The Lord’s Delight
Isaiah 62
God will not rest until his people do.
We can see God’s redemptive promises fulfilled in His future work on our behalf. He: 1) calls us by a new name; 2) crowns us with a diadem; 3) carries us over the threshold; and 4) comforts us in His presence.

1. Called by a new name (Isa. 62:2, 12)
This chapter focuses on Jerusalem’s glorious future, which includes receiving a new name from God (v. 2). Why do you think the new name is not revealed in Isaiah’s day?

__

Note how Jerusalem and its inhabitants are identified in verse 12: “And they will be called _____

_____________________, the _________________________, and you will be called ________

______________________, _______________________________.

In the ancient Near East, names often signified character. So God’s promise to call Jerusalem by a new name includes giving her a new and righteous character. What do these New Testament verses say about the importance of names?
Matt. 1:21, 23 - ___

John 14:13-14 - __

Acts 4:10-12 - ___

Phil. 2:9-11 - __

Rev. 3:5 - ___

Rev. 22:4 - __

2. Crowned with a diadem (Isa. 62:3)
The Lord promises that Jerusalem will be adorned like a diadem – a kingly crown – in His hand. Since a crown is to be worn on the head, what’s the significance of the Lord’s hand in this verse (see Deut. 33:3)?

__

In the New Testament the diadema is used only in Revelation and denotes royalty or honor. A more common term is stephanos, which usually depicts a laurel wreath awarded to a victorious athlete. How is this word used in the following verses?
Matt. 27:29 - ___

1 Cor. 9:25 - ___
Isaiah 62 Worksheet / Page 2
1 Thess. 2:19 - ___

2 Tim. 4:8 - ___

3. Carried over the threshold (Isa. 62:4-5)
Jerusalem’s new relationship with God is compared to the happiness of marriage. Rather than
being called _______________________ , and the land ​​​​​_____________________________ ,
the city will be named ______________________ , and the land _______________________ .

“Hephzibah” (My Delight is in Her) is the name of Hezekiah’s wife. Why do you think the Lord calls Jerusalem by her name?
__

How do Isa. 54:4-6 and Rev. 21:2-4 contrast the present and future state of Israel?

__

__

4. Comforted by God (Isa. 62:6-12)
Why does the Lord tell His watchmen to give Him no rest until He makes Jerusalem the praise of the earth? Does God forget? Is He lax in fulfilling His promises?

__

What does the Lord promise His people in verses 8-9? __________________________________

__

What are the New Testament comparisons to the following phrases in verse 11?

“Say to Daughter Zion, Look, your salvation is coming.” Matt. 10:6; 15:24; John 4:22.
__

“His reward is with Him.” Matt. 5:12; Rev. 22:12. ____________________________________

__

“… and His recompense is before Him.” Rom. 14:10; 1 Cor. 3:11-15; Rev. 20:11-15.

__

__

