises, and the grace of God in Christ according to the gospel, looking at that as the most effectual preaching. Some, said he, labour still to keep men under terrors, loading them with threatenings, &c., lest they should not be humbled enough: but the gospel worketh true humiliation, not the law; it ariseth from sense of sin and misery joined with hope of mercy. The damned have terror and sense of misery enough, but that doth not humble them.

That publisheth peace.] The gospel is a doctrine of peace, [Ephesians 2:17] whose author is the "God of peace," [1 Corinthians 14:33] whose ministers are "messengers of peace," [Romans 10:15] whose followers are the "children of peace." [Luke 10:6-11] If any know not how they came by their peace, but are like the Israelitish women, quick of delivery, before ever the midwife (the minister) can come at them, they have cause to suspect their peace.

That bringeth good tidings.] As before, but never enough, mentioned and memorised. Some critics (a) tell us that the Hebrew word here used, signifying also flesh, showed that the incarnation or taking flesh should be generally good news to the whole world, even the best tidings. The old church had επαγγαλιαν, the "promise"; we have ευαγγελιαν, the "joyful tidings."

That publisheth salvation.] Publicantis Iesum, so some (b) have rendered it: the concrete for the abstract.

That saith to Zion, Thy God reigneth.] Maugre the malice of earth and of hell. This is the sum of all the good news in the world. It is happy that Christ liveth and reigneth, said a godly man, for else I had utterly despaired.

Verse 8

Isaiah 52:8 Thy watchmen shall lift up the voice; with the voice together shall they sing: for they shall see eye to eye, when the LORD shall bring again Zion.

Ver. 8. Thy watchmen shall lift up the voice.] Heb., The voice of thy watchmen - sc., " Thy God reigneth"; or, as in the following verse, "Break forth into joy," &c.

They lift up the voice, they sing together.] As having "no greater joy than that their children walk in the truth," [2 John 1:4 1 Thessalonians 3:8] and the contrary.

For they shall (a) see eye to eye.] And be able to say, as 1 John 1:1, "That which we have seen with our eyes, which we have looked upon" (and what so sure as sight?) "declare we unto you."

Verse 9

Isaiah 52:9 Break forth into joy, sing together, ye waste places of Jerusalem: for the LORD hath comforted his people, he hath redeemed Jerusalem.
Ver. 9. Break forth into joy.] This is the subject matter of gospel ministers’ discourses: they shall call upon God’s people to rejoice, [Isaiah 52:9-10] and to repent, [Isaiah 52:11-12] and shall show them that it is as well a sin not to rejoice as not to repent.

Verse 10

Isaiah 52:10 The LORD hath made bare his holy arm in the eyes of all the nations; and all the ends of the earth shall see the salvation of our God.

Ver. 10. The Lord hath made bare his holy arm.] Nudavit, id est, exeruit, in answer to your prayer. [Isaiah 51:9] God oft answereth his praying people ad cardinem desiderii, (a) as Augustine saith, letteth it be to them even as they will. Scanderbeg ever fought against the Turks with his arm bare, and that with such fierceness that the blood did oftentimes burst out of his lips. It is written that he, with that bare arm of his, slow three thousand Turks in the time of his wars against them. (b)

Shall see the salvation of the Lord.] Shall see it and sing of it. [Isaiah 52:9]

Verse 11

Isaiah 52:11 Depart ye, depart ye, go ye out from thence, touch no unclean [thing]; go ye out of the midst of her; be ye clean, that bear the vessels of the LORD.

Ver. 11. Depart ye, depart ye, go ye out, &c.] Here we have a double repetition redoubled, and all little enough to bring them out of Babylon (not half, as may be probably thought, returned, which was no small prejudice to those that did), and us out of this wicked world; whereunto we are so affixed and addicted that nothing can sunder us but an extraordinary touch from the hand of Heaven. "Save yourselves from this perverse generation." [Acts 2:40] "Enter not into the path of the wicked, and go not in the way of evil men: avoid it, pass not by it, turn from it and pass away." {Proverbs 4:14-15, a parallel place}

Be ye clean, ye that bear the vessels of the Lord.] Id est, qui gestatis arma, instrumenta, adeoque insignia Christi; all ye true believers who are made spiritual priests, [Revelation 1:6] and especially all ye holy ministers who, as mystagogues, handle the law, [Jeremiah 2:8] and administer the sacraments, being yourselves choice vessels of honour to "bear Christ’s name unto his people." [Acts 9:15] See 2 Timothy 2:21.

Verse 12

Isaiah 52:12 For ye shall not go out with haste, nor go by flight: for the LORD will go before you; and the God of Israel [will be] your rereward.

Ver. 12. For ye shall not go out with haste.] Neither with fright nor flight shall ye depart, as once ye did out of Egypt. And this spiritually denoteth the mature deliberation and calm mind with which believers do forsake the world to follow Christ. (a)

For the Lord will go before you.] He will be unto you both van and rear. The Lord is a man of war, [Exodus 15:3] yea, he alone is a whole army of men, as here.

Verse 13

Isaiah 52:13 Behold, my servant shall deal prudently, he shall be exalted and extolled, and be very high.

Ver. 13. Behold, my servant shall deal prudently.] Or, Shall prosper. [Isaiah 53:10] Here some, (a) and not unfitly, begin the next chapter, which hath Christ also for its subject, as the Chaldee paraphrast and some old Jewish doctors acknowledge. Johannes Isaac, a Jew, was converted by reading it. This I confess ingenuously, saith he, that that chapter brought me to the faith of Jesus Christ. And well it might; for, taken together with these three last verses, it is an entire prophecy, or rather a history of Christ’s person and acts, both in the state of his humiliation and exaltation.

He shall be exalted and extolled, and be very high.] This great advancement was the consequence of his great abasement. [Philippians 2:6-11] His human nature, wherein he suffered so for our sakes, hath, by virtue of the union with the Deity, these high prerogatives: (1.) An exuberance and excess of glory. [Ephesians 1:21] (2.) The grace of divine adoration together with the Deity. [Hebrews 1:6 Philippians 2:9] (3.) Power over all things for his people’s use. [Matthew 28:18] (4.) Judiciary power, to be judge of all. [Acts 17:31]

Verse 14

Isaiah 52:14 As many were astonied at thee; his visage was so marred more than any man, and his form more than the sons of men:
Ver. 14. As many were astonied at thee,] viz., At thine abasement first, and then at thine advancement thereupon. All things in Christ are admirable; well, therefore, might he be called "Wonderful." [Isaiah 9:6]

His visage was so marred more than any man.] Partly through the anguish of his mind at his Passion and on the cross, and partly also by the misusage of his body, while they made totum pro vulnero corpus, by their scourging, scratching, racking on the tree, piercing, buffeting, &c.

And his form more than the sons of men.] Plusquam filii Adae, more than those of the common sort; whereas naturally his body, being of the finest temperament, and no way diseased, could not but be very beautiful. See Psalms 45:2. {See Trapp on "Psalms 45:2"}

Verse 15

Isaiah 52:15 So shall he sprinkle many nations; the kings shall shut their mouths at him: for [that] which had not been told them shall they see; and [that] which they had not heard shall they consider.

Ver. 15. So shall he sprinkle many nations.] With his doctrine, [Ezekiel 20:46 Amos 7:16] or with his blood, that blood of sprinkling. See Hebrews 10:22. Or with water in baptism, wherein sprinkling is sufficient.

Kings shall shut their mouths at him.] As being astonished at his prudence and prosperity. [Isaiah 52:13] They shall also silently and reverently submit to his sceptre, and to the laws of his kingdom, with all humble observance.

For that which had not been told them.] The mystery of the gospel so long time concealed. [Romans 15:21; Romans 16:25]

Shall they see,] viz., With the eyes of their faith, God enlightening both organ and object.

And that which they had not heard.] Gospel truths. See 1 Corinthians 2:9. {See Trapp on "1 Corinthians 2:9"}

53 Chapter 53

Verse 1

Isaiah 53:1 Who hath believed our report? and to whom is the arm of the LORD revealed?

Ver. 1. Who hath believed our retort?] q.d., The Gentiles, some of them, even of their potentates, have believed our report concerning the Messiah: [Isaiah 52:13-15] but, Lord, how few Jews will give credit to what we have said? Albeit this chapter may not unfitly be called "The Gospel of Jesus Christ according to Isaiah"; (a) and things are here set down so plainly that Augustine thinks they need no exposition; yet those buzzards, the later Rabbis, cannot, or rather will not, see that the prophet speaketh here all along concerning Christ; but do strangely writhe, wring, and wrest his words to a wrong sense, applying them, some to Moses, some to Ezra, some to Joshua, the son of Josadak, &c. John Isaac, indeed, the Jew, confesseth of himself, as hath been said before, that by pondering upon this chapter he was converted to the Christian religion. The like we read of some few others in Andreas Bayna and Cornelius a Lapide. But the Jews themselves will tell you, falsely and maliciously, that such pretended proselytes are not of them, but poor Christians hired by us to impersonate their part. Such a thick veil is still before their eyes, such a hard hoof upon their hearts, till God pleases, by his own holy arm made bare, to remove it. "They could not" - that is, they would not - "believe." [John 12:39] "They have not all" - nay, scarce any in comparison - "obeyed the gospel," [Romans 10:16] but blasphemously call it Avengelaion, a volume of vanity, scorning to be saved by a crucified God, although by mighty miracles wrought among them he showed himself to be the Son of God, and an arm to save all who believe in his name. [John 12:37]

And to whom is the arm of the Lord?] i.e., His gospel, which is his power to salvation, [Romans 1:16] and is hid only to them that perish. [2 Corinthians 4:3]

Verse 2

Isaiah 53:2 For he shall grow up before him as a tender plant, and as a root out of a dry ground: he hath no form nor comeliness; and when we shall see him, [there is] no beauty that we should desire him.

Ver. 2. For he shall grow up before him as a tender plant.] His beginning shall be mean and despicable. See Isaiah 11:1, with the notes. God hid his Son under the carpenter’s son; this the Jews much stumbled at, [Matthew 13:55; Matthew 13:57; Luke 24:1; John 7:27; John 7:41; John 7:52; 1 Corinthians 1:23] that Christ should come without sightly show or state. (a) But they should have known that his kingdom is not of this world. Some of their Rabbis can say, In regno Messiae nihil mundanum. In the reign of the Messiah, nothing is worldly.

He hath no form or comeliness.] How could he? say, when his fair face was covered, sanguine, sputo, spinis, lachrymis, with blood black and blue, swelths, spittle, tears, scratches, so that Pilate, wondering at it, said, "Behold the man," q.d., he is not dealt with as a man; but being in greatest misery, he deserveth to be pitied.

And when we shall see him.] Here the prophet taketh upon him the person of a carnal Jew, who judged of Christ according to his outward appearance. [John 7:14] But what saith the Chaldee proverb? Ne spectes cantharum vel urceum, sed id quod in eo est. Look not on the pitcher, but on the liquor that is contained in it.

And when we shall see him there is no beauty.] Heb., And we shall see him, and no sight or sightliness.

That we should desire him.] And yet he was a man of desires, yea, the "desire of all nations," [Haggai 2:7] all over desirable: [Song of Solomon 5:16] but so he is only to such as have their "senses exercised to discern good and evil." [Hebrews 5:14]

Verse 3

Isaiah 53:3 He is despised and rejected of men; a man of sorrows, and acquainted with grief: and we hid as it were [our] faces from him; he was despised, and we esteemed him not.

Ver. 3. He is despised and rejected of men.] Heb., Desitus virorum, one at whom the nature and name of man endeth; as we would say, the very lift and fag end of mankind, nullificamen hominis, (a) a worm and no man, not held so good as wicked Barabbas, but crucified between two thieves, as worse than either of them, and made nothing of. [Mark 9:12] This is so plainly here set forth that some of the Jewish doctors, Aben Ezra for one, whenas they cannot rightly distinguish between the two comings of Christ, the one in humility and the other in glory, duos construunt Christos, they make us up two Christs, the one the son of Joseph, to whom agree those things which the Scriptures speak of concerning Christ’s meanness and sufferings; the other, the son of David, to whom they apply those things that are written concerning the glory, majesty, and triumphs of Christ. (b)

A man of sorrows,] q.d., Made up of sorrows. (c) Atque hic mirus artifex est propheta; and here the prophet showeth singular skill in describing Christ’s state of humiliation through all the degrees of it. And faith is much happier in finding out his cross, blood, nails, tomb, and all, than ever Helen was, or any Popish relic monger, and in making use of them too, to better purpose than that Popish convent of friars do, who have hired those places of the Turk, built temples, altars, and silver floors in honour of the passion.

And acquainted with grief.] Heb., Knowing of infirmity, or inured to it. See Hebrews 4:15. The Greek Litany hath, "By thine unknown sorrows and sufferings, good Lord, deliver us."

And we hid as it were our faces from him.] Or, And he hid as it were the face from us, viz., as one for his loathsomeness, his low condition, ashamed to be seen. The Jews, in the Talmud, (d) question, What is the name of Messiah? Some answer, Hhenara, leprous; and he sitteth among the poor in the gates of Rome, carrying their sicknesses.

He was despised.] Double despised; and for the unworthiness of the things, this is repeated.

And we esteemed him not,] i.e., We contemned and derided him.

Verse 4

Isaiah 53:4 Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted.

Ver. 4. Surely he hath borne our griefs.] He took our infirmities natural, though not sinful; or, He suffered for our offences. And his satis sufficient passion is our satisfaction, as Luther phraseth it. He suffered, saith Peter, "the just for the unjust." He "bore our sins in his own body on the tree." [1 Peter 2:24] He, the true scape goat, "taketh away the sins of the world," [John 1:29] bearing them into the land of forgetfulness. This is his continual act, and this should be as a perpetual picture in our hearts. "Surely" he did all this for us; iuramentum est vere. This surely or truly is an oath, for better assurance and satisfaction to any doubting conscience. For which cause also the same thing is said over again, [Isaiah 53:5] and herewith agreeth that of the apostle in 1 Timothy 1:15, "This is a sure saying, and worthy of all men to be received, that Jesus Christ came into the world to save sinners."

Yet we did esteem him stricken, smitten of God,] sc., For his own deserts, and not for ours. We looked upon him as a deceiver, a winebibber, a blasphemer, and one that wrought by Beelzebub, &c., and therefore we crucified him.

Smitten (a) of God.] Percussus Dei, saith the Syriac. The apostle saith, "God spared not his Son"; [Romans 8:32] and because the creature could not strike a stroke hard enough, himself was "pleased to bruise him." But that this was done for his own proper sins, and in a way of vengeance, was a gross mistake.

And afflicted.] Or, Humbled. He was "stricken," "smitten," "afflicted." But then afterwards he was "exalted," "extolled," and "made very high." [Isaiah 52:13] We also who "suffer with him shall be glorified together," and in a proportion. [2 Timothy 2:12]

Verse 5

Isaiah 53:5 But he [was] wounded for our transgressions, [he was] bruised for our iniquities: the chastisement of our peace [was] upon him; and with his stripes we are healed.
Ver. 5. But he was wounded for our transgressions.] Not for his own; for he "knew no sin, neither was guile found in his mouth"; nevertheless he took upon him whatsoever was penal that belonged to sin, that we might go free. He was content to be in the winepress that we might be in the wine cellar.

He was bruised for our iniquities.] Eαυτον αφηκεν εις βελεμνον, as Anacreon did upon a worse occasion.

“ Cernis ut in toto corpore sculptus amor! ”

O love, that love of his! as Bernard speaketh; let it bruise our hard hearts into pieces, grind them to powder, and make them fall asunder in our bosoms like drops of water. Let us propagate our thankfulness into our lives, meditating returns answerable in some proportion to our Saviour’s sufferings.

The chastisement of our peace was upon him.] They which offered burnt offerings of old were to lay their hand upon the head of the beast, thereby signifying the imputation of our sins unto Christ, and that we must lay hand on him by faith, if we look for any comfort by his death and passion. (a)

And with his stripes we are healed.] By the black and blue of his body after he was buffeted with dry blows; and by the bloody welts left on his back, after he had been scourged, which was a punishment fit for dogs and slaves. Nero they threatened to scourge to death, as judging him rather a beast than a man. But what had this innocent Lamb of God done? And why should the physician’s blood thus become the sick man’s salve? We can hardly believe the power of sword salve.

Verse 6

Isaiah 53:6 All we like sheep have gone astray; we have turned every one to his own way; and the LORD hath laid on him the iniquity of us all.

Ver. 6. All we, like sheep, have gone astray.] Gone of our own accords, as "longing to wander"; [Jeremiah 14:10] to wander as sheep, lost sheep, than the which no creature is more apt to stray, and less able to return. "The ox knoweth his owner, and the ass his master’s crib. "The very swine accustomed to the trough, if he go abroad, yet at night will find the way home again. Not so the silly sheep. "Lo, ye were all as sheep going astray," saith Peter, "but are now returned unto the Shepherd and Bishop of your souls." [1 Peter 2:25]

We have turned every one to his own way.] Quo variae errorum formae innuuntur, dum suas quisque opiniones sectatur. Each one, as he is out of God’s way, so hath his own by way of wickedness to wander in; wherein yet, without a Christ, he cannot wander so far as to miss hell.

And the Lord hath laid on him the iniquity of us all,] i.e., Of all his elect. The iniquity of us all he hath made to meet on him, so the Hebrew hath it; or, To light on him, even the full weight of his wrath and dint of his displeasure, for our many and mighty sins imputed unto him. Let the Jew jeer at this and say, that every fox must pay his own skin to the flayer; let the Romanist reject imputed righteousness, calling it putative, by a scoff; there is not anything that more supporteth a sinking soul than this "righteousness which is through the faith of Christ, the righteousness which is of God by faith." [Philippians 3:9] This manus Christi, as nailed to the cross, is the only medicine for a sin sick soul, believe it.

Verse 7

Isaiah 53:7 He was oppressed, and he was afflicted, yet he opened not his mouth: he is brought as a lamb to the slaughter, and as a sheep before her shearers is dumb, so he openeth not his mouth.

Ver. 7. He was oppressed, and he was afflicted,] Heb., It, the punishment of our sin, was exacted; and he, being our surety, was afflicted. Or, It was exacted, and he answered, i.e., satisfied.

Yet he opened not his mouth.] Though he "suffered, the just for the unjust," [1 Peter 3:18] with the unjust, upon unjust causes, under unjust judges, and by unjust punishments. Silence and sufferance was the language of this holy Lamb, "dumb before the shearer," insomuch as that Pilate wondered exceedingly. The eunuch also wondered when he read this text, Acts 8:32, and was converted. And the like is related of a certain earl called Eleazar, (a) a choleric man, but much altered for the better by a study of Christ and of his patience. "I beseech you, by the meekness of Christ," saith Paul; and Peter, who was an eyewitness of his patience, propoundeth him for a worthy pattern. [1 Peter 2:23] Vide mihi languidum, exhaustum, cruentatum, trementum, et gementem Iesum tuum, et evanescet omnis impatientiae effectus. Christ upon the cross is as a doctor in his chair, where he readeth unto us all a lecture of patience.

He is brought as a lamb to the slaughter.] Or, As a sheep that is led to the slaughter, which, when we see done, we should think of Christ, and see him as it were in an opera glass. The saints of old did so in their sacrifices; and this was that hidden wisdom David speaks of, Psalms 51:8; the ceremonial law was their gospel.

And as a sheep before her shearer is dumb.] The word Rachel signifieth an ewe. [Genesis 31:38; Genesis 32:14] This ewe hath brought forth many lambs, such as was Lambert and the rest of the martyrs, who, to words of scorn and petulance, returned Isaac’s apology to his brother Ishmael, patience and silence; insomuch as that the persecutors said that they were possessed with a dumb devil. (b) This was a kind of blasphemy.

Verse 8

Isaiah 53:8 He was taken from prison and from judgment: and who shall declare his generation? for he was cut off out of the land of the living: for the transgression of my people was he stricken.

Ver. 8. He was taken from prison and from judgment.] Absque dilatione et citra iudicium raptus est, sc., ad crucem, so Vatablus rendereth it. He was hurried away to the cross without delay, and against right or reason, (a) Or, as others, he was taken from distress and torment into glory when he had cried, Consummatum est, It is finished; and, Father, into thy hands I commit my spirit. The Seventy render it somewhat otherwise, as may be seen, Acts 8:33. The apostle Peter explaineth it, Acts 2:24.

And who shall declare his generation?] Or, Who can reckon his age or his race? Or, Who can utter or describe his generation? i.e., the wickedness of the men of those times he lived in. Or, the history of his life and death. Some understand it to be his eternal generation. [Proverbs 8:24-25] Others of his incarnation, that great "mystery of godliness." Quantus enim Deus quantillus factus est homo! Others (b) of his holy seed, his cross being fruitful, and his death giving life to an innumerable generation. [Revelation 7:9]

For he was cut off out of the land of the living.] Quasi arbor saevis icta bipennibus; as a tree that is hewn down. [2 Kings 6:4]

For the transgression of my people.] Our iniquities were the weapons, and ourselves the traitors, that put to death the Lord of life; Judas and the Jews were but our workmen. This should draw dreary tears from us. [Zechariah 12:10]

Verse 9

Isaiah 53:9 And he made his grave with the wicked, and with the rich in his death; because he had done no violence, neither [was any] deceit in his mouth.

Ver. 9. And he made his grave with the wicked,] i.e., He should have been buried among malefactors had not rich Joseph begged his body. Or, His dead body was at the disposal of wicked ones, and of rich men or rulers, the Jews and Pilate, at his death.

And with the rich.] The same, say some, with wicked. And indeed Magna cognatio ut rei sic nominis, divitiis et vitiis. Rich men are put for wicked rich. [James 5:1] And how hardly do rich men enter heaven! Hyperius thinks that the two thieves crucified together with Christ were rich men, put to death for sedition; and Christ was placed in the midst, as their chieftain; whence also that memorable title set over his head, "King of the Jews."

Because he had done no violence.] Or, Albeit he had done, &c., notwithstanding his innocence and integrity.

“ Nec te tun plurima Pentheu
Labentem texit pietas. ”

Verse 10

Isaiah 53:10 Yet it pleased the LORD to bruise him; he hath put [him] to grief: when thou shalt make his soul an offering for sin, he shall see [his] seed, he shall prolong [his] days, and the pleasure of the LORD shall prosper in his hand.
Ver. 10. Yet it pleased the Lord to bruise him.] Singula verba hie expendenda sunt cum emphasi, saith one. (a) Here every word hath its weight, and it is very sure that the apostles and evangelists, in describing the mysteries of our salvation, have great respect as to this whole chapter of Isaiah, so especially to these three last verses. And it must needs be that the prophet, when he wrote these things, was indued with a very great Spirit; because herein he so clearly setteth forth the Lord Christ in his twofold estate of humiliation and of exaltation, that whereas other oracles of the Old Testament borrow light from the New, this chapter lendeth light to the New in several places.

He hath put him to grief.] Or, He suffered him to be put to pain. See Acts 2:23; Acts 4:28. God the Father had a main hand in his Son’s sufferings, and that out of his free mercy, [John 3:16] for the good of many.

When thou shalt make his soul an offering for sin.] Compare 2 Corinthians 5:20, "He made him sin for us that knew no sin." Our sins were laid upon him, as the sins of him that sacrificed were laid upon the beast; which was thereby made the sinner, as it were, and the man righteous. Christ’s soul suffered also. [Matthew 26:38] It was undequaque tristis, surrounded with sorrows, and heavy as heart could hold. This sacrifice of his was truly expiatory and satisfactory. Compare Hebrews 10:1-2.

He shall see his seed.] Bring many sons to God, [Hebrews 2:10; Hebrews 2:13 Isaiah 53:8] a holy seed, the Church of the New Testament to the end of the world, [Psalms 72:17] filiabitur nomine eius. The name of Christ shall endure for ever; it shall be begotten as one generation is begotten of another. There shall be a succession of Christ’s name, till time shall be no more. (b)

And the pleasure of the Lord shall prosper in his hand.] He came to send fire on the earth, which while he lived upon earth was already kindled. [Luke 12:49] This some interpret as the gospel, which how wonderfully it spread and prospered, the evangelical and ecclesiastical histories testify.

Verse 11

Isaiah 53:11 He shall see of the travail of his soul, [and] shall be satisfied: by his knowledge shall my righteous servant justify many; for he shall bear their iniquities.
Ver. 11. He shall see of the travail of his soul.] Or, Because his soul laboureth, he shall see (his seed), and be satisfied. A metaphor from a travailing woman. Compare Acts 2:24, John 16:21.

And shall be satisfied.] (a) As a parent is in his dear children, or a rich man in the sight of his large farms and incomes. If therefore we would gratify and satisfy Christ, come by troops to the ordinances.

By his knowledge,] i.e., By the lively light and impression of faith. {as John 17:3 Acts 25:23; Acts 26:18 John 6:69} Faith comprehendeth in itself these three acts - knowledge in the understanding, assent of the will, and trust of the heart; so that justifying faith is nothing else but a fiducial assent, presupposing knowledge. The Popish doctors settle the seat of faith in the will, as in its adequate subject, that they meanwhile may do what they will with the heart, and with the understanding. To which purpose they exclude all knowledge; and as for confidence in the promises of Christ, they cry it down to the utmost, and everywhere expunge it by their Indices Expurgatorii; for a bare assent, though without wit or sense, is sufficient, say they; and Bellarmine defendeth it, that faith may better be defined by ignorance than by knowledge.

Shall my righteous servant.] Jesus Christ, "the just one." [1 John 2:2] "Jehovah our righteousness." [Jeremiah 23:6]

Justify many,] i.e., Discharge them from the guilt of all iniquity by his righteousness imputed unto them. This maketh against justification by works. Cardinal Pighius was against it; so before him was Contarenus, another cardinal. And of Stephen Gardiner it is recorded, that he died a Protestant in the point of man’s justification by the free mercies of God and merits of Christ. (b)

For he shall bear their iniquities.] Baiulabit; that, by nailing them to his cross, he may expiate them.

Verse 12

Isaiah 53:12 Therefore will I divide him [a portion] with the great, and he shall divide the spoil with the strong; because he hath poured out his soul unto death: and he was numbered with the transgressors; and he bare the sin of many, and made intercession for the transgressors.
Ver. 12. Therefore I will divide him a portion with the great.] Or, I will give many to him. [Psalms 2:8] Some sense it thus: I will give him to conquer, plunder, and spoil the evil spirits; {as Colossians 2:15} and this he shall have for a reward of his ignominious death, and his intercession for some of his enemies, whom he conquered by a new and noble kind of victory, viz., by loving them and by praying for them.

And he was numbered with transgressors.] So he became a sinner, though sinless: 1. By imputation; 2. By reputation.

And he bare the sins of many.] Not of all, as A. Lapide here would have it, because all are many, &c.

And made intercession.] For those that with wicked hands crucified him; [Luke 23:34 Acts 2:23] so for others still. [Hebrews 7:25]

54 Chapter 54

Verse 1

Isaiah 54:1 Sing, O barren, thou [that] didst not bear; break forth into singing, and cry aloud, thou [that] didst not travail with child: for more [are] the children of the desolate than the children of the married wife, saith the LORD.

Ver. 1. Sing, O barren, thou that didst not bear.] O Church Christian, O Jerusalem that art above, the mother of us all, the purchase of Christ’s passion, [Isaiah 53:1-12] to whom thou hast been a bloody spouse, [Acts 20:28] an Aceldama or field of blood, [1 Peter 1:18-19] he hath paid dear for thy fruitfulness. As the blood of beasts applied to the roots of trees maketh them sprout and bear more fruit, so doth the blood of Christ, sprinkled on the roots of men’s hearts, make them more fruitful Christians, as it did the Gentiles whose hearts were purified by faith. [Acts 15:9 Galatians 4:27] The grain of wheat that fell into the ground and died there, abode not alone, but brought forth much fruit. [John 12:24]

For more are the children of the desolate.] The Christian Church, made up of Jews and Gentiles, shall have a more numerous and glorious offspring than ever the synagogue had. Sarah shall have more issue than Hagar, Hannah than Peninnah.

Verse 2

Isaiah 54:2 Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes;

Ver. 2. Enlarye the place of thy tent.] Thus he speaketh after the custom of those countries wherein was frequent use of tents; neither is it without a mystery, since we are all strangers in this world, neither have we here any continuing city. Justin Martyr saith (a) of the Christians of his time, that every strange land was to them a country, and every country a strange land. They looked upon themselves as citizens of the new Jerusalem.

Verse 3

Isaiah 54:3 For thou shalt break forth on the right hand and on the left; and thy seed shall inherit the Gentiles, and make the desolate cities to be inhabited.

Ver. 3. For thou shalt break forth,] i.e., Bring forth abundantly, and beyond belief. Margaret Countess of Henneberg, brought forth at a birth in Holland three hundred and sixty-five children, one skull whereof I have seen, saith mine author, no bigger than a bead or bean. (a) The Church brought forth three thousand at one birth, [Acts 2:41] and some whole nations at another. [Isaiah 66:8 Romans 10:18]

And thy seed shall inherit the Gentiles.] Shall spiritually become lords of the world, peopling it with a new and holy generation of such as "seek God’s face, this is Jacob." [Psalms 24:6] This text the Jews and millenaries carnally construe.

Verse 4

Isaiah 54:4 Fear not; for thou shalt not be ashamed: neither be thou confounded; for thou shalt not be put to shame: for thou shalt forget the shame of thy youth, and shalt not remember the reproach of thy widowhood any more.

Ver. 4. Fear not, for thou shalt not be ashamed.] As widows and barren women wont to be. Thou hast been "without God and without Christ in the world"; but henceforth thou shalt be "married to him who is raised from the dead, that thou mayest bring forth fruit unto God." [Romans 7:4] Ipse enim quod vult iubet, et dat quod iubet. (a) When you would and should be certain and quiet in conscience, saith Mr Bradford, martyr, in a sweet letter of his to a woman troubled in mind, then should your faith burst through all things until it come to Christ crucified, and the eternal sweet mercies and goodness of God in Christ. Here, here is the bridal bed, here is your spouse’s resting place; creep into it, and in your arms of faith embrace him. Bewail your weakness, your unworthiness, your diffidence, &c., and you shall see he will turn to you. What said I, you shall see? Nay, I should have said, you shall feel he will turn to you. (b)

Verse 5

Isaiah 54:5 For thy Maker [is] thine husband; the LORD of hosts [is] his name; and thy Redeemer the Holy One of Israel; The God of the whole earth shall he be called.

Ver. 5. For thy Maker is thine husband.] (a) Heb., Thy Makers. [Job 35:10] {See Trapp on "Job 35:10"} De sancta Trinitate dictum, saith Junius. Isaac hath the name of the most loving husband we read of in holy writ; but his love to Rebecca was not comparable to this of Christ to his Church, [Ephesians 5:25-26] where I doubt not but the apostle Paul had respect to this passage in Isaiah.

The Lord of hosts is his name.] Therefore thou, his wife, art sure of protection and provision, of all things necessary "to life and godliness"; for he "hateth putting away," [Malachi 2:16] and will bear with more than any husband else would. [Jeremiah 3:1; John 13:1] Surely "as the heaven is high above the earth, so great is his mercy toward them that fear him" [Psalms 103:11]

The God of the whole earth.] Of the Church universal.

Verse 6

Isaiah 54:6 For the LORD hath called thee as a woman forsaken and grieved in spirit, and a wife of youth, when thou wast refused, saith thy God.

Ver. 6. For the Lord hath called thee.] Or, Recalled thee.

As a woman forsaken, grieved in spirit.] Because forsaken. This the Lord, out of his conjugal affection, cannot endure.

And a wife of youth.] Which can least of all bear such a rejection, as being in her prime, and likely to be a long time desolate and disconsolate. If the Church in this condition can but say, as that Duchess Dowager of Milan once did, Sola facta solum Deum sequor, he will say, as in Jeremiah 2:2, "I remember thee, the kindness of thy youth, the love of thine espousals."

Verse 7

Isaiah 54:7 For a small moment have I forsaken thee; but with great mercies will I gather thee.

Ver. 7. For a small moment have I forsaken thee.] I have made thee believe so, at least, by suffering thee to "fall into manifold temptations," [James 1:2] but for thy greatest good: [Hebrews 12:11] as (1.) For probation; (2.) For prevention; (3.) For purgation; (4.) For preparation to mercy. And although it should last as long as life, yet that were but for a moment. For what is life but a spot of time between two eternities? And God therefore taketh liberty to do it, because he hath such an eternity of time to reveal his kindness in; time enough for kisses and embraces. But usually God taketh off the smarting plaster as soon as it hath eaten away the proud flesh.

But with great mercies.] Heb., With great tender mercies, such as the mother beareth towards the babe of her own body. [1 Kings 3:16] God’s mercies are more than maternal.

Will I gather thee.] Or, Take thee up. [Psalms 27:10] {See Trapp on "Psalms 27:10"}

Verse 8

Isaiah 54:8 In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith the LORD thy Redeemer.

Ver. 8. In a little wrath.] God can let forth his wrath in minnums, in little bubbles, as the word here rendered "wrath" properly signifieth. This wrath to the saints is but love displeased, and soon pacified again.

I hid my face from thee.] God sometimes concealeth his love out of increasement of love; he departeth from us, but then turneth again and looketh through the chinkers, as that martyr phraseth it, to see how we take it. Fathers leave their children, saith one, the other side the stile, and help them over when they cry; they seem to leave them sometimes in a throng, and then reach them the hand again upon their complaint. So is it here. To say God hath cast me off because he hath hid his face, is a fallacy fetched out of the devil’s topics. When the sun is eclipsed, foolish people may think it will never recover light; but wise men know it will. As, during the eclipse, though the earth wanteth the light of the sun for a time, yet not the influence thereof; for the metals that are engendered in the heart of the earth are concocted by the sun at the same time; so doth God’s favour visit men’s hearts in the power, heat, and vigorous influence of his grace, when the light and comfort of it is intercluded. (a)

But with everlasting kindness.] See a like elegant antithesis, with a double hyperbole to boot in 2 Corinthians 4:17.

Verse 9

Isaiah 54:9 For this [is as] the waters of Noah unto me: for [as] I have sworn that the waters of Noah should no more go over the earth; so have I sworn that I would not be wroth with thee, nor rebuke thee.

Ver. 9. For this is as the waters of Noah.] Genesis 9:9; Genesis 9:11.

For as I have sworn,] i.e., I have said it. God’s word is as good as his oath. See the like, Exodus 32:13, Genesis 12:7.

So have I sworn.] And given thee the sacraments for thy confirmation, like as I gave him the rainbow.

Verse 10

Isaiah 54:10 For the mountains shall depart, and the hills be removed; but my kindness shall not depart from thee, neither shall the covenant of my peace be removed, saith the LORD that hath mercy on thee.

Ver. 10. For the mountains shall depart.] See Matthew 24:35, Psalms 46:2. {See Trapp on "Matthew 24:35"} {See Trapp on "Psalms 46:2"}

But my kindness shall not depart from thee.] This sweet promise comforted Olevian at the point of death. Although sight, hearing, speech depart from me, said he, yet God’s lovingkindness shall never depart. This was somewhat like that of David in Psalms 73:26, "My flesh and my heart faileth: but God is the strength of my heart, and my portion for ever."

Neither shall the covenant of my peace.] God is in a league with his people, offensive and defensive, such as was that of Jehoshaphat with Ahab, and this covenant is a hive of heavenly honey.

Verse 11

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

Ver. 11. O thou afflicted, tossed with tempest, and not comforted.] This is the Church’s style and state in this present life: Ecclesia est haeres crucis, The church’s cross clings, saith Luther. None out of hell have suffered more than saints.

Behold, I will lay thy stones with fair colours.] So that thou shalt be a city of pearl, having for thy foundation the Lord Christ, [1 Corinthians 3:11] for thy windows, the holy prophets, apostles, and other faithful preachers, by whose ministry thou shalt receive the light of true knowledge, [Daniel 12:3] and for thy walls and gates the divine protection. See Revelation 21:11-21. All this is to be understood as the spiritual excellence of the Church, which is begun in this life, and to be perfected in the life to come.

And lay thy foundations with sapphires.] Compare Exodus 24:10, where Moses and the eiders are said to have "seen the God of Israel; and there was under his feet as it were a paved work of a sapphire stone, and as it were the body of heaven in its clearness." To show that God had now changed their condition, their bricks made in their bondage to sapphire, their lying and sooting among the pots into the wings of a dove covered with silver, and her feathers of pure gold. {as Psalms 68:13}

Verse 12

Isaiah 54:12 And I will make thy windows of agates, and thy gates of carbuncles, and all thy borders of pleasant stones.

Ver. 12. And I will make thy windows of agates.] Or, Of crystal, which is purus et durus.

And thy gates of carbuncles.] Which are of a flame colour.

And all thy borders.] That is, all thy bordering cities, say the Rabbis. As Plutarch saith of the neighbouring villages of Rome, in Numa’s time, that sucking in the air of that city they breathed righteousness, may be much better affirmed as the Church.

Verse 13

Isaiah 54:13 And all thy children [shall be] taught of the LORD and great [shall be] the peace of thy children.

Ver. 13. And all thy children shall be taught of the Lord.] Outwardly, by his word; inwardly, by his Spirit: and here he explaineth that which he had spoken before concerning gems and jewels. The glory of the Church consisteth not in outward splendour, but in inward virtues and gifts of the Holy Ghost, which are found only in God’s disciples.

Verse 14

Isaiah 54:14 In righteousness shalt thou be established: thou shalt be far from oppression; for thou shalt not fear: and from terror; for it shall not come near thee.

Ver. 14. In righteousness shalt thou be established.] Righteousness is here opposed to oppression. Regiment without righteousness, is but robbery with authority.

For thou shalt not fear.] Or, That thou mayest not fear.

And from terror.] Tyranny is terrible.

For it shall not come near thee.] See Psalms 32:6. {See trapp on "Psalms 32:6"}

Verse 15

Isaiah 54:15 Behold, they shall surely gather together, [but] not by me: whosoever shall gather together against thee shall fall for thy sake.

Ver. 15. Behold, they shall surely (or sedulously) gather together,] (a) Heb., He shall, gathering, gather together, i.e., the enemies, as one man. Some understand it as heretics and hypocrites, who shall dwell together with the Church, so they render it; but shall be evil affected toward it, but to their own ruin,

Whosoever shall gather together against thee.] Qui accolit tecum contra te. Such are those renegade Jesuits that run over to the Lutherans, pretending to be converts, when it is only to keep up the bitter contention that is between them and us.

Verse 16

Isaiah 54:16 Behold, I have created the smith that bloweth the coals in the fire, and that bringeth forth an instrument for his work; and I have created the waster to destroy.

Ver. 16. Behold, I have created the smith that bloweth the coals,] i.e., The devil, say some; rather his imps and instruments, those kindle coals and tools of his.

And I have created the waster to destroy.] Those brats of Abaddon. I have determined their evil doings, overruling the same, and directing them to a good end.

Verse 17

Isaiah 54:17 No weapon that is formed against thee shall prosper; and every tongue [that] shall rise against thee in judgment thou shalt condemn. This [is] the heritage of the servants of the LORD, and their righteousness [is] of me, saith the LORD.

Ver. 17. No weapon that is formed against thee shall prosper.] But shall be, as the poets feign of Ajax’s sword, which so long as he used against men, his enemies, served for help and defence; but after he began to abuse it to the harm of harmless beasts, it turned into his own bowels.

And every tongue thou shalt condemn.] As the eclipsed moon, by keeping her motion, wades out of the shadow, and recovers her splendour, so shalt thou when slandered. See Psalms 37:6. {See Trapp on "Psalms 37:6"}

This is the heritage.] Given them freely, and for perpetuity.

And their righteousness.] The clearing up of their wronged innocence.

55 Chapter 55

Verse 1

Isaiah 55:1 Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price.

Ver. 1. Ho, every one that thirsteth.] Sitit sitiri Dominus, saith Nazianzen, (a) the Lord even thirsteth to be thirsted after; he "seeketh such to worship him as will worship him in spirit and in truth." [John 4:23] Hence this present proclamation, "Ho, every one," of what nation soever, that is duly affected with the preceding discourse of Christ’s all-sufficiency to save, [Isaiah 53:11-12] and the church’s glory and safety. [Isaiah 54:11-17]

That thirsteth.] That, being scorched and parched with the sense of sin and fear of wrath, brayeth and breatheth after true grace and sound comfort, as the hunted hind doth after the waterbrooks; [Psalms 42:1-2] {See Trapp on "Psalms 42:1"} {See Trapp on "Psalms 42:2"} as David did after the water of the well of Bethlehem; [2 Samuel 23:15-16] as the Lamb of God did when roasted in the fire of his Father’s wrath, he cried aloud, Sitio, I thirst. [John 19:28 Psalms 22:11; Psalms 22:16]

Come.] Non passibus sed affectibus itur ad Christum. Repent, and believe the gospel. [Mark 1:15] Repentance is here set out by a word of activity. "Come, buy," &c. The frame of a true repenting heart is in an active coining posture, fitted for any service, when the wicked "pine away in their sin," [Ezekiel 33:10] and so perish eternally. [Psalms 9:17]

To the waters.] To Christ the fountain of living water, upon which you had turned your backs. [Jeremiah 2:13] Ortelius telleth us that in Ireland there is a certain fountain whose water killeth all those beasts that drink thereof, but harms not the people that usually drink it. Christ also is "set for the fall and rising again of many in Israel." [Luke 2:34] His ordinances are a savour of life to some, and of death to others. [2 Corinthians 3:16]

And he that hath no money.] Or, Money’s worth. Many would come to Christ, but they would come with their cost; wherefore they run up and down to borrow money from the creatures or from the ordinances, using the means as mediators, and sharking in every bycorner for comfort; but men may be starved before they buy, if they go this way to work; for these in themselves are broken cisterns, empty granaries, and

“ Herrea formicae tendunt ad inania nunquam. ”

In the Lord Christ is all fulness, [John 1:16] not of plenty only, but of bounty also. To this fountain, if we bring but our empty vessels well washed, [Jeremiah 4:14] we shall return well refreshed, and replenished with good things, when the proud self-justiciary shall be sent empty away, and shall not once taste of wisdom’s dainties [Proverbs 9:2-5]

Buy.] Emite, i.e., comparate et comedite, get Christ "with all your gettings"; get him, whatever else you go without; part with all you have to compass this "pearl of price." [Matthew 13:44; Matthew 13:46; Matthew 16:24-25] This gold cannot be too dearly bought. [Revelation 3:18] Heus saeculares, comparate vobis Biblia, animae pharmaca, saith Chrysostom by a like expression.

And eat.] That is, believe; hic enim edere, est credere, and this water, this wine, may be eaten also: nec enim rigat tantum sed et cibat. Christ is to his, water to cool them, wine to comfort them, milk to nourish them, bread to strengthen them; he is all that heart can wish or need require. They who have once "tasted how good the Lord is" cannot but thirst after him, and be unsatisfiable. Optima demonstratio est a sensibus. Eat therefore; it is a virtue here to be a holy glutton.

Yea, come.] Heb., And come; come and come; yea come, come, come; linger not, loiter not, frame not excuse, strain not courtesy, hang not off by a sinful bashfulness; it is good manners to fall to your meat.

Buy wine and milk.] Anything, everything that is good and comfortable, for Christ is all and in all. (b) As the worth and value of many pieces of silver is in one piece of gold, so all the petty excellencies scattered abroad in the creatures are united in Christ. Apollonius writeth, that in the court of Aeta, King of Colchis, were three fountains, which flowed, one with milk, another with wine, and a third with honey. (c) Christ is all this, and more, in one. And of believers it may better be said than Justin (d) doth of the Scythians, Lacte et melle vescuntur: nihil alienum concupiscunt, &c.; they feed upon milk and honey; they desire nothing more than what they have; vines they have none, but gods they have, as they use to glory. Nazianzen and Jerome tell us that anciently in some churches they used to give to those proselytes whom they baptized wine and milk, grounding upon this text by a mistake.

Without money and without price.] All things for nothing, gratis. This is doubled and trebled for the comfort of poor trembling consciences. Christ is "rich to all that call upon his name"; [Romans 10:12] none giveth to him; [Romans 11:35] but he to all his freely, [Isaiah 43:25] for the praise of his glorious grace. [Ephesians 1:6] It is his good pleasure to do so. [Luke 12:32] And if so, what can man, devil, or any distrustful heart, say against it?

Verse 2

Isaiah 55:2 Wherefore do ye spend money for [that which is] not bread? and your labour for [that which] satisfieth not? hearken diligently unto me, and eat ye [that which is] good, and let your soul delight itself in fatness.

Ver. 2. Wherefore do ye spend money for that which is not bread?] Heb., For not bread; for that which can no more feed you than those husks could the hungry prodigal. [Luke 15:16]

“ Turpe est difficiles habere nugas:
Et stultus labor est ineptiarum. ” - Martial.
The saying of the Roman general to the soldier that kept the tents, when he should have been fighting in the field, Non amo nimium diligentes, I love not those that are too diligent, will be used of God, if, when he calleth us to the care of higher things, we busy ourselves only about matters of an inferior alloy. Surely, as Domitian the emperor spent his time in catching flies, and Artaxerxes in making hafts for knives, so do most men in trifles and lying vanities, neglecting the one thing necessary (with Martha), and preferring, as those Gergesites in the Gospel, haram domesticam arae Dominicae, a swine sty before a sanctuary. Between such and true believers there is as much difference as is between substantial merchants who deal in rich commodities, and those nugivenduli Agyrtae, who sell gaudes, rattles, and trangums; as is between spiders that catch flies, and eagles that hunt after hares and herons; as is between fowlers that follow after quails, and children that run after butterflies. Had men but tasted of God’s bread, they would never set such a price upon dove’s dung. Had they drunk of Christ’s wine, (which is beyond the best nectar or ambrosia), they would never thirst again after the world’s delights; [John 4:14] which are such as whereof a man may break his neck before his fast. [Ecclesiastes 1:8]

“ Clitorio quicunque sitim de fonte levarit,
Vina fugit, gaudetque meris abstemius undis. ”
- Ovid. Metam., lib. xv.

And your labour for that which satisfieth not.] The world is full of pomp and pleasure, [1 John 2:15] and yet it satisfieth not, because it is full of nothing but of emptiness; the creature is now, ever since the fall, as the husk without the grain, the shell without the kernel; yea, "the world passeth away and the lusts thereof," [1 John 2:17] for a man cannot make his heart long to delight in the same things, but ipsa etiam vota, post usum, fastidio sunt, we loathe after a while what we greatly lusted after, as Amnon did Tamar. Therefore "love not the world," [1 John 2:15] "labour not for the meat that perisheth," [John 6:27] but hasten heavenward, saying, as that pilgrim did, who, travelling to Jerusalem, and by the way visiting many brave cities, with their rare monuments, and meeting with many friendly entertainments, would say eftsoons, I must not stay here, this is not Jerusalem.

Hearken diligently unto me.] Heb., Hearing, hear - i.e., Hear as for life, with utmost attention of body, intention of mind, and retention of memory.

And eat ye that which is good.] Not only hear the word of God, but eat it; turn it in succum et sanguinem, into juice and blood, digest it, incorporate it into your souls, [James 1:21] for it is the heavenly manna that hath all manner of good tastes in it, and properties with it. [2 Timothy 3:16]

And let your soul delight itself in fatness.] Talis est doctrina et gratis evangelica quae mentem saginat et impinguat, A good soul feedeth on the fat, and drinketh of the sweet, that is found in the precious promises. [Psalms 36:8; Psalms 63:5]

Verse 3

Isaiah 55:3 Incline your ear, and come unto me: hear, and your soul shall live; and I will make an everlasting covenant with you, [even] the sure mercies of David.

Ver. 3. Incline your ear.] Hear with all your might. Alphonsus, King of Arragon, is renowned for his attentive hearing; so is our King Edward VI, who usually stood and took notes on all the sermon. Origen chideth his hearers for nothing so much as for their seldom coming to hear God’s Word, and for their careless and heedless hearing it when they did come; whence their slow growth in godliness.

Hear, and your souls shall live.] God hath ordained - as it were to cross the devil - that as death entered into the world through the ear, by our first parents listening to that old man-slayer, so should life enter into the soul by the same door, as it were. "The dead shall hear the voice of the Son of God, and they that hear shall live." [John 5:25] The Romanists hold not hearing so absolutely needful - the mass only they make a work of duty, but the going to sermons but a matter of convenience, and such as is left free to men’s leisures and opportunities without imputation of sin. (a)

And I will make an everlasting covenant with you.] Heb., I will cut out unto them a covenant of perpetuity. A covenant is a cluster of promises solemnly made over.

Even the sure mercies of David.] Or, Firm, faithful. The Greek [Acts 13:34] hath it, "The holy things," or the "venerable things of David," that is, of Christ, for the ratifying and assuring whereof it was necessary that Christ should rise from death and enter into glory; for which purpose Paul allegeth this text. See Acts 13:34.

Verse 4

Isaiah 55:4 Behold, I have given him [for] a witness to the people, a leader and commander to the people.
Ver. 4. Behold, I have given him,] i.e., Christ, called David, [Isaiah 55:3] because typed out by David, promised to him, and sprang of him.

For a witness.] To teach and testify his Father’s will and counsel, (a) at which, being his eternal wisdom, he had been present. See Revelation 3:14.

A leader and commander to the people.] Of Christ’s priestly office had been spoken in Isaiah 53:12, here of his prophetical and princely. These were frequently set forth even in the Old Testament; by the crown or golden plate on the high priest’s head was signified Christ’s kingly office; by the breastplate, his priestly; and by the bells, his prophetic.

Verse 5

Isaiah 55:5 Behold, thou shalt call a nation [that] thou knowest not, and nations [that] knew not thee shall run unto thee because of the LORD thy God, and for the Holy One of Israel; for he hath glorified thee.

Ver. 5. Behold, thou shalt call a nation.] Yea, all nations that yet dwell in darkness and in the shadow of death, being utterly ignorant of God and his will, of themselves and their duties; but now, when they "shall know God, or rather be known of him," they shall run to Christ, yea, and "fly as a cloud," and flock into the church, as doves scour into their columbaries, rushing into the windows. [Isaiah 60:8]

Because of the Lord thy God.] Through the mighty operation of his Spirit by the preaching of his Word. The philosophers, though never so able, could hardly persuade some few to embrace their tenets. Plato went thrice into Sicily to convert Dionysius, but could not do it; Socrates could not work upon Alcibiades, nor Cicero upon his own son, because God was not with them, nor was willing to glorify his Son Christ by them, as he did afterwards by his holy apostles.

Verse 6

Isaiah 55:6 Seek ye the LORD while he may be found, call ye upon him while he is near:

Ver. 6. Seek ye the Lord while he may be found.] Seek not his omnipresence - for that ye need not do, since he is not far from any one of us [Acts 17:27] - but his gracious presence, his face and favour; seek to be in the fear of the Lord and in the comforts of the Holy Ghost, in communion with him, and conformity unto him, and give not over till you find it. Seek him seriously, seek him seasonably. There is a time when men shall seek the Lord with their flocks and herds, and yet not find him, when once he hath withdrawn himself from them. [Hosea 5:6]

Call ye upon him while he is near.] In a time of acceptance, [Psalms 32:6] before he hath sworn that he will not be spoken with. [Psalms 95:11] God is but a while with men in the opportunities of grace. [Proverbs 1:24; Proverbs 1:28]

Verse 7

Isaiah 55:7 Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the LORD, and he will have mercy upon him; and to our God, for he will abundantly pardon.

Ver. 7. Let the wicked forsake his way.] Or else never think of finding favour with God, or of calling upon him to any purpose. The leper’s lips should be covered according to the law: a good motion from an ill mouth will never take with God.

“ Pura Deus mens est, pura vult mente vocari:
Et puras iussit pondus habere preces. ”
And the unrighteous man his thoughts.] See James 4:8. {See Trapp on "James 4:8"} A Pilate may wash his hands, a Pharisee cleanse the outside of the platter. Castae manus sunt, sed mens habet piacula, said a heathen, who saw by the light of nature that clean hands and foul hearts did not suit well.

And let him return unto the Lord.] {See Trapp on "Zechariah 1:2"} {See Trapp on "Joel 2:12"} {See Trapp on "Joel 2:13"}

For he will abundantly pardon.] He will multiply to pardon: as we multiply sins, he will multiply pardons. God in Christ mollis est el misericors, not an "austere man," implacable, inexorable, but multis ad ignoscendum, as the Vulgate here rendereth it; and Fulgentius (a) thus descanteth upon it, In hoc multo nihil deest, in quo est omnipotens misericordia et omnipotentia miserecors, &c. In this much nothing is wanting - how can there? say - since there is in it omnipotent mercy and merciful omnipotence. A pardon, of course, he giveth us for involuntary and unavoidable infirmities; this we have included in that general pardon which we have upon our general repentance. And for other sins - be they blasphemies [Matthew 12:13] - God hath all plasters and pardons at hand, and ready made and sealed, for else we might die in our sins while the pardon is in providing. He hath also hanged out his tables, as I may say, in the holy Scriptures, showing what great sinners he hath pardoned, as Adam, that arch-rebel, Manasseh, who was all manner of naughts, David, Peter, Paul, Magdalene, &c. The Lord Hungerford of Hatesby was beheaded in Henry VIII’s time. The Lord Thomas Cromwell, a better man, but executed together with him, cheered him up and bade him be of good comfort; For, said he, if you repent, and be heartily sorry for that you have done, there is for you also mercy with the Lord, who, for Christ’s sake, will forgive you; therefore be not dismayed. (b) God seemeth to say to sinners, as once the French King Francis I did to one that begged pardon for some ill words spoken against his majesty, Do thou learn to speak little, so to sin no more, and I will not fail to pardon much; I can remit whatsoever you can commit, never doubt it.

Verse 8

Isaiah 55:8 For my thoughts [are] not your thoughts, neither [are] your ways my ways, saith the LORD.

Ver. 8. For my thoughts are not your thoughts,] q.d., You may think it impossible, likely, that such great and grievous sinners as you have been should ever be received to mercy. But what talk you of your thoughts? Mine are infinitely above them, neither may you measure my mercies by your own models. Bring broken and bleeding hearts to my mercy seat, and I shall soon think all the meritorious sufferings of my Son, all the promises in my book, all the comforts of my Spirit, all the pleasures of my kingdom, but enough for you.

Verse 9

Isaiah 55:9 For [as] the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.

Ver. 9. For as the heavens are higher than the earth.] And that is no small deal; see the note on Psalms 103:11-12. Lo, such is the proportion that my mercy beareth to your mercy, even the very best of you, that the heaven doth to the earth - i.e., that a most vast circumference doth to one little point or centre.

Verse 10

Isaiah 55:10 For as the rain cometh down, and the snow from heaven, and returneth not thither, but watereth the earth, and maketh it bring forth and bud, that it may give seed to the sower, and bread to the eater:

Ver. 10. For as the rain cometh down.] Simile omnium elegantissimum pariter et notissimum. Of the use and efficacy of fit similitudes: {See Trapp on "Hosea 12:10"}

Verse 11

Isaiah 55:11 So shall my word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper [in the thing] whereto I sent it.

Ver. 11. So shall the word be that goeth out of my mouth.] The Word in general, but especially the word of promise, it shall surely give seed to the sower, and bread to the eater, comforts of all sorts both for the present and for the future. Only we must see that we be good ground, and then pray "that the heaven may hear the earth." {as Hosea 2:21}

But it shall accomplish that which I please.] It shall produce the sweet fruits of righteousness. [Romans 8:13-14] There is, saith a good author, a certain shell fish that lieth always open towards heaven, as it were looking upward and begging one fruitful drop of dew, which being fallen, it shutteth presently, and keepeth the door close against all outward things till it hath made a pearl of it. In reading or hearing the promises, if we open our shells, our souls, the heaven will drop the fruitful dew of grace to be employed worthily in making pearls of good works and solid virtues. "Who is she that cometh out of the wilderness to join herself to her well beloved?" [Song of Solomon 6:9]

Verse 12

Isaiah 55:12 For ye shall go out with joy, and be led forth with peace: the mountains and the hills shall break forth before you into singing, and all the trees of the field shall clap [their] hands.

Ver. 12. For ye shall go out with joy,] sc., Out of your spiritual bondage, worse than that of Babylon.

The mountains and the hills.] The mute and brute creatures, as they seem to groan together with the faithful, [Romans 8:21-22] so here, by a prosopopeia, they are brought in as congratulating and applauding their deliverance.

Verse 13

Isaiah 55:13 Instead of the thorn shall come up the fir tree, and instead of the brier shall come up the myrtle tree: and it shall be to the LORD for a name, for an everlasting sign [that] shall not be cut off.

Ver. 13. Instead of the thorn shall come up the fir tree.] There shall be a blessed change of men and of manners. Those who before were stark naught, or good for naught, yea, vexatious and mischievous, (a) shall become fruitful and beneficial. The fir tree is good for many uses; the myrtle brings berries of excellent taste, as Pliny tells us. The Chaldee thus paraphraseth here, Just men shall rise up instead of sinners, and such as fear the Lord in the room of the unrighteous. Sed cave ne hic somnies, saith Oecolampadius, but be warned you dream not, as some do, that in this world and before the day of judgment the wicked shall all be rooted out, for there will always be Cains to persecute Abels, &c.

And it shall be to the Lord for a name,] i.e., For an honour: it shall be much for his glory, which is the end that he propoundeth to himself in all that he doeth. And well he may, since - (1.) He is not in danger of doing anything through vain glory; (2.) He hath none higher than himself to whom to have respect.

For an everlasting sign.] In monumentum non momentaneum; Heb., For a sign of perpetuity or eternity.

That shall not be cut off.] Or, That it, the Church, shall not be cut off.

56 Chapter 56

Verse 1

Isaiah 56:1 Thus saith the LORD, Keep ye judgment, and do justice: for my salvation [is] near to come, and my righteousness to be revealed.
Ver. 1. Thus saith the Lord, Keep ye judgment, and do justice,] i.e., Repent ye, as ye were exhorted, [Isaiah 45:6-7] and "bring forth fruits meet for repentance," [Matthew 3:8] "for the kingdom of heaven is at hand." [Matthew 3:2 Titus 2:12] Christ came to "call sinners to repentance," [Mark 2:17] and to good works of all sorts, which are here called judgment and justice, as he himself is here called not only God’s salvation, but his righteousness.

Verse 2

Isaiah 56:2 Blessed [is] the man [that] doeth this, and the son of man [that] layeth hold on it; that keepeth the sabbath from polluting it, and keepeth his hand from doing any evil.

Ver. 2. Blessed is the man that doeth this.] And by it lays hold on that - i.e., that performeth the duties of both tables, of piety and of charity; that maketh conscience of keeping the Sabbath especially. The Fourth Commandment standeth fitly in the heart of the Decalogue, and between the two tables of the law, as having an influence into both.

From polluting it.] Either by corporal labour or spiritual idleness: spending the holy time holily.

And keepeth his hand from doing any evil.] That is, righteous as well as religious: not yielding his members as instruments of unrighteousness unto sin. [Romans 6:13]

Verse 3

Isaiah 56:3 Neither let the son of the stranger, that hath joined himself to the LORD, speak, saying, The LORD hath utterly separated me from his people: neither let the eunuch say, Behold, I [am] a dry tree.

Ver. 3. Neither let the son of the stranger.] If a proselyte, let not him add extra words to the covenant of grace in Christ, and say, It belongeth not to me. Let not him turn the back of his hand to the promise, as if he were not concerned in it, because no Jew born; for now the wall of partition is by Christ to be broken down, and the rigour of that old prohibition taken away. [Acts 10:34-35 Galatians 3:28 Colossians 3:11 Ezekiel 47:22]

Neither let the eunuch.] {See Trapp on "Matthew 19:12"}

Verse 4

Isaiah 56:4 For thus saith the LORD unto the eunuchs that keep my sabbaths, and choose [the things] that please me, and take hold of my covenant;

Ver. 4. For thus saith the Lord.] Who "comforteth those that are cast down," [2 Corinthians 7:6] those that are forsaken of their hopes. [Jeremiah 30:17]

That keep my Sabbaths.] Which whoso do not are worthily deemed to have no true goodness in them at all.

And choose the things that please me.] Choose them upon mature deliberation and good advice; as Moses did; [Hebrews 11:25] by a free election, {as Psalms 119:30} so showing themselves wise eunuchs, such as have their name παρα το ευ νουν εχειν, as Scaliger deriveth it - i.e., well-minded men, egregie cordati homines, (a)

And take hold of my covenant.] By a lively faith which is said to have two hands, one wherewith she layeth hold on Christ, and another whereby she giveth up herself unto him, and although the devil rap her on the fingers for so doing, yet she is resolute and holds her own.

Verse 5

Isaiah 56:5 Even unto them will I give in mine house and within my walls a place and a name better than of sons and of daughters: I will give them an everlasting name, that shall not be cut off.

Ver. 5. Even unto them will I give in mine house.] In the Church of the New Testament. [Ephesians 2:19-21]

A place.] Heb., A hand. A door keeper’s place in God’s house is worth having; [Psalms 84:10] this was that one thing that he so dearly begged. [Psalms 27:4]

And a name.] That new name, [Revelation 2:17] that power or prerogative-royal - that heavenly honour, Nonnus there calleth it - viz., "to be the sons of God," [John 1:12] and so to be "called," [1 John 3:1] to have both the comfort and the credit of it: this is nomen in mundo praestantissimum; none to this, [2 Corinthians 6:18] for "if sons, then heirs." [Romans 8:16-17]

Verse 6

Isaiah 56:6 Also the sons of the stranger, that join themselves to the LORD, to serve him, and to love the name of the LORD, to be his servants, every one that keepeth the sabbath from polluting it, and taketh hold of my covenant;

Ver. 6. Also the sons of the stranger that joineth.] Relinquishing his heathenish superstition, and devoting himself to my fear. The Levites had their name from the word here used; and leviathan, whose scales and parts are so fast joined and jointed together.

To love the name of the Lord, to be his servants.] Plato could say, Parere legibus est Deo servire: et haec summa est libertas, To obey the laws, is to serve God; and this is the chiefest liberty, this is perfect freedom. But Plato never knew what it was to love to be God’s servant. Lex voluntarios quaerit, saith Ambrose. (a) All God’s soldiers are volunteers, all his people free hearted; [Psalms 110:3] they wait for his law. [Isaiah 42:8 Deuteronomy 10:12]

Every one that keepeth the Sabbath.] See on Isaiah 56:2.

Verse 7

Isaiah 56:7 Even them will I bring to my holy mountain, and make them joyful in my house of prayer: their burnt offerings and their sacrifices [shall be] accepted upon mine altar; for mine house shall be called an house of prayer for all people.

Ver. 7. Even them will I bring unto my holy mountain,] i.e., Into my Church, and Church assemblies. Query, Whether eunuchs and strangers were made partakers of all holy services in the second temple, according to the letter? Sure we are that that holy eunuch, [Acts 8:26-40] and the rest of the Gentiles, had and still have free admission under the gospel.

And will make them joyful in mine house of prayer.] By their free access unto me, and all good success in their suits. Pray "that your joy may be full." [John 16:24] "Draw water with joy out of this well of salvation." [Isaiah 12:3] "Rejoice evermore," and that you may so do, "pray without ceasing." [1 Thessalonians 5:16-17]

Their burnt offerings and their sacrifices shall be accepted upon mine altar.] Their evangelical sacrifices of prayer, praise, alms, obedience, &c., shall be accepted through Christ, [Hebrews 13:10; Hebrews 13:15] who is the true altar that sanctifieth all that is offered on it. [Revelation 8:3-4]

For mine house shall be called, &c.] See on Matthew 21:13.

Verse 8

Isaiah 56:8 The Lord GOD which gathereth the outcasts of Israel saith, Yet will I gather [others] to him, beside those that are gathered unto him.

Ver. 8. Which gathereth the outcasts of Israel.] According to that ancient promise of his. [Deuteronomy 30:4] None of his shall be lost for looking after; he will "fetch back his banished," as that witty woman said. [2 Samuel 14:14]

Yet will I gather others to him.] Strangers, eunuchs, all mine "other sheep that are not yet of this fold," [John 10:16] together with all my stragglers; those that are relapsed will I recover.

Verse 9

Isaiah 56:9 All ye beasts of the field, come to devour, [yea], all ye beasts in the forest.

Ver. 9. All ye beasts of the field, come to devour.] Statim quasi vehementer ira accensus, &c. All upon the sudden, as one much enraged against the wicked priests especially, as greatest traitors to the state, the Lord thundereth and threateneth terribly. By the beasts here called for, we may understand the Babylonians, Grecians, Syrians, Egyptians, but especially the Romans, who made clean work of them, whenas they were grown extremely wicked, and even ripe for ruin, as Josephus witnesseth. See Jeremiah 50:17.

Verse 10

Isaiah 56:10 His watchmen [are] blind: they are all ignorant, they [are] all dumb dogs, they cannot bark; sleeping, lying down, loving to slumber.

Ver. 10. His watchmen are blind; they are all ignorant.] Invehit in Pseudepiscopos, such as were, and are still in part, the popish clergy; those of the ninth age especially, and not much better a little before Luther stickled: blind leaders of the blind, lamentably ignorant, as the Bishop of Dunkeld, in Scotland, for instance, who professed that he knew neither the New Testament nor the Old. So Bishop Albert, reading the Bible, and being asked by a nobleman what book it was he read; I know not, said he, what book it is, but all that I read in it is contrary to our religion. (a) As for the other ill qualities of the watchmen here inveighed against, Hugo the cardinal said, that the devil had two daughters, Covetousness and Luxury; the former he had heretofore married out to the Jews, the latter to the Gentiles; but now the monks and priests had gotten them both from their old husbands and taken them for their own use. The Hebrew critics have observed, that the word here rendered watchmen, hath a tzaddi larger than ordinary, to show what odious creatures such are as are here described. {Hebrew Text Note}

They are all dumb dogs that cannot bark,] i.e., Will not deal plainly and faithfully with men’s souls; but either preach not at all, or placentia only, toothless truths. Pliny (b) tells of the dogs in Rome that were set to keep the capitol; because, when the Gauls scaled it, the dogs being fed too full, lay sleeping, and did not give warning, they not only hanged them up, but every year on that day of the year, hanged up certain dogs in the city for exemplary justice; yea, crucified them alive upon an older tree. Let dumb dogs and parasitical preachers, treacherous to men’s souls, take heed they be not one day hanged in hell.

Sleeping, lying down, loving to slumber.] Non dormiunt solum, sed dedita opera dormiunt; { c} so full they have farced themselves, and so deeply drunk they are, that they sleep soundly, though lions roar, and wolves worry the poor flock, and that many times far enough from the fold, wherein they show themselves to be worse than Ulysses’ swine herd, of whom Homer saith -

“ ουδε συβωτη
‘ Hνοανεν αυτοθι κοιτος ιων απο κοιμηθηναι, ”

That he would not be drawn to sleep from his swine sty.

Verse 11

Isaiah 56:11 Yea, [they are] greedy dogs [which] can never have enough, and they [are] shepherds [that] cannot understand: they all look to their own way, every one for his gain, from his quarter.

Ver. 11. Yea, they are greedy dogs that can never have enough.] Heb., Strong of soul, or of appetite; they know not to be satisfied. Lac et luna, is that they look for; the "instruments of a foolish shepherd," forcipes et mulctra, the shears and milk pail are in their hand; [Zechariah 11:15] they eat the fruit and drink the milk; {as Ezekiel 25:4} yea, they eat the fat, and tear the claws in pieces. [Zechariah 11:16] Albertus Magnus complained heavily of the covetousness of pastors in his time. Temporalia colliguntper se, spiritualia seminant per alios saith he on Matthew 10:16; (a) they take little pains, but care not how much profit they make. He that made Fasciculus temporum, doth the like. Another modern writer fitly applieth that to them, which Oedipus in Sophocles saith of Tiresias the heathen prophet -

“ οστις εν τοις κερδεσι
Mονον δεδορκε, την τεχνην δ εφυτυφλος, ”

i.e., that he looked only to his gain, but was little seen in his profession. Such a one was Balaam; [1:11] such were those false prophets; [Ezekiel 13:2-3] the covetous Pharisees; [Luke 16:14] the false apostles, [Romans 16:18] called dogs; [Philippians 3:2] such as had a greedy worm under their tongues, and could never be satisfied.

And they are shepherds that cannot understand.] The dust of covetousness hath even put out their eyes. As it fared with the blind (a) and greedy Pharisees, Avidi a non videndo, the world is a pearl in their eyes; they cannot see God, nor skill of their office. Tremellius rendereth it nesciunt docere; they know not to teach, as being choked haply with a fat benefice - a common practice of the Pope.

They all look to their own way.] Mind their own commodity, whereby they are led up and down, as an ox may be all aground over by a bottle of hay.

Verse 12

Isaiah 56:12 Come ye, [say they], I will fetch wine, and we will fill ourselves with strong drink; and to morrow shall be as this day, [and] much more abundant.

Ver. 12. Come ye.] The wicked have their "come ye," as well as the godly. [Isaiah 2:3] {See Trapp on "Isaiah 2:3"}

I will fetch wine.] A pastor should be no winebibber or ale-stake. [1 Timothy 3:8] Ebrietas in se culpas complectitur omnes. Drunkenness is a soul fault in any man, saith Petrus Ravenas, but in a minister it is a sacrilege, especially if he draw on others to it, as here, and as the Popish priests do at Paris and Lovain, where the best wine is called vinum theologicum, the wine of theologians, and they used to lengthen out their drunken compotations.

And tomorrow shall be as this day.] Words of profane secureness and dissoluteness. See Isaiah 22:13, Proverbs 23:35.

57 Chapter 57

Verse 1

Isaiah 57:1 The righteous perisheth, and no man layeth [it] to heart: and merciful men [are] taken away, none considering that the righteous is taken away from the evil [to come].

Ver. 1. The righteous perisheth.] So the world deemeth, but not rightly, for "the righteous hath hope in his death," when "the wicked dying is driven away in his wickedness" [Proverbs 14:32] - by "him that had the power of death, even the devil" [Hebrews 2:14] - having been "through fear of death all their lifetime subject to bondage." The Lacedaemonians all the time of their life adored death. The righteous can defy death, with Paul, and sing, Death, where is thy sting? hell, where is thy victory? He is not "killed with death," as Jezebel’s children were; [Revelation 2:23] but dieth in peace, though he die in battle, as Josiah did, of whom some interpret this text.

And no man layeth it to heart.] Heb., Upon his heart, that it may sink and soak into it, so as to be soundly sensible of God’s holy hand and end in such a providence. See Isaiah 5:12. There is a woe to oscitancy and stupidity of this kind.

And merciful men.] Heb, Men of piety or pity, such as all righteous persons are. They have received mercy, and they can show it; [Colossians 3:12] they have steeped their thoughts in the mercies of God, which have dyed theirs as the dye fat doth the cloth.

Are taken away.] Heb., Gathered, as grain is into the garner, or fruit into the storehouse; so they into Abraham’s bosom. As men gather flowers, and candy them, and preserve them by them, so doth God his pious ones.

No man considering.] None of those debauched ones [Isaiah 56:12] to be sure of. These are glad to be rid of the righteous, as the Sodomites were of righteous Lot; as the heathen persecutors were of the martyrs, whom they counted καθαρματα, the "sweepings of the world, and the offscourings of all things." [1 Corinthians 4:13]

That the righteous is taken away from the evil to come.] As was Methuselah a year before the flood; Jeroboam’s best son, before the downfall of his father’s family; [1 Kings 14:12-13] Josiah before the captivity and first destruction of Jerusalem; [2 Kings 22:20] James before the second; [Acts 12:2] Augustine a little before the sack of his city Hippo, by the Vandals. Felix Nepotianus qui haec non vidit, saith Jerome. Stilico said, that when Ambrose was dead great changes would follow; and it happened accordingly. Luther was taken away in peace, (a) a little before the calamity of Germany, which he foretold, for contempt of the gospel. Pareus died a little before Heidelberg was taken, futuro malo substractus. Mr Brightman was buried a day or two before the pursuivant was sent for him. God had housed him, as he had Lot before the storm; hid him, as he had done Moses in the hole of the rock, till the tempest was blown over; dealt by him, as once by Daniel, [Daniel 12:13] who was bid to go away and rest before those great clashings and confusions should come, which had been foreshown to him. Howbeit this is not generally so; for Jeremiah lived to see the first destruction of Jerusalem, John the Evangelist the last. Mr Dod and many other holy men outlived our recent unhappy wars, and deeply shared in them. But usually God taketh away his most eminent servants from the evil to come. As when there is a fire in a house or town men carry out their jewels; ωκυμοροι οι θεοφιλεις, saith an ancient, (b) the best die first commonly. The comfort is, that though as grapes they be gathered before they are ripe, and as lambs, slain before they be grown, yet this benefit they have, that they are freed from the violence of the winepress that others fall into, and they escape many storms that others live to taste of.

Verse 2

Isaiah 57:2 He shall enter into peace: they shall rest in their beds, [each one] walking [in] his uprightness.

Ver. 2. He shall enter into peace,] i.e., Into heaven, where the righteous - however looked upon as lost [Isaiah 57:1] - shall have "life and peace," [Romans 8:6] joy and bliss, [Matthew 25:21; Matthew 25:23] rest and peace, [Revelation 14:13] and this απαρτι amodo, strait upon it so soon as ever they are dead; from henceforth forthwith their souls have happiness inconceivable. As for their bodies,

They shall rest in their beds.] So their graves are called, by an elegant metaphor, like as the bier that carrieth to it is called matteh, a couch, [2 Samuel 3:31] the burying place, a dormitory, (a) or place to sleep in, and the resurrection an awakening. [Psalms 17:15] To this bed Moses went up when his Father bade. He died ad os Iehovae according to the word of God, [Deuteronomy 34:5] which the Jewish doctors (b) expound as though God did take away his soul with a kiss, like as the loving mother kisseth the child, and then layeth it down to sleep. Rhodingus, a Dutch divine, when he perceived he should die, desired to be laid in another bed, which he called his bed of rest, and upon which he had long before written this verse - (c)

“ Ut somnus mortis, sic lectus imago sepulchri. ”

In this short bed of the grave shall be laid up the infinite miseries of many years; the bodies of the saints shall, by rotting, be refined, their precious dust preserved, till at last it arise incorruptible. O dieculam illam!

Each one walking in his uprightness.] Or, Walking before him, or right over against him; that is, keeping equipage with him, as when one friend walketh with another.

Verse 3

Isaiah 57:3 But draw near hither, ye sons of the sorceress, the seed of the adulterer and the whore.

Ver. 3. But draw near hither, ye sons of the sorceress.] Here "Esaias is very bold," as the apostle saith of him in another case, [Romans 10:20] and maketh it appear that he was none of those dumb dogs he had rated at in the former chapter. The Jews gloried much in their pedigree and descent from Abraham, and that they were "born of the free woman." He telleth them flat and plain that they were witches’ children, whores’ sons, a bastardly brood, (a) as our Saviour afterwards called them, a race of rebels, a seed of serpents, shamefully degenerate from their praiseworthy progenitors.

Verse 4

Isaiah 57:4 Against whom do ye sport yourselves? against whom make ye a wide mouth, [and] draw out the tongue? [are] ye not children of transgression, a seed of falsehood,

Ver. 4. Against whom do ye sport yourselves?] You that are the wits, the merry Greeks of the times, that, instead of "trembling at God’s word," and humbling before him, hold it a goodly thing to gibe and jeer at it, to mock and scoff at those that preach it. [2 Chronicles 36:16 Isaiah 5:18-19; Isaiah 22:13; Isaiah 28:14; Isaiah 28:22] These were their game stocks, and the matter of their mad mirth. Neither is it any otherwise to this day; for the world ever was, and will be still, beside itself in point of salvation. (a) Not the sinful Sodomites only, but Lot’s sons-in-law, who should have learned better, laughed him to scorn for his good counsel. [Genesis 19:14] Ridetur cum suo Iehova. Lot is counted but a lob, and bid to keep his breath to cool his broth. Erasmus is blamed for his dry scoffs at Capito and other reformers; but Parsons, the Jesuit, is able to put Rabshakeh, Thersites, and Lucian himself to school for railing, deriding, and scurrilous language.

Against whom make yea wide mouth, and draw out the tongue?] By such base gestures did they show their contempt of the prophets, as they thought; but indeed, and as it was construed, of God himself. See Exodus 16:8, Numbers 16:11, Luke 10:16, 1 Thessalonians 4:8. Look how unskilful hunters, shooting at wild beasts, do sometimes kill a man; so profane persons, shooting at God’s ministers, hit him. If we be served in like sort as those of old were - if we be for "signs and for wonders in Israel," as Isaiah and his fellows were [Isaiah 8:18] - if in mockage they imitate our language, as they did good Jeremiah’s, crying at him, "The burden of the Lord, the burden of the Lord" [Jeremiah 23:38] - if they blow their noses at us, as they did at our Saviour, {εμυκτηριζον, Luke 16:14} taunt and reproach us, as they did Paul, [Acts 17:32] set us upon a stage (b) to be laughed and hooted at, as they did those worthies of whom the world was not worthy [Hebrews 10:33 1 Corinthians 4:9] - let us not strange or startle at the matter, as if some new thing had befallen us; but "rejoice, and be exceeding glad; for so persecuted they the prophets that were before us" [Matthew 5:12 1 Peter 4:14] {See Trapp on "1 Peter 4:14"}

Verse 5

Isaiah 57:5 Enflaming yourselves with idols under every green tree, slaying the children in the valleys under the clifts of the rocks?

Ver. 5. Inflaming yourselves with idols.] That it might appear that there was good cause of so much sharpness, and that he did them no wrong. He painteth them out in their colours to the life: Incalescitis, id est, concumbitis; while ye commit folly and filthiness with your idols, ye are all "adulterers, as an oven heated by the baker; your baker sleepeth all the night, in the morning it burneth as a flaming fire." [Hosea 7:4; Hosea 7:6] And as the love of harlots is oft hotter than that of husband and wife, so superstition many times outdoeth true religion.

Slaying the children.] A barbarous practice, taught them by that old man slayer. Careless parents do little less, whom, therefore, Bernard calleth peremptores potius quam parentes, rather parricides than parents.

Verse 6

Isaiah 57:6 Among the smooth [stones] of the stream [is] thy portion; they, they [are] thy lot: even to them hast thou poured a drink offering, thou hast offered a meat offering. Should I receive comfort in these?

Ver. 6. Among the smooth stones of the stream is thy portion.] Pars et sors tua. A poor portion it is, but such as thou art well apaid of, viz., thine altars and thine idol service, and settest up in my place. How exceeding devout in their way are some misled and muzzled Papists, those of the weaker sex especially, in the service of their god, Mauzzim, in the honour of their too admired relics, which they esteem no less than the people of the isle Ceylon, in the East Indies, did their consecrated ape’s tooth, which being got from them, they offered an incredible mass of treasure to recover it.

Should I receive comfort in these?] Or, Should I not ease myself of these? {as Jeremiah 5:9}

Verse 7

Isaiah 57:7 Upon a lofty and high mountain hast thou set thy bed: even thither wentest thou up to offer sacrifice.

Ver. 7. Upon a lofty and high mountain.] In all places hast thou poured out thy whoredoms, setting thy sin "upon the cliff of the rock," as it were sunning, so shameless art thou grown.

Thy bed,] i.e., Thy temples and altars; as likewise do the mass mongers to this day.

Verse 8

Isaiah 57:8 Behind the doors also and the posts hast thou set up thy remembrance: for thou hast discovered [thyself to another] than me, and art gone up; thou hast enlarged thy bed, and made thee [a covenant] with them; thou lovedst their bed where thou sawest [it].

Ver. 8. Behind the doors also, and the posts.] Where my law should have been written. [Deuteronomy 6:9; Deuteronomy 11:20]

Hast thou set up thy remembrance?] Thy idols and monuments of idolatry, such as Papists now call memories and laymen’s books.

Thou hast discovered thyself] Thy nakedness, like a meretrix meretricissima, divaricasti tibias {as Ezekiel 23:29} Omnibus modis te comparans ut impudentissimum scortum, prostituting thyself as a most impudent harlot, prodigiously lascivious.

Verse 9

Isaiah 57:9 And thou wentest to the king with ointment, and didst increase thy perfumes, and didst send thy messengers far off, and didst debase [thyself even] unto hell.

Ver. 9. And thou wentest to the king.] The King of Assyria, who styled himself the Great King, to whom Ahaz both sent and went. [2 Kings 16:8; 2 Kings 16:10]

With ointment.] Heb., With oil - that is, with balsam, such as Judea only afforded, and was therefore highly esteemed in other countries.

And didst debase thyself even unto hell.] By crouching and cringing to those foreign states in a most submissive and servile way, as Ahaz had done with his, "I am thy servant and thy son," [2 Kings 16:7] to the dishonour of God, and to the reproach of Israel, who was God’s "firstborn, higher than the kings of the earth." [Psalms 89:27]

Verse 10

Isaiah 57:10 Thou art wearied in the greatness of thy way; [yet] saidst thou not, There is no hope: thou hast found the life of thine hand; therefore thou wast not grieved.

Ver. 10. Thou art wearied in the greatness of thy way.] Great pains thou hast taken to small purpose, and yet thou thinkest and hopest, but groundlessly, that

Thou hast found the life of thy hand.] A sure way of subsistence; thy desired help and safety.

Verse 11

Isaiah 57:11 And of whom hast thou been afraid or feared, that thou hast lied, and hast not remembered me, nor laid [it] to thy heart? have not I held my peace even of old, and thou fearest me not?

Ver. 11. And of whom hast thou been afraid or feared?] q.d., Not me surely, as thou oughtst; but thy fellow creatures, whom thou shouldst have looked upon as so many mice.

That thou hast lied,] i.e., So basely flattered the Assyrian.

Have I not held my peace?] i.e., Borne with thee, more than any else would ever have done? And yet my lenity is even worse than lost upon thee.

Verse 12

Isaiah 57:12 I will declare thy righteousness, and thy works; for they shall not profit thee.

Ver. 12. I will declare thy righteousness,] i.e., Thine unrighteousness, by an irony; (a) or, Thy righteousness secundum dici, non secundum esse, thine hypocrisy.

For they shall not profit thee.] Nay, they shall undo thee.

Verse 13

Isaiah 57:13 When thou criest, let thy companies deliver thee; but the wind shall carry them all away; vanity shall take [them]: but he that putteth his trust in me shall possess the land, and shall inherit my holy mountain;

Ver. 13. When thou criest, let thy companies deliver thee.] "Thy companies"; Heb., Thy gathered ones, or troops. See Deuteronomy 32:37-38, 10:13-14. {See Trapp on " 10:14"}

But the wind shall carry them all away.] The wind of God’s power shall scatter them, quisquiliarum in morem.

Verse 14

Isaiah 57:14 And shall say, Cast ye up, cast ye up, prepare the way, take up the stumblingblock out of the way of my people.
Ver. 14. And they shall say.] Or, And it shall be said. This is further added, for the comfort of those that trusted in God, that they shall have a smooth and clear passage home. This is literally meant of their return from Babylon; but mystically of the recollection of the Church out of the captivity of the devil and power of sin.

Verse 15

Isaiah 57:15 For thus saith the high and lofty One that inhabiteth eternity, whose name [is] Holy; I dwell in the high and holy [place], with him also [that is] of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite ones.

Ver. 15. For thus saith the high and lofty One.] Higher than the highest; so high, that he is said to "humble himself to behold things done in heaven"; [Psalms 113:6] to look out of himself upon the saints and angels there. He is a God, saith one, whose nature is majesty, whose place is immensity, whose time is eternity, whose life is sanctity, whose power is omnipotence, whose work is mercy, whose wrath is justice, whose throne is sublimity, whose seat is humility.

That inhabiteth eternity.] Gigas saeculorum, saith the Syriac. The apostle Paul hath a like stately description of almighty God, [1 Timothy 6:16] who yet is above all name or notion, and must be thought of as one not to be thought of. Herein he is most unlike to men, who the higher they are, the less they look after the poor afflicted.

I dwell in the high and holy place.] In "the light which no man can approach unto." [1 Timothy 6:16] In the holy place of the material temple, which was without windows, there burned lights perpetually, to represent the celestial lights; but in the most holy place there was no light at all, to show that all outward light is but darkness being compared with that light which God inhabiteth, and which is inaccessible.

With him also that is of a contrite and humble spirit.] In the lowest hearts he dwelleth, as well as in the highest heavens. A broken heart is God’s lesser heaven; here he dwelleth with delight. Not that the affliction of a man’s spirit is pleasing to God, but the separation of sin from the soul. When the solder that joineth a sinful action and the heart together is dissolved, this pleaseth the Lord.

To revive the spirit of the humble.] As this very text hath done many a one.

Verse 16

Isaiah 57:16 For I will not contend for ever, neither will I be always wroth: for the spirit should fail before me, and the souls [which] I have made.

Ver. 16. For I will not contend for ever.] It soon repenteth the Lord concerning his servants. Et pro magno peccato parum supplicii satis est patti. (a) See Psalms 103:9.

For the spirit would fail before me.] Heb., Would be overcovered - sc., tenebris ac terroribus, it would even sink and faint away. When the child swoons in the whipping, God lets fall the rod, and falls akissing it, to fetch life into it again. [Jeremiah 31:20] As the rule in medicine is still to maintain nature, so doth he their spirits by cordials.

Verse 17

Isaiah 57:17 For the iniquity of his covetousness was I wroth, and smote him: I hid me, and was wroth, and he went on frowardly in the way of his heart.

Ver. 17. For the iniquity of his covetousness.] Or, Of his concupiscence, the sin of his nature. But covetousness is a wickedness with a witness, the "root of all evil." [1 Timothy 6:10] Timon could say that there were two sources of all sin, viz., απληστιαν και φιλοδοξιαν, covetousness and vainglory.

And he went on frowardly in the way of his own heart,] i.e., Excaecotus sequitur animalem suum spiritum, he, blindling, blundered on, without fear or wit, cross grained and irreclaimable.

Verse 18

Isaiah 57:18 I have seen his ways, and will heal him: I will lead him also, and restore comforts unto him and to his mourners.

Ver. 18. I have seen his ways.] His ways of covetousness, crossness, &c. I could be as cross as he for the heart of him, [Psalms 18:26] but

I will heal him,] q.d., I see these froward children will lay nothing to heart; frowns will not humble them, blows will not benefit them; if I do not save them till they seek me, they will never be saved. Therefore I will work for mine own name’s sake. See Ezekiel 20:8; Ezekiel 20:14; Ezekiel 20:22; Ezekiel 20:44.

And restore comforts unto him, and to his mourners.] To those that mourn in secret for his sins and miseries; [Ezekiel 9:4 Matthew 5:4] and to others for their sakes, ratione consortii.

Verse 19

Isaiah 57:19 I create the fruit of the lips; Peace, peace to [him that is] far off, and to [him that is] near, saith the LORD and I will heal him.
Ver. 19. I create the fruit of the lips,] i.e., I speak peace to my people by the mouths of my faithful ministers, applying and setting home the promises; and this I do most magnificently and mightily.

Peace, peace.] See on Isaiah 26:3.

Verse 20

Isaiah 57:20 But the wicked [are] like the troubled sea, when it cannot rest, whose waters cast up mire and dirt.

Ver. 20. But the wicked are like the troubled sea.] Whose surges are not more lofty than muddy. The sea is of itself unquiet and troublesome, much more when tossed with winds and tempests; so wicked men, when it is at best with them, are restless; but under terrors and temptations, they cast up the mire and dirt of desperation and blasphemy, as did Cain, Judas, Julian, Latomus, &c. God in afflictions marks men out; and then conscience will prey upon them, as Simeon and Levi did upon the Shechemites when sore. Then, {as Proverbs 5:12} men shall cry out, "How have I hated instruction, and my heart despised reproof!" Then, {as Genesis 42:21} afflictions are to the soul as storms are to the sea, or as earthquakes to the ground, which reveals a great deal of filth. Vatablus rendereth the text thus, Impii autem Euripi instar fremunt. Now Euripus ebbeth and floweth seven times a day, and must needs therefore be in continual motion and agitation. Mr Dod (a) was wont to compare wicked men to the waves of the sea: those which were of a great estate were great waves, said he; those that were of small estate were small waves; but all were restless as waves. [Job 20:20]

Verse 21

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

Ver. 21. There is no peace.] A truce there may be for a time, and a seeming peace; but it is pax infida, pax incerta, (a) peace, no peace. The sea may seem sometimes still, but it is never so; no more are the wicked. And this is twice here affirmed for more assurance; like as he had twice said, "I will heal them"; [Isaiah 57:18-19] and as he had promised peace, peace to the mourners (ib.), who, having soaked themselves in godly sorrow, are washed from their wickedness by the blood of Jesus Christ; and being justified by faith, have peace with God. This is a peerless pearl, which no cock on the dunghill ever knew the worth of.

58 Chapter 58

Verse 1

Isaiah 58:1 Cry aloud, spare not, lift up thy voice like a trumpet, and shew my people their transgression, and the house of Jacob their sins.

Ver. 1. Cry aloud.] Heb., Cry with the throat, or, With full throat. {as Jeremiah 12:6} (a) Plenis faucibus, voce sonora, et quasi tubali: Set up thy note; not only say to the wicked, "It shall be ill with him," [Isaiah 3:11] there is no peace to him, [Isaiah 57:21] but cry it aloud.

Spare (b) not.] Singulae particulae habent emphasin; use utmost intention of spirit and contention of speech. Thou hast to do with a hypocritical nation, than which kind of people nothing is more stupid, more uncounsellable, or impenitent; for how should such repent as have converted conversion itself into a form, yea, into sin? Bestir thee therefore against these deaf sea monsters. Sic clames ut stentora vincere possis. If a man’s house be on fire, we must not speak softly, as loath to awaken him: Sir, your house is on fire.

Lift thy voice like a trumpet.] Non ut tibia, sed ut tuba; not as a pipe for delight, but as a trumpet alarm against sin and Satan. As all the country was filled with the sound of that trumpet at the giving of the law, [Exodus 19:16] and as all the world shall hear the sound of that trumpet of God [1 Thessalonians 4:16] when the law shall be required, so let the preacher’s voice be a summons to speedy repentance, or else to unavoidable judgment. There is one (c) that descanteth thus upon the words: Various things there are, saith he, that sound louder than a trumpet - the sea, the thunder, or such like - yet he saith not, lift up thy voice as the sea, or as the thunder, but as "a trumpet"; because a trumpeter, when he sounds his trumpet, he winds it with his mouth, and holds it with his hands; and so a preacher, which is a spiritual trumpeter, must not only, by preaching well, sound forth the word of truth with his mouth, but also, by doing well, he must support and hold it up with his hands, and then doth he "lift up his voice as a trumpet."

And show my people their transgressions.] Let God’s watchmen cast away the inverse trumpets of Furius Fulvius, which sounded a retreat when they should have sounded an alarm; but deal freely and faithfully with men’s souls, taking the same liberty to cry down sin that men take to commit sin.

Verse 2

Isaiah 58:2 Yet they seek me daily, and delight to know my ways, as a nation that did righteousness, and forsook not the ordinance of their God: they ask of me the ordinances of justice; they take delight in approaching to God.

Ver. 2. Yet they seek me daily.] In pretence at least; and this, their dissembled sanctity, double iniquity, is one of those great transgressions of theirs, against which thou must declaim, yea, proclaim hell fire, in case they amend it not.

And delight to know my ways.] They seem to do so, by frequenting mine ordinances, and attending to my priests, whose lips preserve and present knowledge.

As a nation that did righteousness.] But it is but as a nation that did it; they had but a "form of knowledge," [Romans 2:20] and a "form of godliness." [2 Timothy 3:5] Eiusdem farinae nobiscum sunt religiosi quidam in speciem, saith Oecolampadius: the Church is still full of such hypocrites, that only act religion, play devotion, wherein they may outdo better men, for the external part of religion and pretence of zeal, as the Pharisees in the Gospel fasted more than the disciples, wansing their visages, and weakening their constitutions with much abstinence. The sorcerers of Egypt seemed to do as much as Moses; so do these as much or more than sound Christians. The apostles were as deceivers, and yet true, [2 Corinthians 6:8] but these are as true, and yet deceivers.

They ask of me the ordinances of justice.] As not willing to deviate; but they are ever learning, yet never come to the knowledge of the truth.

And take delight in approaching to God.] Which yet no hypocrite can do from the heart; [Job 27:10] for God is light and holiness, and therefore hated by the blind and foul hypocrite, [John 3:20] all whose devotions are effects rather of art and parts than of the heart and grace; hence God abhorreth them, for he "desireth truth in the inward parts." [Psalms 51:6]

Verse 3

Isaiah 58:3 Wherefore have we fasted, [say they], and thou seest not? [wherefore] have we afflicted our soul, and thou takest no knowledge? Behold, in the day of your fast ye find pleasure, and exact all your labours.

Ver. 3. Wherefore have we fasted, say they, and thou seest not?] Here they begin to bluster, and their hypocrisy to blister out at their lips. (a) God, they held, was not a little beholden to them, and now also in arrears with them. For as that heathen emperor (b) said once of his gods, Non sic deos coluimus, ut iste nos vinceret, We have not served our gods, that they should serve us no better than to allow our enemies to get the better of us; so were these proud pretenders ready to say of God Almighty, We have better deserved than to be so served; rated by these prophets, and evil entreated by our enemies; beaten on both sides. A rich chapman, that hath had a good stock and trading, is loath to be a journeyman again; he will be trading, though it be but for pins; so we, bankrupt in Adam, yet will be doing, and think to be saved for a company of poor beggarly duties, dead prayers, formal fastings, &c., and to set off with God by our good deeds for our bad, as the Papists do, and not a few ignorants among us.

Behold, in the day of your fast.] Which is called a day of restraint, because therein you should amerce yourselves and abridge yourselves of all sorts of delights.

Ye find pleasure.] Ye find your own desire, pleasure, or will; (c) ye gratify your flesh, pursue your sinful lusts and purposes. Grande malum propria voluntas, saith Bernard, qua fit ut bona tua tibi bona non sint. A man’s own will or pleasure proves a great evil to him many times, making his good duties (fastings, prayers, and the like) no way good to him. In vain is the body macerated, if men’s lusts be not mortified.

And exact all your labours,] i.e., Your debts and dues with rigour and extremity, not considering that utmost right is utmost wrong; and that, howsoever, you should take another time for such work. Feriis iurgia amovento, brawl not on a holiday, was one of the laws of the Twelve Tables in Rome.

Verse 4

Isaiah 58:4 Behold, ye fast for strife and debate, and to smite with the fist of wickedness: ye shall not fast as [ye do this] day, to make your voice to be heard on high.

Ver. 4. Behold.] Take notice whence it is, that ye so miscarry in your services, and leave muttering against me.

Ye fast for strife and debate.] Or, Unto strife and debate - i.e., On your fast days ye contend and quarrel; being hungry, you are angry, as emptiness whetteth choler. Sed quid prodest pallor in ore, si sit livor in corde? to what purpose is a pale face and a spiteful spirit? and what is a humbling day without a humbled heart! not only an irreligious incongruity, but a high provocation; like Zimri’s act, when all the congregation were weeping before the door of the tabernacle. Get thee behind, saith Jehu to the messenger, "what hast thou to do with peace?" Confessions and prayers are our messengers; but if the heart be not broken, there is no peace to such wicked.

And to smite with the fist of wickedness,] scil., Your servants or your debtors, as Matthew 18:28. They should have had, on such a day especially, Pacem cum hominibus, cum vitiis bellum (which was Otho II’s motto), Peace with men, and war with their wickednesses.

Ye shall not fast as ye do this day.] For ye fast not to God, [Zechariah 7:5; Zechariah 7:11-12] but bear fruit to yourselves, like that "empty vine" Ephraim, [Hosea 10:1] and so are not a button the better for all you do; Jeremiah 14:12, "When they fast, I will not hear their cry."

To make your voices to be heard on high.] Out of ostentation of devotion; but secrecy here were a better argument of sincerity. Or, do you think to be heard on high, i.e., in heaven, for such outside services?

Verse 5

Isaiah 58:5 Is it such a fast that I have chosen? a day for a man to afflict his soul? [is it] to bow down his head as a bulrush, and to spread sackcloth and ashes [under him]? wilt thou call this a fast, and an acceptable day to the LORD?

Ver. 5. Is it such a fast that I have chosen?] No; for God hates that mar-good formality; and displeasing service is double dishonour.

A day for a man to afflict his soul,] i.e., His body a whole day at least, from evening till evening, [Leviticus 23:32] or from morning till evening. [20:26 2 Samuel 3:35] Yet so as that nature be chastised, not disabled for service; and that we take not the more liberty afterwards to pamper the flesh which we have pined, as those dames of Athens did in their Thesmophoria, a feast of Ceres, to the which they prepared themselves with fasting; but after that took their liquor more freely than was fit (a) And as the Turks do at this day in their solemn fasts; they will not so much as taste a cup of water, or wash their mouths with water all the day long, before the stars appear in the sky; but then they lay the reins in the neck and run riot. (b)

Is it to bow down the head as a bulrush?] While the heart is unbowed, and stands bolt upright. Hypocrites, like bulrushes, hang down their heads for a day, while some storm of trouble is upon them; but when a fair sunshine day is come to dry it up again, they lift up their heads as before. Fitly, saith a grave divine, is formality compared to a bulrush; the colour is fresh, the skin smooth; he is very exact that can find a knot in a bulrush; but if you peel it, what is under but a kind of spungeous, unsubstantial substance, of no use in the world worth the speaking of. Such are hypocrites; a fair outside, specious pretences of piety, &c., all the rest not worth a rush. Pictures, saith another, are pretty things to look on, and that is all they are good for. Christ looked on, and loved the young Pharisee, &c.

And to spread sackcloth and ashes under him?] The Jews did so usually in their solenm mournings. [Esther 4:3 Jeremiah 6:26] The heathens also did the like. [Jonah 3:5 Matthew 11:21]

Wilt thou call this a fast?] Is it not a mere mock fast, as was that of the Pharisees? and is that of the Papists, who pride themselves that day with opinion of merit, for their mere outward abstinence. Some Protestants also fast; but they had need to send, as God speaks, for mourning women, that by their cunning they may be taught to mourn, [Jeremiah 9:17] and for reformation (the main business of a fast) they mind it not.

And an acceptable day to the Lord.] Heb., A day of goodwill or well liking, therefore called elsewhere a day of atonement or expiation, and hath most excellent promises made to it. [Joel 2:12; Joel 2:18] Only there must be withal a turning from wicked works; without which God seeth no work or worth in a fast, [John 3:10] nor can it be an acceptable day to the Lord.

Verse 6

Isaiah 58:6 [Is] not this the fast that I have chosen? to loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free, and that ye break every yoke?
Ver. 6. Is not this the fast that I have chosen?] There is a threefold fast, from meat, mirth, sin; this last crowns both the former, and yet we say not (as the Papists falsely say we hold) that fasting is no more but a moral temperance, a fasting from sin, a matter of policy.

To loose the bands of wickedness,] i.e., Iuramentum, literariam cautionem, vincula, carceres, servitutem; the unjust bonds and obligations of usurers and oppressors, whereby poor non-solvents were imprisoned or embondaged. These are also here further called "heavy burdens" and "yokes," as elsewhere "nets"; [Psalms 10:9] that is, saith Chrysostom, bonds, debts, mortgages.

And to let the oppressed go free.] Heb., The bruised or broken, scil., in their estates.

And that ye break every yoke.] Cancel every unjust writing, say the Septuagint. They took twelve in the hundred in Nehemiah’s time; this was a yoke intolerable. "I pray you let us leave off this usury," saith he. [Isaiah 5:10] At this day the Jews are in all places permitted to strain up their usury to eighteen in the hundred upon the Christians; (a) but then they are used, as the friars, to suck from the meanest, and to be sucked by the greatest.

Verse 7

Isaiah 58:7 [Is it] not to deal thy bread to the hungry, and that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him; and that thou hide not thyself from thine own flesh?
Ver. 7. Is it not to deal thy bread to the hungry?] Thine "own bread" it must be, and that especially whereof thou hast on the fast day abridged thyself; for what the rich spare on such a day the poor should spend. Hereby (1.) Men’s prayers shall speed the better; [Acts 10:4] (2.) They shall make God their debtor; [Proverbs 19:17] (3.) That is best and most pleasing alms to God that is given in Church assemblies; for (1.) It is an ordinance of God, and a Sabbath duty; [1 Corinthians 16:1-2] (2.) Christ there sitteth, and seeth the gift and mind of every almsgiver, [Luke 21:1-2] setting it down in his book of remembrance. [Malachi 3:16]

And that thou briny the poor that are cast out.] Scilicet tanquam rebelles, as those poor Albigenses were in France, and their posterity lately in Piedmont; the Protestant Lorainers, proscribed for religion by their duke, and entertained by the state of Strasburg, at the earnest suit of the ministers there, till they could be conveniently provided for elsewhere, there being some thousands of them, which, till then, were forced to feed upon hips, haws, leaves of trees, and grass of the field. (a)

That thou cover him.] Duties of the second table only are here enjoined, because they are excellent evidences of true piety and pure religion. [James 1:27]

And that thou hide not thyself from thine own flesh.] Thy poor brother, who is of the same nature with thee, and is as capable of grace and glory as thyself. Learn to see Christ in thy poor petitioner, and thou wilt the sooner yield. [Matthew 25:34-40] Consider also what is said of him that "shutteth up his bowels of compassion" from his necessitous brother. [1 John 3:17]

Verse 8

Isaiah 58:8 Then shall thy light break forth as the morning, and thine health shall spring forth speedily: and thy righteousness shall go before thee; the glory of the LORD shall be thy rereward.
Ver. 8. Then shall thy light break forth as the morning.] He saith not "shall appear," but "shall break forth," ut velocitatem et copiam dantis exprimeret, saith Chrysostom, that he might express the swiftness and bountifulness of God the giver of it.

And thy health shall spring forth speedily.] "The Sun of righteousness shall arise unto thee with healing under his wings." [Malachi 4:2] {See Trapp on "Malachi 4:2"}

And thy righteousness shall go before thee.] Thou shalt have the comfort and credit of thy bounty and charity, which is oft called "righteousness," as in Psalms 112:9, Daniel 4:24, Acts 10:35.

And the glory of the Lord shall be thy rereward,] i.e., The glorious Jehovah shall see to thy safety. See Psalms 27:10. {See Trapp on "Proverbs 27:10"} See also Isaiah 52:12.

Verse 9

Isaiah 58:9 Then shalt thou call, and the LORD shall answer; thou shalt cry, and he shall say, Here I [am]. If thou take away from the midst of thee the yoke, the putting forth of the finger, and speaking vanity;

Ver. 9. Then shalt thou call, and the Lord shall answer.] Thou shalt have the royalty of his ear, easy access to, and all best success at, the throne of grace; no such cause to complain, as thou didst, [Isaiah 58:3] that thy prayers were lost.

If thou take away from the midst of thee.] E meditullio tui, from thy very heart, by an inward reformation; si animo, opere, et sermone aversaberis inhumanitatem, (a) if thou heartily hate cruelty and act accordingly.

The yoke.] As Isaiah 58:6.

The putting forth of the finger.] The finger of that wicked fist, [Isaiah 58:4] or that finger wherewith thou threatenest thy servants, or pointest at others in scorn or disdain, as the proud Pharisee seemeth to have done at the poor publican, when he said, I am not as that fellow. [Luke 18:11]

And speaking vanity.] Or, Violence, as the Chaldee here talk concerning the wringing and wronging of others. All this must be done, or else no hope that God will hear prayers; look to it. See Psalms 66:18. {See Trapp on "Psalms 66:18"}

Verse 10

Isaiah 58:10 And [if] thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness [be] as the noonday:

Ver. 10. And if thou draw out thy soul (a) to the hungry.] Not thy sheaf only; relieving the necessitous out of deep commiseration, and couldst part with thy very life also for them, if duly called thereunto. Compassion excelleth alms and outward works of mercy; for when one giveth an alms, he giveth something without himself; but by compassion we relieve another by somewhat within and from ourselves.

And satisfy.] Not save him alive only by a scant allowance, - prisoners pittance.

Then shall thy light arise in obscurity.] Thou shalt abound with blessings of all sorts. See my Commonplace of Alms.

And thy darkness be as the noonday.] In agone et horrore morris erit tibi consolatio et spes salutis ac lucis. God will make thy bed in all thy sickness, and comfort thee at the hour of death.

Verse 11

Isaiah 58:11 And the LORD shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.

Ver. 11. And the Lord shall guide thee.] Or, Lead thee, as thou leadest the harbourless outcast into thine house. [Isaiah 58:7]

And satisfy thy soul in drought.] As thou didst satisfy the poor hungry man’s soul. [Isaiah 58:10] See Psalms 33:19, Proverbs 28:27. {See Trapp on "Psalms 33:19"} {See Trapp on "Proverbs 28:27"}

And make fat thy bones,] i.e., Cheer up thy heart, for a sorrowful spirit drieth up the bones. [Proverbs 17:22] The Vulgate translation hath it, He will deliver or set free thy bones, scil., from bands and fetters, as thou hadst loosed or set free thy poor brethren from their bands and yokes. [Isaiah 58:6]

And thou shalt be like a watered garden.] "Filled with the fruits of righteousness," and with spiritual consolations, "unspeakable and glorious joys."

And like a spring of water, whose waters fall not.] Similitudines et allegoriae magnam habent gratiam. Who would not now turn spiritual purchaser?

Verse 12

Isaiah 58:12 And [they that shall be] of thee shall build the old waste places: thou shalt raise up the foundations of many generations; and thou shalt be called, The repairer of the breach, The restorer of paths to dwell in.

Ver. 12. And they that shall be of thee.] Thy posterity, that have taken their being and beginning from thee.

Shall build the old waste places.] Heb., The wastes of antiquity, i.e., the ruinous places of Jerusalem. The apostles, also, as master builders, and others as builders together with them, have a happy hand in rearing the fair fabric of the new man, that "hidden man of the heart." See Ephesians 2:20-22.

And thou shalt be called, The repairer of the breach.] The father of thy country, the repairer of peace, the restorer of lost liberty, &c. Such honour had Nehemiah of old; Hunniades of late, who, having overthrown Mesites, the Turkish general, at his return into the camp a wonderful number of the poor captives came, and falling at his feet and kissing them, gave God thanks for their deliverance by him; some called him the father, some the defender of his country; the soldiers, their invincible general; the captives, their deliverer; the women, their protector; the young men and children, their most loving father. He again, with tears standing in his eyes, courteously embraced them, rejoicing at the public good; and himself giving most hearty thanks to God, commanded the like to be done in all the churches of that province, &c. (a) On the contrary, our Henry III, for his ill managing of matters, was called Regni dilapidator, destroyer of the kingdom; and Richard III, the calamity of his country.

Verse 13

Isaiah 58:13 If thou turn away thy foot from the sabbath, [from] doing thy pleasure on my holy day; and call the sabbath a delight, the holy of the LORD, honourable; and shalt honour him, not doing thine own ways, nor finding thine own pleasure, nor speaking [thine own] words:

Ver. 13. If thou turn away thy foot from the Sabbath.] If thou abstain from journeys and all secular businesses as much as may be. [Ezekiel 22:26] Otherwise God will sue thee upon an action of waste; and the superstitious Jew will rise up and condemn thee, who if in his journey he be overtaken by the Sabbath he must stay, though in the midst of a field or wood, though in danger of thieves, storms, or hunger, he may not budge.

From doing thy pleasure on mine holy day.] Plutarch thought Sabbath was from Sabbos a name of Bacchus, that signifieth to live jocundly and jovially. The Sabbath that many pleasure mongers keep may well have such a derivation, and their Dies dominicus the Lord’s day, be called Dies daemoniaeus; the Devil’s day, for they make it as Bacchus’ orgies rather than God’s holy solemnity, as doing thereon things no day lawful, but then most abominable.

And call the Sabbath a delight.] Counting it so, and making it so. The Jews call it Desiderium dierum, the desirable day. They meet it with these words, Veni sponsa mea, Come, my spouse. Of old, they blessed God for it, [Nehemiah 9:14] and gave the whole week the denomination from it; [Luke 18:12] they strictly and spiritually kept it: but now they think the Sabbath is not sufficiently observed except they eat and drink largely, and give themselves to other sensual delights. (a) After dinner, the most of their discourse is about their usuary, and other worldly businesses, &c. They pray indeed, but it is that Elias would hasten his coming, even the next Sabbath if he please, that he might give them notice of the Messiah’s coming, &c. Let us take heed of being weary of the Sabbath, and wishing it over, as they did. [Amos 8:5 Malachi 1:12-13] Walk into God’s garden, taste how good the Lord is in his ordinances, feel a continual increase of sweetness in the pleasure and dainties of holy duties, whereof we have such variety that we cannot easily be sated: so little need is there that we should, with the Rabbis, expound this delight in the text, of dainty and delightful meats to be eaten on this day.

The holy of the Lord, honourable.] And therefore "honourable" because "holy"; as it is said also of the "Lord of the Sabbath" - "Holy and reverend is his name." [Psalms 111:9] "A holy convocation" the Sabbath is called. [Leviticus 23:3] See Leviticus 19:30; Leviticus 26:2. Let us sanctify this holy rest, else it will degenerate into idleness, which is a sin any day (one of Sodom’s sins), but on the Lord’s day a double sin. Better not do our own work any day, than not God’s work on his day. Debet tutus dies festivus a Christiano expendi operibus sanctis, saith Rob. Grosthead, Bishop of Lincoln: (b) The whole Sabbath should be spent in holy duties. Debemus die Dominico solummodo spiritualibus gaudiis repleri; we should be in the Spirit on the Lord’s day, and be filled with spiritual delights only, saith the Council of Paris, held A.D. 829. Christ hath for this purpose made us a "holy nation, and a kingdom of priests" [Exodus 19:6] - that is, holy and honourable; and God hath sanctified it for a day of blessing to those that sanctify it. [Exodus 20:11 Ezekiel 20:12] He hath called it "an everlasting covenant" by way of eminence, [Exodus 31:16] as if nothing of God’s covenant were kept if this were not kept holy.

Not doing thine own ways.] Ea tantum facias quae ad animae salutem pertinent, saith Jerome, Those things only are then to be done that pertain to thy soul’s health - works of piety, of charity, and of necessity, none else. Tantum divinis cultibus serviamus, saith Augustine. What meant, then, that good King Edward VI - and where were those that should have better instructed him, Cranmer, Ridley, &c. - to deliver to his council these articles following: - That upon Sundays they intend public affairs of the realm, despatch answers to letters for good order of the state, and make full despatches of all things concluded in the week before; provided that they be present at common prayer, &c. (c)

Nor speaking thine own words.] These words of vanity or vexation, [Isaiah 58:9] but words of wisdom and sobriety suitable to the holiness of the day.

Verse 14

Isaiah 58:14 Then shalt thou delight thyself in the LORD and I will cause thee to ride upon the high places of the earth, and feed thee with the heritage of Jacob thy father: for the mouth of the LORD hath spoken [it].

Ver. 14. Then shalt thou delight thyself in the Lord.] Find such inexplicable sweetness in communion with God, use of his heart ravishing ordinances, meditation on his word and works, especially that of our redemption, as far far exceedeth all the dirty delights of profane sensualists and Sabbath breakers. [Job 27:10 Proverbs 14:10]

And I will cause thee to ride upon the high places of the earth.] Yea, upon the heights of heaven, where thou shalt keep an everlasting Sabbath, in which all Sabbaths meet, and whereof there is no evening; - ανεσπερος ημερα.

And feed thee with the heritage of Jacob thy father,] i.e., With heavenly manna, such food as eye hath not seen, ear heard, or mouth of natural man ever tasted.

For the mouth of the Lord hath spoken it.] The Lord, cuius ego sum os et organon, will certainly do all this; you may build upon it.

59 Chapter 59

Verse 1

Isaiah 59:1 Behold, the LORD’S hand is not shortened, that it cannot save; neither his ear heavy, that it cannot hear:

Ver. 1. Behold, the Lord’s hand is not shortened.] That their fasts were not regarded, their Sabbath keeping rewarded, [Isaiah 58:3; Isaiah 58:14] their prayers answered, [Isaiah 59:1-2] according to expectation, the fault is not at all in God, saith the prophet, as if he were now grown old, impotent, deafish, or bison, as they were apt to conceit it, but merely in themselves, as appeareth by the following catalogue of sins, which he therefore also, in his own and their names, confesseth to God, and assigneth for the cause of their so long lasting calamity.

Verse 2

Isaiah 59:2 But your iniquities have separated between you and your God, and your sins have hid [his] face from you, that he will not hear.

Ver. 2. But your iniquities have severed,] i.e., Have set you at a very great distance (hinted also by the redundance of speech that is here in the original), or rather defiance. [Psalms 5:5 Proverbs 15:29; Proverbs 29:13] Nothing intricates our actions more than our sins, which do likewise ensnare our souls, while they are as a wall of separation between God and us, [Ezekiel 43:8] and as an interstitium, such as is the firmament that divideth the upper and the lower waters. [Genesis 1:6]

And your sins have hid his face from you, that he will not hear.] Crudelem modicum intemperans aeger facit. (a) Sin is as a devil in the air, saith one, to hinder our prayers; turning from sin will charm the devil, and make him fall from heaven.

Verse 3

Isaiah 59:3 For your hands are defiled with blood, and your fingers with iniquity; your lips have spoken lies, your tongue hath muttered perverseness.

Ver. 3. For your hands are defiled with blood.] The prophet well knew that these perverse Jews would stand upon their justification, and put God to his proofs, as their posterity also did, [Jeremiah 2:35] catalogum ergo bene longum texit; therefore he here brings in a long bead roll of their sins, wherein their hands, lips, heart, feet, &c., were found guilty of high offence. See Isaiah 1:15.

Your lips have spoken lies.] Those very "lips" of yours that have uttered prayers, have muttered lies. See James 3:10.

And your tongue hath muttered perverseness.] How this was done, none hath better set forth than the prophet Jeremiah [Jeremiah 9:3-8]

Verse 4

Isaiah 59:4 None calleth for justice, nor [any] pleadeth for truth: they trust in vanity, and speak lies; they conceive mischief, and bring forth iniquity.

Ver. 4. None calleth for justice.] Mindeth the judges of their duty, but rather connive, collogue, partake, &c. The Chaldee hath it, ‘There is none that delivereth the poor and needy.’

They trust in vanity.] As those did; [Jeremiah 7:4] making a bridge of their own shadows, they fall into the brook.

They conceive mischief, &c.] This is taken out of Psalms 7:14, Job 15:35; {See Trapp on "Psalms 7:14"} {See Trapp on "Job 15:35"} Heb., Going great with grievance, and bringing forth vexation.

Verse 5

Isaiah 59:5 They hatch cockatrice’ eggs, and weave the spider’s web: he that eateth of their eggs dieth, and that which is crushed breaketh out into a viper.

Ver. 5. They hatch cockatrice’ eggs,] i.e., Poisonous and pernicious designs; there are that interpret it of false doctrines, as destruetive to men’s souls, as cockatrice’ eggs eaten, or but broken, would be to their bodies. As the bird that sitteth on the serpent’s eggs, by breaking and hatching them, bringeth forth a perilous brood to her own destruction, so here.

And weave the spider’s web.] Good for nothing but to catch flies. The natural man is ever either weaving spider’s webs, which are futiles and fragiles, or hatching cockatrice’ eggs. Vanity or villany is his whole study and practice.

Verse 6

Isaiah 59:6 Their webs shall not become garments, neither shall they cover themselves with their works: their works [are] works of iniquity, and the act of violence [is] in their hands.

Ver. 6. Their webs shall not become garments.] "Garments" quasi gardments; one use of them being to guard our bodies from the injury of wind and weather. Wicked devices and false doctrines profit not those that are therein occupied. {as Hebrews 13:9} In the day of God’s wrath, they will prove but as a coat of cobweb.

Their works are works of iniquity.] Here ministers may learn roundly to reprove the sins of the people.

Verse 7

Isaiah 59:7 Their feet run to evil, and they make haste to shed innocent blood: their thoughts [are] thoughts of iniquity; wasting and destruction [are] in their paths.

Ver. 7. Their feet run to evil, &c.] They trot apace toward hell; they take long strides, as if they feared lest hell should be full before they come thither.

And they make haste to shed innocent blood.] This is taken from Proverbs 1:16, and fitly applied by St Paul to the whole race of mankind, [Romans 3:15] since by nature there is never a better of us; we are all in a pickle: Ecce hic telas arantarum et ova aspidum explicat. (a)

Wasting and destruction are in their paths.] A metaphor from torrents or tempests; or from a pestilence that sweepeth all, as now it doth at Genoa, and as it did not long since at Naples.

Verse 8

Isaiah 59:8 The way of peace they know not; and [there is] no judgment in their goings: they have made them crooked paths: whosoever goeth therein shall not know peace.

Ver. 8. The way of peace they know not.] Like salamanders, they love to live in the fire of contention, to swim against the stream with the trout, to sow sedition, as the devil, &c.

Shall not know peace.] Shall not know what it meaneth.

Verse 9

Isaiah 59:9 Therefore is judgment far from us, neither doth justice overtake us: we wait for light, but behold obscurity; for brightness, [but] we walk in darkness.

Ver. 9. Therefore is judgment far from us.] Here followeth the complaint of the godly party, together with their confession; this they knew well to be the readiest way to get off with comfort. God, say they here, hath neither avenged us on our enemies, nor showed us favour; he letteth our foes deal with us as we have dealt one with another.

We wait for light, but behold obscurity.] We promised ourselves a better estate, but ‘the matter mendeth with us,’ quoth that martyr, ‘as sour ale doth in summer.’

Verse 10

Isaiah 59:10 We grope for the wall like the blind, and we grope as if [we had] no eyes: we stumble at noonday as in the night; [we are] in desolate places as dead [men].

Ver. 10. We grope for the wall like the blind.] We are altogether to seek, utterly destitute of good counsel or advice; neither can we enjoy those comforts that we have.

We are in desolate places as dead men.] As "free among the dead," free of that company. [Psalms 88:5] Leo Judae rendereth it, We are in our graves as dead carcases; Piscator thus, In fatness (that is, in the abundance of all things) we are as dead men.

Verse 11

Isaiah 59:11 We roar all like bears, and mourn sore like doves: we look for judgment, but [there is] none; for salvation, [but] it is far off from us.

Ver. 11. We roar all like bears.] Fremimus, ac gemimus. The bear, when hurt or robbed, runs into his den and roareth; doves, when bereft of their mates, sit solitary and groan; so do we, indesinenter et intime gemimus, make pitiful moan; and that is all we can do.

Verse 12

Isaiah 59:12 For our transgressions are multiplied before thee, and our sins testify against us: for our transgressions [are] with us; and [as for] our iniquities, we know them;

Ver. 12. For our transgressions are multiplied before thee.] When complaints end in confessions, it is right - the medicine worketh kindly. Some furious fools have brutish and fell affections, full of rage; when in pain or grief, they fly upon God and man, and all that comes next hand, hoping to ease themselves, not by confession or reformation, but by revenge.

And our sins testify against us.] (a) Sin put a sting into their cresses, and hence it was they lay so heavy. This brought such roarings and groanings upon them, and that also when salvation was looked for.

For our transgressions are with us.] They lie like a load of lead upon our consciences, where they are yet unpardoned.

And as for our iniquities, we know them.] Our consciences are burdened with them, and we feel the terrors of God in our souls. Conscientia nihil aliud est quam cordis scientia; Conscience is the reflection of the soul upon itself. See 1 Corinthians 4:4. So here, "As for our iniquities, we know them" - namely, by a second act of the understanding, whereby, after we think or know a thing, we think what we think, and know what we know, and this is properly the action of conscience.

Verse 13

Isaiah 59:13 In transgressing and lying against the LORD, and departing away from our God, speaking oppression and revolt, conceiving and uttering from the heart words of falsehood.

Ver. 13. In transgressing and lying against the Lord.] Or, Dealing disloyally with him. This is to lay on load, to be full in the mouth, to enter into particulars, and to confess them all with utmost aggravation.

Verse 14

Isaiah 59:14 And judgment is turned away backward, and justice standeth afar off: for truth is fallen in the street, and equity cannot enter.

Ver. 14. And judgment is turned away backward.] Nihil amplius ex aequo et bono agitur; all is out of order, causes are carried the contrary way.

Truth is fallen in the streets.] When the disputation at Oxford with Cranmer, Ridley, and Latimer, martyrs, was finished, Weston, the prolocutor, triumphed with Vicit veritas, whereas he should rather have said, Vicit potestas - not truth, but force, hath carried it. In the convocation at Paul’s about the same time, when Philpot and other good men argued for the truth against the Popish prelates, it was said that those distressed ministers had the Word for them, but the prelates had the sword on their side, and would therefore get the better. (a)

Verse 15

Isaiah 59:15 Yea, truth faileth; and he [that] departeth from evil maketh himself a prey: and the LORD saw [it], and it displeased him that [there was] no judgment.

Ver. 15. Yea, truth faileth.] See Isaiah 59:13.

And he that departethfrom evil maketh himself a prey.] Praedae pater; is like to suffer for his singularity and preciseness. The luxurious Ephesians once made this decree, Oυδεις ημων ονηιστος εστω, Let there be never a sober man allowed to live among us. The Athenians were wont to cast good men out of their commonwealth by an ostracism. Thraseaes was commanded by Nero to die, because he was a better man than was fit to live in so loose an age. Josephus saith, that before the last destruction of Jerusalem, religion was not only a matter of form, but of scorn. Bede reporteth of the ancient Britons, immediately before their destruction by the Saxons, that they were come to that height of wickedness as to cast odium in religionis professores tanquam in adversarios, hatred upon professors of religion, looking upon them as their adversaries.

Verse 16

Isaiah 59:16 And he saw that [there was] no man, and wondered that [there was] no intercessor: therefore his arm brought salvation unto him; and his righteousness, it sustained him.

Ver. 16. And wondered.] The Vulgate hath it, Aporiatus est.

That there was no intercessor.] No interposer {as Job 36:31} that would stickle for truth and right, as did Nehemiah, Athanasius, Luther, &c.

Therefore his arm brought salvation … and his righteousness,] i.e., Christ, the power of God, and the wisdom of God (a) [1 Corinthians 1:24; 1 Corinthians 1:30]

Verse 17

Isaiah 59:17 For he put on righteousness as a breastplate, and an helmet of salvation upon his head; and he put on the garments of vengeance [for] clothing, and was clad with zeal as a cloke.

Ver. 17. For he put on righteousness as a breastplate,] i.e., Christ did; and so must every Christian, [Ephesians 6:14] where the apostle Paul soundeth the alarm, and describeth his weapons as here, defensive and offensive, alluding likely to this text.

Verse 18

Isaiah 59:18 According to [their] deeds, accordingly he will repay, fury to his adversaries, recompence to his enemies; to the islands he will repay recompence.

Ver. 18. Fury to his adversaries,] viz., The devil and his agents, his people’s adversaries.

Verse 19

Isaiah 59:19 So shall they fear the name of the LORD from the west, and his glory from the rising of the sun. When the enemy shall come in like a flood, the Spirit of the LORD shall lift up a standard against him.

Ver. 19. So shall they fear the name of the Lord.] Christ shall get him a great name, as a renowned conqueror.

When the enemy shall come in like a flood.] When they shall pour out a deluge of evils upon the Church. [Revelation 12:15]

The Spirit of the Lord shall lift up a standard against him,] i.e., Against strong temptations, corruptions, persecutions. The motto shall be, as once Christus nobiscum: state. stand with our Christ.

Verse 20

Isaiah 59:20 And the Redeemer shall come to Zion, and unto them that turn from transgression in Jacob, saith the LORD.

Ver. 20. And the Redeemer.] Shall come to the Israel of God.

That turn from transgression.] See Romans 11:26. {See Trapp on "Romans 11:26"}

Verse 21

Isaiah 59:21 As for me, this [is] my covenant with them, saith the LORD My spirit that [is] upon thee, and my words which I have put in thy mouth, shall not depart out of thy mouth, nor out of the mouth of thy seed, nor out of the mouth of thy seed’s seed, saith the LORD, from henceforth and for ever.

Ver. 21. My Spirit which is upon thee, and my words.] The efficacy of the Word is by the Spirit, the expression of the Spirit by the Word; both are here promised to the Church as her true goods. [Isaiah 30:20-21 Job 14:16-17] It is with the Word and Spirit as with the veins and arteries in the body; as the veins carry the blood, so the arteries carry the spirits to quicken the blood.

60 Chapter 60

Verse 1

Isaiah 60:1 Arise, shine; for thy light is come, and the glory of the LORD is risen upon thee.

Ver. 1. Arise.] Thou, O my Church, that now liest in pulvere vastitatis, as a forlorn captive, rouse up thyself, change both thy countenance and condition; Tanquam libera ac laeta ad novum nuncium; up, and look up, I have joyful tidings for thee.

For thy light is come.] Christ, who is αυτοφως - light essential. [John 12:46]

And, the glory of the Lord is risen upon thee.] The glorious gospel of grace. [2 Corinthians 3:7; 2 Corinthians 4:4]

Verse 2

Isaiah 60:2 For, behold, the darkness shall cover the earth, and gross darkness the people: but the LORD shall arise upon thee, and his glory shall be seen upon thee.

Ver. 2. For, behold, the darkness shall cover the earth.] As once it did Egypt, [Exodus 10:21] when there was light in the land of Goshen. So is there in the Church, when all the world besides lieth buried in a fog of ignorance and a bog of wickedness. Rhodes is always located in the sun. (a) The separation of the saints in light is a wonderful separation. [Exodus 33:16]

But the Lord shall arise upon thee.] The Lord Christ, who is "the true light," [John 1:9] "the light of the world," [John 8:12] "the Sun of righteousness." [Malachi 4:2] {See Trapp on "Malachi 4:2"}

Verse 3

Isaiah 60:3 And the Gentiles shall come to thy light, and kings to the brightness of thy rising.

Ver. 3. And the Gentiles shall come to thy light.] The apostles, those shining luminaries, were Christ’s Dαδουχοι, holding forth the light of life to all people, as Simeon said. [Luke 2:34-35] And we may well say, as our Saviour did, [Luke 4:21] This day is this Scripture fulfilled in our ears, and made good to our hearts, praised be his holy name throughout all eternity.

And kings to the brightness of thy rising.] As did our King Lucius, who is reckoned to be the first Christian king; our Constantine, the first Christian emperor; our Edward VI, the first reforming prince, and many others. Facit hoc contra Anabaptistas, qui exclusos putant reges ab ecclesia. (a)

Verse 4

Isaiah 60:4 Lift up thine eyes round about, and see: all they gather themselves together, they come to thee: thy sons shall come from far, and thy daughters shall be nursed at [thy] side.

Ver. 4. Lift up thine eyes.] As from a watchtower; for so Zion signifieth.

All they gather themselves together, &c.] See Isaiah 49:18.

Thy daughters shall be nursed at thy side.] Like sucking children, they shall suck, and be satisfied. [Isaiah 66:11] The Vulgate version here hath surgent for sugent; as it hath unus de similibus for unus e millibus [Job 33:23] and evertit for everrit [Luke 15:8] with other such gross mistakes not a few.

Verse 5

Isaiah 60:5 Then thou shalt see, and flow together, and thine heart shall fear, and be enlarged; because the abundance of the sea shall be converted unto thee, the forces of the Gentiles shall come unto thee.

Ver. 5. Then thou shalt see and flow together.] Or, Thou shalt break forth as a river; or, Thou shalt shine. (a)

And thy heart shall fear.] At first, at least, to see such a confluence of people unto thee.

And be enlarged.] With joy, upon better consideration.

Because the abundance of the sea,] i.e., The multitude of the islanders, and such as dwell by the sea side, which are noted for the worst of men, whence the proverb, Maritimi mores. Such are we Britons.

Verse 6

Isaiah 60:6 The multitude of camels shall cover thee, the dromedaries of Midian and Ephah; all they from Sheba shall come: they shall bring gold and incense; and they shall shew forth the praises of the LORD.

Ver. 6. The multitude of camels shall cover thee,] i.e., Of such peoples as usually ride upon camels, viz., the Arabians and the adjacent countries; these shall come flocking and flowing to the Church with their precious and pleasant riches.

The dromedaries.] A lesser and lower kind of camels, commended for their swiftness. [Jeremiah 2:23] We call slow people dromedaries by antiphrasis, and for this, that they can travel four days together without water. Bajazet, beaten by Tamerlane, fled for his life, and might have escaped, had he not stayed to water his mare by the way, which thereupon went the more slowly, and was overtaken by the Tartars.

They shall bring gold and incense.] This the ancients interpret as those wise men from the east, [Matthew 2:11] which was indeed a small essay of this prophecy. But why should the Papists call them the three kings of Cullen?

And they shall shew forth the praises of the Lord.] This is more than all their rich gifts. A thankful (a) man is worth his weight in the gold of Ophir.

Verse 7

Isaiah 60:7 All the flocks of Kedar shall be gathered together unto thee, the rams of Nebaioth shall minister unto thee: they shall come up with acceptance on mine altar, and I will glorify the house of my glory.

Ver. 7. All the flocks of Kedar,] i.e., The Kedarenes and Nebateans with their flocks, whereof they had abundance; and they now had hearts to "honour the Lord with their substance, and with the best of their increase." See Isaiah 23:17-18.

Verse 8

Isaiah 60:8 Who [are] these [that] fly as a cloud, and as the doves to their windows?

Ver. 8. Who are these that fly as a cloud?] Which flieth more swiftly than any bird, and covereth the sky far and near. Deus bone, quam multi catervatim accurrunt! saith the Church here; wonderful! what trooping and treading upon the heels one of another is here! (a)

And as the doves to their windows.] To their columbaries, whereinto they scour and rush gregatim, et mira pernicitate, especially if they have young ones there, or else are driven by some hawk or tempest. (b) God’s people are free hearted; [Psalms 110:3] they serve the Lord with cheerfulness. [Psalms 100:2] Amor enim alas addit: and well might Plato descant upon the word, Oν θνητοι μεν Eρωτα, Aθανατοι δε περωτα καλουσι, whom men call love, the immortal call winged.

Verse 9

Isaiah 60:9 Surely the isles shall wait for me, and the ships of Tarshish first, to bring thy sons from far, their silver and their gold with them, unto the name of the LORD thy God, and to the Holy One of Israel, because he hath glorified thee.

Ver. 9. Surely the isles shall wait for me.] They shall come off freely, et non quasi angariati ad auditum verbi et sacramentorum usum. And this is taken to be God’s answer, (a) declaring the cause of that wonderful concourse. [Isaiah 60:8]

And the ships of Tarshish first,] i.e., With the first, or, In the beginnings, as the Vulgate hath it. The islands were converted as soon as any, as this of Britain is said to have been by Joseph of Arimathea. Omnium provinciarum prima Britannia publicitus Christi nomen reeepit, saith Sabellicus, (b) Of all proviuces, Britain first embraced the faith of Christ. From the which also, as we first of all the ten kingdoms [Revelation 17:7; Revelation 17:12] revolted to the Pope, so we were the first that shook off that yoke; our Henry VIII being the first that broke the neck of the Pope’s usurped authority.

Because he hath glorified thee.] By his gracious presence, and the sanctification of his Spirit by the Word.

Verse 10

Isaiah 60:10 And the sons of strangers shall build up thy walls, and their kings shall minister unto thee: for in my wrath I smote thee, but in my favour have I had mercy on thee.

Ver. 10. And the sons of strangers shall build up thy walls.] By preaching and writing for the truth, as did many famous Greek and Latin doctors; and since them, not a few of all nations.

And their kings shall minister unto thee.] As did Cyrus and Darius; but especially Constantine the Great (who cared not what he bestowed upon the Church, and was therefore, in a jeer, by the heathens called Pupillus, as if he needed a guardian to order his expenses), Valentinian, Theodosius, Honorius, Justinian. Our Edward VI, (a) besides the much good he did at home, sent at one time five thousand pounds to relieve Protestants beyond seas. Queen Elizabeth sent both men and means in abundance to the relief of the French and Hollanders.

Verse 11

Isaiah 60:11 Therefore thy gates shall be open continually; they shall not be shut day nor night; that [men] may bring unto thee the forces of the Gentiles, and [that] their kings [may be] brought.

Ver. 11. Therefore shall thy gates be open continually.] Such shall be thy spiritual security, and so great the resort unto thee

And that their kings may be brought.] Led captive, saith the Chaldee, sc., to the obedience of faith, {as Psalms 149:8} or, Led in state; so others.

Verse 12

Isaiah 60:12 For the nation and kingdom that will not serve thee shall perish; yea, [those] nations shall be utterly wasted.

Ver. 12. For the nation and kingdom that will not serve thee shall perish.] They are utterly out then, who hold that men may be saved in what religion soever, so be it they lead an honest life. And Pope Julius III is justly accused of sacrilege for stamping money with his own image and this inscription, "The nation and kingdom that will not serve thee shall perish."

Verse 13

Isaiah 60:13 The glory of Lebanon shall come unto thee, the fir tree, the pine tree, and the box together, to beautify the place of my sanctuary; and I will make the place of my feet glorious.

Ver. 13. The glory of Lebanon.] The best cedars there, in allusion to the building of the material temple by Solomon, and afterwards by Ezra; q.d., Whatsoever is good in the world, either in understanding, virtue, or doctrine, shall be sanctified and employed for the building up of the Church.

The fir tree, the pine tree, and the box tree.] Which from those that would, but cannot, bring better, shall be well accepted.

And I will make the place of my feet glorious,] ie., My Church, when at lowest, and the members thereof, even the meanest of them. Hence also Christ’s name, "King of kings and Lord of lords," is written "on his thigh," i.e., on his lower parts. [Revelation 19:16]

Verse 14

Isaiah 60:14 The sons also of them that afflicted thee shall come bending unto thee; and all they that despised thee shall bow themselves down at the soles of thy feet; and they shall call thee, The city of the LORD, The Zion of the Holy One of Israel.

Ver. 14. The sons also of them that afflicted thee.] When once they shall return and discern between the righteous and the wicked, {as Malachi 3:18} there shall be a strange alteration wrought in them, as was in Paul, Cyprian, Vergerius, Latimer, and others.

Shall bow themselves at the soles of thy feet.] Such was the custom of the Easterlings; and this, the Popish writers say, is fulfilled in their vicegod, as we may, in the worst sense, best call him. The first that held forth his feet to be kissed was Dioclesian the Tyrant. (a)

Verse 15

Isaiah 60:15 Whereas thou hast been forsaken and hated, so that no man went through [thee], I will make thee an eternal excellency, a joy of many generations.

Ver. 15. Whereas thou hast been forsaken and hated.] The primitive Christians suffered Odio humani generis, saith Tacitus, (a) through the general hatred conceived against them; and non tam crimen quam nomen puniebatur, saith another, their very name was odious.

I will make thee an eternal excellency.] Here in part, but hereafter in all perfection. God so favoured the first orthodox Christian emperors, ut cum illorum pietate, Dei liberalitas certare videretur, That God’s liberality might seem to strive with their piety.

Verse 16

Isaiah 60:16 Thou shalt also suck the milk of the Gentiles, and shalt suck the breast of kings: and thou shalt know that I the LORD [am] thy Saviour and thy Redeemer, the mighty One of Jacob.

Ver. 16. Thou shalt also suck the milk of the Gentiles.] Satiaberis divitiis populorum, saith the Chaldee. Thou shalt be satisfied with the riches of the peoples.

And shalt suck the breast of kings,] i.e., With kingly dainties and delicacies, saith Zanchez after the Rabbis.

Verse 17

Isaiah 60:17 For brass I will bring gold, and for iron I will bring silver, and for wood brass, and for stones iron: I will also make thy officers peace, and thine exactors righteousness.

Ver. 17. For brass I will brlng gold,] i.e., I will beautify my Church with far greater gifts of my Spirit than now. The New Jerusalem (which signifieth, say some, the state of the Church in this world), when it shall be refined to the utmost, is all of gold, and these golden times are yet to come.

Thine exactors.] Or, Overseers; thy bishops, say the Septuagint.

Verse 18

Isaiah 60:18 Violence shall no more be heard in thy land, wasting nor destruction within thy borders; but thou shalt call thy walls Salvation, and thy gates Praise.

Ver. 18. Violence shall no more be heard in thy land.] The full accomplishment of this is not to be expected here.

But thou shalt call thy walls Salvation,] sc., When thou hast got the great gulf [Luke 16:26] between thee and thine enemies.

And thy gates Praise.] God will continually come to thee with new benefits, and thou shalt go forth to meet him with thanksgiving. [Psalms 89:16]

Verse 19

Isaiah 60:19 The sun shall be no more thy light by day; neither for brightness shall the moon give light unto thee: but the LORD shall be unto thee an everlasting light, and thy God thy glory.

Ver. 19. The sun shall be no more.] God shall be thy sun and shield, thy solace and safety. [Psalms 84:11] The light of his loving countenance shall be lifted up upon thee, and this shall be better to thee than all outward comforts.

Verse 20

Isaiah 60:20 Thy sun shall no more go down; neither shall thy moon withdraw itself: for the LORD shall be thine everlasting light, and the days of thy mourning shall be ended.

Ver. 20. Thy sun shall no more go down.] Thy joy shall no man take from thee; thou shalt have a habitual cheerfulness.

Verse 21

Isaiah 60:21 Thy people also [shall be] all righteous: they shall inherit the land for ever, the branch of my planting, the work of my hands, that I may be glorified.

Ver. 21. Thy people also shall be all righteous.] Professional saints at least they shall all be, - saints by calling; some of them also shall be really righteous and religious, justified by the merit, and sanctified by the Spirit of Christ. And these together make up a true visible Church, such as was that of Corinth and of Sardis. A mixture there will be to the world’s end.

They shall inherit the land for ever.] Those that are righteous indeed, are heirs of the world together with faithful Abraham. The meek shall inherit the earth; and as for the poor in spirit, theirs is the kingdom of heaven. [Matthew 5:3; Matthew 5:5]

The branch of my planting.] So may some be that yet bear no fruit. [John 15:2]

The work of my hands.] By regeneration. [Ephesians 2:10] And so are such as are sanctified by habitual infusion, and not by baptismal profession only. In both sorts God is glorified.

Verse 22

Isaiah 60:22 A little one shall become a thousand, and a small one a strong nation: I the LORD will hasten it in his time.

Ver. 22. A little one shall become a thousand.] Three thousand were added to the Church in one day, [Acts 2:41] five thousand in another. [Acts 4:4] Homo ille tricubitalis, as Chrysostom calleth Paul, that little man, and least of all the apostles, what great pains took he! how many churches planted he! how many thousand souls gained he to Christ! See what a circuit he set, and what a deal of work he despatched at one bout. [Romans 15:18-20] Here was minimus in mille, the least out of a thousand, as it is here. Think the like of the rest of the apostles, as also of Luther, Melanchthon, Ferullus, &c. Mr Foxe telleth us that many were made to see the falsities of Popery by reading Chaucer; more by reading Erasmus’s Colloquies.

I the Lord will hasten it in his time.] Heb., In its time - that is, in the time of the New Testament; but most completely and gloriously at the resurrection shall all these things that are foretold be accomplished.

61 Chapter 61

Verse 1

Isaiah 61:1 The Spirit of the Lord GOD [is] upon me; because the LORD hath anointed me to preach good tidings unto the meek; he hath sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to [them that are] bound;

Ver. 1. The Spirit of the Lord God is upon me.] Christ had graciously promised to accomplish his people’s happiness in its due time. [Isaiah 60:22] Here he showeth how and when he will do it - viz., by himself, anointed and appointed by his heavenly Father to be "Messiah the Prince"; [Daniel 9:25] "Christ the Lord"; [Acts 4:26] Priest, prophet, and king of his Church; a Saviour ex professo, consecrated as the priests of old were, first with oil, and then with blood. So was he (1.) By the Holy Spirit, invisibly at the first instant of his conception, and visibly, at his baptism; (2.) By his own blood sprinkled upon him at his circumcision, but especially at his Passion, which was another baptism. [Matthew 20:23 Luke 12:50]

Because the Lord hath anointed me.] Prae, consortibus et pro consortibus [Psalms 46:7] "Above thy fellows," and also for thy fellows, as some render that text. See John 1:33; John 3:34, Luke 4:18, Acts 10:38, Hebrews 1:8, Psalms 105:15, 2 Corinthians 1:21-22, 1 John 2:20; 1 John 2:27. "Only unto every one of us is given grace according to the measure of the gifts of Christ"; [Ephesians 4:7] "but God gave not the Spirit unto him by measure," [John 3:34] he had it in an abundant and transcendent manner, "good measure, pressed down, shaken together, and running over," even as much as his human nature was capable of. Let the saints love him for this, [Song of Solomon 1:2] and labour to be more and nmre made partakers of his holiness, for "of his fulness we all receive grace for grace"; [John 1:16] a perfection in some sort answerable to Christ’s own perfection. There are those who observe in this text, and not amiss, the mystery of the Holy Trinity - viz., God the Father anointing his Son Christ with the Holy Ghost. See the like at Christ’s baptism. [Matthew 3:16] [See Trapp on "Matthew 3:16"}

To preach good tidings unto the meek.] "To preach." This referreth to Christ’s prophetic office; as doth "binding up the broken hearted" to his priestly, and "proclaiming liberty to the captives," to his kingly office. To these three offices as God he was consecrated - set apart for a mediator; {as Exodus 30:30} and as man he was qualified, as before. That which Christ came to preach was good tidings, goodspel or gospel, as we call it, the best news that ever came into the world. [Luke 2:10] This he came and preached not in his own person only, but by his prophets and apostles, [Ephesians 2:17] in whom he spake, [2 Corinthians 13:3] and before all whom himself preached the first gospel to our first parents, [Genesis 3:15] even the gospel of grace.

Unto the meek.] Or, Lowly; for humility and meekness are sorores collectaneae, twin sisters. There are those poor that are gospelised - viz., the poor in spirit, sensible of their utter indigence and nothingness; [Matthew 5:3] whereby also our Saviour proveth himself to John’s disciples, sent unto him for the purpose, to be the true Messiah foreshown by Isaiah, and foreshadowed in him. [Matthew 11:5 Luke 7:22]

He hath sent me to bind up the broken hearted.] This Christ doth as a fit high priest, sensible of our miseries. [Hebrews 4:15] He hath manum medicare, hand of healing, he is the true Samaritan; not the physician only, but the surgeon of his people, cataplasmans et obligans, (a) plastering and binding up their wounds given them by the devil, that wicked thief, then when the priest and the Levites - the law - had passed them by, and yielded them no help at all.

The broken hearted.] Broken with the sense of sin and fear of wrath; so broken as if all their bones were rattling within their skin. This was David’s case, [Psalms 51:8] and this he pleads, as one in case and capacity for mercy. [Psalms 51:17] He knew well enough that God poured not the oil of his mercy, save only into broken vessels; for whole vessels are full vessels, and so this precious liquor would run over, and be spilt upon the ground.

To proclaim liberty to the captives.] Liberty from the tyranny of sin, and terror of hell. This Christ doth as a king, with great power. [John 8:32; John 8:34; John 8:36 Romans 6:17-18 Colossians 1:13 2 Timothy 2:26]

And the opening of the prison,] i.e., Of hell, called here koach from lakach, to receive, because it is capacious, and still taking in more company; sic infernus dicitur ab inferendo, ut aliqui volunt.

Verse 2

Isaiah 61:2 To proclaim the acceptable year of the LORD, and the day of vengeance of our God; to comfort all that mourn;

Ver. 2. To proclaim the acceptable year of the Lord.] The new and true jubilee, or year of releasement, called here in the Hebrew the year of good will, like as the elect are called the men of God’s good will. [Luke 2:14] This year is now, [2 Corinthians 6:2] and the present now must be embraced and improved, since God is but a while with men in the opportunities of grace; which opportunities are headlong, and, once past, irrecoverable.

And the day of vengeance of our God.] Tribulation to them that trouble his people. [2 Thessalonians 1:6-7] Gog and Magog shall down in that day; all humans be hanged up at that royal feast, at the last day especially. [Luke 19:27]

To comfort all that mourn.] This Christ did both by word and deed, and this must all his ministers do: "Comfort the feebleminded"; [1 Thessalonians 5:14] not burdening men’s consciences with human traditions and merit of works. Popery is a doctrine of desperation.

Verse 3

Isaiah 61:3 To appoint unto them that mourn in Zion, to give unto them beauty for ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness; that they might be called trees of righteousness, the planting of the LORD, that he might be glorified.

Ver. 3. To appoint unto them that mourn in Zion.] (a) Here is showed how it is that Christ comforteth his people, sc., by clearing up their consciences from the stain and sting of sin, and by healing their natures, causing them to grow in grace as trees of righteousness, well rooted and well fruited.

To appoint unto them,] sc., Comfort. {as Isaiah 61:2}

To give unto them beauty for ashes.] (b) Cidarim pro cinere, lusum pro luctu, risum pro rictu, &c., to turn all their sighing into singing, all their musing into music, all their sadness into gladness, all their tears into triumphs. But then those that would rejoice with "joy unspeakable," must stir up sighs that are unutterable, for even Christ himself favos post fella gustavit, tasted first of the sour, and then of the sweet.

That they may be culled.] Have the comfort and the credit of growing Christians, full of goodness, and filled with all knowledge, able also to admonish one another, as were those Romans, [Romans 15:14] to their eternal commendation. See John 15:5-8, Philippians 1:11.

That he might be glorified.] As indeed he is by one gracious action performed by a fruitful Christian, more than by all his works of creation and providence.

Verse 4

Isaiah 61:4 And they shall build the old wastes, they shall raise up the former desolations, and they shall repair the waste cities, the desolations of many generations.

Ver. 4. And they shall build the old wastes.] Desolationes saeculi, the Gentiles that have long lain forlorn and desolate, as ruined houses; or the wild waste, shall, by the apostles and other doctors of the Church, be brought to Christ, and built up in holiness.

And they shall repair.] The same thing is four different times said over for better assurance, and to set forth the miracle.

Verse 5

Isaiah 61:5 And strangers shall stand and feed your flocks, and the sons of the alien [shall be] your plowmen and your vinedressers.

Ver. 5. And strangers shall stand and feed your flocks,] i.e., Shall be very well pleased to serve you, so they may serve the true God with you: yea, being proselyted, they shall become eminent pastors and teachers of the gospel; such as were Justin Martyr, Cyprian, Augustine, &c.

Shall be your ploughmen.] See 1 Corinthians 3:9.

Verse 6

Isaiah 61:6 But ye shall be named the Priests of the LORD: [men] shall call you the Ministers of our God: ye shall eat the riches of the Gentiles, and in their glory shall ye boast yourselves.

Ver. 6. But ye shall be named the Priests of the Lord.] Or, Princes of the Lord, as the word is used 2 Samuel 8:18. See Exodus 19:6, Revelation 1:6, 1 Peter 2:9, Romans 12:1, Hebrews 13:15.

Ye shall eat the riches of the Gentiles.] Ye shall have the double honour of countenance and maintenance.

Verse 7

Isaiah 61:7 For your shame [ye shall have] double; and [for] confusion they shall rejoice in their portion: therefore in their land they shall possess the double: everlasting joy shall be unto them.

Ver. 7. For your shame ye shall have double,] i.e., Plentiful reparation, double damages, as Job had. [Isaiah 42:10; Isaiah 42:12]

And for confusion they shall rejoice.] Your grief shall be turned into joy, as our Saviour somewhere saith. See Matthew 5:12.

Everlasting joy shall be unto them.] They shall be everlastingly merry; not so much for the double honour done to themselves, as for the enlargement of God’s kingdom, and the increase of his people, with whom they shall spiritually rejoice and reign for ever.

Verse 8

Isaiah 61:8 For I the LORD love judgment, I hate robbery for burnt offering; and I will direct their work in truth, and I will make an everlasting covenant with them.

Ver. 8. For I the Lord love judgment, &c.] One rendereth it roundly thus, For I the Lord love right; I hate rapine by iniquity - q.d., therefore I will right and repay the wrongs and damages done to my people. Neither is it for any one to think to expiate his bad deeds by his good, to set off with God, and to make him amends. In the times of Popery, indeed, men were taught so to do; they were persuaded that God would accept rapinam in holocaustum, and they practised accordingly: as did the French fury Brunbildis, who founded many colleges; and our King Stephen, who built many monasteries: eo scilicet beneficio maleficia sun expiaverunt, saith mine author. How much better Selymus, the great Turk, who, being on his death bed moved by Pyrrhus, his favourite, to bestow the great wealth taken from the Persian merchants in various places of his empire upon some notable hospital for relief of the poor, refused so to do, and forthwith commanded restitution thereof to be made to the rightful owners. (a)

And I will direct their work in truth,] i.e., In sincerity: there shall be good actions and good aims; which two make a good Christian. Some render the words thus, And I will give them according to their work in truth; making "in truth" to be God’s oath - q.d., truly and without all doubt, I will perform my promises: you have mine oath and my covenant both for your better assurance.

Verse 9

Isaiah 61:9 And their seed shall be known among the Gentiles, and their offspring among the people: all that see them shall acknowledge them, that they [are] the seed [which] the LORD hath blessed.

Ver. 9. And their seed shall be known among the Gentiles,] i.e., Shall be noted and noticed for eximious and exemplary: non aliunde noscibiles quam ex vitae emendatione, (a) as it was said of the primitive Christians, famous among the very heathens for their holy conversation. Pliny giveth a very honourable testimony of their innocence in his second epistle to Trajan. Those that stood with the Lamb had his Father’s name in their foreheads; [Revelation 14:1] they led convincing lives, so that their friends could never sufficiently praise them, nor their foes justly find any fault with them. Such a one was Luther, Bucer, Bradford, &c. Christians should shine as lamps, show forth the power of godliness in their whole practice, do more than others possibly can do, [Matthew 5:47] that all may see and say, "These are the seed that the Lord hath blessed," these are his darlings, his earthly angels. What a shame was it to those flagitious Jews that it should be asked, "Are these the people of Jehovah?" [Ezekiel 36:20] And the like to profligate professors, that Papists should say, Are these your new gospellers? For certain, said one, (a) when he had read Christ’s sermon in the mount, either this is not gospel, or we are not right gospellers.

Verse 10

Isaiah 61:10 I will greatly rejoice in the LORD, my soul shall be joyful in my God; for he hath clothed me with the garments of salvation, he hath covered me with the robe of righteousness, as a bridegroom decketh [himself] with ornaments, and as a bride adorneth [herself] with her jewels.

Ver. 10. I will greatly rejoice in the Lord.] Me beatam! quare dolerem? Oh happy am I, said the Church; why should I be troubled at ought: why should not I over abounding exceedingly with joy who have such rich and precious promises? gaudium in re, gaudium in spe; gaudium de possessione, gaudium de promissione, &c. - i.e., Joy in hope and joy in hand, joy in possession and joy in reversion, &c., as Bernard sweetly. When once a soul enjoyeth God, it is quiet, as a bee that is got into her hive, or a bird got into her nest, or the dove into the ark; nay, it is triumphant, as "more than a conqueror."

For he hath clothed me with the garments of salvation.] By salvation and righteousness, Jerome here understandeth Christ our Saviour and Justifier, whom we are bidden also to put on. [Romans 13:14 Galatians 3:27 Revelation 12:1]

As a bridegroom decketh himself with ornaments.] Tanquam sponsum qui sacerdotem refert ornatu, so Piscator rendereth it: as a bridegroom bravely arrayed; like a priest, os humerosque Deo similis. (a)

And as a bride adorneth herself with jewels.] Mundo suo, With her ornaments, habiliments. Heb., Implements. The Church is here compared to a bridegroom for her strength and constancy, saith Cyril; and again, to a bride for her fruitfulness, beauty, and glory, here begun, and hereafter to be perfected. There is in this verse a double elegance in the Hebrew that cannot be translated.

Verse 11

Isaiah 61:11 For as the earth bringeth forth her bud, and as the garden causeth the things that are sown in it to spring forth; so the Lord GOD will cause righteousness and praise to spring forth before all the nations.
Ver. 11. For as the earth bringeth forth her bud.] Hic rursum loquitur Christus, saith Piscator: here Christ speaketh again, giving us to understand that piety is planted by God in the hearts of his people. We are God’s husbandry, saith the apostle; see Mark 3:26-28. The Church is Christ’s garden. [Song of Solomon 5:1] Howbeit it is with holy affections as with exotic noble plants; this country is not so kindly for them, being but a stepmother to them; therefore must they be much watered and cherished, &c. We have a gracious promise that our hearts shall be like watered gardens, [Isaiah 58:11] and that if we quench not the Spirit, but quicken and cherish it, there shall flow out of our belly, that is, out of the bosom and bottom of our souls shall flow rivers of living water, [John 7:38] better than those that watered the garden of Eden; so that we shall be filled with the fruits of righteousness, which are by Jesus Christ unto the glory and praise of God. [Philippians 1:11]

62 Chapter 62

Verse 1

Isaiah 62:1 For Zion’s sake will I not hold my peace, and for Jerusalem’s sake I will not rest, until the righteousness thereof go forth as brightness, and the salvation thereof as a lamp [that] burneth.

Ver. 1. For Zion’s sake will I not hold my peace.] Habes hic orationem prophetae sanctissimam, saith Oecolampadius. Here we have the prophet’s oration, yea, here we have the prophet’s panegyric, to the Church, saith Hyperius, (a) by way of congratulation for her felicity and dignity in Christ, her head and husband; as also his resolution to be earnest and importunate with God and men for her deliverance and restitution. Terentius, that noble general under Valens the emperor, asked nothing but that the Church might be freed from Arians; and when the emperor tore his petition, he said that he would never ask anything for himself if he might not prevail for the Church.

Until the righteousness thereof go forth as brightness.] Till Christ come in the flesh, if I should live so long; as long as I have any being howsoever, [1 Timothy 6:14] and after that by my writings, which shall continue to the world’s end.

Verse 2

Isaiah 62:2 And the Gentiles shall see thy righteousness, and all kings thy glory: and thou shalt be called by a new name, which the mouth of the LORD shall name.
Ver. 2. And the Gentiles shall see thy righteousness.] The prophet here very artificially turneth his speech to the Church herself, as if he would pronounce his panegyric in her presence; and presently celebrateth her dignity and happiness herein, that the Gentiles should worship her, and be joined unto her. Some read it, "And the Gentiles shall see thy righteous One," - i.e., Christ, who came from the Jews, was preached to the Gentiles, believed on in the world, received up to glory. [1 Timothy 3:16]

And thou shalt be called by a new name,] viz., Hephzibah, i.e., My darling; and Beulah, i.e., A married woman. [Isaiah 62:4] There are that by this new name will have to be understood the name of sons and daughters of the Almighty. [Revelation 2:17 2 Corinthians 6:18] Others the name of the Church Catholic. And others, again, the honourable name of Christians, which yet is at this day in Italy and at Rome a name of reproach, and usually abused to signify a fool or a dolt, as Dr Fulk proveth out of their own authors. (a)

Verse 3

Isaiah 62:3 Thou shalt also be a crown of glory in the hand of the LORD, and a royal diadem in the hand of thy God.

Ver. 3. And thou shalt be a crown of glory in the hand of the Lord.] Or, A glorious crown by the hand, the good hand, of the Lord upon thee. The saints are God’s glory.; [Isaiah 46:13] the house of his glory; [Isaiah 60:7] a crown of glory and a royal diadem here: the throne of glory; [Jeremiah 14:21] the ornament of God; [Ezekiel 7:20] the beauty of his ornament, and that also set in majesty (ib.) Oh learn and labour to live up to such high preferment.

Verse 4

Isaiah 62:4 Thou shalt no more be termed Forsaken; neither shall thy land any more be termed Desolate: but thou shalt be called Hephzibah, and thy land Beulah: for the LORD delighteth in thee, and thy land shall be married.

Ver. 4. But thou shalt be called Hephzibah,] i.e., My delight is in her; as if Christ should say to his Church, {as 14:3} Tu mihi sola places, (a) Thou art mine only joy. The Lord taketh pleasure in them that fear him. [Psalms 147:11] Let us reciprocate, (b) love the Lord Jesus Christ in sincerity; not only with a love of desire, {as Psalms 42:1; Psalms 42:3} but also of delight and complacency, solacing ourselves in the fruition of him, {as Psalms 16:5-6} and of his people, these "excellent ones of the earth" who were David’s Hephzibam, [Isaiah 62:3] in whom was "all his delight."

Verse 5

Isaiah 62:5 For [as] a young man marrieth a virgin, [so] shall thy sons marry thee: and [as] the bridegroom rejoiceth over the bride, [so] shall thy God rejoice over thee.

Ver. 5. For as a young man marrieth a virgin, so shalt thy sons marry thee.] This translation (saith one who preferreth the Vulgate, ‘The young man shall dwell with the virgin’), marreth the sense, since it is improper to say of sons that they shall marry their mother. But I say, that the Church never flourisheth more, than when the son marrieth the mother, and doth his utmost to beautify and amplify her. See 2 Corinthians 11:2.

And as the bridegroom rejoiceth over the bride, so shall thy God rejoice over thee.] Communicating with our souls his sweetest favours in his ordinances, as in the bridal bed, and making us to be conceived with the fruits of righteousness to everlasting life. It is, therefore, a most unworthy thing, that men should go a whoring from under him, [Hosea 4:12] and seek to themselves among the creatures alias delicias et amasias, other sweethearts.

Verse 6

Isaiah 62:6 I have set watchmen upon thy walls, O Jerusalem, [which] shall never hold their peace day nor night: ye that make mention of the LORD, keep not silence,

Ver. 6. I have set watchmen upon thy walls,] i.e., Angels, say some, who are called "watchers,"; [Daniel 4:13; Daniel 4:33] {See Trapp on "Daniel 4:13"} {See Trapp on "Daniel 4:33"} prophets and pastors, say others, who are as "watchmen upon the walls," to admonish thee by their preaching, and to preserve thee by their prayers to God. [Isaiah 21:11 Ezekiel 13:17; Ezekiel 31:7]

Which shall never hold their peace.] Never but be either praying or preaching. {as Acts 6:4 Deuteronomy 33:10} Augustine desired that death might find him aut precantem nut proedicantem. Of Paul’s incessance, see Acts 20:31, 1 Thessalonians 3:10.

Ye that make mention of the Lord.] Or, Ye that are the Lord’s remembrancers, that jogged him as it were, and remind him of his people’s necessities and miseries. The kings of Israel, Persia, and of other nations, had their Mazkirim, or remembrancers, to mind them of those matters that concerned the weal public, and to these he here alludeth. All the saints are such like officers, and must be active.

Keep not silence.] Be still sueing and soliciting.

Verse 7

Isaiah 62:7 And give him no rest, till he establish, and till he make Jerusalem a praise in the earth.

Ver. 7. And give him no rest.] Heb., No silence; the same word as before, to quicken their diligence, and to set forth the necessity of the work. "Continue instant in prayer"; [Romans 12:12] give not in, but persevere, without remission or intermission.

Till he establish, till he make Jerusalem a praise.] Till he send the Messiah, who may restore Zion, set up and illustrate his Church, &c. Such lawful petitions from honest hearts have unmiscarrying returns.

Verse 8

Isaiah 62:8 The LORD hath sworn by his right hand, and by the arm of his strength, Surely I will no more give thy corn [to be] meat for thine enemies; and the sons of the stranger shall not drink thy wine, for the which thou hast laboured:

Ver. 8. The Lord hath sworn by his right hand,] i.e., By his almighty power, or, as Oecolampadius holdeth, by his Son, "by whom he made the world," and "upholdeth all things." [Hebrews 1:2-3]

Surely, I will no more give thy corn to be meat for thine enemies.] Or, If I do, yet I will give you to "suffer with joy the spoiling of your goods, as knowing in yourselves that ye have in heaven a better and an enduring substance." [Hebrews 10:34] Spiritual security and safety, from the devil and all the enemies of our souls, is also signified by this similitude of protection against corporal enemies and plunderers, saith Piscator.

Verse 9

Isaiah 62:9 But they that have gathered it shall eat it, and praise the LORD and they that have brought it together shall drink it in the courts of my holiness.

Ver. 9. But they that have gathered it shall eat it.] A sufficiency of outward comforts they shall be sure of, together with righteousness, and peace, and joy in the Holy Ghost; so much, at least, as shall support their spirits. Mr Paul Bain (a) saith thus of himself, I thank God in Christ, sustentation I have, but suavities spiritual, I taste not any.

Shall drink it in the courts of my holiness.] He alludeth to their manner of feasting before the Lord, when they brought thank offerings; and the like is still done by us at the Eucharist, or Lord’s Supper especially.

Verse 10

Isaiah 62:10 Go through, go through the gates; prepare ye the way of the people; cast up, cast up the highway; gather out the stones; lift up a standard for the people.

Ver. 10. Go through, go through the gates.] Thus the prophet bespeaketh the teachers and keepers of the Church, with great alacrity of spirit, and most ardent affection; being, as it were, in a spiritual rapture. That which he exhorteth them to do, is rightly and faithfully to teach the people; and next, to take out of the way stumblingblocks, {as Isaiah 57:14} such as are heresies, soul offences, &c., to the scandal of the weak, and scorn of the wicked.

Lift up a standard for the people,] q.d., Certa et solida urania constituite; settle all things fast and firm, that all men may be sure of their way, and what they ought to follow. It was a sad complaint of holy Melanchthon, Quos fugiamus habemus: quos sequamur, non intelligimus; but this lasted not long with those first famous reformers, whom the Lord soon set in a course.

Verse 11

Isaiah 62:11 Behold, the LORD hath proclaimed unto the end of the world, Say ye to the daughter of Zion, Behold, thy salvation cometh; behold, his reward [is] with him, and his work before him.

Ver. 11. Behold, thy salvation cometh,] i.e., Christ thy Saviour. {as Luke 2:30}

Behold, his reward is with him.] See on Isaiah 40:10. The three "beholds" in this verse should he well weighed.

And his work before him,] i.e., That which he worketh for us and in us, rewarding the work of his own free grace.

Verse 12

Isaiah 62:12 And they shall call them, The holy people, The redeemed of the LORD: and thou shalt be called, Sought out, A city not forsaken.

Ver. 12. And they shall call them the holy people.] Profane persons, therefore, and persecutors of holiness, are not to be reckoned among the people of the Lord. Are not all the Lord’s people holy? said those rebels; but that helped them not.

And thou shalt be called, Sought out.] Or, Much set by, contrary to that of Jeremiah 30:17; "This is Zion that none seeketh after."

63 Chapter 63

Verse 1

Isaiah 63:1 Who [is] this that cometh from Edom, with dyed garments from Bozrah? this [that is] glorious in his apparel, travelling in the greatness of his strength? I that speak in righteousness, mighty to save.

Ver. 1. Who is this that cometh from Edom?] It had been said, in Isaiah 62:11, "Behold, thy salvation (thy Saviour) cometh." Here, therefore, by an elegant hypotyposis, (a) the Sionidae, or saints, are brought in wondering at his coming in such a garb, and asking, Who is this? What gallant conqueror have we here? Edom, or Idumaea, signifieth red; Bozrah, (the chief city of Idumaea), a vintage. {compare Isaiah 63:2} It may very well be also that this prophecy was uttered in vintage time, and therehence haply might grow the comparison here used. John the divine, representing to us Christ’s coming to judgment, useth the same simile. [Revelation 19:13] Some also of good note, do understand this prophecy of Christ’s triumphing over all his and our enemies (the Romish Edomites especially), at the last day.

With dyed garments.] Heb., Leavened, i.e., drenched, (b) besmeared.

This that is glorious in his apparel.] Which is the more glorious, because laced or embroidered with the blood of his enemies.

Walking in the greatness of his strength.] Fortiter grassans, walking and stalking, going in state, gressu grallatorio, emperor like, so as Epaminondas marched before his army; which, when Agesilaus, king of Spartans beheld, he cried out, O virum magnificum! (c) O that is a gallant man! "Ye shall see the Son of man coming with great power!" saith Christ.

I that speak in righteousness.] Christ’s answer, q.d., " Fear not, little flock"; this strange garb and gait of mine portendeth no hurt but good to you; to whom whatsoever I have faithfully promised, I will powerfully perform. As King of Zion, I will

“ Parcere subiectis et debellare superbos. ”

At the last day also I will "come to be glorified in my saints, and to be admired in all them that believe." [2 Thessalonians 1:10] See Revelation 19:11.

Mighty to save.] Suficiens ad salvandum, sive Magister ad salvandum, a Master to save. This those lepers had learned, and therefore cried, "Jesus, Master, have mercy on us." [Luke 17:13]

Verse 2

Isaiah 63:2 Wherefore [art thou] red in thine apparel, and thy garments like him that treadeth in the winefat?
Ver. 2. Wherefore art thou red in thine apparel?] The wondering Church had proposed two questions in Isaiah 63:1 - viz., Who that was? and why so bloodied? To the first she bad an answer in few, but very full in Isaiah 63:1. To the second, she here again presseth for an answer; and the rather because, candor magis quam cruor, clemency would better beseem a Saviour than cruelty. (a)

Verse 3

Isaiah 63:3 I have trodden the winepress alone; and of the people [there was] none with me: for I will tread them in mine anger, and trample them in my fury; and their blood shall be sprinkled upon my garments, and I will stain all my raiment.

Ver. 3. I have trodden the winepress alone.] I, the sole and all-sufficient Saviour of my Church, have executed God’s just vengeance upon all her enemies, spiritual and corporal; {compare Lamentations 1:15 Revelation 14:19-20; Revelation 19:15} and this with as much ease as men tread grapes in a winepress.

And of the people there was none with me.] Christ maketh use of men for the beating down of Satan’s strongholds; but the power whereby it is done is from Christ alone. [2 Corinthians 10:4-5; 2 Corinthians 4:7] Papists, who will needs share with Christ and make him but a half Saviour, have no share in his salvation.

For I will tread them in mine anger.] I have already done it; and I will much more at that great "day of wrath, and revelation of the righteous judgment of God." [Romans 2:5] See Revelation 19:20-21.

And their blood shall be sprinkled.] Or, Was sprinkled. Their blood; not his own. The Fathers, therefore, and others who interpret this text of Christ’s passion, were mistaken. There is one among the rest who thus descants upon this verse, but not so well. The wild bull, saith he, of all things cannot abide any red colour. Therefore the hunter, for the time being standing before a tree, puts on a red garment; whom, when the bull seeth, he runs hard at him, as hard as he can drive. But the hunter slipping aside, the bull’s horns stick fast in the tree; as when David slipped aside, Saul’s spear stuck fast into the wall: such a hunter is Christ. Christ standing before the tree of his cross, putteth on a red garment dipped and dyed in his own blood, as one that cometh with red garments from Bozrah. Therefore the devil and his angels, like wild bulls of Bashan, run at him; but he, saving himself, their horns stick fast in the cross; as Abraham’s ram, by his horns, stuck fast in the briers. Thus he.

Stain my raiment.] Heb., Pollute it; for other blood polluteth, [Isaiah 59:3 Lamentations 4:14] but "the blood of Jesus Christ cleanseth us from all sin." [1 John 1:7]

Verse 4

Isaiah 63:4 For the day of vengeance [is] in mine heart, and the year of my redeemed is come.

Ver. 4. For the day of vengeance is in mine heart.] Or, Was in mine heart. Hence I made such havoc. Christ is the "Lord God of recompenses," [Jeremiah 51:56] and the "Lord God of revenges"; [Psalms 94:1] he is "jealous and furious," [Nahum 1:2; see the note there} his feet, wherewith he treadeth down his enemies, are "like unto fine brass, as if they burned in a furnace." {Revelation 1:15] Oh, "it is a fearful thing to fall into the punishing hands of this living God." [Hebrews 10:31]

And the year of my redeemed is come.] Their joyful jubilee. It is hail with the saints when ill with the wicked. The deliverance of those is oft the destruction of these.

Verse 5

Isaiah 63:5 And I looked, and [there was] none to help; and I wondered that [there was] none to uphold: therefore mine own arm brought salvation unto me; and my fury, it upheld me.

Ver. 5. And I looked, and there was none to help.] See on Isaiah 59:16.

Verse 6

Isaiah 63:6 And I will tread down the people in mine anger, and make them drunk in my fury, and I will bring down their strength to the earth.

Ver. 6. Make them drunk in my fury.] I will give them large draughts of my displeasure. {as Psalms 75:9} I will infatuate and utterly disable them to rebel and resist; yea, I will make them drunk with their own blood, as with new wine. [Isaiah 49:26 Revelation 16:6] {See Trapp on "Revelation 16:6"} The perverse Jews, at the last destruction of their city, became a famous instance, being buried, as it were, in a bog of blood.

And I will bring down their strength.] Or, Their blood, as it is rendered Isaiah 63:3, eo quod vita et virtus hominis in sanguine, (a) because life and strength is in the blood.

Verse 7

Isaiah 63:7 I will mention the lovingkindnesses of the LORD, [and] the praises of the LORD, according to all that the LORD hath bestowed on us, and the great goodness toward the house of Israel, which he hath bestowed on them according to his mercies, and according to the multitude of his lovingkindnesses.

Ver. 7. I will mention the lovingkindnesses of the Lord,] (a) scil., As an aggravation of Israel’s great unkindness and unthankfulness to so liberal a Lord, so bountiful a benefactor. Good turns exaggerate unkindness; and men’s offences are increased by their obligations. See Deuteronomy 32:7; Deuteronomy 32:14.

According to his mercies, &c.] Which are such as words are too weak to utter; hence this Copia verborum, and all too little. See the like, Ephesians 2:5; Ephesians 2:7.

Verse 8

Isaiah 63:8 For he said, Surely they [are] my people, children [that] will not lie: so he was their Saviour.

Ver. 8. For he said, Surely they are my people, children that will not lie,] q.d., I presume they will not; it were a foul shame for them if they should deceive my expectation, deal disloyally, show themselves deceitful in the covenant. The officers of Merindol, in France, answered the Popish bishop that moved them to abjure, that they marvelled much that he would offer to persuade them to lie to God and the world. And albeit that all men by nature are liars; yet they had learned by the Word of God that they ought diligently to take heed of lying in any matter, be it never so small. Also that they ought diligently to take heed that their children did not accustom or use themselves to lie, and therefore punish them very sharply when they took them with any lie, even as if they had committed a robbery; for the devil is a liar, &c. Here the bishop rose up in a great anger, and so departed. (a)

Verse 9

Isaiah 63:9 In all their affliction he was afflicted, and the angel of his presence saved them: in his love and in his pity he redeemed them; and he bare them, and carried them all the days of old.

Ver. 9. In all their afflictions he was afflicted.] See Exodus 3:7; Exodus 3:9, 10:16, Zechariah 2:8, Acts 9:4, Jeremiah 31:20. O God, we may better say, than the poet did of Augustus -

“ Est placidus, facilisque parens, veniaeque paratus:
Et qui fulmineo saepe sine igne tonat.
Qui rum triste aliquid statuit, fit tristis et ipse:
Cuique fere poenam sumere poena sua est. ”{a}

And the angel of his presence saved them,] i.e., Jesus Christ, who is called the "face of God"; [Exodus 33:14-15] "the image of the invisible God"; [Colossians 1:15] whom whoso "hath seen, hath seen the Father also"; [John 14:9] he "who is in the bosom of the Father"; [John 1:18] and as an everlasting priest mediateth and ministereth in the presence of his Father, making request for us; [Hebrews 9:24 Revelation 8:3] that "angel of the covenant." [Malachi 3:1]

And he bare them.] As parents do their young children.

And carried them.] As eagles do their young. See Exodus 19:4, Deuteronomy 32:11. {See Trapp on "Deuteronomy 32:11"}

Verse 10

Isaiah 63:10 But they rebelled, and vexed his holy Spirit: therefore he was turned to be their enemy, [and] he fought against them.

Ver. 10. But they rebelled, and vexed his Holy Spirit.] By sinning against light, checks of conscience, motions of the Spirit, mercies without measure, &c. Junius thinketh this a clear place for proof of the Trinity in unity.

So he was turned to be their enemy.] This was an ill turn for them; abused mercy turneth into fury; with the froward God will wrestle. [Psalms 18:26]

Verse 11

Isaiah 63:11 Then he remembered the days of old, Moses, [and] his people, [saying], Where [is] he that brought them up out of the sea with the shepherd of his flock? where [is] he that put his holy Spirit within him?

Ver. 11. Then he remembered,] i.e., Israel remembered the days of old; Heb., Of antiquity, the days of yore, as some old translations have it. See Psalms 89:50, &c.

Saying, Where is he that brought them up out of the sea?] q.d., How is it that he is not now to be found, as then he was for the succour of his poor people? They had "vexed his Holy Spirit," and therefore he withdrew himself. See Hosea 5:6.

With the shepherd of his flock.] Or, Shepherds - as some ancient copies had it - viz., Moses and Aaron. [Psalms 77:20]

Where is he that put his Holy Spirit within him?] But this Holy Spirit they had vexed, [Isaiah 63:10] and now they sorrowfully inquire after. Delicata res est Spiritus Sanctus; ita nos tractat, sicut tractatur, saith a father - i.e., The Spirit of God is a delicate thing; he deals with us, as we deal by him.

Verse 12

Isaiah 63:12 That led [them] by the right hand of Moses with his glorious arm, dividing the water before them, to make himself an everlasting name?

Ver. 12. That led them by the right hand of Moses with his glorious arm.] Or, That made his gallant arm to go at Moses’ right hand.

Dividing the water before them.] So that pseudo Moses - the devil likely - made many overly credulous Jews of Crete believe that he would do for them whom he beguiled into the midst of the sea, to their destruction, 434 AD. (a) Some are of the opinion that this affectionate prayer was purposely penned by the prophet, for the use of those poor Jews, who, after the coming of Christ, and manifestation of the gospel, should see themselves to be rejected by God and his Church, and should now beg to be owned again; Cui sane instituto omnia, magis quam dici queat, conveniunt, saith Hyperius; the ensuing petitions suit very much.

Verse 13

Isaiah 63:13 That led them through the deep, as an horse in the wilderness, [that] they should not stumble?

Ver. 13. That led them through the deep.] Which threatened to swallow them, but indeed preserved them; so doth every main affliction.

As a horse in the wilderness.] Or, As a horse goeth in the plain, when led by his rider, in qua non est lutum vel lapis, where there is neither mire to stick in, nor stone to stumble at. See Psalms 106:9-11

Verse 14

Isaiah 63:14 As a beast goeth down into the valley, the Spirit of the LORD caused him to rest: so didst thou lead thy people, to make thyself a glorious name.

Ver. 14. As a beast goeth down into the valley,] i.e., Gently and leisurely, (a) according to that known saying -

“ Ascendente tuo, vel descendente caballo,
Vox ait ista, Fave; vox ait illa, Cave. ”
The Spirit of the Lord caused him to rest.] Or, Led them until he brought them to rest. - scil., in the promised land.

To make thyself a glorious name,] q.d., So thou mayest do again, if thou please to show mercy unto us. Name is here put for fame or renown.

Verse 15

Isaiah 63:15 Look down from heaven, and behold from the habitation of thy holiness and of thy glory: where [is] thy zeal and thy strength, the sounding of thy bowels and of thy mercies toward me? are they restrained?

Ver. 15. Look down from heaven.] Affectus dolentium atque ardenter petentium scite exprimuntur, a pathetic and pithy prayer.

And behold from the habitation of thy holiness, &c.] They pray otherwise now than when the temple stood; [Psalms 121:1] now they look higher, and oh that they would do so! The modern Jews pray thus daily; but because not from a right principle, they are not heard.

Where is thy zeal?] Thine ancient fervour and forwardness in vindicating thy people, and being avenged of their enemies.

The sounding (rumbling or yearning) of thy bowels, &c.] Sometimes God seemeth to lose his mercy, and then we must find it for him, as here; sometimes to sleep or delay, and then we must waken, quicken him. [Psalms 40:17 Isaiah 62:7]

Are they restrained?] Chrysostom (a) exhorteth people, whether God grant or not, to pray still; for when God denies, it is as good as if he grants. And if we pray for any temporal mercy, the very ability to pray is better than the thing we pray for; for "whosoever calleth upon the name of the Lord shall be saved."

Verse 16

Isaiah 63:16 Doubtless thou [art] our father, though Abraham be ignorant of us, and Israel acknowledge us not: thou, O LORD, [art] our father, our redeemer; thy name [is] from everlasting.
Ver. 16. Doubtless thou art our Father.] Though thou frownest and withdrawest. The people of God saw that he was angry, that their hearts also were hard; yet they thought they should know him amidst all his austerities, and they make to him for help. And, doubtless, help the Jews might yet have, could they seriously say, as here, "Certainly thou art our Father," and would no longer rest upon carnal things, boasting of Abraham their father, circumcision, and other external privileges.

Though Abraham be ignorant of us.] Ipsi nunc sua quiete fruuntur; they are at rest, and know nothing of our affairs. The monks tell us that the saints departed see things done here in the face of God as in a glass. But this is a mere fiction of theirs. See Psalms 27:10, 2 Kings 22:20. Augustine (a) saith of his mother Monica, deceased, that she did now no longer yield him comfort, because she knew not what befell him. The greatest Popish clerks themselves confess that the invocation of saints departed had neither precept, promise, nor precedent in the book of God. Moreover, they cannot determine how the saints know our hearts and prayers, whether by hearing, or seeing, or presence everywhere, or by God’s relating or revealing men’s prayers and needs unto them. All which ways some of them hold as possible or probable, (b) and others deny and confute them as untrue. (c) The Syriac and Arabic render the text thus: Thou art our Father, we are ignorant of Abraham, and we acknowledge not Israel. Thou, O Lord, art our Father, &c. Agreeable whereunto is that of the heathen, Contemno minutos istos Deos, modo Iovem mihi propitium habeam, I care not for those petty gods, so that Jupiter will stand my friend. And that better saying of a devout Christian,

“ Una est in trepida mihi re medicina, Iehovae
Cor patrium, os verax, omnipotensque manus. ”
- Nathan. Chytraeus.
It hath been well observed that the defeat given to the Spanish fleet, A.D. 1588, happened to be on St James’s day, whom the Spaniards pray to as their patron or saint tutelar.

Thy name is from eternity,] i.e., This name of thine, "Our Redeemer." Some read the text thus: Our Redeemer is from of old thy name. Our redemption was not of yesterday, but verily foreordained before the foundation of the world. [1 Peter 1:20]

Verse 17

Isaiah 63:17 O LORD, why hast thou made us to err from thy ways, [and] hardened our heart from thy fear? Return for thy servants’ sake, the tribes of thine inheritance.

Ver. 17. O Lord, why hast thou made us to err from thy ways? &c.,] i.e., Given us up to error and obstinace? Why dost thou thus punish sin with sin, for the illustration of thy justice and jealousy against us, who have rebelled and vexed thine Holy Spirit? [Isaiah 63:10] Oh, be pleased to deal with us rather according to thy mercy. "Return for thy servants’ sake," the good people that are yet left among us; give us hearts of flesh, and lead us in the way everlasting. Here observe that God’s best children may find in themselves hardness of heart, [Hosea 4:16] yet not total, but mixed with softness and tenderness in every part, so that though they resist, neglect, profit not as they might do - through pride, worldliness, voluptuousness, [Matthew 13:22 Luke 21:34] hypocritical hiding of any sin, [Psalms 32:3-4 Proverbs 28:14] letting fall the watch of the Lord [2 Chronicles 32:25] - yet it is not done with full consent, but with reluctance now, and repentance afterwards.

The tribes of thine inheritance,] q.d., Wilt thou abhor thy people in covenant with thee, and abandon thine own inheritance? How few are there that thus urge the seal, and enter a suit with the Lord!

Verse 18

Isaiah 63:18 The people of thy holiness have possessed [it] but a little while: our adversaries have trodden down thy sanctuary.

Ver. 18. The people of thine holiness have possessed it but a little while,] viz., In respect of that perpetuity promised them by thee; [Genesis 17:8; Genesis 26:3; Genesis 28:13 Exodus 32:13] besides the many calamities that have befallen us, whereby we have had small enjoyment of this thine inheritance. All the days of the afflicted are evil, [Proverbs 15:15] their life lifeless, and not to be reckoned on.

Our adversaries have trodden down thy sanctuary.] This they did in the days of Antiochus, but especially about the time of our Saviour’s incarnation; when the sceptre departed from Judah, Pompey with his army entered into the sanctuary; Herod got the government, the Romans set up their ensigns and statues in the holy of holies, &c. This desolation of the second temple the Jews do here bewail; but we have cause to rejoice, for that by Christ the whole world is now become a temple, and every place a goodly oratory. [1 Timothy 2:8]

Verse 19

Isaiah 63:19 We are [thine]: thou never barest rule over them; they were not called by thy name.

Ver. 19. We are thine.] And shouldst thou then deal with us as some profane, idolatrous nation? See here the holy boldness of faith standing upon interrogatories, [1 Peter 3:21] and filling her mouth with arguments of all sorts.

Thou never barest rule over them.] No such reason or relation is there of children, servants, subjects, wherefore they should thus be favoured and we disowned. [Amos 3:2 Isaiah 63:17]

64 Chapter 64

Verse 1

Isaiah 64:1 Oh that thou wouldest rend the heavens, that thou wouldest come down, that the mountains might flow down at thy presence,

Ver. 1. Oh that thou wouldst rend the heavens.] That thou wouldst lie no longer hid there, as to some it may seem; but making thy way through all impediments and obstacles, thou wouldst powerfully appear for our help, as out of an engine. Utinam lacerares coelos et descenderes. (a) Some take the words for a hearty wish that Christ would come in the flesh; others that he would make haste and come to judgment, late fisso coelo ad percellendum impios. The metaphor seemeth to be taken from such as being desirous suddenly and effectually to help others in distress, to break open doors, and cast aside all lets, to make their way to them.

That the mountains may flow down.] As in 5:5. By "mountains" some understand the enemy’s kingdoms.

Verse 2

Isaiah 64:2 As [when] the melting fire burneth, the fire causeth the waters to boil, to make thy name known to thine adversaries, [that] the nations may tremble at thy presence!

Ver. 2. As when the melting fire burneth.] So let the mountains burn and boil at thy presence. Aristotle (a) reporteth that from the hill Etna there once ran down a torrent of fire, that consumed all the houses thereabout. The like is recorded of Vesuvius, and of Pietra Mala, a mountain in the highest part of the Apeninnes, which perpetually burneth; so Hecla and Hogla, in Iceland.

Verse 3

Isaiah 64:3 When thou didst terrible things [which] we looked not for, thou camest down, the mountains flowed down at thy presence.

Ver. 3. When thou didst terrible things.] Or, As when thou didst &c.; as thou didst of old for our forefathers.

Which we looked not for.] See Deuteronomy 4:32-33, where God himself extolleth them.

Verse 4

Isaiah 64:4 For since the beginning of the world [men] have not heard, nor perceived by the ear, neither hath the eye seen, O God, beside thee, [what] he hath prepared for him that waiteth for him.

Ver. 4. For since the beginning of the world men have not heard,] scil., The mysteries of the gospel revealed by the Spirit; whereunto the angels also desire to look, as the apostles witness. [1 Corinthians 2:9 1 Peter 1:12]

Neither hath the eye seen, O God, besides thee.] Or, A God beside thee, i.e., That can do as thou doest.

For him that waiteth for him.] For "them that love him," saith the apostle. It is by faith and hope that we wait upon God; now Faith, Hope, and Charity are near of kin, and never severed. All that truly love God are well content to wait for him, yea, to want, if he see it fit, being desirous rather that God may be glorified, than themselves gratified.

Verse 5

Isaiah 64:5 Thou meetest him that rejoiceth and worketh righteousness, [those that] remember thee in thy ways: behold, thou art wroth; for we have sinned: in those is continuance, and we shall be saved.

Ver. 5. Thou meetest him that rejoiceth and worketh righteousness.] That doth thy work diligently and with delight; that being acted by thee, acteth vigorously for thee. Tantum velis, et Deus tibi praeoccurret, saith an ancient, as the prodigal’s father met him upon the way. If ye be willing and obedient, ye shall eat the good things of the land, [Isaiah 1:21] which that we may be, Nolentem praevenit Deus ut velit, volentem subsequitur ne frustra velit, (a) God worketh in us both to will and to do of his own good pleasure. Howbeit he expecteth that we should go as far as we can naturally, if ever we look that he should meet us graciously. Though the miller cannot command a wind, yet he will spread his sails, be in the way to have it, if it come.

In those is continuance,] i.e., In those sins of ours; and shall we be saved? Or, In those ways of thine, thy ways of mercy and fidelity, is permanence; therefore we shall be saved, our sins notwithstanding.

Verse 6

Isaiah 64:6 But we are all as an unclean [thing], and all our righteousnesses [are] as filthy rags; and we all do fade as a leaf; and our iniquities, like the wind, have taken us away.

Ver. 6. But we are all as an unclean thing.] Both our persons and our actions are so; for "who can bring a clean thing out of an unclean?" What a mercy is it then that God should look upon such walking dunghills as we are, and accept the work of our hands?

And all our righteousnesses are as filthy rags.] (a) Or, As a coat of patches, a beggar’s coat, vestis centonum, vestis e vilibus paniculis consuta. Heb. A cloth of separations, a matury rag, a menstruous clout, nauseous and odious, such as a man would loathe to touch, much more to take up. Such are our best works as they proceed from us; when there springeth up any sweet fountain of grace within us, our hearts closely cast in their filthy dirt, as the Philistines dealt by Isaac; they drop down from their impure hands some filth upon that pure web the Spirit weaveth, and make it a menstruous cloth. Where, then, are justiciaries, our merit mongers? &c. Those that seek to be saved by their works, Luther fitly calleth the devil’s martyrs; they suffer much, and take great pains to go to hell. We are all apt to weave a web of righteousness of our own, to spin a thread of our own to climb up to heaven by, but that cannot be. We must do all righteousnesses, rest in none but Christ’s, disclaiming our own best as spotted and imperfect.

And we all fade as a leaf.] That falleth to the ground in autumn. The poet could say,

“ Oιηπερ φυλλων γενεη, τοιηδε και ανδρων.” - Hom.
And our iniquities, like the wind, have taken us away.] Out of thy presence; and will hurry us to hell, if thou forefend not.

Verse 7

Isaiah 64:7 And [there is] none that calleth upon thy name, that stirreth up himself to take hold of thee: for thou hast hid thy face from us, and hast consumed us, because of our iniquities.
Ver. 7. And there is none that calleth upon thy name,] i.e., Very few; (a) for that God had then a praying people, this very prayer declareth; but they were drowned in the multitude, being scarce discernible.

That stirreth up himself to take hold of thee.] That rouseth up himself and wrestleth with God, laying hold on him by faith and prayer, resolved to retain him. Let us go forth, as Samson did, and shake up ourselves against that indevotion and spiritual sloth that will creep upon us in doing good. See for this Mr Whitfield’s Help to Stirring Up, an excellent treatise, written upon this text.

For thou hast hid thy face from us.] Or, Though thou hast hid thy face, Ne tuis quidem ferulis caesi resipuimus.

Verse 8

Isaiah 64:8 But now, O LORD, thou [art] our father; we [are] the clay, and thou our potter; and we all [are] the work of thy hand.

Ver. 8. But now, O Lord, thou art our father.] Or, Yet now, O Lord, thou art our father; therefore "we shall not die," say they, [Hebrews 1:12] boldly, but warrantably. See on Isaiah 63:16.

We are the clay, and thou art our potter.] This was grown to a proverb among the heathens also, Kεραμος ο ανθρωπος, Man is a clod of clay; πηλος κομψως πεφυραμενος, A piece of clay neatly made up, saith Arian upon Epictetus. Fictus ex argilla et luto homulus, (a) saith Cicero. And Nigidius was surnamed Figulus, or the Potter, saith Augustine, because he used to say that man was nothing else but an earthen vessel. See 2 Corinthians 4:7; 2 Corinthians 5:1.

We are all the work of thy hands.] Both as made and remade by thee; therefore despise us not. [Job 10:8-9 Psalms 138:8] Look upon the wounds of thy hands, and forsake not the work of thine hands, prayed Queen Elizabeth.

Verse 9

Isaiah 64:9 Be not wroth very sore, O LORD, neither remember iniquity for ever: behold, see, we beseech thee, we [are] all thy people.
Ver. 9. Be not wroth very sore, O Lord.]]Neither overly much nor overly long, but "spare us, as a man spareth his own son that serveth him." This is commended for the best line in all Terence -

“ Pro peccato magno paululum supplicii satis est Patri. ”

Verse 10

Isaiah 64:10 Thy holy cities are a wilderness, Zion is a wilderness, Jerusalem a desolation.

Ver. 10. Thy holy cities are a wilderness.] And is that for thine honour. "Behold, see, we beseech thee."

Verse 11

Isaiah 64:11 Our holy and our beautiful house, where our fathers praised thee, is burned up with fire: and all our pleasant things are laid waste.

Ver. 11. Our holy and our beautiful house.] The Church riseth higher and higher in her complaints to God; we must do likewise.

Where our fathers praised thee.] Their own praises there they mention not, as not holding them worth mentioning.

Verse 12

Isaiah 64:12 Wilt thou refrain thyself for these [things], O LORD? wilt thou hold thy peace, and afflict us very sore?

Ver. 12. Wilt thou refrain thyself for these things?] Or, Canst thou contain thyself at these things? No, he cannot; witness his answer hereunto. [Isaiah 65:1] The obstinate Jews do in vain still recite these words in their synagogues, as Jerome here noteth.

Wilt thou hold thy peace?] And by thy silence seem to consent to the enemy’s outrages and our calamities? Habet acrimoniam, saith Hyperius. There is some sharpness in these short questions; and yet because they were full of faith and fervency, they were highly accepted in heaven.

And afflict us very sore?] Heb., Usque valde? Unto very much, or unto extremity.

65 Chapter 65

Verse 1

Isaiah 65:1 I am sought of [them that] asked not [for me]; I am found of [them that] sought me not: I said, Behold me, behold me, unto a nation [that] was not called by my name.

Ver. 1. I am sought of them that asked not for me.] I am sought - that is, I am found, (a) {as Ecclesiastes 3:6} or, I am sought to by those that asked not of me - viz., by the Gentiles, who knew me not, inquired not of me. See Romans 10:20-21, where the apostle, than whom we cannot have a better interpreter, expoundeth this verse of the calling of the Gentiles, and the next verse, of the rejection of the Jews. And herein "Esaias was very bold," saith St Paul; so bold, say Origen and others, that for this cause, among others, he was sawn asunder by his unworthy countrymen. See on Isaiah 1:10.

I am found of them that sought me not.] The first act of our conversion then, the infusion of the sap, is of God; our will prevents it not, but follows it. See 2 Corinthians 3:5, Romans 8:7, John 6:44, 1 Corinthians 12:3, Deuteronomy 29:3-4, Psalms 36:10. Note this against the patrons of nature, freewill men, Papists especially, who not only ascribe the beginning of salvation to themselves, in co-working with God in their first conversion, but also the end and the accomplishment of it, by works of condignity, meritorious of eternal life.

I said, Behold me, behold me.] We are not easily aroused out of that dead lethargy into which sin and Satan hath cast us; hence this "Lo I, lo I." And here we have both God’s answer to the Church’s prayer, [Isaiah 64:12] and the scope of the whole book, as Oecolampadius observeth, set down in the perclose - viz., the coming in of the Gentiles, and the casting off of the Jews for their many and mighty sins. [Amos 5:12]

Verse 2

Isaiah 65:2 I have spread out my hands all the day unto a rebellious people, which walketh in a way [that was] not good, after their own thoughts;

Ver. 2. I have spread out my hands.] As preachers use to do, [Proverbs 1:24 Acts 26:1] or as those that invite and beckon others to themselves with the hand. See Matthew 11:28.

Unto a rebellious people.] Whose destruction therefore is of themselves, since they will not be ruled, reclaimed.

After their own thoughts.] Which were evil, only evil, continually so. A toad may as easily spit a cordial, as a natural man think a good thought.

Verse 3

Isaiah 65:3 A people that provoketh me to anger continually to my face; that sacrificeth in gardens, and burneth incense upon altars of brick;

Ver. 3. A people that provoketh me to my face.] As it were for the nonce, in despite and defiance of me. Siquis me in faciem depalmaret, vix indignius essera laturus: I could almost as well bear a blow on the face.

And burneth incense upon altars of brick.] (a) Erected on the house tops. [2 Kings 23:12 Zephaniah 1:5] They should have offered on the golden altar only. [Exodus 30:3-5]

Verse 4

Isaiah 65:4 Which remain among the graves, and lodge in the monuments, which eat swine’s flesh, and broth of abominable [things is in] their vessels;

Ver. 4. Which remain among the graves.] Which use necromancy and consult with devils - as Saul did, and died for it - contrary to Deuteronomy 18:11. See Isaiah 8:19, Mark 5:5. {See Trapp on "Isaiah 8:19"} {See Trapp on "Mark 5:5"} This they had learned from the heathens, with whom it was common, as Tertullian teacheth.

And lodge in the monuments.] As believing that there they should dream dreams divinatory, or have revelations in the night. By such ill arts as these, Timotheus Herulus made himself bishop of Alexandria, A.D. 467; and Boniface VIII duped Celestine V of the Popedom, A.D. 1295. Some (a) render it, that lodge with the kept ones, i.e., with their idols, which they were fain to keep, for fear they should be stolen.

That eat swine’s flesh.] Which was flatly forbidden; [Leviticus 11:7] and which those martyrs in the Maccabees would rather die than do. But these belly gods, who, like swine, had their souls only to keep their bodies from putrifying, securely violated this plain law - gratifying their lusts, and making their gut their god.

And broth of abominable things is in their vessels.] They had animos in patinis, catinis, calicibus, &c. Therein they kept the broth of their swine’s flesh, (b) which they offered, and in offering eat of. But what saith one from this text? Men must not only abhor the devil’s beef, but his broth too; all occasions, appearances.

Verse 5

Isaiah 65:5 Which say, Stand by thyself, come not near to me; for I am holier than thou. These [are] a smoke in my nose, a fire that burneth all the day.
Ver. 5. Which say, Stand by thyself; come not near to me.] These Jews were all manner of naughts, and therefore worthily rejected by God; necromancers, idolaters, epicures, gross hypocrites, as here their words, full of pride and contempt of others, show them to be. Such were the Pharisees with their sanctior sum quam tu [Luke 7:39] the monks and mass priests among the Papists, and the Brownists with their broad leaves of formal profession among us. From Matthew 18:19, because Christ promiseth not doing for them that ask, except they agree on earth, Brownists peremptorily conclude that they ought not to pray with them that do not consent with them in their opinions; nor will they pray with their own wives and children, though never so pious, if they do not meet in the same centre of conceits. (a)

These are a smoke in my nose, a fire that burneth all the day,] i.e., A continual offence to me, as smoke is to the nose and eyes, [Proverbs 10:26] and shall be perpetually tormented by me in the hottest fire of hell; whereof hypocrites are the freeholders, and other sinners are but tenants as it were to them, while they are said to have their portion with the devil and hypocrites. Some think he hinteth at their smoking and sacrificing in their gardens and groves. [Isaiah 65:3]

Verse 6

Isaiah 65:6 Behold, [it is] written before me: I will not keep silence, but will recompense, even recompense into their bosom,

Ver. 6. Behold, it is written before me.] Heb., Before my face, as your sins were committed to my face, [Isaiah 65:3] which, therefore, I shall surely remember and punish.

But will recompense, even recompense.] Certo, cite, penitus, - surely, severely, suddenly; you may write upon it.

Verse 7

Isaiah 65:7 Your iniquities, and the iniquities of your fathers together, saith the LORD, which have burned incense upon the mountains, and blasphemed me upon the hills: therefore will I measure their former work into their bosom.

Ver. 7. Your iniquities, and the iniquities of your fathers together.] Your "vain conversation received by tradition from your fathers," [1 Peter 1:18] whom you have striven to out sin. [Genesis 15:16 Matthew 23:32; Matthew 23:35-36; Matthew 27:25 1 Thessalonians 2:15-16]

And blasphemed me upon the hills.] Or, Reproached or dishonoured me. Displeasing service is double dishonour, because men dishonour God in that wherein they pretend (or presume at least) to please him. Such are all Popish will-worshippers; neither will it help them to plead the example of their forefathers, for here that of the prophet Ezekiel [Ezekiel 20:18] should take place, "Walk ye not in the ways of your fathers."

Therefore will I measure into their bosom.] Or, Lap; very largely. See Psalms 79:12, Luke 6:38. I will pay them home, for the new and the old together.

Verse 8

Isaiah 65:8 Thus saith the LORD, As the new wine is found in the cluster, and [one] saith, Destroy it not; for a blessing [is] in it: so will I do for my servants’ sakes, that I may not destroy them all.

Ver. 8. Thus saith the Lord.] This he saith in effect, I will not destroy the righteous with the wicked, but still reserve a "seed," a remnant; and this he setteth forth by a fine and fit comparison; even as the husbandman, if he find any wine in the cluster, that is, any life or sap in the vine, cutteth it not down utterly.

So will I do for my servants’ sake.] Few though they be, even as one cluster of grapes upon a vine, yet because they are botri mustei, clusters full of new and sweet wine, full of the juice of piety, they shall be preserved.

Verse 9

Isaiah 65:9 And I will bring forth a seed out of Jacob, and out of Judah an inheritor of my mountains: and mine elect shall inherit it, and my servants shall dwell there.

Ver. 9. And I will bring forth a seed out of Jacob.] The good husband keeps some of his corn for seed; which, though it be not much, yet it will come to much.

And mine elect shall inherit it,] i.e., Reinhabit the land, a type of the last conversion of the Jews to Christ. [Romans 11:25-26]

Verse 10

Isaiah 65:10 And Sharon shall be a fold of flocks, and the valley of Achor a place for the herds to lie down in, for my people that have sought me.

Ver. 10. And Sharon shall be a fold of flocks.] The fieldlings shall be folds, and I will feed them daily and daintily [Psalms 23:1] with my graces and blessings. Sharon is a very sweet and fruitful quarter, reaching from Caesarea of Palestine to Joppa; Achor is also a very rich vale near Jericho northward, [Joshua 3:16] their first footing in the promised land. By both these they are assured that they shall want for nothing, and least of all for the Word of God, the food of their souls,

Verse 11

Isaiah 65:11 But ye [are] they that forsake the LORD, that forget my holy mountain, that prepare a table for that troop, and that furnish the drink offering unto that number.

Ver. 11. But ye are they that forsake the Lord.] Or, As for you, that have forsaken the Lord to observe lying vanities, and so are miserable by your own election, [John 12:8] you shall be yet more miserable at the great day of judgment especially, of which some take this following part of the chapter to be meant and intended. Then these improbi et reprobi shall be sure to smoke for it; then they shall return and discern between the righteous and the wicked; yea, the judge himself shall show them a manifest difference. [Isaiah 65:13-16]

That forget my holy mountain,] i.e., My temple and pure worship, which ye slight and neglect, q.d., There is no new wine in your cluster, but rather gall and deadly poison; therefore it shall be otherwise with you.

That prepare a table for that troop.] As the Israelites feasted before the Lord; [Deuteronomy 16:14-15] so in an apish imitation did the heathens before their idols; [9:27 Ezekiel 18:6-7 1 Corinthians 8:10] and of them these superstitious Jews had learned to do the like, in the days of Ahaz and Manasseh, who degenerated into his grandfather Ahaz, as if there had been no intervention of a Hezekiah.

For that troop.] So the prophet speaketh, as pointing to their idols, whereof they had great store. Gad (here used) and Menni (rendered number here likewise), some interpret fortune and fate; others, Jupiter and Mercury. The Septuagint, for "to that number," hath "to the devil." Oecolampadius thinks the prophet alludeth to the Pythagorean numbers, and especially to the number of four (τετρακτος), which they superstitiously observed. Others say, the Jews symbolised with the heathens in drinking to their idols by number. To such an idol they would drink so many cups, and that was called a drink offering to that number. Hence Antiphanes in Athenaeus (a) saith,

“ Adusque tria pocula venerandos esse deos. ”

Verse 12

Isaiah 65:12 Therefore will I number you to the sword, and ye shall all bow down to the slaughter: because when I called, ye did not answer; when I spake, ye did not hear; but did evil before mine eyes, and did choose [that] wherein I delighted not.

Ver. 12. Therefore I will number you to the sword.] Est elegans paronomasia: I will give you up to the sword by number and tale, to the end that none of you may escape. God usually retaliateth, and proportioneth number to number. So, choice to choice; [Isaiah 66:3-4] jealousy to jealousy, provocation to provocation; [Deuteronomy 32:21] device to device; [Micah 2:1; Micah 2:3] frowardness to frowardness. [Psalms 18:26]

And ye shall all bow down to the slaughter.] As you used to bow down to your idols.

Because when I called, ye did not answer.] See on Proverbs 1:24.

But did evil before mine eyes.] Did evil things as you could; [Jeremiah 3:5] with both hands earnestly. [Micah 7:3]

Verse 13

Isaiah 65:13 Therefore thus saith the Lord GOD, Behold, my servants shall eat, but ye shall be hungry: behold, my servants shall drink, but ye shall be thirsty: behold, my servants shall rejoice, but ye shall be ashamed:

Ver. 13. Behold, my servants shall eat, but ye shall be hungry.] Lepidas antitheses ponit. You have spent your meat and drink upon idols; therefore ye shall fast another while, yea, you shall feed upon the fierce wrath of God in hell, and drink deep of that cup of his that hath eternity to the bottom.

But ye shall be ashamed.] Your hopes and hearts failing you together, ye shall pine away in your iniquities. [Ezekiel 24:23]

Verse 14

Isaiah 65:14 Behold, my servants shall sing for joy of heart, but ye shall cry for sorrow of heart, and shall howl for vexation of spirit.

Ver. 14. Behold, my servants shall sing.] "In the transgression of an evil man there is a snare," or a cord to strangle his joys with; "but the righteous doth sing and rejoice." [Proverbs 29:6] {See Trapp on "Proverbs 29:6"}

And shall howl.] When ye come to hell especially, where is wailing, and yelling, and gnashing of teeth.

Verse 15

Isaiah 65:15 And ye shall leave your name for a curse unto my chosen: for the Lord GOD shall slay thee, and call his servants by another name:

Ver. 15. And ye shall leave your name for a curse.] So that when mine elect shall denounce my curse against any one, they shall say, God make thee such another as was such a cursed wretch. See Jeremiah 24:9; Jeremiah 29:22; Jeremiah 44:8;, Zechariah 8:13, {See Trapp on "Zechariah 8:13"} Iadaeus sim si fallo, say the Turks at this day; As hard-hearted and unhappy as a Jew, say we.

And call his servants by another name.] Jews inwardly, Israelites indeed, Christians, a chosen generation, a royal priesthood, a holy nation, a peculiar people. [1 Peter 2:9] The wicked, when they die, go out in a snuff, leave a stench behind them, as they say the devil doth when he goeth out of a room; but when the saints depart, they leave a sweet smell behind them, as those lamps do that are fed with aromatical oil. Yea, it is more than probable that in the next world we shall look upon Bradford and such with thoughts of extraordinary love and sweetness through all eternity, as Bonner and such with execration and everlasting detestation.

Verse 16

Isaiah 65:16 That he who blesseth himself in the earth shall bless himself in the God of truth; and he that sweareth in the earth shall swear by the God of truth; because the former troubles are forgotten, and because they are hid from mine eyes.

Ver. 16. That he who blesseth himself in the earth, &c.] Or, That blesseth, either himself or any other.

Shall bless himself in the God of truth.] Heb. Shall bless in the God of Amen - that is, say some, in Christ, who is "Amen, the faithful and true witness," [Revelation 3:14] in whom all the promises are, Yea, and Amen, [2 Corinthians 1:20] and who was wont often to say, Amen, amen. Others render it thus, Benedicat sibi per Deum firmi, shall bless himself by the God of the firm or faithful people, founded and rooted in God, so as that "the gates of hell shall not prevail against them."

Shall swear by the God of truth.] Or, By the God of the firm and faithful people, as before.

Because the former troubles are forgotten.] Remembered no otherwise than "as waters that are past." See Zechariah 10:6. {See Trapp on "Zechariah 10:6"}

Verse 17

Isaiah 65:17 For, behold, I create new heavens and a new earth: and the former shall not be remembered, nor come into mind.

Ver. 17. For, behold, I create new heavens and a new earth.] I am making of a new world - that is, gospel times, called a "new creation," [2 Corinthians 5:17] and "the world to come"; [Hebrews 2:5] heaven beforehand. [Matthew 3:2] The consummation hereof we are to expect at the last day, [2 Peter 3:13 Revelation 21:1; Revelation 21:5] when the "former shall not be remembered, nor come into mind," because the Lord, who made heaven and earth, shall "bless his people out of Zion" [Psalms 134:3]

Verse 18

Isaiah 65:18 But be ye glad and rejoice for ever [in that] which I create: for, behold, I create Jerusalem a rejoicing, and her people a joy.

Ver. 18. But be glad and rejoice for ever.] What can ye be less than everlastingly merry when you consider your gospel privileges, which are such as may well swallow up all discontents, and make you "more than conquerors," and that is triumphers?

For, behold, I create Jerusalem a rejoicing.] Creo talem Ierusalem ut sit ei nomen tripudium, et populus eius vocetur gaudium. (a) Hence it appeareth that these things are not to be taken according to the letter, but of "Jerusalem which is above, that mother of us all."

Verse 19

Isaiah 65:19 And I will rejoice in Jerusalem, and joy in my people: and the voice of weeping shall be no more heard in her, nor the voice of crying.

Ver. 19. And I will rejoice in Jerusalem.] Well may Jerusalem then rejoice in God, who as in all her afflictions he is afflicted, so he taketh pleasure in the prosperity of his people.

And the voice of weeping.] See Isaiah 35:10; Isaiah 51:12, Revelation 21:4.

Verse 20

Isaiah 65:20 There shall be no more thence an infant of days, nor an old man that hath not filled his days: for the child shall die an hundred years old; but the sinner [being] an hundred years old shall be accursed.

Ver. 20. There shall be no more thence an infant of days.] This verse, as some others, had been easy, had not commentators made it so knotty. There shall be no more thence - that is, from Jerusalem [Isaiah 65:19] - an infant of days, or a child for days; viz., that shall so die by an untimely death, for longevity is the blessing here promised.

Nor an old man that hath not filled his days.] That hath not lived his utmost, satur dierum, as Abraham.

For the child shall die an hundred years old,] i.e., He that is now a child, shall live till he be so many years old. Note this against those that otherwise understand the words, and have therehence fished out many frivolous crotchets too long here to be related.

But the sinner, being an hundred years old, (a) shall be accursed.] And the more accursed because so long lived, and yet dieth in his sin, going down to the grave with his bones full of the sins of his youth. See Ecclesiastes 8:12-13. {See Trapp on "Ecclesiastes 8:12"} {See Trapp on "Ecclesiastes 8:13"}

Verse 21

Isaiah 65:21 And they shall build houses, and inhabit [them]; and they shall plant vineyards, and eat the fruit of them.

Ver. 21. And they shall build houses and inhabit them.] The contrary whereunto is threatened against the wicked. [Deuteronomy 28:30-68] God’s people are freed from the curse of the law, from the hurt, if not from the smart of afflictions.

Verse 22

Isaiah 65:22 They shall not build, and another inhabit; they shall not plant, and another eat: for as the days of a tree [are] the days of my people, and mine elect shall long enjoy the work of their hands.

Ver. 22. They shall not build, and another inhabit.] They shall not provide for posterity alone, but live a long while to take benefit of their own labours.

For as the days of a tree are the days of my people,] i.e., Robusti atque diuturni; they shall be hearty, healthy, and long lasting, [Psalms 52:9; Psalms 92:13] even as if they had eaten of that tree of life in paradise.

Verse 23

Isaiah 65:23 They shall not labour in vain, nor bring forth for trouble; for they [are] the seed of the blessed of the LORD, and their offspring with them.

Ver. 23. They shall not labour in vain.] As wicked men shall. {Leviticus 26:14-20 Deuteronomy 28:15-68 Haggai 1:6; {See Trapp on "Haggai 1:6"}

Nor bring forth for trouble.] Bring forth children to the murderer, [Hosea 9:13] to the great grief and trouble of their poor parents.

Verse 24

Isaiah 65:24 And it shall come to pass, that before they call, I will answer; and while they are yet speaking, I will hear.

Ver. 24. And it shall come to pass, that before they call I will answer.] Mirabilis certe promissio, a wonderful promise, verily, saith Scultetus. The prayers of the saints do sooner pierce from their hearts to heaven, than they can find way from their hearts to their mouths. So David found it; [Psalms 32:5] and Daniel; [Daniel 10:12] and that prodigal. [Luke 15:18; Luke 15:20] Our Saviour, who came out of the bosom of the Father, gives two reasons (1.) "The Father himself loveth you," [John 16:27] and love is liberal; (2.) "The Father knoweth before ye ask, that ye have need of all these things." [Matthew 6:32]

And while they are yet speaking, I will hear.] Thus he heard those praying Israelites at the meet at Mizpeh, [1 Samuel 7:6] David, [Psalms 6:8-9] Daniel, [Daniel 9:21] Cornelius, [Acts 10:3] and his company; [Acts 10:44] Luther, when he came leaping out of his study, where he had been praying, with Vicimus! vicimus! in his mouth; the day is ours, we shall carry the cause.

Verse 25

Isaiah 65:25 The wolf and the lamb shall feed together, and the lion shall eat straw like the bullock: and dust [shall be] the serpent’s meat. They shall not hurt nor destroy in all my holy mountain, saith the LORD.

Ver. 25. The wolf and the lamb shall feed together.] Heb., As one. (a) See Isaiah 11:6. There shall be a holy harmony of hearts, and all good agreement among Christ’s subjects, when they come to heaven especially.

And dust shall be the serpent’s meat.] He shall be held in to his first condemnation. [Genesis 3:14] The devil also, that old serpent, shall be limited to the heel of the saints; the head he shall not touch; he shall be tied up to his own meat - viz., that unquenchable fire prepared for him and his angels from the beginning.

They shall not hurt, &c.] See on Isaiah 11:9.

66 Chapter 66

Verse 1

Isaiah 66:1 Thus saith the LORD, The heaven [is] my throne, and the earth [is] my footstool: where [is] the house that ye build unto me? and where [is] the place of my rest?
Ver. 1. Thus saith the Lard.] The same he saith in effect here in this last chapter that he had done in the first, rejecting the Jews’ vain confidence in their temple and sacrifices, and showing that he was neither confined to their temple nor contented with their sacrifices, so long as the hidden man of the heart and the spiritual worship was wanting - so long as they neglected his laws and served their own lusts. [Isaiah 66:3]

Heaven is my throne.] Coelum est solium meum; there do I manifest the most glorious and visible signs of my presence; there I am in a special manner worshipped according to mine excellent greatness; and there my courtiers have a more ardent zeal for me than those flatterers had for Darius. [Daniel 6:7]

The earth is my footstool.] So it should be ours, since God hath in Christ "put all things under our feet." [Psalms 8:6] The earth hath its name in Hebrew from treading upon; and terra a terendo, these earthly things should be trampled on as base and bootless.

Where is the house that ye build unto me?] q.d., A house indeed I commanded to be built for me, but not to hold me, or there to keep me cooped up as in a cell, that, you should therehence conclude, The temple, God’s house, shall never perish; therefore neither shall we. You must know that I am intra, et extra, et supra, et circa, et infra omnia, within and without, and above and about, and beneath all things.

“ Enter praesenter Deus hic et ubique potenter. ”

This the heathens knew. Empedocles said that God was a circle, the centre whereof is everywhere, the circumference nowhere. This the Turks acknowledge, by building their mosques or temples open at the top, to show that God is nowhere circumscriptively and definitively, but repletively everywhere. He is higher than heaven, saith Bernard, deeper than hell, larger than earth, broader than the sea: he is nowhere, and yet everywhere, yet he is everywhere all-present. The heavens have a large place, but they have one part here and another there; but the Lord is totally present wheresoever present, not commensurable by any place whatsoever.

Verse 2

Isaiah 66:2 For all those [things] hath mine hand made, and all those [things] have been, saith the LORD: but to this [man] will I look, [even] to [him that is] poor and of a contrite spirit, and trembleth at my word.

Ver. 2. For all those things hath my hand made.] And could not I, then, have made myself a house without your help if I had listed or needed? Required I a temple for any other use or purpose but for the furtherance of your faith in Christ and love one to another? "These things have I made," yet these all I regard not in comparison. But

To this man will I look,] viz., With special intimation of my care and kindness - q.d., To thee be it spoken, I have an eye to thee.

Even to him that is poor and of a contrite spirit.] Sept., Humble and quiet, (a) Vera Sabbata agens, that being poor in spirit hath a Sabbath of spirit, comforting himself in the Lord his God: to such God looketh. He cannot look upwards, saith one, because he hath none above him; nor on either side, because he hath none equal unto him: therefore he is said to look down, and that also upon the humble and broken-hearted, with singular delight and complacence. Humilitas est thronus sapphirinus in quo Deus cum maiestate residet.

And trembleth at my word,] viz., With a filial fear flowing from faith in Christ, trembling at the threatenings before they come into execution. This is a point of singular prudence, for God therefore threateneth that he may not inflict punishment: but ‘they that tremble not in hearing, shall be crushed to pieces in feeling,’ said that martyr. What, then, will be the end of such as hear the menaces of God’s mouth no otherwise than they do the stories of foreign wars or the predictions of a prognostication, which they think may come to pass, and it may be not?

Verse 3

Isaiah 66:3 He that killeth an ox [is as if] he slew a man; he that sacrificeth a lamb, [as if] he cut off a dog’s neck; he that offereth an oblation, [as if he offered] swine’s blood; he that burneth incense, [as if] he blessed an idol. Yea, they have chosen their own ways, and their soul delighteth in their abominations.

Ver. 3. He that killeth an ox is as if he slew a man.] Unless, together with his ox, he kill his corruptions, and lay fast hold upon Christ (who himself was sacrificed for us, 1 Corinthians 5:7) by a lively faith. Heathens sacrificed men to Saturn; dogs also, and swine, and other unclean creatures, to their other dunghill deities. Mass priests do the like by their cruelty, hypocrisy, idolatry, impudence, luxury: their prayers, therefore, fastings, penances, pilgrimages, &c., are not accepted.

He that sacrificeth a lamb.] Unless with it he sacrifice his lusts, and look to "the Lamb of God, slain from the beginning of the world."

As if he cut off a dog’s neck.] Heb., As if he necked a dog, (a) that is, decolled him, beheaded him for sacrifice: this was absolutely forbidden. [Deuteronomy 23:18] The Athenians also suffered not a dog to enter into their tower dedicated to Minerva, for his heat in venery and ill savour, saith Plutarch. (b)

He that offereth an oblation.] Unless with it he present his body for a sacrifice holy and acceptable unto God. {as Romans 12:1}

Is as if he offered swine’s blood.] Blood was not to be offered at all in an oblation or meat offering, but meal, oil, wine; [Leviticus 2:1-16] much less swine’s blood. See Leviticus 11:7.

He that burneth incense.] In honour of me, unless his heart ascend up withal in those pillars of sweet smoke, as Manoah’s angel did in the smoke of the sacrifice.

Is as if he blessed an idol,] i.e., Gave thanks to an idol (called here by a name that signifieth vanity or vexation) as if he were a god: in doing whereof God holdeth himself less dishonoured than by their hypocritical services performed to himself. [Ezekiel 20:39]

Yea, they have chosen their own ways.] Which must needs be naught: Nemo sibi de suo palpet. (c) Are ye not carnal and walk as men, saith Paul that is, as naughty men. Horreo quicquid de meo est, ut meus sim.

Verse 4

Isaiah 66:4 I also will choose their delusions, and will bring their fears upon them; because when I called, none did answer; when I spake, they did not hear: but they did evil before mine eyes, and chose [that] in which I delighted not.

Ver. 4. I also will choose their delusions.] As they have had their will, so will I have mine another while. I will make them to perish by their mockeries, idque ex lege talionis. See Isaiah 65:11-12. They thought to dupe me by an outside service; but it shall appear that they have duped themselves when I bring upon them mercedem multiplicis petulantiae eorum, as Piscator rendereth it, the reward of their manifold petulancies and illusions.

And will bring their fear upon them.] Inducam nivem super eos qui timuerunt a pruina. They have feared the coming of the Chaldees, and come they shall. So their posterity feared the Romans, [John 11:48] and they felt their fury. See Proverbs 10:24. {See Trapp on "Proverbs 10:24"}

Because when I called, &c.] See Isaiah 65:12.

Verse 5

Isaiah 66:5 Hear the word of the LORD, ye that tremble at his word; Your brethren that hated you, that cast you out for my name’s sake, said, Let the LORD be glorified: but he shall appear to your joy, and they shall be ashamed.

Ver. 5. Hear the word of the Lord, ye that tremble, &c.] Here is a word of comfort for you, who, being lowly and meek spirited, are more apt to be trampled on and abused by the fat bulls of Bashan: where the hedge is lowest, those beasts will leap over; and every crow will be pulling off wool from a sheep’s sides.

Your brethren.] By race and place, but not by grace.

That hated you.] For like cause as Cain hated Abel, [1 John 3:12] for trembling at God’s judgments while they do yet hang in the threatenings.

And cast you out.] Either out of their company, as not fit to be conversed with, [Isaiah 65:5] or out of their synagogue by excommunications, as fit to be cut off: see 1 Thessalonians 2:14. Papists at this day do the like; whence that proverb, In nomine Domini incipit omne malum. Ye begin in a wrong name, said that martyr, when they began the sentence of death against him with "In the name of God. Amen."

Let the Lord be glorified.] With suchlike goodly words and specious pretences did those odious hypocrites palliate and varnish over their abominations: they would persecute godly men, and molest them with Church censures, and say, "Let the Lord be glorified." So do Papists and other sectaries deal by the orthodox. Becket offered, but subdolously, to submit to his sovereign salvo honore Dei, so far as might stand with God’s glory. (a) The conspirators in King Richard II’s time endorsed all their letters with "Glory be to God on high, on earth peace, good-will towards men." The Swenckfeldians styled themselves, The Confessors of the glory of Christ; and Gentiles, the Anti-Trinitarian, when he was called to answer, said that he was drawn to maintain his cause through touch of conscience and when he was to die for his blasphemy, he said that he did suffer for the glory of the most high God; so easy a matter it is to draw a fair glove upon a foul hand. Some for "Let the Lord be glorified," render it, Gravis est Dominus, The Lord is burdensome, or heavy; and they parallel it with those sayings in the Gospel, "This is a hard saying": "Thou art an austere man"; "We will not have this man to reign over us," &c.

But he shall appear to your joy.] Parallel to that, "Your sorrow shall be turned into joy." How did some of the martyrs rejoice when excommunicated, degraded, &c.

Verse 6

Isaiah 66:6 A voice of noise from the city, a voice from the temple, a voice of the LORD that rendereth recompence to his enemies.

Ver. 6. A voice of noise from the city.] This is a prophetic description of the last destruction of Jerusalem and the temple by the Romans. (a)
A voice from the temple.] Wherein they so much gloried, where they had oft heard Christ and his apostles preaching repentance unto life; but now have their ears filled with hideous and horrid outcries of such as were slain even in the very temple, which they defended as long as they were able, and till it was fired. That which Josephus (b) reporteth of Jesus, the son of Ananis, a plain country fellow, is very remarkable, viz., that for four years together before the last devastation, he went about the city day and night, crying as he went, in the words of this text almost, A voice from the east, a voice from the west, a voice from the four winds, a voice against Jerusalem and the temple, a voice against all the people, Woe, woe, woe to Jerusalem; and thus he continued to do, till at length, roaring out louder than ordinary, Woe to Jerusalem and to me also, he was slain upon the wall with a stone shot out of an engine, as Josephus reporteth.

That rendereth recompense to his enemies.] So they are here called who pretended so much to the glorifying of God. [Isaiah 66:5] False friends are true enemies.

Verse 7

Isaiah 66:7 Before she travailed, she brought forth; before her pain came, she was delivered of a man child.

Ver. 7. Before she travailed, she brought forth.] Quum nondum parturiret peperit; understand it of Zion, or of the Church Christian, which receiveth her children, that is, converts, suddenly on a cluster before she thought to have done, and in far greater numbers than she could ever have believed. (a) That lady that brought forth as many at a birth as are days in the year (b) was nothing to her: nor those Hebrew women. [Exodus 1:10]

She was delivered of a man child.] For the which there is so great joy, [John 16:21] and which is usually more able and active than a woman child. So, good and bold Christians, strong in faith; unless he meaneth Christ himself, saith Diodat, who is formed by faith in every believer’s heart. [Galatians 4:19]

Verse 8

Isaiah 66:8 Who hath heard such a thing? who hath seen such things? Shall the earth be made to bring forth in one day? [or] shall a nation be born at once? for as soon as Zion travailed, she brought forth her children.

Ver. 8. Who hath heard such a thing? who hath seen such things?] The birth of a man would seem a miracle, were it not so ordinary, miracula assiduitate vilescunt; but the birth of a whole nation at once, how much more!

Shall the earth be made to bring forth in one day?] Yes, if the day be long enough, as among the Hyperboreans, of whom it is written that they sow shortly after the sun rising, and reap before the sunset; because the whole half year is one continual day with them. (a) But the words here should be rather read, Can a land or a country be brought forth in one day? a nation be born at once? Cardinal Pool abused this scripture in a letter to Pope Julius III, applying it to the bringing in of Popery again here so universally and suddenly in Queen Mary’s days. So he did also another, when at his first return hither from beyond sea, he blasphemously saluted the same Queen Mary with those words of the angel, "Hail, Mary, full of grace, the Lord is with thee."

Verse 9

Isaiah 66:9 Shall I bring to the birth, and not cause to bring forth? saith the LORD: shall I cause to bring forth, and shut [the womb]? saith thy God.

Ver. 9. Shall I bring to the birth, and not cause to bring forth?] i.e., Shall I set upon a work and not go through with it? God began and finished his work of creation. Christ is both "author and finisher" of his people’s faith. [Hebrews 12:2] The Holy Ghost will sanctify the elect wholly, "and keep them blameless unto the coming of our Lord Jesus Christ." [1 Thessalonians 5:23] Nescit tarda molimina Spiritus Sancti gratia, saith Ambrose. Otherwise his power and mercy would not equally appear to his people in regeneration, as the power and mercy of the Father and the Son in creation and redemption.

Verse 10

Isaiah 66:10 Rejoice ye with Jerusalem, and be glad with her, all ye that love her: rejoice for joy with her, all ye that mourn for her:

Ver. 10. Rejoice ye with Jerusalem.] As friends use to do with her that is newly made a mother. [Luke 1:58]

Rejoice for joy with her.] Out of the Church there is no solid joy. See Hosea 9:1. {See Trapp on "Hosea 9:1"} Others may revel, the godly only rejoice; their joy is not that of the mouth, but of the heart - nec in labris nascitur sed fibris; it doth not only smooth the brow, but fills the breast; wet the mouth, but warm the heart, &c.

Verse 11

Isaiah 66:11 That ye may suck, and be satisfied with the breasts of her consolations; that ye may milk out, and be delighted with the abundance of her glory.

Ver. 11. That ye may suck, and be satisfied with the breasts of her consolations.] Zion is not only a fruitful mother, but a joyful nurse. God giveth her the blessings both of the belly and of the breasts; and these breasts of hers are full strutting with the sincere milk of the word, that rational milk, [1 Peter 2:2] the sweet and precious promises of the gospel. These "breasts of consolation" we must suck, as the babe doth the mother’s dug, as long as he can get a drop out of it, and then sucks still till more cometh. Let us suck the blood of the promises, saith one, as a dog that hath got the blood of the bear - he hangs on, and will hardly be beaten off. Let us extort and oppress the promises, saith another, descanting upon this text, as a rich man oppresseth a poor man, and getteth out of him all that he hath; so deal thou with the promises, for they are rich - there is a price in them; consider it to the utmost, wring it out. The world layeth forth her two breasts, or botches rather, of profit and pleasure, and hath enough to suck them, though they can never thereby be satisfied. And shall alma mater Ecclesia, the nourishing mother of thye Church want those that shall milk out and be delighted with the abundance of her glory?

Verse 12

Isaiah 66:12 For thus saith the LORD, Behold, I will extend peace to her like a river, and the glory of the Gentiles like a flowing stream: then shall ye suck, ye shall be borne upon [her] sides, and be dandled upon [her] knees.

Ver. 12. Behold, I will extend peace to her.] This and the following promises are the delicious milk spoken of before - scil., pax copiosa et perennis, peace as a river, as the waters cover the sea; joy unspeakable and full of glory, God’s fatherly care, motherly affection, &c., all that heart can wish, or need require.

Like a river.] As Euphrates, saith the Chaldee.

Like a flowing stream.] Or, Overflowing as Nile -

“ Qui cunctis amnibus extat
Utilior. ” - Claudian.
Ye shall be borne upon her side.] Humanissime et suavissime tractabimini, ye shall be borne in the Church’s arms, laid to her breasts, set in her lap, dandled on her knees, &c. Hac similitudine nihil fieri potest suavius. See Numbers 11:12.

Verse 13

Isaiah 66:13 As one whom his mother comforteth, so will I comfort you; and ye shall be comforted in Jerusalem.

Ver. 13. And as one whom his mother comforteth.] Her darling and dandling, especially when she perceiveth it to make a lip and to be displeased: mothers also are very kind to, and careful of, their children when they are grown to be men: (a) as Monica was to Augustine, and as Matres Hollandicae, the mothers in Holland, of whom it is reported, Quod prae aliis matribus mire filios suos etiam grandaevos ament, ideoque eos vocant et tractant ut pueros. See Isaiah 46:4. {See Trapp on "Isaiah 46:6"}

Verse 14

Isaiah 66:14 And when ye see [this], your heart shall rejoice, and your bones shall flourish like an herb: and the hand of the LORD shall be known toward his servants, and [his] indignation toward his enemies.

Ver. 14. And when ye see this, your heart shall rejoice.] Videbitis, gaudebitis; you shall see that I do not give you good words only, but that I am in good earnest; ye shall know it within yourselves, in the workings of your own hearts. {as Hebrews 10:34}

And your bones shall flourish like an herb,] i.e., They shall be filled again with moisture and marrow. See Ezekiel 37:10-11. You shall be fair liking and reflourish.

And the hand of the Lord,] i.e., His infinite power; tantorum beneficiorum in piis operatrix, the efficient cause of all these comforts.

Verse 15

Isaiah 66:15 For, behold, the LORD will come with fire, and with his chariots like a whirlwind, to render his anger with fury, and his rebuke with flames of fire.

Ver. 15. For, behold, the Lord will come with fire.] With hell fire, say the Rabbis here; with the fire of the last day, say we, whereof his particular judgments are as pledges and preludes.

And with his chariots like a whirlwind.] As he did, when he sent forth his armies, the Romans, and destroyed those murderers, the Jews, and burnt up their city. [Matthew 22:7] And when they would have rebuilt their city and temple under Julian the apostate, who, in hatred to Christians, animated them thereunto, balls of fire broke forth from the earth, which marred their work, and destroyed many thousands of them.

Verse 16

Isaiah 66:16 For by fire and by his sword will the LORD plead with all flesh: and the slain of the LORD shall be many.

Ver. 16. For with fire.] Than which nothing is more formidable.

And with his sword.] Which is no ordinary one. [Isaiah 27:1]

Verse 17

Isaiah 66:17 They that sanctify themselves, and purify themselves in the gardens behind one [tree] in the midst, eating swine’s flesh, and the abomination, and the mouse, shall be consumed together, saith the LORD.

Ver. 17. In the gardens.] Where these idolaters had set up altars, offered sacrifices, and had their ponds, wherein, when they were about to sacrifice, heathen like, they washed and purified themselves one after another, and not together, which they held to be the best way of purifying. This they did also, not apart and in private, but in the midst, ut hoc mode oculos in nudis lavantium, praesertim muliercularum, corporibus pascerent, that they might feed their eyes with the sight of those parts which nature would have hid; for your pagan superstitions were ofttimes contrary to natural honesty. (a)

Behind one tree in the midst.] Or, as others render it, After; or, Behind Ahad, which was the name of a Syrian idol, representing the sun, as Macrobius telleth us, calling him Adad. (b)

Verse 18

Isaiah 66:18 For I [know] their works and their thoughts: it shall come, that I will gather all nations and tongues; and they shall come, and see my glory.

Ver. 18. For I know (or, I will punish) their works and their thoughts.] Or, Yea, their thoughts which they may think to be free. See Jeremiah 6:19.

It shall come to pass that I will gather.] It is easy to observe that this chapter consisteth of various passages interwoven the one within the other; of judgments to the wicked, of mercies and comforts to the godly, &c.

All nations and tongues.] A plain prophecy of the calling of the Gentiles to the kingdom of Christ; for which purpose the miraculous gift of tongues was bestowed upon the apostles.

And they shall come and see my glory,] i.e., In Christ, who is the brightness of his Father’s glory; and in sending of whom the glory of his truth, wisdom, power, justice, and goodness shone forth as the sun at noon.

Verse 19

Isaiah 66:19 And I will set a sign among them, and I will send those that escape of them unto the nations, [to] Tarshish, Pul, and Lud, that draw the bow, [to] Tubal, and Javan, [to] the isles afar off, that have not heard my fame, neither have seen my glory; and they shall declare my glory among the Gentiles.

Ver. 19. And I will set a sign among them.] This sign may very well be that visible pouring out of the gifts of the Holy Ghost on the day of Pentecost, under the symbol of wind and fire, [Acts 2:2-4] (a) together with the signs and wonders whereby the apostle’s doctrine was confirmed. Others make this sign to be the profession of the Christian faith. Some also, the doctrine of the gospel, and especially the sacraments.

And I will send those that escape of them,] i.e., The apostles and their fellow helpers, such as were Barnabas, Silas, Luke, &c.

To Tarshish, Pul.] To all parts of the world, east, west, north, and south.

That draw the bow.] The Mosches or Muscovites, say the Septuagint; the Turks, saith one of the Rabbis. {See Trapp on "Revelation 9:15"} {See Trapp on "Revelation 9:16"} {See Trapp on "Revelation 9:17"}

Verse 20

Isaiah 66:20 And they shall bring all your brethren [for] an offering unto the LORD out of all nations upon horses, and in chariots, and in litters, and upon mules, and upon swift beasts, to my holy mountain Jerusalem, saith the LORD, as the children of Israel bring an offering in a clean vessel into the house of the LORD.

Ver. 20. And they shall bring all your brethren.] Now become all your brethren in Christ: Sanctior est copula cordis quam corporis, Religion is the strongest tie.

Upon horses, and in chariots, and in litters,] i.e., With much swiftness and sweetness; though sick, weakly, and unfit for travel, yet rather in litters than not at all. The apostles "became all things to all men, that they might gain them to Christ."

Verse 21

Isaiah 66:21 And I will also take of them for priests [and] for Levites, saith the LORD.

Ver. 21. And I will also take of them for priests and for Levites.] For evangelical pastors and teachers, who have a distinct function and employment in the Church of the New Testament, as the priests and Levites had in that of the Old, to teach, instruct, and edify God’s people.

Verse 22

Isaiah 66:22 For as the new heavens and the new earth, which I will make, shall remain before me, saith the LORD, so shall your seed and your name remain.

Ver. 22. For as the new heavens.] So shall there be a true Church and a ministry for the good of my people to the world’s end. It shall not be taken away, as is the Jewish polity and hierarchy.

Verse 23

Isaiah 66:23 And it shall come to pass, [that] from one new moon to another, and from one sabbath to another, shall all flesh come to worship before me, saith the LORD.

Ver. 23. And it shall come to pass, that from one new moon to another.] God shall be served with all diligence and delight. In the kingdom of Christ here, but especially in heaven, it shall be holiday all the week, as we say; a constant solemnity, a perpetual Sabbath. King Edgar ordained that the Lord’s day should be kept here in England from Saturday nine of the clock till Monday morning. (a) The Ebionites kept the Saturday with the Jews, and the Sunday with the Christians. But here it is foretold - and we see it fulfilled - that all flesh, i.e., all the faithful, whether Jews or Gentiles, shall not only keep every day holiday, [1 Corinthians 5:8] by resting from sin and rejoicing in God, but shall also, both "in season and out of season," have their Church meetings for holy services, worshipping God - from day to day, and from month to month, as the phrase is [Esther 3:7] - in spirit and in truth, and having the continual feast of a good conscience.

Verse 24

Isaiah 66:24 And they shall go forth, and look upon the carcases of the men that have transgressed against me: for their worm shall not die, neither shall their fire be quenched; and they shall be an abhorring unto all flesh.
Ver. 24. And they shall go forth and look upon the carcases.] Rhetoricians tell us that in the introduction to a discourse τα ηθη milder affections, suit best to insinuate; but in the conclusion τα παθη, passionate passages, such as may leave a sting behind them and stick by the hearers. This art the prophet here useth, for being now to period his prophecy, he giveth all sorts to know what they shall trust to. The godly shall go forth, i.e., salvi evadent, liberi abibunt; they shall have safety here, and salvation hereafter. "They shall also look upon the carcases," &c.; they shall be eye-witnesses of God’s exemplary judgments executed on the wicked, that would not have Christ to reign over them, [Revelation 19:21] who shall be punished with everlasting destruction from the glory of the Lord and from the presence of his power. [2 Thessalonians 1:9] This the righteous shall "see, and fear, and laugh at them," [Psalms 52:6] giving God the glory of his justice and goodness. Some think they shall have at the last day a real sight of hell, and the damned there, [Revelation 14:10] and this may very well be. Oh that wicked men would in their daily meditations take a turn or two in hell, and so be forewarned to flee from the wrath to come! Is it nothing to have the worm of conscience ever grabbing upon their entrails, and the fire of God’s vengeance feeding upon their souls and flesh throughout all eternity? Oh that sternity of extremity! Think of it seasonably and seriously, that ye never suffer it. The Jewish masters (a) have, in some copies, wholly left out this last verse, as in other copies they repeat - both here and in the end of Ecclesiastes, Lamentations, and Malachi - the last verse save one, which is more sweet and fuller of comfort; and that for this reason, that the reader may not be sent away sad, and so fall into desperation. But of that there is no such danger, since most people are over slight in their thoughts of hell torments, regarding them no more than they do a fire painted on the wall, or a serpent wrought in arras. And besides, non sinit in Gehennam incidere, Gehennae meminisse, saith Chrysostom: to remember hell, is a good means to preserve us from it. This verse hath sufficient authority from our Saviour’s citing of it. [Mark 9:44] {See Trapp on "Mark 9:44"} Plato (b) also - if that be anything - in his description of hell, which be calleth πυριφλεγετων, a fiery lake, saith the same as here - that their worm dieth not, neither is their fire quenched. He might possibly have read Isaiah as he had done Moses. It is thought, Laertius telleth us, that he travelled into Egypt, where he conversed with some Hebrews, and learned much of them. (c)

And they shall be an abhorring to all flesh,] i.e., All good men abominate them now as so many living ghosts, walking carcases, [Ephesians 2:2 Proverbs 29:27] and shall much more at the last day, when they shall arise again to everlasting shame and contempt. [Daniel 12:2]

“ Scribendo haec studui bene de pietate mereri;
Sed quicquid potui, Gratia, Christe, tua est. ”
{a} Amama in Antibarb.

