
Isaiah 66: 18-24 (verse 18) And I, because of their actions and their imaginations, am about to come and gather all nations and tongues, and they will come and see my glory.


This section of Scripture contains a revelation from the Lord that just sends shivers up and down my spine.  They are words that speak of the horror of eternal damnation, enough so that I am convinced that hell is definitely not the place for me.  Just contemplate the words of Isaiah 66:24 “And they will go out and look upon the dead bodies of those who rebelled against me: their worm will not die, nor will their fire be quenched, and they will be loathsome to all mankind.”
Just think about those words!  First, did you note that it spoke of the “dead bodies of those who rebelled against me?”  That is a significant phrase.  It is one of those phrases that tell us that we need to be careful when confronted with the term “dead” in Scripture.  Dead can either mean “no longer physically alive” or it can mean “spiritually separated from the Lord.”  It is rather clear here that the term is referring to those who are spiritually separated from the Lord for the worm and the fire spoken of later would have no meaning, no threat if we were talking about those who were physically dead.  Nope, this is a spiritual, eternal separation from the Lord.


The next things that we notice are the phrases that speak of the horror of hell.  “Their worm will not die, nor will their fire be quenched.”  Please notice the pronouns attached here.  It is their worm, their fire.  This is something personal.  All those who end up in this place, outside of the holy place of the Lord will find this unquenchable fire (whose burning can’t be stopped) and this forever living worm (whose lunching is continuous).  The picture presented is one of horror and pain, the horror and pain of the eternally condemned!  These verses more than any other, tell me that hell is not a place where I want to go.


Thank goodness that this verse is not the whole point of the section before us.  In actuality the section before us is a beautiful promise of the gospel of Jesus and the salvation that he brings upon the world and the souls of men.  It is this section of gospel that we will turn our attention to.  Our theme for today will be: SEE HIS GLORY!  1st. The Lord Acts.  2nd. The Lord’s Sign.  3rd. The Lord’s Kingdom.


I think that most of you are aware of the fact that the text before us is a prophecy of the Lord that was given by the prophet Isaiah some 700 years before Jesus came into this world.  While to the untrained eye this prophecy has nothing to do with Jesus, to the eye guided by the Holy Spirit it is rather clear that this prophecy has everything to do with Jesus.  That’s because this prophecy points to the salvation of mankind by grace though faith in the coming and promised Savior.


You might want to ask, “How do you see salvation by grace in these words?”  Because our text says, “And I, because of their actions and their imaginations, am about to come and gather all nations and tongues, and they will come and see my glory.”  Do you know who the “I” is that is being referred to?  The “I” is the Lord, the God of all.  This Lord is going to come and do something.  In other words, the Lord is taking action and carrying out his plan and ways.  But more specifically, the “I” is the second person of the Trinity of God, namely Jesus the Christ, the Son of God and the Savior of the world.  This I says, “I will come…I am about to gather,” words that clearly and only fit Jesus.

How aptly these words apply to Jesus.  He is the Son of God who has come into the world to live among his people for the sake of his people.  Didn’t the angels on the very night of Jesus’ birth proclaim to the shepherds, “Do not be afraid.  I bring you good news of great joy that will be for all the people.  Today in the town of David a Savior has been born to you; he is Christ the Lord.”  And what of aged Simeon who proclaimed of the child Jesus, “My eyes have seen your salvation, which you have prepared before the sight of all people, a light for revelation to the Gentiles and for glory to your people Israel.”  In Colossians 1:19-21 our Lord further enlightens us when he wrote, “For God was pleased to have all his fullness dwell in him, and through him to reconcile to himself all things, whether things on earth or things in heaven, by making peace through his blood shed on the cross.”


All of these verses and more point to Jesus as the Lord who has come, as the one who was the complete and absolute reflection of God’s glory and wonder.  And what is said here is true.  Jesus came into the world.  Jesus came to gather the nations around him.  Jesus came to be the Savior of the world and to set before the world the sign of his salvation.


You did note that part of the text.  Verse 19 says, “I will set a sign among them…they will proclaim my glory among the nations.”  What is this sign?  What is it that will be proclaimed about the Lord?


To answer, simply go back and refer to our Epistle reading for this day.  There the book of Hebrews winds up its arguments that Jesus is the Son of God, the Savior of the world who has fulfilled all the promises of the Lord.  In essence the book of Hebrews points out that everything in the Old Testament is about Jesus and is fulfilled in Jesus.  That reading said, “But you have come… to Jesus the mediator of a new covenant, and to the sprinkled blood that speaks a better word than the blood of Abel.”

Our Epistle directed your attention to Jesus.  It tells you that the culmination of all that God has promised is found in Jesus.  He is the sign.  He is the glory of God revealed for the salvation of all of mankind.  He is our gracious and loving Savior, the mediator of a new covenant.  He is the gospel of salvation that proclaims we are saved in, through, and because of Jesus alone.  It is truly a message of grace.


I don’t know exactly which sign the Lord wanted us to think of when thinking of Jesus.  And that is the key here.  What makes you think of Jesus?  In truth there are really so many signs of the glory of this Savior.  A sign was something that would unmistakably point something out.  In this case, the signs we are speaking of were things that would unmistakably point to Jesus as the Savior of the world.  There are so many signs connected with Jesus: the virgin birth, the appearance of angels, the city of his birth, the whole history of his perfect life, the cross he died on, the tomb he was raised from, even the clouds he ascended through.  We could even talk of the tongues of fire that appeared on Pentecost, fire that was there to proclaim Jesus to the nations gathered in Jerusalem just like our text proclaimed would happen.  The list of signs is endless.  Each one points to Jesus and his redemptive work on behalf of the world.


Of course, to me, the greatest sign is that empty tomb.  It is the empty tomb of Jesus that proclaims loudest his victory.  I don’t mean to belittle any other sign, like the crosses that do indeed serve us so well, but without the empty tomb there is nothing to proclaim.  The resurrection of Jesus proclaims him God’s Son.  It proclaims him our redeemer.  It shows that what Jesus has promised he will keep absolutely!  Unfortunately no one has ever come up with a pin or clever means of highlighting the empty tomb of Jesus.  So in truth, we use the cross and it has become the main way for us to express our faith and proclaim His truth to the world.

For you and me, one of the greatest promises of Jesus is that we have the forgiveness of sins and eternal life with him guaranteed.  This wonder is alluded to in verse 20.  There we heard how our fellow believers are brought to the Lord, comparing them to the grain offerings of old and pointing out they would be in “ceremonially clean vessels”.  That’s the forgiveness of sins pictured.  Did you notice how both our Epistle reading and our Gospel reading brought that out?  Hebrews again, “But you have come to Mount Zion, to the heavenly Jerusalem, the city of the living God.  You have come to thousands upon thousands of angels in joyful assembly, to the church of the firstborn, whose names are written in heaven.  You have come to God, the judge of all men, to the spirits of righteous men made perfect, to Jesus the mediator of a new covenant.”

Then there was our Gospel reading.  That too, reflected and pointed to the truth of our Old Testament prophecy when it said, “People will come from east and west and north and south, and will take their places at the feast in the kingdom of God.”  Here are the nations gathered before the Lord.  Note that the Gospel is Jesus speaking to us!  It is His kingdom that is pointed to.  It is his salvation by grace through faith that is highlighted.  It is his promise to us, isn’t it?

Why in our Gospel does Jesus call it a “narrow door?”  Because He knows that the world will not believe this message of grace and salvation!  The world will reject this simple message.  The world will tell you such places as heaven and hell don’t exist.  Or the world will tell you that to enter God’s kingdom you have to do this or be that.  The world, with its many false teachers, will compromise the Gospel and reject God’s grace.  Do you realize that here is the only thing that condemns!  When Jesus and his message of salvation by grace is rejected, is not believed in, this is what condemns.  Unbelief brings the worm and fire.  Jesus has brought salvation.  Jesus has come to gather all believers to his Kingdom, forever!


Such is the promise of our Lord who is coming.  Our text in verse 22 emphasizes the eternal nature of this kingdom.  “As the new heavens and the new earth that I make will endure before me,” declares the Lord, “so will your name and descendants endure.”  This new heaven and earth, this place of eternal joy and bliss will be a forever place because of the power of God.  And as that place endures before God so God’s people will endure before him.  It is a kingdom that never ends.  It is a place of joy and wonder, of peace and perfection, all in the presence of our gracious and merciful God.  Such is the kingdom of the Lord.


As we contemplate this great grace and mercy of God, may we believe God’s proclamation of redemption!  We are saved through the act and work of our God.  To him be the glory and honor, now and always.  Amen.
