3/1/2015
Promised Like No Other

1. Motivate

How do you decide whether someone is believable?

· they keep their promises

· what they say ends up being true

· they don’t tell whoppers

· they don’t make offers that sound too good to be true

· some people you can tell by their voice if they are lying

· they develop a “track record” of believability

2. Transition

God makes promises and He can be trusted

· God promised to send a Messiah

· Today we look at the reality that Jesus is the promised Messiah.

3. Bible Study

3.1 The Messiah Became One of Us
Listen for how people responded to the Servant here.
Isaiah 53:2-3 (NIV) He grew up before him like a tender shoot, and like a root out of dry ground. He had no beauty or majesty to attract us to him, nothing in his appearance that we should desire him. 3 He was despised and rejected by men, a man of sorrows, and familiar with suffering. Like one from whom men hide their faces he was despised, and we esteemed him not.
What negative qualities of the Servant are described in this passage?

· no beauty or majesty to attract us

· despised and rejected by men

· a man of sorrows, familiar with suffering

· people hid from him

· they esteemed him not

Note the phrase “we esteemed him not” … what are some synonyms of esteemed ?
· respected,

· valued,

· honored,

· revered,

· admired,

· valued,

· appreciated

· an antonym is scorned
Why do you think some people tend to despise or scorn those who suffer?
· they probably had it coming

· they brought it on themselves

· wonder what they did to deserve that

· God must be punishing them

· they need to pull themselves up by their own bootstraps and get it together

Words or descriptions in this passage tend to be contrary to our expectation of a great man? What are some expectations of a great man?

· we expect someone who has a certain charisma

· they look like a leader

· in our culture the tendency is that person will be more often tall and relatively good looking

· they can speak with authority … a voice that commands respect

· consider how our society chooses a president … sounds good, looks good, makes great promises

How important is it to be attractive in order to be held in high regard?
· very few ugly people are elected to office

· not many ugly movie stars

· we venerate good looks
What kind of Messiah do you think the people expected?

· military hero

· great ruler like David or Solomon

· political victor over whoever currently threatened Israel

Of all the ways the Messiah could have come and been known as, why do you think He did so in this way (seemingly out of touch with what was perceived was needed)?

· emphasized the significance of the innocent lamb of God to be sacrificed

· God came as a spiritual savior, not a political or military hero

· had to come as a man … not a super-human exercising divine powers

· it was God’s design, God’s choice … not man’s

How does Jesus life and ministry on earth as an “ordinary person” (not a conquering hero at the head of a heavenly army) help to encourage you with your “ordinary” problems in life?

· He knows the kinds of feelings you have

· He has felt the same physical struggles (tiredness, pain, hunger, thirst)

· He knows how to respond to our prayers

3.2 The Messiah Suffers for Us
Listen for the kinds of punishment inflicted on the Messiah.
Isaiah 53:4-9 (NIV) Surely he took up our infirmities and carried our sorrows, yet we considered him stricken by God, smitten by him, and afflicted. 5 But he was pierced for our transgressions, he was crushed for our iniquities; the punishment that brought us peace was upon him, and by his wounds we are healed. 6 We all, like sheep, have gone astray, each of us has turned to his own way; and the LORD has laid on him the iniquity of us all. 7 He was oppressed and afflicted, yet he did not open his mouth; he was led like a lamb to the slaughter, and as a sheep before her shearers is silent, so he did not open his mouth. 8 By oppression and judgment he was taken away. And who can speak of his descendants? For he was cut off from the land of the living; for the transgression of my people he was stricken. 9 He was assigned a grave with the wicked, and with the rich in his death, though he had done no violence, nor was any deceit in his mouth.
What are the physical pains the Messiah would suffer, and what human problems are linked to them?

	Physical Pains
	Associated Human Problem

	· took up our infirmities, sorrows

· smitten, afflicted by God

· pierced

· crushed

· punishment

· wounds
	
· transgressions

· iniquity, wickedness, evil within us

· need for peace (with God, with self)

· needed healing

How did Isaiah say that the Messiah would respond to mistreatment and suffering?

· didn’t open his mouth

· didn’t react

· didn’t retaliate

· didn’t defend himself

According to this passage and others you know of, how was Jesus like a lamb?

· led to death

· silent as He went

· innocent

· was a sacrificial lamb

Why do you think the comparison was made to sheep?

· by nature they stray away from where they should be

· by nature we stray away from righteous living

· because of our sinful nature, we choose our own way

Note that all have strayed … sin is universal, personal, inescapable

(The required judgment on that sinful nature must be dealt with in a just manner if God wanted to have any kind of relationship with us

· our sinful nature demanded judgment of death

· God cannot tolerate the presence of sin … judgment must be made

· Jesus came to receive that judgment.

3.3 The Messiah Rescues Us
Listen for why God sent His Son to the cross.
Isaiah 53:10-12 (NIV) Yet it was the LORD's will to crush him and cause him to suffer, and though the LORD makes his life a guilt offering, he will see his offspring and prolong his days, and the will of the LORD will prosper in his hand. 11 After the suffering of his soul, he will see the light [of life] and be satisfied; by his knowledge my righteous servant will justify many, and he will bear their iniquities. 12 Therefore I will give him a portion among the great, and he will divide the spoils with the strong, because he poured out his life unto death, and was numbered with the transgressors. For he bore the sin of many, and made intercession for the transgressors.

List ways in which the Messiah was oppressed and afflicted.

· the Lord crushed Him, caused Him to suffer

· God the Father made His life a guilt offering

· His soul suffered

· the Father poured out His life unto death

· He was numbered with the transgressors

(Consider that while this sounds harsh, it is actually an indicator of the Father’s amazing love.

Why did the servant’s suffering to the point of death “please” the Lord?

· God’s holiness was maintained … judgment was carried out on all sin

· God’s righteousness/justice was satisfied … sin was punished as it must be, as it deserved to be

What do these verses teach us about God’s character?

· we see His love

· we see the consistency of His holiness, righteousness/justice

· He was able to hold on to both of these characteristics … He loves us sinners, but he had to execute judgment on the fact of our sinfulness

· Jesus (the Son of God, the Redemptive Expression/Representative of the Person of God) is the one who received the punishment of death for our sins

Let’s highlight God’s amazing love by listing some of the end results of this suffering as described in the passage?

· He will see His offspring *

· His days were prolonged

· God’s will prospers in His hand

· He will see the light of life and be satisfied

· many will be justified*

· God the Father will give Him a portion among the great

· He bore our sins*

· He made/makes intercession for transgressors*

Mark with an asterisk which of these results apply to us as believers.

4. Application
4.1 Read and meditate this week on verses 5 – 6
· If you are a believer, thank God each day for the willing sacrifice Jesus made for you.

· If you have never turned to Jesus in faith, don’t delay … accept Him as Savior now.

4.2 Review the entire passage.
· Note the verses that reference Jesus’ pain and rejection.

· Pray about your own experiences with pain and/or rejection.

· Rest in the knowledge that Jesus knows just how you feel … you can trust Him to help you endure
4.3 Try reading and praying over two or three verses of the passage each day this week.
· Write in a notebook how God speaks to you through theses passages

· Review your notes at the end of the week

· Thank God for what he shows you

Note how these are synonyms for sin

4

