THE CROSS OF CHRIST
Criminal treatment
First there was the scourging. The offender was whipped with leathern thongs, to which bits of bone or metal were attached. The flesh was torn, and blood streamed from a score of wounds. Big nails were then driven through hands and feet, and the criminal was thus pinned to a rough wooden cross. The cross, with its writhing human burden was lifted to a vertical position, dropped into a hole in the ground, and made secure. There it was left.
Death came slowly, hours — sometimes days — later. Meanwhile, blazing heat, biting cold and hostile people made their contri​butions to the agony.
The shame of crucifixion was as painful as the pain itself. It was the death of a cursed and hated criminal, an outcast from the human race.
God's will
The noblest character who ever lived suff​ered this ugly death. Why ?
One answer is: because the Jews and the Romans were so wicked and cruel.
But surely God could have stopped it ? Of course God could have stopped it. But the astonishing truth is that, so far from wanting to stop it, God planned it all. Him​self. He allowed wicked men to fulfil His purpose:
"This Jesus, delivered up according to the definite plan and fore​knowledge of God, you crucified and killed by the hands of lawless men" (Acts 2: 23, R.S.V.). God commanded His son to submit to crucifixion. Jesus could have evaded it, but he "became obedient unto death, even the death of the cross" (Phil. 2: 8).
Why?
Again, we ask why. Why did God command His son to die ?
Let the Scriptures supply the answer: "Christ died for our sins according to the scriptures" (1 Cor. 15: 3). "For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life". (Jno. 3: 16).
Christ died to save men from sin and death.
The only way
But was there no other way ? Why death ? And why such a painful and shameful death ?
There was no other way. It was not poss​ible for this "cup" of suffering to pass from him.
This points to one inescapable conclusion. Man's condition must have been wretched indeed, if nothing less drastic than the crucifixion of the son of God could save him. And so the Scriptures declare:
"There is none righteous, no, not one: there is none that understand-eth, there is none that seeketh after God. They are all gone out of the way, they are together become un​profitable; there is none that doeth good, no, not one"(Rom.3: 10-12).
Jesus was made like us ...
Jesus came in our nature. He was "touched with the feeling of our infirmities" (Heb. 4: 15). Because of this, he himself had to wage war against sin. God told him how to go about it. There were two vital steps:
1. Never was he to yield to temp-tation, and become a sinner. He
"was in all points tempted like as we are, yet without sin" (Heb. 4: : 15).
2. His human nature — the nature that he inherited from Adam — had to be destroyed. "He . . . put away sin by the sacrifice of himself" (Heb. 9: 26).
Thus Jesus, consistently and completely, destroyed sin — and died in the process. God completed the work by raising him to life and immortality.
... that we might become like him
We are invited to join ourselves to Jesus, in his death, and in his life. Read Romans 6 and see how, by baptism, we identify our​selves with Christ. Like him, we crucify "the body of sin". Like him, we are raised to "newness of life".
If we feel oppressed by this burden of sin; if we appreciate God's gracious Gift; if we are moved by contemplating the crucified
Saviour — we too will want to die to sin that
we may live to God.
"If we be dead with him, we shall also live with him" (2 Tim. 2: 11).
You are invited to write: C.A.L.S., 3 Regent Street,

Birmingham B1 3HG.

for a free copy of the booklet

"Discipleship of Christ — What it means to

be a Christian", which will help you to a

clearer understanding of the Word of God.

o

Printed by Reliance Printing Works, Halesowen. Worcs.
Published by the
Christadelphian Auxiliary Lecturing Society
