Grace Journal 10.2 (Spring 1969) 19-25.

[Copyright © 1969 Grace Theological Seminary; cited with permission;

digitally prepared for use at Gordon and Grace Colleges and elsewhere]
DEVELOPMENT OF THE INTERPRETATION OF ISAIAH 7:14

A Tribute to Edward J. Young

EDWARD E. HINDSON

In the interpretation of Isaiah 7:14, three basic positions have been historically

taken by commentators: 1) that the reference is only, to an immediate event, of the

prophet's own day; 2) that it refers only to the Messiah; 3) that it refers to both. The first

position has been generally held by those who have denied the unity of the book's

structure and supernaturalness of the content.1 There have, though, been exceptions such

as Orelli who denied the unity and held the direct messianic interpretation of 7:14.2 From

the time of the reformers most evangelicals have held the second, viewpoint. Calvin early

reflected this view, maintaining the Christological interpretation of Isaiah seven.3 Early

writers like Bishop Lowth and the Baptist minister, John Gill also held the messianic

interpretation of this passage.4 However, during the middle of the nineteenth century,

especially after the publication of Duhm's work, the concept of immediate contemporary

fulfillment of all of Isaiah's prophecies became widespread.5 Unable to stem the

rising flood of opinion, many conservatives retreated to a dual-fulfillment position,

especially on this particular passage.6 Thus, the position of the reformers, who saw

fulfillment only in Christ, was abandoned. This influence affected the interpretation of

the entire Immanuel passage, which came to be viewed by many as merely symbolic.7

Barnes represents this viewpoint in advocating that "some young female" would

bear a son whose name would indicate God's blessing and deliverance. He maintains that

only in this way could there have been any satisfactory and convincing evidence to Ahaz.

However, he continues that though this is the obvious meaning there is no doubt that

the language is so "couched" as to contain application to a more significant event that was

a sign of God's protection. He concludes that "the language, therefore, has at the

commencement of the prophecy, a fullness of meaning which is not entirely met by the

immediate event."8
Beecher also accepted this viewpoint in asserting that the first event of the

prediction adequately fulfills it, but that it is completely fulfilled in a series of events that

lead to final culmination. 9
This concept was historically paralleled by the conservative thinking that the

prophet, did not know the implication of what he wrote and that his prophecy had “room

for” a fuller applica-

Edward E. Hindson holds the M.A. in Biblical Studies from Trinity Evangelical Divinity School,

a postgraduate student at Grace Theological Seminary.

19

20

GRACE JOURNAL

"tion. For example, Ellicott maintained that in the New Testament times the prophecies

were seen to have been fulfilled by events in Christ’s life even though that meaning was

not present to the prophet's own mind.10
A contemporary of these men was Dewart who criticized the views of leading

liberals and the condescension of fellow conservatives such as Barnes, Fairbairn, and

Riehm.11 He argues that the true picture of the prophet is given in the Epistles of Peter,

who tells us that they did know what they were writing of when they wrote. He

challenges conservative writers to evaluate the implications of advocating that the

prophets did not know the true meaning of what they wrote. He asks what this does to our

concept of inspiration in bending it toward a dictation concept. His book provides several

excellent discussions on key passages and is very helpful, though it is very little known

today.12
The Dutch theologian, Gustav Oehler, also criticized the concept of "double-

fulfillment in the Isaiah seven passage. He felt that the whole context of chapters 7-9

clearly intends, a direct Messianic interpretation. He admits, "The interpretation now

prevailing regards it as only typically Messianic.13

His view was followed by Briggs who also criticized seeing a double-fulfillment

in the Isaiah passage. He maintained that a "typical correspondence" is not a direct

prediction, for if it can have a "multiple fulfillment" then it was never really a prediction

as Matthew obviously regarded it.14 He sees the sign presented to Ahaz as assigned to the

future and, therefore, no immediate fulfillment was to be seen by either Ahaz or Isaiah.15

Hengstenberg also maintained that the Christian church had, from the time of the

Church Fathers, upheld the direct messianic explanation of Isaiah 7:14. He states that it

was not until the mid-eighteenth century that writers began to turn from this view. He

admits that by the mid-nineteenth century it had gained to the point of prevailing over the

historic interpretation.16
Cowles also criticized the growing double-fulfillment influence upon conservative

writers. He gives a thorough discussion of the problems created by the double-fulfillment

interpretation of Isaiah 7:14. He concluded that a dual-fulfillment view of the prophecy is

really a "single-fulfillment" view in that only the first event is really predicted and the

latter one is merely an "analogy."17 He asks some very searching questions, such as why

did not the prophet structure the passage to "allow" a multiple meaning? He stresses that

the use of the definite article the verb tenses imply that the prophet has only one person

in mind.18

Many exegetical writers such as J. Alexander and F. Delitzsch stood for the

“Single fulfillment" view of this passage.19 However, most of the homiletical

commentaries written by conservatives adopted the dual-fulfillment view and thus it

came into the American pulpits.20
Many contemporary conservative writers have continued the influence of the

multiple fulfillment interpretation of Isaiah 7:14. These, however, are generally

represented in shorter commentaries and journal articles, since there have been no recent

conservative commentaries of length on Isaiah except the appearance of Edward J.

Young's work.21 Writers such as W. Mueller have advocated that we should accept the R.

S. V. translation of 'almah as "maiden" and

DEVELOPMENT OF THE INTERPRETATION OF ISAIAH 7:14
21

use it as an acceptable working basis to present a further correspondence in the passage to

the life of Jesus.22 In his book on hermeneutics, Berkhof discusses the concept of

successive fulfillment in prophecy and indicates that he leans toward a double-fulfillment

view of this passage.23 Writing very excellent books on the Gospel of Matthew, H. N.

Ridderbos and R. V. G. Tasker also indicate, while commenting on Matthew 1:23, that

they see a multiple-fulfillment in the Isaiah 7:14 passage.24 The fine conservative German

writer, Erich Sauer also indicates that he accepts the concept of double-fulfillment when

the appearance of a "type" fulfills part of the prediction and when "this type is also

fulfilled in the Messianic development."25 The only recent extensive conservative

commentary on Isaiah that holds a dual-fulfillment view of Isaiah 7:14 is the work by the

Plymouth Brethren writer, F. C. Jennings, who maintains that Immanuel is the prophet’s

son. He adds that this alone, however, cannot fulfill vv.14-l5.26 Since then

two major one-volume conservative commentaries have been published that represent a

dual-fulfillment view of the Isaiah 7:14 passage.27 Being very fine works representative

of the best British and American evangelical scholarship, they are certain to help

establish dual-fulfillment interpretation for many years to come. Fitch (N. B. C.) sees

both an immediate and ultimate fulfillment in the Immanuel passage. He emphasizes that

we cannot separate the passage from its messianic emphasis.28 Archer (W.B.C.) presents

an excellent case for viewing the prophet's wife as being typical of the virgin Mary. He

relates the fulfillment both to the prophet's son and ultimately to Christ.29

Among the recent critics of the dual-fulfillment concept of prophecy the most

outspoken have been J. Barton Payne of Wheaton College and Bernard Ramm of

California Baptist Theological Seminary. Payne criticizes Fairbairn's "overdone"

typology which he refers to as a "modified form of dual-fulfillment."30 He states that if

one read only the New Testament it would be safe to say that he would never suspect the

possibility of dual-fulfillment because the New Testament indicates that the predictions

refer directly to Christ.31 Ramm warns that "one of the most persistent hermeneutical

sins" is attempting to place two interpretations on one passage of Scripture, thereby

breaking the force of the literal meaning and obscuring the picture intended.32 concludes

that if prophecies have many meanings, then "hermeneutics would be indeterminate."33

List of Recent English Language Commentaries on Isaiah

and Their View of Isaiah 7:14

MESSIANIC

NON-MESSIANIC
DUAL-FULFILLMENT

Henry (1712)

Lowth (1778)

Micaelis (1778)

Clark(1823)

Hengstenberg (1829)

Alexander (1846)

Barnes (1840)

Simeon (1847)

Meyer (1850)

Keith (1850)

Luzzatto (1855)

Delitzsch (1866)

Cheyne (1868)

22

GRACE JOURNAL

MESSIANIC

NON-MESSIANIC
DUAL-FULFILLMENT

Cowles (1869)

Ewald (1876)

Birks (1878)

Kay (1886)

Driver (1888)

Smith (1888)

Sayce (1889)

Dewart (1891)

Orelli (1895)

Skinner (1896,)

Oesterley (1900)

MacClaren (1906)

 Naegelsbach

(1906)

Robinson (1910)

Gordon (1909)

Gaebelein (1912)

Gray (1912)

Rawlinson (1913)

Plumptre (1920)

Exell (1925)

Williams (1926)

Torrey (1928)

Rogers (1929)

Wade (1929)

Boutflower (1930)

Kissane (1941)

Copass (1944)

Kelly (1947)

Aberly (1948)

Jennings (1950)

Vine (1953)

Fitch (1954)

Interpreter's Bible (1956)

Blank (1958)

Shilling (1958)

Mauchline (1962)

Archer (1962

Young (1965)

Leslie (1965)

It may be noted from this chart that as the non-messianic interpretation gained

impetus in Germany and began to influence writers in England and the United States

during the last of the nineteenth century, conservative writers of the early twentieth

century began to adopt position earlier advocated by Barnes and Keith.34 At the same

time there was a noticeable drop in commentaries advocating a strictly messianic

fulfillment. Meanwhile the critical viewpoint continued to gain acceptance, especially

with the publication of Gray's work as part of the International Critical Commentary.35

Such interpretation has a firm foothold today in liberal and neo-orthodox interpretation.

The conservative works advocating single-fulfillment since Orelli were really more

study-guides and devotional commentaries, so that Young was right when he wrote in

1954 that "since 1900 no truly great commentaries upon Isaiah have been written.”36

He declared that a great twentieth-century commentary must be written to break with the

influence of Duhm.37 He called for the writing of a new commentary.38 Eleven years later

he
DEVELOPMENT OF THE INTERPRETATION OF ISAIAH 7:14
23

answered his own call with the publication of volume one of such a commentary.39 It is a

defense of the unity of the book's authorship and of the Messianic interpretation of the

Immanuel passage.

Dr. Young's death in 1968 came as a great shock to the world of Biblical

scholarship. Yet it was gratifying to learn that he had completed the draft of the third

volume of his commentary on Isaiah. We are all deeply grateful for God's providence in

this matter. Dr. Young has gone to a greater reward but he has left us a tremendous

legacy in his great work on the Book Isaiah. Certainly he has written the "truly great

commentary upon Isaiah" of the twentieth century.

DOCUMENTATION

1. See such examples as S. R. Driver, Isaiah: His Life and Times (London: Nisbet and

Co. 1888); Gray, The Book of Isaiah Vol. I (New York: Scribner's Sons, 1912);

Duhm, Das Buch Jesaia (Gottingen, 1922); Boutflower, The Book of Isaiah

(London: SPCK, 1930); Mowinckle, He That Cometh (New York: Abingdon,

1954); Mauchline, Isaiah 1-39 (New York: Macmillan, 1962);Leslie, Isaiah

(New York: Abingdon, 1963); G. Knight, Christian Theology of the Old

Testament (London: SCM, 1964).

2. C. Von Orelli, The Prophecies of Isaiah (Edinburgh: T. & T. Clark, 1895).

See Calvin's position in Commentary on the Book of Isaiah (Grand Rapids:

Eerdmans, 1953), p. 246.

4. Lowth, Isaiah (Boston: Buckingham, 1815--originally published in 1778) and Gill,

Body of Divinity (Grand Rapids: Zondervan, 1951, reprint of 1771 edition).

5. Duhm, op. cit. For a good discussion of Duhm's methods and the influence he exerted

upon other writers see Young, Studies, pp. 39-47.

6. Discussed by H. Ellison, Men Spake From God (Grand Rapids: Eerdmans, n. d.), p.

14.

7. A. B. Davidson, Old Testament Prophecy (Edinburgh: T. & T. Clark, n. d.), p. 268.

8. A. Barnes, Notes on the Old Testament--Isaiah, Vol. I (Grand Rapids : Baker, n. d.),

p. 158.

9. W. Beecher, The Prophets and the Promise (Grand Rapids: Baker, n. d.), p. 130.

10. C. Ellicott, Bible Commentary For English Readers (London: Cassell & Co., n. d.),

p. 438.

11. See the excellent discussion on the viewpoints of his contemporary writers on Isaiah

7:14. He mentions Riehm, Orelli, Oehler, Green, G. A. Smith, Gloay, Davidson

and Cheyne. Dewart, Jesus the Messiah in Prophecy and Fulfillment (Cincinnati:

Cranston & Stowe, 1891), pp. 128-29.

12. Ibid., pp. 64-73. He provides an excellent criticism of the radical viewpoints of Work-

man who advocated the view that there is nothing in the Old Testament that refers to Christ.

13. G. Oehler, Theology of the Old Testament (New York: Funk & Wagnallis, 1883;

reprint Grand Rapids: Zondervan, n. d.), p. 527.

14. C. Briggs, Messianic Prophecy (New York: Sons, 1892), p. 197.

15. Ibid., p. 197.

24

GRACE JOURNAL

16. Hengstenberg, A Christology of the Old Testament and a Commentary on Messianic

Predictions, Vol. III (Grand Rapids: Kregal, 1956; reprint of 1829 ed.), p. 48.

Perhaps the reason Dewart's fine work has become almost unknown is because of

Hengstenberg's poor footnotes and mis-pagination of his writing. Nevertheless,

Hengstenberg's volumes are excellent and his notes are very useful.

17. Cowles, Isaiah: With Notes (New York: Appleton & Co., 1869), p. 53. This is also a

very fine work that has generally been overlooked by most writers.

18 Ibid., p. 54.

19. Alexander, The Earlier Prophecies of Isaiah (New York and London: Wiley &

Putnam, 1846), pp. 111-114; and Delitzsch, Biblical Commentary on the Old

Testament: Isaiah, Vol. I (Grand Rapids: Eerdmans, 1949; reprint of 1877 ed.),

pp. 216-21.

20. See the comments of A. MacClaren, Expositions of Holy Scripture: Matthew I-VIII

(New York: Hodder and Stoughton, 1906), pp. 10-11. In his commentary on

Isaiah he completely skips over the 7:14 passage! In his reference to Matt. 1:23 he

accepts the dual-fulfillment position. He states: "the fulfillment does not depend

on the question whether or not the idea of virginity is contained in the Hebrew

word, but on the correspondence between the figure of the prophet. . . and the

person in the gospel." For a criticism of the concept that prophetic fulfillment is

merely a "correspondence" see E. J. Young, "Prophets" in Zondervan Pictorial

Bible Dictionary, ed. M. Tenney. (Grand Rapids: Zondervan, 1963), p. 689. He

warns: "We must guard against the view that there is merely a correspondence

between what the prophets say and what occurred in the life of Jesus Christ. There

was of course a correspondence, but to say no more than this is not to do justice to

the situation. Jesus Christ did not merely find a correspondence between the

utterances of the prophets and the events of His own life. . . so we may say

or the entire prophetic body, they saw Christ's day and spoke of Him.”

21. Young, The Book of Isaiah in New International Commentary series. (Grand Rapids:

Eerdmans, 1965)

22. W. Mueller, "A Virgin Shall Conceive," Evangelical Quarterly, Vol. XXXII. No. 4

(London: October, 1960), pp. 203-207. For a good criticism of this viewpoint see

the article by W. Robinson, "A Re-Study of the Virgin Birth of Christ."

Evangelical Quarterly, Vol. XXXVII. No.4 (London: October, 1965), pp. 198-

211 and C. Feinberg, "Virgin Birth in the Old Testament and Isaiah 7:14."

Bibliotheca Sacra Vol. 119 (Dallas: July, 1962), pp. 251-58.

23. L. Berkhof, Principles of Biblical Interpretation (Grand Rapids: Baker, 1950), pp.

137-38.

24. H. Ridderbos, Matthew's Witness to Jesus Christ (New York: Association Press,

1958), p. 21 and Tasker, Gospel According to St. Matthew (Grand Rapids:

Eerdmans, 1961), p. 34. Tasker sees the original intention of the prophecy as

signifying the birth of Hezekiah. He maintains that it is Matthew's indication that

Isaiah was not really fully aware of the far-reaching consequences of his own

prophecy.

25. Sauer, Dawn of World Redemption (Grand Rapids: Eerdmans, 1951), pp. 146-47. He

classifies all predictions that dealt with events in the gospels and the church age as

"spiritually and typically" predictive. This seems to indicate that he does not see a

passage like Isaiah 7:14 as directly predictive of Christ. He also lists on pp. 161-

62 events relating to the work of the Messiah, beginning with his "birth in

Bethlehem (Micah 5:2), but he makes no reference at all to Isaiah 7:14; therefore,

DEVELOPMENT OF THE INTERPRETATION OF ISAIAH 7:14
25

it is difficult to determine his position on that passage, but his leaving it out

indicates that he does not consider it directly messianic. For a criticism of Sauer's

view of predictive prophecy see J. B. Payne, "So-Called Dual Fulfillment in

Messianic Psalms" in Printed Papers of the Evangelical Theological Society

(1953 meeting at Chicago), pp. 62-72. Jennings, Studies in Isaiah (New York:

Loizeau Brothers, 1950), pp. 84-85. He argues that Isaiah's sons are referred to as

"signs" in chapter eight and, therefore, Immanuel must be either Maher-shalal-

hash-baz or a third (unknown) son. This is the same position taken exactly a

century earlier by A. Keith, Isaiah As It Is (Edinburgh: Whyte & Co., 1850),

pp.67-69.

26. F. Davidson (ed.). The New Bible Commentary. (Grand Rapids: Eerdmans, 1954); and

C. Pfeiffer and E. Harrison, The Wycliffe Bible Commentary (Chicago: Moody

Press, 1962).

28. W. Fitch, "Isaiah" in N. B.C., p. 569.

29. G. Archer, "Isaiah" in W.B.C., p. 618.

30. Payne, op. cit., p. 64.

31. Ibid., p. 65.

32. Ramm, Protestant Biblical Interpretation (Boston: Wilde, 1956), p. 87.

33. Ibid., p. 88.

34. There is good reason to doubt whether Keith can actually be considered a

"conservative."

35. Gray, The Book of Isaiah (New York: Scribner's Sons, 1912).

36. Young, Studies in Isaiah (Grand Rapids: Eerdmans, 1954), p. 72.

37. Ibid., p. 72.

38. Ibid., p. 100.

39. In 1965 Eerdmans of Grand Rapids published Vol. I of a projected three-volume

commentary on Isaiah by E. Young, entitled The Book of Isaiah. It is the initial

volume of the New International Commentary series; on the Old Testament.

Much of its contents are a compilation of Dr. Young's earlier works: Studies in

Isaiah (1954); Who Wrote Isaiah? (1958) and the appendix material in the revised

edition of R. D. Wilson's Scientific Investigation of the Old Testament (Chicago:

Moody Press, 1959).

This material is cited with gracious permission from:

Grace Theological Seminary

200 Seminary Dr.

Winona Lake, IN 46590

www.grace.edu

Please report any errors to Ted Hildebrandt at: thildebrandt@gordon.edu

