

CHRIST, THE LAMB OF GOD

BIBLE TEXT : Isaiah 53:1-12; Acts 8:26-35.

LESSON 367 Senior Course

MEMORY VERSE: "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" (Isaiah 53:3).

BIBLE TEXT in King James Version

Isaiah 53:1-12

1 Who hath believed our report? and to whom is the arm of the LORD revealed?

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.

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.

4 Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted.

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.

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.

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.

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.

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.

10 Yet it pleased the LORD to bruise him; he hath put *him* to grief: when

Bible References:

I Prophecies of Christ

1. The Lord came to the Jews, but their unbelief blinded their eyes, and they did not receive Him as their Messiah, Isaiah 53:1;
John 12:38
38 That the saying of Esaias the prophet might be fulfilled, which he spake, Lord, who hath believed our report? and to whom hath the arm of the Lord been revealed?
Romans 10:16
16 But they have not all obeyed the gospel. For Esaias saith, Lord, who hath believed our report?
2. The meek and lowly appearance of Jesus caused many people not to be attracted to Him, Isaiah 53:2;
Isaiah 52:14
14 As many were astonished at thee; his visage was so marred more than any man, and his form more than the sons of men:
3. He is despised and treated with contempt, Isaiah 53:3;
Isaiah 50:6
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.
Matthew 26:67
67 Then did they spit in his face, and buffeted him; and others smote *him* with the palms of their hands,
Matthew 27:30
30 And they spit upon him, and took the reed, and smote him on the head.
Matthew 27:31
31 And after that they had mocked him, they took the robe off from him, and put his own raiment on him, and led him away to crucify *him*.
4. He suffered for sins, not His own; and our iniquities were laid on Him, Isaiah 53:4-6;
Matthew 8:17
17 That it might be fulfilled which was spoken by Esaias the prophet, saying, Himself took our infirmities, and bare *our* sicknesses.
1 Corinthians 15:3
3 For I delivered unto you first of all that which I also received, how that Christ died for our sins according to the scriptures;
Hebrews 5:8
8 Though he were a Son, yet learned he obedience by the things which he suffered;
1 Peter 2:24
24 Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye were healed.
5. With meek and placid submission, He suffered a violent and unjust death, Isaiah 53:7, 8; Acts 8:32; Acts 8:33
Matthew 26:62-63
62 And the high priest arose, and said unto him, Answerest thou nothing? what *is it which* these witness against thee?
63 But Jesus held his peace. And the high priest answered and said unto him, I adjure thee by the living God, that thou tell us whether thou be the Christ, the Son of God.
Matthew 27:11-12
11 And Jesus stood before the governor: and the governor asked him, saying, Art thou the King of the Jews? And Jesus

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.

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.

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.

Acts 8:26-35

26 And the angel of the Lord spake unto Philip, saying, Arise, and go toward the south unto the way that goeth down from Jerusalem unto Gaza, which is desert.

27 And he arose and went: and, behold, a man of Ethiopia, an eunuch of great authority under Candace queen of the Ethiopians, who had the charge of all her treasure, and had come to Jerusalem for to worship,

28 Was returning, and sitting in his chariot read Esaias the prophet.

29 Then the Spirit said unto Philip, Go near, and join thyself to this chariot.

30 And Philip ran thither to *him*, and heard him read the prophet Esaias, and said, Understandest thou what thou readeſt?

31 And he said, How can I, except some man should guide me? And he desired Philip that he would come up and sit with him.

32 The place of the scripture which he read was this, He was led as a sheep to the slaughter; and like a lamb dumb before his shearer, so opened he not his mouth:

33 In his humiliation his judgment was taken away: and who shall declare his generation? for his life is taken from the earth.

34 And the eunuch answered Philip, and said, I pray thee, of whom speaketh the prophet this? of himself, or of some other man?

35 Then Philip opened his mouth, and

said unto him, Thou sayest.

12 And when he was accused of the chief priests and elders, he answered nothing.

6. He died with the wicked and made His grave with the rich, Isaiah 53:9;

Matthew 27:57-60

57 When the even was come, there came a rich man of Arimathaea, named Joseph, who also himself was Jesus' disciple:

58 He went to Pilate, and begged the body of Jesus. Then Pilate commanded the body to be delivered.

59 And when Joseph had taken the body, he wrapped it in a clean linen cloth,

60 And laid it in his own new tomb, which he had hewn out in the rock: and he rolled a great stone to the door of the sepulchre, and departed.

7. Because of His atonement, death, resurrection, and intercession, He will procure pardon for multitudes and will ultimately triumph over all His foes, Isaiah 53:10-12;

Luke 22:37

37 For I say unto you, that this that is written must yet be accomplished in me, And he was reckoned among the transgressors: for the things concerning me have an end.

Acts 13:38

38 Be it known unto you therefore, men *and* brethren, that through this man is preached unto you the forgiveness of sins:

Romans 3:25

25 Whom God hath set forth *to be* a propitiation through faith in his blood, to declare his righteousness for the remission of sins that are past, through the forbearance of God;

Romans 5:15

15 But not as the offence, so also *is* the free gift. For if through the offence of one many be dead, much more the grace of God, and the gift by grace, *which is* by one man, Jesus Christ, hath abounded unto many.

Romans 5:18

18 Therefore as by the offence of one *judgment came* upon all men to condemnation; even so by the righteousness of one *the free gift came* upon all men unto justification of life.

8. Philip took the text, Isaiah 53:7, 8, and preached Jesus unto the eunuch, Acts 8:26-35;

Luke 24:27

27 And beginning at Moses and all the prophets, he expounded unto them in all the scriptures the things concerning himself.

Acts 18:28

28 For he mightily convinced the Jews, *and that* publickly, shewing by the scriptures that Jesus was Christ.

Notes:

This Fifty-third chapter of Isaiah is one of the best loved chapters in all the Bible. Everyone should memorise it. That it refers to Jesus was clearly understood by the disciples. The Ethiopian eunuch was reading this chapter when Philip met him. Philip said to him, "Understandest thou what thou readeſt?" The eunuch answered, "How can I, except some man should guide me?" "Then Philip opened his mouth, and began at the same scripture, and preached unto him Jesus."

Unbelief of the People

The Prophet pictures the suffering Saviour as vividly as if he stood at the foot of the cross and saw all that took place.

When he looked ahead and saw the rejection of the Messiah by the disbelieving Jews, he exclaimed, "Who hath believed our report?" There were two reasons why they should have believed. One reason was that the prophets from Moses on had prophesied concerning the coming of the Just One. But their trouble was that they had expected some personage to appear with all the pomp and splendour of a king. They could not believe that one so meek and lowly as the Nazarene could be their Messiah.

began at the same scripture, and preached unto him Jesus.

The second reason why they should have believed was the signs and wonders that followed His ministry. "The arm of the LORD" was "revealed" in curing the incurable. The dead were raised, the lepers were cleansed, blinded eyes were opened, deaf ears were unstopped. There was no disease that did not vanish under His mighty power.

Jesus said to the people one day: "Believe me that I am in the Father, and the Father in me: or else believe me for the very works' sake" (John 14:11). No man ever did the miracles He did. Yet their hearts were full of unbelief.

When we think of the many times the arm of the Lord has been revealed in our own day in this Latter Rain Gospel, how all manner of diseases have been healed and miracle after miracle has been wrought, we, too, stand amazed at the unbelief of the people. The veil that was over the eyes of the Jews seems to have fallen over the eyes of the Gentiles.

Sorrow and Grief

Sorrows and grieves had left their imprint on Him until His visage was marred more than any man. There was no physical attractiveness to draw men to Him. No one before Him or after Him was able to carry the load of suffering humanity that He bore. In the Garden He cried out, "My soul is exceeding sorrowful, even unto death." He carried the heavy burden on His way to Calvary. He died of a broken heart. The Jews thought He was an impostor and for that reason He was smitten of God. Unbelief blinded their eyes.

The Atonement

The Atonement made on Calvary was a complete atonement for soul and body. He bore our grieves and carried our sorrows. Sorrows possibly refer to those of heart and mind — our sins. He bore them in His own body on the tree. He who knew no sin was made sin for us, that our iniquities might be taken away.

Grieves include our bodily afflictions. He took on Himself the form of man that he might be touched with the feeling of our infirmities. And with His stripes we are healed.

Sickness is the result of sin, either directly or indirectly. Had there been no sin in the beginning there would have been no sickness. The Atonement covers both. While the sacrifice was complete and unlimited, being sufficient to save every person who has been or ever will be born into this world, yet the Atonement for sin is limited or provisional upon the repentance of man. God offers mercy, but man must accept that mercy to receive the pardon.

Substitution

"The chastisement of our peace was upon him." Parents chastise their children for wrongdoings, to keep them in the path of rectitude. He was smitten for **our** wrongdoings. He who knew no sin, never did anything that was wrong, was smitten of God for our sins, that we might have peace with God. He became a substitute for us, His life for our lives, that our lives might yield the peaceable fruits of righteousness.

An Unfair Trial

"In his humiliation his judgment was taken away." He was treated as an impostor, and a fair trial was denied Him. "Crucify him, crucify him" was the cry of the maddened throng. He was not given one witness to testify in His behalf. He bore it meekly, humbly. As a sheep dumb before his shearers, He opened not His mouth. An outstanding feature on the part of Jesus was His silence. "And when he was accused of the chief priests and elders, he answered nothing. Then said Pilate unto him, Hearest thou not how many things they witness against thee? And he answered him to never a word; insomuch that the governor marvelled greatly" (Matthew 27:12-14).

His Grave with the Rich

QUESTIONS

1. About whom is the Prophet speaking in this Fifty-third chapter of Isaiah?
2. If sin has brought sorrow to our hearts, what effect has it had on our bodies?
3. What is meant by being brought as a lamb to the slaughter?
4. How many witnesses testified for Jesus at His trial?
5. What does the Atonement cover?
6. Who buried Jesus?
7. Who are Jesus' seed?
8. What is meant by dividing the spoil with the strong?
9. In what way was Jesus' death a substitute for us?

By crucifying Him with two thieves it was intended that He should have His grave with the wicked. To be denied an honourable burial was a great ignominy. A rich man, Joseph of Arimathæa, went to Pilate and begged for the body of Jesus. Another rich man, Nicodemus, a ruler of the synagogue, brought sweet spices, and together they laid the body of Jesus in a new tomb wherein was never man yet laid. Thus Isaiah's prophecy was fulfilled.

The Gate to Life

"All we like sheep have gone astray." We wandered from the fold, driven headlong to destruction by our sinful nature — lost, eternally lost! But the Lord laid on Him the iniquity of us all. Jesus is the way back to life, the open door whereby we can enter in and be saved. Cruel the Cross, deep the suffering, but He bore it all without a murmur that we might find the way back to God. No longer do we stand on the brink of a most eternity and peer into its darkness and say, "There is no hope." Jesus spanned the mighty gulf. He takes us on His shoulders and brings us back to God (Luke 15:5).

**"Oh, the love that drew salvation's plan!
Oh, the grace that brought it down to man!
Oh, the mighty gulf that God did span
At Calvary!
Mercy thee was great, and grace was free;
Pardon there was multiplied to me;
There my burdened soul found liberty,
At Calvary."**

The innocent was punished as if guilty, that the guilty might be rewarded as if innocent.

His Seed

"He shall see his seed, he shall prolong his days, and the pleasure of the LORD shall prosper in his hand." Although He was cut off from the land of the living, His seed — the Christians — are numerous. Many have washed their robes in the Blood of the Lamb and have been born into the Kingdom of God. John saw a great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, standing before the throne and before the Lamb, with white robes, and palms in their hands. Are you numbered with the unbelieving Jews? Or is your name written down in the Lamb's Book of life?

The Eye of Prophecy

Isaiah, through the eye of prophecy, looked ahead and pictured the life of Christ as vividly (although more concisely) as did Matthew, Mark, Luke, and John, who walked beside Him in His life here on earth. He saw Jesus, prophetically, from His childhood days on through the days when He had compassion on the multitudes and healed their sick; and down through the days of His humiliation and judgment when he made His death with the wicked and His grave with the rich.

The Prophet even saw Him after the resurrection. He saw the Blood-bought Church, and the Lord's final triumph when He will divide the spoil with the strong.

What a life! What a Saviour! What a wonderful Gospel, that was conceived in the heart of God to bring Adam's fallen race back into favour with God!