The Book of Isaiah
Lesson 7– Isaiah 41-44
The Uniqueness of God Versus the Shame of Idolatry
Over 700 years before Isaiah, Moses repeatedly warned the people of Israel against idolatry, the worship of created things instead of the Creator of all things. Nevertheless, the people forgot about the one true God and worshipped things of their own choosing. In their vanity they made their own gods that appealed to them. Now, in Isaiah’s time (c. 700 B.C.) God’s patience was wearing out. God commissioned Isaiah to speak to the people about the folly of idolatry, and appealed to them to remember the one true God who created all things.
1. When the nation of Israel was formed and entered into a covenant relationship with God, He gave them clear instructions of what He expected of them (Exodus 20). What were the first two commandments (Ex 20:1-6)? Does this leave any room for us to choose other gods?
2.
Compare the omniscience or foreknowledge of God to the idols that men worship (Isa 44:7; 46:9-10; 41:21-29). Who predicted about 170 years beforehand that Cyrus of Persia would send the Jews back to restore and rebuild Jerusalem (Isa 44:28; 45:13)?
3.
Compare the strength “to carry” in Isaiah 46:1-10. Notice the repetition of “carry”, “burden”. Must the idols be carried? Are they burdensome? Who, in fact, carries the people?
4.
What about salvation and deliverance? Who alone can save (Isa 43:1-13; 44:22; 45:22)? In reality, in spite of what men make up, are there any other gods beside the one and only God of Israel (Isa 44:6; 45:21)?
5.
When men practice idolatry, who in fact are they worshipping and replacing the true God with (Deuteronomy 32:16-17, Ps 106:36-37, 1 Cor 10:20)?
6.
Read Isaiah 44 which is God’s ultimate accusation against idolatry. Does God claim absolute uniqueness (Isa 44:6-8)? How can something made by humans ever save humans (Isa 44:9-11)?
7.
Explain the process of making an idol (Isa 44:12-17). How can a piece of wood, which is also used to cook and supply heat, ever be expected to save a person?
8.
What does Isaiah say about this hard heartedness and spiritual blindness (Isa 44:18-20)? What do they need to remember (44:21-28)?
9.
What was the “dominion mandate” that God entrusted to man (Gen 1:26-31)? The irony is that God gave nature to humans as a stewardship to care for. For us to elevate nature to the place of God is detestable. If an idol is anything that we put in place of God, what are America’s idols in the present time (1 Timothy 6:10)?
10.
In an age of plurality, relativism, and tolerance, does Isaiah have the right to condemn someone else’s beliefs? Aren’t we all free to choose our own concept of truth and meaning (Exodus

20:3-5)? Should a person who knows that a highway bridge has collapsed ahead keep silent?
