

God Restores

The one true God promises to restore His creation for His people through faith in His Son.

ISAIAH 65:17-25

Reconciled to God, salvation be now

is major discussion of a complex, compressed, showed that grace in justification Christ much more than sin Adam.

ce
reig

by the off
all men t
righteousne
pon all men un

as by one man's di
made sinners, so by the
many be made righteo

and entails either that Adam was
ace and acted on behalf of us all, o
riminal head of the race and we were s

5:13-14 These verses support the second
for verse 12 (see note there). Sin "reigi
manity before the giving of the law ev
sinned in the way Adam sinned. Adam's
deliberate act that plunged the huma
and spiritual death. All humans, inc
ants and young children who are incap
and wrong and thus are not deliberate
death's domain. All people now are b
(Eph. 2:1-3). Adam's sin had this broa
was a type (Gk *typos*) or prefiguration of
was to come, and represented all of hu
would do on the cross.

5:15-16 The works of Adam and Jesus
but drastically different effect. One o
manity into ruin, but God gave the gift
cation in spite of our many sins. What

How does having hope for a greater future give people strength in the present?

Life's challenges can cause us to lose hope. If we are not careful, we can begin to believe all is lost and our best days are behind us. When that happens, the present becomes darker and we lose sight of the lessons we can learn. The Bible teaches that the future should impact how believers live in the present. Isaiah revealed to his audience glimpses of what God would do in the future so that they might be encouraged to be faithful as they wait on Him. Hope in the future gives strength in the present.

UNDERSTAND THE CONTEXT

In Isaiah 61, the prophet told of the appearing of the Messiah. In His first coming, He came to save His people. Here, Isaiah described how the Messiah would come a second time to vindicate His people. Their shame would be replaced with honor and blessing, and they would be ministers of God as they rejoiced in His salvation and righteousness. Jesus quoted Isaiah 61:1-2 in the synagogue and proclaimed that He was the fulfillment of this prophecy. (See Luke 4:21.)

Isaiah 62 focuses on Jerusalem. Even though sin had separated God and His people, there would come a time when God fully restored their relationship. The Lord would delight in Jerusalem like a groom delights in his bride.

Isaiah 63–64 turns attention to God's judgment on the nations and the vindication of His people. Edom serves as a representative of every enemy of the people of God that would experience His wrath. Either Isaiah or the people as a whole then recounted how God saved His people from their enemies in the past, especially at the Red Sea.

In chapters 65–66, the Lord answered their prayers, promising to judge idolaters and to deliver and bless the righteous. For God's righteous remnant, there will be a new heaven and a new earth, and their lives and work will flourish with great abundance. God will respond to their prayers immediately. They will ultimately experience peace, even though leading up to that time their enemies will torment them. When God finally deals with their enemies, there will be a rebirth of His people and God's glory will extend to every nation. Those who trust in God will be saved, while those who reject Him will experience enduring judgment. People's eternal destiny will be determined by their faith in the Lord or their rejection of Him.

ISAIAH 65:17-25

17 “For I will **create** **A** a new **heaven** **B** and a new earth; the past events will not be remembered or come to mind. **18** Then be glad and rejoice forever in what I am creating; for I will create Jerusalem to be a **joy** **C** and its people to be a delight. **19** I will rejoice in Jerusalem and be glad in my people. The sound of weeping and crying will no longer be heard in her. **20** In her, a nursing infant will no longer live only a few days, or an old man not live out his days. Indeed, the one who dies at a hundred years old will be mourned as a young man, and the one who misses a hundred years will be considered **cursed** **D**. **21** People will build houses and live in them; they will plant vineyards and eat their fruit. **22** They will not build and others live in them; they will not plant and others eat. For my people’s lives will be like the lifetime of a tree. My chosen ones will fully enjoy the work of their hands. **23** They will not labor without success or bear children destined for disaster, for they will be a people blessed by the LORD along with their descendants. **24** Even before they call, I will answer; while they are still speaking, I will hear. **25** The wolf and the lamb will feed together, and the lion will eat straw like cattle, but the serpent’s food will be dust! They will not do what is evil or destroy on my entire holy mountain,” says the LORD.

Passage Outline

A Place of Joy
(Isa. 65:17-20)

A Place of Prosperity
(Isa. 65:21-23)

A Place of Peace
(Isa. 65:24-25)

Key Words

- A. The idea of “making” (GNT) a new object. Furthermore, God is the Creator, and His creative activities are endless and unmatched. He is making a new heaven (2 Pet. 3:13; Rev. 21:1-5). Jesus said He was going to prepare a place for His followers, and He will return to take believers there (John 14:3).
- B. Heaven is the abode of God and could also refer to all that is above the earth.
- C. “Rejoicing” (KJV). Three various words are used for rejoicing in Isaiah 65:18-19. These various words express the exuberance of God’s works (Ps. 118:24).
- D. The idea is an antithesis of being blessed. Goliath cursed David (1 Sam. 17:43); Balaam was asked to place a curse on Israel (Num. 22:6).

EXPLORE THE TEXT

Verse 17 expounds on the promises the Lord made in verses 13-16 concerning His servants. The word *for* is the key word that makes this link. Verses 13-16 contrast what will happen to those who reject the Lord with the blessings God has in store for His servants. Verse 17 answers these questions: “How will God turn things around from the present disaster and the humiliation of His people? How will He do what appears to be the impossible?” What did God promise? First, He promised to create a *new heaven and a new earth*. The only appropriate response to such amazing news is gladness and rejoicing. Therefore, the Lord exhorted the people *to be glad and rejoice forever* in what He was creating.

What is the difference between joy and happiness? What is the significance of Isaiah using joy to describe the reaction to the promised future?

Verse 20 provides examples of how things will be different for the people of God in this future new era.

What do God’s plans for His people in the future reveal about His disposition toward His people?

KEY DOCTRINE: Last Things

God, in His own time and in His own way, will bring the world to its appropriate end (2 Pet. 3:7-18).

Deuteronomy 28:15-68 includes a list of curses that Moses described would happen when the Israelites broke God’s covenant by disobeying His law. In Isaiah 65:21-22a,

the Lord stated just the opposite. He repeated this idea in both verses in order to emphasize the stark contrast between what the people had experienced with what they would experience in the future new era. In the last part of verse 22, the Lord spoke of more blessings: longevity of life, productivity, and the satisfaction of enjoying the fruit of their labors.

How should the blessings God has in store for His people affect how they live today?

The Lord emphasized that the new heaven and earth would be characterized by peace between the created and the Creator and peace between creatures. The sins that separated the people from God will be no more (Isa. 59:1-2).

How do the expectations of the coming of the Messiah a second time compare to the expectations of His first coming?

BIBLE SKILL: Use a Bible

dictionary. The Hebrew concept of shalom, often translated “peace,” occurs in Isaiah 66:12 and pervades this week’s study passage (65:17-25). Read the article on “peace” in a Bible dictionary. Read some of the Bible passages included in the article, recording insights gained from those passages. How does the description of the new heaven and new earth point to peace between God and humanity? How is peace with God different from peace with a nation or group of people?

APPLY THE TEXT

- Believers can live with hope, knowing that God will one day create a new heaven and a new earth.
- Believers can live with confidence, knowing that they will experience God's blessing for eternity.
- Believers can live with expectancy, knowing that God's peace will reign in eternity.

What situations and challenges do you face that rob you of hope? List ways the promise of a new heaven and earth restores hope while facing those situations.

Review the characteristics of the new heaven and new earth described by Isaiah. What can you do today to live in anticipation of one of these characteristics?

As a group, memorize Isaiah 65:17. Discuss why you look forward to sin being forgiven and forgotten in the new age as Isaiah 65:17-25 describes. How should that future reality impact how your Bible study functions today?

Prayer Requests

DAILY EXPLORATION

Day 1: God will create a new era.

Read Isaiah 65:17, underlining “create a new heaven and a new earth.”

What did God promise? First, He promised to *create a new heaven and a new earth*. In the Old Testament, God is the only subject of the verb create. God is going to do what only He can do. The new era that God will create for His new creations in Christ will commence with the creation of a new heaven and new earth. God will not merely patch things up. He will create everything new. His work will be comprehensive. It fits with Isaiah’s promises of a future newness. He spoke of “new events” (42:9; 48:6), “a new song” (42:10), “something new” (43:19), “new things” (48:6), and “a new name” (62:2). This message corresponds to the messages of Jeremiah and Ezekiel, who prophesied of a future when God would give a new covenant and His people would have a new heart and new spirit (Jer. 31:31; Ezek. 18:31). This new era will be so wonderful that the Lord’s second promise is that the burden of past regrets and sufferings will be no more. God’s new creation will usher in a holy forgetfulness where human failure and sin along with its consequences will be remembered no more.

What attributes of God’s new creation give you greatest joy?

Day 2: God will eradicate sorrow for His people.

Read Isaiah 65:18-19, considering what having true joy really means.

In Isaiah 29, God said He would oppress Jerusalem, and there would be mourning and crying. He would encircle it, lay siege to it, and bring it down as He would lead many nations against it. Over a hundred years after Isaiah’s prophecy, these words came to fruition as God directed the Babylonians, along with many nations under their control, to execute God’s judgment on Jerusalem and its inhabitants. When a remnant returned to Jerusalem from exile, they came home to a city in ruin and mourned over the reproach that the city had become. However, in the new era God has in store for His people, not only will the city be rebuilt and restored and the past be forgotten (v. 17), but God’s righteous anger against Jerusalem and its inhabitants will be replaced with the Lord’s rejoicing and gladness in them. This message also echoed David’s words concerning the Lord and His people: “For his anger lasts only a moment, but his favor, a lifetime. Weeping may stay overnight, but there is joy in the morning” (Ps. 30:5). The people’s rejoicing will replace their weeping, and God’s delight in Jerusalem and its inhabitants will replace His disfavor. God will eradicate every possible source of sorrow for His people.

What do you think is the difference between joy and happiness?

How would you illustrate the difference?

Day 3: God rewards those who serve Him faithfully.

Read Isaiah 65:20, understanding the concept of a long life that God is promising.

Premature death was common for children and adults alike during Isaiah's day. However, the children who are born on this new earth will not die in infancy, and adults will live to a ripe old age. The Israelites appear to have understood seventy years to be a normal lifespan (Ps. 90:10), but in the new era, a man who would live only one hundred years would be thought of as having died young and if a man died younger than that then he would be considered cursed. God was rhetorically making the point that people will live long lives; the context suggests a *premature death* will not occur in this new age. Having children and living a long and healthy life were both understood to be signs of God's blessing in ancient Israel and as God's rewards to those who served Him in faithful obedience. (See Ps. 127:3-5a; Prov. 9:11; 10:27.) The passage indicates that in this new era the people of God will be devoted to God and He will bless them immensely.

What do God's plans for you in the future reveal about His disposition toward you?

Day 4: God's people will enjoy His blessings.

Read Isaiah 65:21-23, identifying the blessings God is promising His people.

Deuteronomy 28:15-68 is a list of curses where Moses described what would happen when the Israelites broke God's covenant by disobeying His law. These curses involved agricultural disaster, foreign invasion, deportation into exile, the reproach of foreign nations, and famine. Deuteronomy 28:30b particularly states that because of their unfaithfulness to the Lord the Israelites would build houses but not live in them and plant vineyards but not eat the fruit that they produce. In Isaiah 65:21-22a, the Lord stated just the opposite. He repeated this idea in both verses in order to emphasize the stark contrast between what the people had experienced with what they would experience in the future new era. The people of God would enjoy living in the homes they build and eating the fruit from the vineyards they plant. The implication should be apparent. Those living in the new creation will be devoted to Yahweh and keep their commitments to Him. Consequently, they would enjoy the blessings of the new covenant with the Lord. Their inheritance would be safe and secure. What God has in store for His people is imperishable, unspoiled, unfading, and eternally secure. In the last part of verse 22, the Lord spoke of more blessings: longevity of life, productivity, and the satisfaction of enjoying the fruit of their labors. The Lord used the simile of a tree to represent the vitality and durability of His people. The expression *my chosen ones* serves as a reminder that all of these blessings are expressions of God's incomprehensible grace toward His people. God chose them to be His treasured possession even though they had done nothing to deserve it. He did it in spite of them.

How should the blessings God has in store for you affect how you live today?

Day 5: God's people will not be separated from Him in the new creation.

Read Isaiah 65:24-25, noting the relationships that change.

The Lord emphasized that the new heaven and earth would be characterized by peace between the created and the Creator—*before they call I will answer*—and peace between creatures—*the wolf and the lamb*. God will be attentive to the needs of His people. When they had strayed away from God in rebellion against Him, apparently, He had ignored their cries, but that would be no more. Thus, it indicates the sins that separated the people from God will be no more (Isa. 59:1-2). What is more, the harmony the people of God will enjoy with God will extend to all of creation. Nevertheless, the curse on sin will continue to stand as indicated by the serpent's food being dust. Evil will be unable to destroy what God will establish on His *holy mountain*. God gave His word on it.

How does your idea of heaven compare to what Isaiah describes?

TALK IT OUT

Reflect on the truths found in Isaiah 58, sharing with other members of your Bible study group.

How does promise of a “New Jerusalem” offer Isaiah’s readers a future hope?

How does prosperity in God’s future kingdom differ from how we view or achieve prosperity?

How does the absence of peace in our world make us long for what God promises and provides?

For additional context, read “A New Heaven and a New Earth,” available digitally in the Fall 2020 issue of *Biblical Illustrator* for Explore the Bible at LifeWay.com/BiblicalIllustrator.