

ISAIAH

"YAHWEH IS SALVATION"

"And now says Yahweh, who formed me from the womb to be His Servant, to bring Jacob back to him, in order that Israel might be gathered to Him (for I am honored in the sight of Yahweh, and My God is My strength), He says, 'It is too small a thing that You should be My Servant to raise up the tribes of Jacob, and to restore the preserved ones of Israel; I will also make you a light of the nations so that My salvation may reach to the end of the earth.'" Isaiah 49:5-6

OUTLINE OF ISAIAH

Prepared by James T. Bartsch
October, 2009

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

ISAIAH

"YAHWEH IS SALVATION"

"And now says Yahweh, who formed me from the womb to be His Servant, to bring Jacob back to him, in order that Israel might be gathered to Him (for I am honored in the sight of Yahweh, and My God is My strength), He says, 'It is too small a thing that You should be My Servant to raise up the tribes of Jacob, and to restore the preserved ones of Israel; I will also make you a light of the nations so that My salvation may reach to the end of the earth.'" Isaiah 49:5-6

A1 CONDEMNATION: GOD'S JUDGMENT AGAINST THE NATIONS
1 - 39

A2 EXALTATION: GOD'S GREAT SALVATION THROUGH HIS
ANOINTED SERVANT 40 - 66

MAJOR DIVISIONS OF ISAIAH
Based on THE ANALYSIS OF ISAIAH
Prepared by James T. Bartsch
October, 2009

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

ISAIAH

"YAHWEH IS SALVATION"

"And now says Yahweh, who formed me from the womb to be His Servant, to bring Jacob back to him, in order that Israel might be gathered to Him (for I am honored in the sight of Yahweh, and My God is My strength), He says, 'It is too small a thing that You should be My Servant to raise up the tribes of Jacob, and to restore the preserved ones of Israel; I will also make you a light of the nations so that My salvation may reach to the end of the earth.'" Isaiah 49:5-6

A1 CONDEMNATION: GOD'S JUDGMENT AGAINST THE NATIONS 1 - 39

- B1 The Condemnation of Judah and Jerusalem (and Samaria) Tempered with Hope in the Judgment of Assyria and the Coming of Messiah 1-12
- B2 The Condemnation of the Nations Oppressing Judah 13 - 23
- B3 The Coming Kingdom: Judgment Before; Blessing During 24 - 27
- B4 Woes Against Israel and Judah Tempered with Blessing 28 - 35
- B5 The Divine Control of Assyria and Babylon in Relation to Judah 36 - 39

A2 EXALTATION: GOD'S GREAT SALVATION THROUGH HIS ANOINTED SERVANT 40 - 66

- B1 The Greatness of God 40 - 48
- B2 The Salvation of the Servant (Christ) 49 - 59
- B3 The Glory of the Kingdom 60 - 66

CONDENSED OUTLINE OF ISAIAH
Based on THE ANALYSIS OF ISAIAH
Prepared by James T. Bartsch
October, 2009

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

ISAIAH

"YAHWEH IS SALVATION"

"And now says Yahweh, who formed me from the womb to be His Servant, to bring Jacob back to him, in order that Israel might be gathered to Him (for I am honored in the sight of Yahweh, and My God is My strength), He says, 'It is too small a thing that You should be My Servant to raise up the tribes of Jacob, and to restore the preserved ones of Israel; I will also make you a light of the nations so that My salvation may reach to the end of the earth.'" Isaiah 49:5-6

A1 CONDEMNATION: GOD'S JUDGMENT AGAINST THE NATIONS 1 - 39

B1 The Condemnation of Judah and Jerusalem (and Samaria) Tempered with Hope in the Judgment of Assyria and the Coming of Messiah 1-12

- C1 God's initial indictment against Judah and Jerusalem 1
- C2 The future glory of the Millennial Kingdom contrasted with prior judgment 2 - 4
- C3 God's unproductive vineyard: Judah and Israel 5
- C4 God's commissioning of Isaiah 6
- C5 The futility of Judean trust in Assyria to defend against Syria and Ephraim 7:1 - 8:18
- C6 The prophecy of national darkness and light 8:19 - 9:7
- C7 The hand of God stretched out in anger against Samaria 9:8 - 10:4
- C8 The judgment against Assyria 10:5-34
- C9 Israel's Messianic Kingdom 11 - 12

B2 The Condemnation of the Nations Oppressing Judah 13 - 23

- C1 The oracle (weighty message) against Babylon 13:1 - 14:23
- C2 Yahweh of Troops' vow to break Assyria as prefiguring Armageddon 14:24-27
- C3 The oracle against Philistia 14:28-32
- C4 The oracle against Moab 15 - 16
- C5 The oracle against Damascus (Syria) and her ally Ephraim (Samaria) 17
- C6 Woe to "the land of whirring wings" 18

- C7 The oracle against Egypt 19 - 20
- C8 The oracle against the wilderness of (or by) the sea 21:1-10
- C9 The oracle against Edom 21:11-12
- C10 The oracle against Arabia: Arabia to be invaded in a year 21:13-17
- C11 The oracle against the "Valley of Vision": Assyria's invasion of Jerusalem 22
- C12 The oracle against Tyre 23

B3 The Coming Kingdom: Judgment Before; Blessing During 24 - 27

- C1 The Coming Destruction of the Heavens and the Earth! 24
- C2 Millennial bliss 25 - 26
- C3 Yahweh's salvation of Israel 27

B4 Woes Against Israel and Judah Tempered with Blessing 28 - 35

- C1 Woe against the proud, ruling drunkards of Ephraim (Samaria) 28
- C2 Woe against the inhabitants of Ariel (Jerusalem) 29:1-14
- C3 Woe to the perpetrators of "covert" political intrigue 29:15-24
- C4 Woes against Judah for alliance with Egypt 30 - 32
- C5 Woe against the destroyer of Judah: Yahweh's vengeance against Assyria symbolic of Christ's judgment against persecuting nations in the Tribulation/Millennium 33
- C6 End-time judgment and blessing 34 - 35

B5 The Divine Control of Assyria and Babylon in Relation to Judah 36 - 39

- C1 The historical validation of the prophesied judgment against Assyria 36 - 37
- C2 The historical explanation of Babylon's future conquering of Judah 38 - 39

A2 EXALTATION: GOD'S GREAT SALVATION THROUGH HIS ANOINTED SERVANT 40 - 66

B1 The Greatness of God 40 - 48

- C1 In His promise of Messiah 40:1-11
- C2 As demonstrated by His omnipotence 40:12-31
- C3 As demonstrated by His omniscient sovereignty in comparison to idols 41

- C4 In providing His Anointed, obedient Servant - Jesus the Messiah 42:1-13
- C5 In redeeming His chosen but disobedient servant - Israel 42:14 - 44:28
- C6 In raising up Cyrus to restore Judah and Jerusalem as symbolic of God's Millennial restoration of Israel 44:24 - 46:12
- C7 In destroying Babylon, Israel's captor 47 - 48

B2 The Salvation of the Servant (Christ) 49 - 59

- C1 The commissioning of the Servant 49:1-7
- C2 The nature of the salvation 49:8-26
- C3 The obedience of the Servant in contrast to the disobedience of Israel 50
- C4 The scope of the salvation 51:1 - 52:12
- C5 The suffering of the Servant to provide salvation 52:13 - 53:12
- C6 The immediate, Millennial, and eternal blessings inherent in the salvation 54:1 - 56:8
- C7 The reminder of the need for salvation 56:9 - 57:13
- C8 The criteria for blessing 58 - 59

B3 The Glory of the Kingdom 60 - 66

- C1 The glory of Israel in the Millennial Kingdom 60
- C2 The blessings of the Messiah 61
- C3 The inevitability of Israel's Millennial glory 62
- C4 Interim tragedy before ultimate blessing 63 - 65:16
- C5 Millennial conditions in Israel (shading into the Eternal State) 65:17-25
- C6 Present warning 66:1-6
- C7 The rebirth of Israel in the land 66:7-9
- C8 Jerusalem's exalted and secure position in the Millennium and the New Heavens and Earth (Eternal State) 66:10-24

OUTLINE OF ISAIAH

Based on the ANALYSIS OF ISAIAH

Prepared by James T. Bartsch

October, 2009

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE ®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)

ISAIAH

"YAHWEH IS SALVATION"

"And now says Yahweh, who formed me from the womb to be His Servant, to bring Jacob back to him, in order that Israel might be gathered to Him (for I am honored in the sight of Yahweh, and My God is My strength), He says, 'It is too small a thing that You should be My Servant to raise up the tribes of Jacob, and to restore the preserved ones of Israel; I will also make you a light of the nations so that My salvation may reach to the end of the earth.'" Isaiah 49:5-6

A1 CONDEMNATION: GOD'S JUDGMENT AGAINST THE NATIONS 1 - 39

B1 The Condemnation of Judah and Jerusalem (and Samaria) Tempered with Hope in the Judgment of Assyria and the Coming of Messiah 1-12

- C1 God's initial indictment against Judah and Jerusalem 1
- C2 The future glory of the Millennial Kingdom contrasted with prior judgment 2 - 4
- C3 God's unproductive vineyard: Judah and Israel 5
- C4 God's commissioning of Isaiah 6
- C5 The futility of Judean trust in Assyria to defend against Syria and Ephraim 7:1 - 8:18
 - D1 The historical background: Ahaz' fear of the invading Samaritan-Syrian alliance 7:1-2
 - D2 The sign of Shear-jashub ("A Remnant Shall Return"): Syria and Samaria will not over-throw Judah 7:3-9
 - D3 The sign of Immanuel ("God With Us") 7:10-25
 - D4 The sign of Maher-shalal-hash-baz 8:1-18
- C6 The prophecy of national darkness and light 8:19 - 9:7
- C7 The hand of God stretched out in anger against Samaria 9:8 - 10:4
- C8 The judgment against Assyria 10:5-34
- C9 Israel's Messianic Kingdom 11 - 12
 - D1 The character of the King 11:1-5
 - D2 The nature of the Kingdom 11:6-9
 - D3 The international politics of the Kingdom 11:10-16
 - D4 Israel's Hymn of Joy in the Kingdom 12

- B2 The Condemnation of the Nations Oppressing Judah 13 - 23**
- C1 The oracle (weighty message) against Babylon 13:1 - 14:23
 - D1 God's destruction at Babylon 13
 - D2 Israel's appreciation of the destruction of Babylon 14:1-23
 - C2 Yahweh of Troops' vow to break Assyria as prefiguring Armageddon 14:24-27
 - C3 The oracle against Philistia 14:28-32
 - C4 The oracle against Moab 15 - 16
 - C5 The oracle against Damascus (Syria) and her ally Ephraim (Samaria) 17
 - C6 Woe to "the land of whirring wings" 18
 - C7 The oracle against Egypt 19 - 20
 - C8 The oracle against the wilderness of (or by) the sea 21:1-10
 - C9 The oracle against Edom 21:11-12
 - C10 The oracle against Arabia: Arabia to be invaded in a year 21:13-17
 - C11 The oracle against the "Valley of Vision": Assyria's invasion of Jerusalem 22
 - C12 The oracle against Tyre 23
- B3 The Coming Kingdom: Judgment Before; Blessing During 24 Æ зK**
- C1 The Coming Destruction of the Heavens and the Earth! 24
 - C2 Millennial bliss 25 - 26
 - C3 Yahweh's salvation of Israel 27
- B4 Woes Against Israel and Judah Tempered with Blessing 28 - ИЙ**
- C1 Woe against the proud, ruling drunkards of Ephraim (Samaria) 28
 - C2 Woe against the inhabitants of Ariel (Jerusalem) 29:1-14
 - C3 Woe to the perpetrators of "covert" political intrigue 29:15-24
 - C4 Woes against Judah for alliance with Egypt 30 - 32
 - D1 The first woe 30
 - D2 The second woe 31 - 32

C5 Woe against the destroyer of Judah: Yahweh's vengeance against Assyria symbolic of Christ's judgment against persecuting nations in the Tribulation/Millennium 33

C6 End-time judgment and blessing 34 - 35

D1 Judgment 34

D2 Blessing: Israel to be encouraged with Millennial healing, bounty, and holiness 35

B5 The Divine Control of Assyria and Babylon in Relation to Judah 36 - 39

C1 The historical validation of the prophesied judgment against Assyria 36 - 37

D1 The Assyrian threat 36

D2 The Divine promise 37:1-35

D3 The Divine provision: The prophecy fulfilled - the angelic destruction of the Assyrian army 37:36-38

C2 The historical explanation of Babylon's future conquering of Judah 38 - 39

D1 Hezekiah's plea for his life granted with an extension of fifteen years 38:1-8

D2 Hezekiah's song of illness and recovery 38:9-22

D3 God's judgment on Hezekiah's pride during his extended life: Babylon to conquer Judah 39

A2 EXALTATION: GOD'S GREAT SALVATION THROUGH HIS ANOINTED SERVANT 40 - 66

B1 The Greatness of God 40 - 48

C1 In His promise of Messiah 40:1-11

C2 As demonstrated by His omnipotence 40:12-31

C3 As demonstrated by His omniscient sovereignty in comparison to idols 41

C4 In providing His Anointed, obedient Servant - Jesus the Messiah 42:1-13

C5 In redeeming His chosen but disobedient servant - Israel 42:14 - 44:28

D1 The blind idolatry of the disobedient servant - Israel 42:14-25

D2 God's determination to redeem His servant, Israel 43:1 - 44:23

- C6 In raising up Cyrus to restore Judah and Jerusalem as symbolic of God's Millennial restoration of Israel 44:24 - 46:12
 - D1 The supremacy of God in raising up Cyrus for short-term deliverance 44:24 - 45:7
 - D2 The supremacy of God as Creator and establisher of the Millennial Kingdom for long-term deliverance 45:8 - 46:12
- C7 In destroying Babylon, Israel's captor 47 - 48
 - D1 The destruction of Babylon 47
 - D2 The restoration of Israel from Babylonian captivity 48
- B2 The Salvation of the Servant (Christ) 49 - 59**
 - C1 The commissioning of the Servant 49:1-7
 - C2 The nature of the salvation 49:8-26
 - C3 The obedience of the Servant in contrast to the disobedience of Israel 50
 - C4 The scope of the salvation 51:1 - 52:12
 - C5 The suffering of the Servant to provide salvation 52:13 - 53:12
 - C6 The immediate, Millennial, and eternal blessings inherent in the salvation 54:1 - 56:8
 - D1 Israel's rapid multiplication 54:1-3
 - D2 Yahweh's oath of eternal lovingkindness toward Israel, His chastised "wife" 54:4-10
 - D3 Yahweh's promise to Israel of Millennial success, righteousness, defense and vindication 54:11-17
 - D4 The invitation to salvation 55
 - D5 Yahweh's promise to bring the disqualified and Gentiles to worship in the temple (ultimately in the Millennium) 56:1-8
 - C7 The reminder of the need for salvation 56:9 - 57:13
 - C8 The criteria for blessing 58 - 59
 - D1 Fasting that incorporates a righteous lifestyle 58:1-12
 - D2 Sabbath-observance that desists from personal pleasure and strives for God's pleasure 58:12-14
 - D3 Dealing with sin 59

B3 The Glory of the Kingdom 60 - 66

- C1 The glory of Israel in the Millennial Kingdom 60
 - D1 Israel's glorious, God-given light of righteousness in the Millennium to draw all nations to her 60:1-3
 - D2 Believing Jews to be restored to Israel with wealth and glory in the Millennium for God's honor 60:4-9
 - D3 The earth's nations to serve Israel in the Millennium 60:10-14
 - D4 The wealthy, glorious, international supremacy of Israel in the Millennium, overlapping into the Eternal State 60:15-22
- C2 The blessings of the Messiah 61
- C3 The inevitability of Israel's Millennial glory 62
- C4 Interim tragedy before ultimate blessing 63 - 65:16
- C5 Millennial conditions in Israel (shading into the Eternal State) 65:17-25
- C6 Present warning 66:1-6
- C7 The rebirth of Israel in the land 66:7-9
- C8 Jerusalem's exalted and secure position in the Millennium and the New Heavens and Earth (Eternal State) 66:10-24

EXPANDED OUTLINE OF ISAIAH
Based on the ANALYSIS OF ISAIAH
Prepared by James T. Bartsch
October, 2009

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the NEW AMERICAN STANDARD BIBLE®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman
Foundation. Used by permission. (www.Lockman.org)