[image: image1.png]THE STORY & toieine


Chapter 16: The Beginning of the End

Timeless Truth: God deals with disobedience, but His compassion never ends.

Teacher’s Background Notes

Isaiah’s name means “Yahweh saves.” He has often been referred to as the “Messianic prophet” because of the wealth of messianic material in his book. His name is remarkably similar to his message—The Holy One of Israel is your Savior. This unique title of God—the Holy One of Israel—is used by Isaiah at least thirty times in the book, twelve of the instances coming after Chapter 40. Jeremiah is the only other book of the Bible in which this title for God is used, and he only uses it twice. This title further highlights the great chasm between the holiness of God and the depravity of His people. Unless one recognizes his own sin, he will not see the need for a savior. But from the invitation to cleansing in 1:18 to the promise of the sin-bearing Suffering Servant, Isaiah proclaims the promise of salvation. Therefore it should come as no surprise that Isaiah is quoted or referenced 411 times in the New Testament. 

Isaiah is the greatest of the writing prophets. His writing clearly shows that he was a well-educated man, a bold preacher, and deeply passionate for the Lord. While most of his book is prophetic, he was also an excellent historian (2 Chorinthains 26:22, 32:32; Isaiah 36-39). Six times Isaiah records God’s ability to predict the future (42:8-9, 44:7-8, 45:1, 4, 45:21, 46:10, 48:3-6) so that when the events took place, all might know He alone is God and should be obeyed. Predictive prophecy authenticates the whole message of God and reminds believers and unbelievers alike that His words will all come to pass. A believer should respond by faith and an unbeliever should not be surprised by the judgment of God. 

This era in the history of Israel and Judah was still marked by material prosperity and a feeling of military security. It was during Isaiah’s ministry in Jerusalem that the northern tribes were taken captive to Assyria and served as an example to Judah. Judah’s arrogance was not curbed as they continued to show an outward compliance to the Law but an inward apostasy. Their spiritual condition was atrocious. They continued to practice the rituals of the temple, but they had neither genuine faith nor reverence for God. Judah continued to reject the prophet’s warnings of judgment. Their religious ailment necessarily resulted in social chaos. Injustice was rampant because the prominent leaders perpetrated crimes against the weak and marginalized. Their hands were covered with blood even as they prayed (1:15). 

This great nation, chosen by grace, had a history with very few righteous moments. As far back as the giving of the Law at Mount Sinai, the nation continued to pull further and further away from the Lord. Not even Joshua or David were godly enough men to keep the nation righteous for an extended period of time. Israel’s history betrays our sin nature: sin is always humanity’s default mode. If this chosen nation who had the revelation of God could not live righteously, what hope would there be to turn any Gentiles to the only true God? Through the prophet Isaiah, the Lord promised a Holy One who would bear the sins of the world. Isaiah 53 is probably the best known of Isaiah’s Messianic passages. However, by comparing Isaiah’s words to their New Testament fulfillment texts, learners see for themselves that the salvation of God was always in view. That redemptive thread—that Upper Story—will not be broken. The cross was no catastrophe. The atonement was no accident. The purposeful plan of God prevailed.

Lesson Plan: The Suffering Servant: The Salvation of the Lord

When you were a kid, did you ever do a paint-by-number kit? Now you can even do paint-by-number art online! Why would anyone want to do a paint-by-number? Perhaps it is because it is fail-proof. Everything you need to be a successful artist is provided for you—paints, brushes and a number-coded canvas to guide you. All that is required is the time to fill in the outline so that, with time, the painting comes to life. It may be foolproof, but it is also limited. The paint-by-number kit has a single outcome. Your creativity is replaced by a predetermined plan that guarantees that, when your work is finished, all who see it will know what it is and understand what it communicates. 

God did a similar thing through the Scriptures. He did not want anyone—even those with an “untrained eye” —to miss the picture He was painting of the coming Messiah, the Savior. In every book of the Bible, Jesus is present. In the Old Testament, He is there, but often somewhat concealed. The Old Testament Scriptures form the outline of God’s paint-by-number portrait of the Messiah. But when Isaiah came on the scene, he began to bring that faint framework to life. He began to fill in the colors on the portrait of the Messiah so that no one could mistake Him. All we have to do is catch a glimpse of the Texas bluebonnets, see the breathtaking views of the Rocky Mountains, or look into the face of child to see that God is an artist. He clearly loves joyful creativity—the duck-billed platypus is proof of that! But He was not an abstract artist when it came to painting a picture of His Son. He was very specific when He put the brush into the hands of Isaiah. 

I. Israel’s and Judah’s Problem

A. Isaiah began his ministry in the year the King Uzziah died (739 BC) and it extended through Hezekiah’s reign, which would make it at least 53 years. Scripture doesn’t record Isaiah’s death, but according to Jewish history, Isaiah was sawn in half by King Manasseh (son of Hezekiah), a fact that is alluded to in Hebrews 11:37.

B. Isaiah was probably a cousin to King Uzziah, which would help explain why he was so familiar with the royal court in Jerusalem and had so much influence on the various kings. 

C. Isaiah 1 graphically describes the state of Judah that compelled God to speak through this prophet. 

1. Isaiah 1:2-9 Rebellion against YHWH, the Holy One of Israel. “Alas, sinful nation, people weighed down with iniquity, offspring of evildoers, sons who act corruptly! They have abandoned the Lord, they have despised the Holy One of Israel, they have turned away from Him” (Isaiah 1:4).
2. Isaiah 1:10-20 Empty religion. “Bring your worthless offerings no longer, …I cannot endure iniquity and the solemn assembly” (Isaiah 1:13).
3. Isaiah 1:21-31 Social injustice. “Your rulers are rebels, and companions of thieves; everyone loves a bribe and chases after rewards. They do not defend the orphan, nor does the widow’s plea come before them” (Isaiah 1:23).
a. Notice the natural progression. Rebellion against God will inevitably lead to empty worship. One cannot fool God. It is an abomination to Him to worship with insincerity, to go through the motions when one’s heart is filled with rebellion. 

b. Naturally, the social structure disintegrates into chaos. Self-centered people will oppress and mistreat others; only God-centered people will seek true justice.

II. Isaiah’s Point

A. God intended Israel to be a blessing to all nations (Genesis 12:1-3). They were to be His “servant” on earth, a people through whom He would work to redeem all nations. But they never met His expectations.

B. You need a Savior! You, Judah, are sick with sin and desperate for cleansing. Isaiah began to paint a picture of the “ideal servant” that soon narrowed it down to a single individual who would die on behalf of all others. If the nation would not serve the Lord, then this Servant would.

III. Isaiah’s Prophecy of the Death, Burial and Resurrection of the Suffering Servant, the Messiah (p. 228-230, Isaiah 52:13-53:12).
A. Isaiah has sometimes been called the “Fifth Gospel” or the “Gospel of the Old Testament” because it has so much to say about the Messiah. 

B. This is the pinnacle of Messianic passages in Isaiah. Some have identified the Servant as Israel herself (she was to be a servant of God), but the contrast in 52:14 between you (Israel) and Him makes it clear that they cannot be one and the same. The Him must be the Messiah.

C. Due to the length of this passage, it is probably best to cover each prophecy with its fulfillment. 

This is provided as a 20-slide PowerPoint presentation: 
Adult_SS_Ch16_Prophecy_Fulfillment.ppt. The slides list the full verse texts to show how exactly Jesus fulfilled these prophecies. It also helps learners see how New Testament writers used the Old Testament passages with which they were familiar. Due to the length, the table below will just list the verses without the text.

	Prophecy

Isaiah 52:13

Isaiah 52:15

Isaiah 53:1

Isaiah 53:3

Isaiah 53:4

Isaiah 53:4-5

Isaiah 53:6

Isaiah 53:7-8

Isaiah 53:9

Isaiah 53:10a

Isaiah 53:11

Isaiah 53:12b

Isaiah 53:12c
	Fulfillment

Acts 3:13

Romans 15:20-21

John 12:37-38, Romans 10:16

Mark 9:12

Matthew 8:16-17

Matthew 26:67, 1 Peter 2:24, John 1:29

1 Peter 2:25

Acts 8:32-33, Matthew 26:63, Matthew 27:12-14

1 Peter 2:22-23

John 18:11

Romans 5:19

Luke 22:37, 23:33

Luke 23:34, Hebrews 9:28


IV. Applications and Implications

A. The predictive prophecies of Isaiah strengthen my faith in an all-knowing God. 

B. Isaiah described the Messiah so clearly that the people of Israel and the whole world could recognize Jesus as the One. The prophecies fulfilled by Jesus remind me that no one else could be the Messiah. Therefore, I should learn to trust Him more.

C. The accuracy of Isaiah 53 is another excellent proof that the Bible is the inspired, inerrant Word of God. 

D. These Messianic prophecies, written 700+ years before Christ, could be used to show others that the Bible is true and that Jesus alone saves.

E. Christ who was sinless paid a horrific price for my sin.

F. The saving work of Messiah was God’s plan all along to reconcile helpless, rebellious sinners to Him.

G. He alone is worthy of honor, worship, and praise.

H. Because of the work of the Messiah, believers do not need to fear condemnation before God.

I. I will not be like Judah. I will not be rebellious; I will not worship insincerely, praying to God with sin-stained hands; I will seek and uphold justice for the poor, oppressed and weak among us. 

Learning Activity: Worship and Study Through the Arts

Materials needed:

· PowerPoint presentation, Adult_SS_Ch16_Crucifixion_Art.ppt
Following the lecture on the atonement prophecy and fulfillment, students will observe various depictions of the crucifixion and analyze the artist’s interpretation. 

[image: image2.png]FINDING YOUR STORY IN GOD'S STORY.


