

4.19.2020
Pastor-Teacher | Chris Regas

The Servant's Saving Satisfaction

Lesson 7 • Isaiah 53:10-12

THE GOSPEL ACCORDING TO ISAIAH	
52:13 – 53:12	Behold! My Servant's...
52:13-15	<div> <div>SOVEREIGN SUCCESS</div> <div>SHAMEFUL SUFFERING</div> <div>SACRIFICIAL SUBSTITUTION</div> <div>SILENT SUBMISSION</div> <div>SAVING SATISFACTION</div> </div>
53:1-3	
53:4-6	
53:7-9	
53:10-12	

SUBSTITUTION makes both **PROPITIATION** and **JUSTIFICATION** a reality by means of **IMPUTATION**!

Substitution = The **SACRIFICE** of a sinless person in the place of sinful people.

Propitiation = The **SATISFACTION** of God's just wrath against rebels and their sin poured out on the sinless substitute.

Justification = The **DECLARATION** of sinners to be right with God based on substitution and propitiation.

Imputation = The **SALVATION** of sinners by crediting their sin to the Substitute and crediting His righteousness to them by grace through faith in the Substitute and His sacrifice in their place. *2Corinthians 5:21*

Was the Servant's Work Finished to God's Satisfaction?

The Final Stanza of the Fourth Servant Song Sings with Joy Over the Provision of Saving Satisfaction!

How Did the Servant's Work Provide Saving Satisfaction?

1. The LORD Was Satisfied with His Servant's **SACRIFICE**! (53:10)

Why Was the LORD Pleased to Crush His Servant?

- The crushing was His predetermined **PLAN** to save wayward and willful sheep.

"Pleased" is *not* a **distorted pleasure in suffering** but the **desired purpose to accomplish salvation**!
It is *not* the **sadistic pleasure** of a Cosmic Child Abuser but the **saving purposes** of a loving God!

"Yet it was the **will** of the LORD to crush him;" ESV; NIV

- Peter **preached** this truth to evangelize. *Acts 2:22-24; 3:17-18*
- The Early Church **prayed** this truth in times of persecution. *Acts 4:27-28*
- The Servant's sacrifice **fulfilled** the LORD's plan to save a people for Himself before the world was even created!
1Peter 1:18-21

- The crushing was His gracious means to provide **PROPITIATION/SATISFACTION** by a perfect guilt offering.

The **guilt offering** was **1 of 5** sacrifices required by the Law of Moses in the Book of Leviticus. *Leviticus 5:14–6:7; 7:1–10*

*"He made Him who knew no sin to be sin on our behalf, so that we might become the righteousness of God in Him."
2 Corinthians 5:21*

How Do We Know God Was Satisfied with His Servant's Sacrifice?

God's **SATISFACTION** is seen in the **RESURRECTION** of His Servant!

The LORD's Satisfaction Will Make Sure...

- 1) The Servant **SEES** His offspring. *Isaiah 8:17-18; Hebrews 2:13*
- 2) The Servant **STRETCHES** forth His days. *Psalms 91:16*
- 3) The Servant **SUCCEEDS** in fulfilling the LORD's redemption plan.

Isaiah 53:10 – The Message

Still, it's what GOD had in mind all along, to crush Him with pain.

The plan was that He give Himself as an offering for sin so that He'd see life come from it—life, life, and more life.

And GOD'S plan will deeply prosper through Him.

2. The Servant Was Satisfied with His **SUBSTITUTION!** (53:11)

- The Servant will be satisfied with the **SAVING OUTCOME** of His brutal crushing.

"As a result of the anguish of His soul, He will see it and be satisfied;"

Hebrews 12:2; Philippians 2:8-11

- The Righteous One will **DECLARE** many rebels to be righteous by being their sacrificial Substitute.

"By His knowledge the Righteous One, My Servant, will justify the many, as He will bear their iniquities."

Romans 3:26; 4:25; 5:6-11; Matthew 26:27-28; Luke 22:19-20; 1 Corinthians 11:25

3. His Sheep Are Satisfied with Their **SOVEREIGN SAVIOR!** (53:12)

Isaiah 53:12 CSB Therefore I will give Him the **MANY** as a **PORTION**,
and He will receive the **MIGHTY** as **SPOIL**,

BECAUSE He willingly **submitted** to death,
and was **counted** among the rebels;
yet He **bore** the sin of many
and **interceded** for the rebels.

The Servant Is the Exalted Sovereign Savior Who Will Return to Restore God's Kingdom on Earth!

Jesus is our **PROPITIATION** that satisfies the just wrath of God against sinners!

Jesus is our **JUSTIFICATION**, so a loving God can declare right while still being just!!

Jesus is our **SANCTIFICATION**, so we can be fully devoted disciples just like He was!

Jesus is our **RESURRECTION**, so we can live in resurrection power right now!

Jesus is our **GLORIFICATION**, so we can be exalted with Him in our glorified bodies in coming Kingdom!

Jesus is our **INTERVENTION** who has conquered all, so we can live like **NEW CREATURES** before the New Creation even arrives!

Have You Found Your Salvation and Satisfaction in This Sovereign Savior?

- ☐ Jesus' **saving satisfaction** is offered to all wayward, lost sheep. *John 11:49-51; 1 John 4:9-10; 2:1-2*

- ☐ Jesus' **satisfying salvation** is received by His sheep who hear His voice and follow Him. *John 10:11, 14-18*

Run to the Servant and receive His satisfaction for your sins and be saved!

Family Worship Ideas from Today's Lesson

- **READ** together as a family the OT prediction in *Isaiah 53:10-12* and the NT fulfillment in *Philippians 2:5-11* or *Revelation 11:15-19*. This week you could also read chapters 19-22 in the *Book of Revelation*.
- **SING** or watch a music video together.

<i>Christ Is Risen</i>	Phil Wickham https://www.youtube.com/watch?v=vMX9CNgRJCM
<i>Living Hope</i>	Phil Wickham https://www.youtube.com/watch?v=9f2FXxDVO6w
<i>Crown Him (Majesty)</i>	Chris Tomlin https://www.youtube.com/watch?v=0xHVtE3BT0c
<i>Crown Him with Many Crowns</i>	Fernando Ortega https://www.youtube.com/watch?v=OmGVI9ImaNE
<i>All Hail the Power of Jesus' Name</i>	Chris Tomlin https://www.youtube.com/watch?v=v0rYL2zG_OY
<i>King of Kings</i>	Hillsong https://www.youtube.com/watch?v=Of5lcFWiEpg
- **PRAY** together.
- **TALK** together about the importance of substitution, propitiation, and imputation to our salvation. Pick one and explain it at the level of your children. It is possible to do!
- **SING or SPEAK** some or all of the 12 stanzas of the hymn, "Crown Him with Many Crowns."

CROWN HIM WITH MANY CROWNS,

Crown Him with many crowns,
The Lamb upon His throne;
Hark! how the heavenly anthem drowns
All music but its own:
Awake, my soul, and sing
Of Him who died for thee,
And hail Him as thy matchless King
Through all eternity.

Crown Him the Virgin's Son!
The God Incarnate born,--
Whose arm those crimson trophies won
Which now His brow adorn!
Fruit of the mystic Rose
As of that Rose the Stem:
The Root, whence mercy ever flows,--
The Babe of Bethlehem!

Crown Him the Lord of love!
Behold His hands and side,--
Rich wounds, yet visible above,
In beauty glorified:
No angel in the sky
Can fully bear that sight,
But downward bends His burning eye
At mysteries so bright!

Crown Him the Lord of peace!
Whose power a scepter sways,
From pole to pole,--that wars may cease,
Absorbed in prayer and praise:
His reign shall know no end,
And round His pierced feet
Fair flowers of paradise extend
Their fragrance ever sweet.

Crown Him the Lord of years!
The Potentate of time,--
Creator of the rolling spheres,
Ineffably sublime!
Glassed in a sea of light,
Where everlasting waves
Reflect his throne,--the Infinite!
Who lives,--and loves--and saves.

Crown Him the Lord of heaven!
One with the Father known,--
And the blest Spirit, through Him given
From yonder triune throne!
All hail! Redeemer,--Hail!
For Thou hast died for me;
Thy praise shall never, never fail
Throughout eternity!

Crown Him with crowns of gold,
All nations great and small,
Crown Him, ye martyred saints of old,
The Lamb once slain for all;
The Lamb once slain for them
Who bring their praises now,
As jewels for the diadem
That girds His sacred brow.

Crown Him the Son of God
Before the worlds began,
And ye, who tread where He hath trod,
Crown Him the Son of man;
Who every grief hath known
That wrings the human breast,
And takes and bears them for His own,
That all in him may rest.

Crown Him the Lord of light,
Who o'er a darkened world
In robes of glory infinite
His fiery flag unfurled.
And bore it raised on high,
In heaven--in earth--beneath,
To all the sign of victory
O'er Satan, sin, and death.

Crown Him the Lord of life
Who triumphed o'er the grave,
And rose victorious in the strife
For those He came to save;
His glories now we sing
Who died, and rose on high.
Who died, eternal life to bring
And lives that death may die.

Crown Him of lords the Lord,
Who over all doth reign
Who once on earth, the incarnate Word,
For ransomed sinners slain,
Now lives in realms of light,
Where saints with angels sing
Their songs before Him day and night,
Their God, Redeemer, king.

Crown Him the Lord of heaven,
Enthroned in worlds above;
Crown Him the King, to Whom is given
The wondrous name of Love,
Crown Him with many crowns,
As thrones before Him fall.
Crown Him, ye kings, with many crowns,
For He is King of all.

AMEN!