

1

CANADA’S NATIONAL BIBLE HOUR – E. C. MANNING – “The Christ of Calvary” Biography #3

We come today to the chapter of our biography of the Lord Jesus Christ that records what happened on what must be regarded as the most infamous day in human history – the day when men, made in the image of God, condemned and crucified their Creator; the day they mocked and scourged the Son of God and drove nails through His hands and feet and a spear into His side as He hung in agony on a wooden cross between two thieves. Thus far in this series of talks, we have focused our attention on the Pre-existent Christ, the Christ of Bethlehem and Christ, the Stranger of Galilee. Today we turn our thoughts to the Christ of Calvary. In all the annals of time, there is no event that remotely compares to what happened on that day that changed forever the course of history. The fore-shadowings of that day had fallen across the path of Christ and His disciples for some time. Following Peter’s affirmation that Jesus was the Christ, the son of the Living God, Matthew 16:21 says, “That from that time forth Jesus began to show unto His disciples how that He must go unto Jerusalem, and suffer many things of the elders and chief priests and scribes, and be killed, and be raised again the third day.” Luke 9:51 says, “It came to pass, when the time was come that He should be received up, He steadfastly set His face to go to Jerusalem.” Jerusalem became a place of foreboding to His disciples. When Christ went to nearby Bethany in response to the appeal of Mary and Martha when their brother Lazarus died, Thomas said to his companion disciples, “Let us go with Him, that we may die also.”

When the first caravans of people began to enter the City in preparation for the Passover, Jesus said to His disciples, “After two days is the feast of the Passover and the Son of Man is betrayed to be crucified.” The shadow of the cross was becoming plain. Finally on the first day of the Feast of Unleavened Bread, He sent two of His disciples into the City to prepare the place where He would eat the Passover and Matthew 26:20 says, “When the evening was come, He sat down with the twelve.” It was to be their last evening together. Judas already had conspired with the high priest to betray Him into their hands. As they ate, Christ quietly said, one of you shall betray me. The atmosphere became tense. One by one they asked, “Is it I?” His answer was heard only by John who was nearest to Him, “It is he to whom I shall give a sop, and when He had dipped it He gave it to Judas Iscariot and said, What thou doest, do quickly. And Judas went out into the night.” The atmosphere in the room changed and Christ’s love for His disciples now seemed to overshadow all else and for the next hour or more, He talked to them as intimate friends. “Let not your heart be troubled. I go to prepare a place for you. I will come again and receive you unto Myself that where I am there ye may be also. Whatsoever ye shall ask in My name I will do it. I will send you another Comforter that He may abide with you forever, even the Spirit of truth. He shall teach you all things and bring all things to your remembrance. Peace, I leave with you. Let not your heart be troubled neither let it be afraid. These things have I spoken unto you that your joy might be full. In the world ye shall have tribulation, but be of good cheer, I have overcome the world.”

Then He led them in prayer and they sang a hymn together and then went out across the Brook Cedron to the Garden of Gethsemane, where He prayed in agony of soul, “Father if it be possible, let this cup pass from Me.” The shadow of the cross now loomed very real. Into the Garden came Judas with a contingent of palace guards and Roman soldiers. Approaching Christ, he kissed Him and the soldiers immediately arrested Him. The disciples forsook Him and fled. The soldiers led Him to Annas, the father-in-law of Caiaphas, the high priest. And Annas sent Him bound to Caiaphas, who had summoned members of the high council of the Sanhedrin to his palace for a clandestine meeting. The whole procedure was illegal under Jewish law but they proceeded to charge Jesus with blasphemy for claiming to be the Christ. Failing to find any credible witnesses, they finally produced two false witnesses who said they had heard Him say He would destroy the Temple. Finally Caiaphas shouted at Him, “Art Thou the Christ, the Son of the blessed?” And Jesus replied “I am.” The chief priest was jubilant! “What need we of further witnesses! You have heard His blasphemy! What think ye?” And they all condemned Him to be guilty of death.

The Jewish authorities could not carry out a death sentence without approval of the Roman governor. So in the morning they formally re-affirmed their decision and then hurried Him before Pilate to seek the governor’s consent to His execution. Pilate was a discerning man. He readily perceived their desire to destroy Christ was motivated by envy and religious hatred. After addressing a few questions to Christ, he said to the Jewish leaders, “I find in this man nothing worthy of death.” Their response was a roar of protest in which they were joined by a crowd of palace staff whom they had instructed to demand Christ’s execution. In the shouting, Pilate heard them refer to Christ as a Galilean and thought he saw a way to be free of the whole business. Galilee was under Herod’s rule; they must ask Herod’s consent if they wanted Him crucified. So they dragged Christ, bound, to Herod’s palace and made their request. Herod had long been curious about Christ, having heard many things about Him in Galilee. He hoped he might witness Christ perform a miracle. He plied Him with questions to which the Lord made no answer. Herod was offended but he knew Christ had thousands of followers in his province of Galilee and had no desire to invite trouble for himself in angering them by condemning Christ. So he waived all jurisdiction in the case and sent Him back to Pilate after mocking Him by dressing Him in a scarlet robe. Once more the Jews repeated their accusations before Pilate and demanded that Christ be put to death. Pilate, by now, was extremely agitated, having received a note from his wife saying, “Have thou nothing to do with this just Man for I have suffered many things in a dream because of Him.” Again he said to Christ’s accusers, “I find no fault in this man.” And then as the cries of protest rose even louder, he added what amounted to a contradiction of what he had said, “I will therefore scourge Him and let Him go.” - a blatant travesty of justice under Roman law. But the crowd continued to shout, “Crucify Him! Crucify Him!” Pilate made one more attempt. It was a Roman custom to release one condemned prisoner on the occasion of the Passover. This year they intended to release a robber and murderer named Barabbas. He would give the crowd a choice. Surely they would favour Christ over Barabbas but in their blind hatred they screamed, release Barabbas and let Christ be crucified. So Pilate released Barabbas and subjected Christ to the indescribable cruelty of a Roman scourging from which few men survive. Bloodied and in agony, Pilate brought Him back before the assembled mob and said, “Behold your King.” But they screamed, “Away with Him, crucify Him, we have no king but Caesar. If you let this man go, you are not Caesar’s friend.”

Now thoroughly frightened, Pilate, unwilling any longer to resist their vehemence, fell back on a Jewish custom. Washing his hands in a basin of water, he said, “I am innocent of the blood of this just man, see ye to it.” To which the priests replied, “His blood be upon us and on our children.” So Pilate consented to Christ’s crucifixion. Before leading Him to His execution, the soldiers mocked and abused Him, spitting in His face and saying, “Hail King of the Jews.” Then they led Him outside the City wall to the hill of Calvary, there they nailed the Son of God on a cross and lifted Him up between heaven and earth to die an agonizing death between two thieves. He hung on the cross from twelve noon till after three o’clock. The sky had grown strangely dark. As the hymn writer has said, “Well might the sun in darkness hide and shut His glory in, when God the Mighty Make died for man the creature’s sin.” The jeering raucous crowd had fallen silent, and a sense of apprehension filled the air. Six times Christ spoke:
 1. A prayer for His tormentors, “Father, forgive them for they know not what they do.”
 2. When the repentant thief dying at Christ’s right hand called to Him, “Lord, remember me when thou comest into Thy kingdom.” Christ replied, “Today shalt thou be with Me in Paradise.”
 3. Later looking down at Mary His mother standing with His disciple John, He said, “Woman, behold thy son” and to John “Behold thy mother.”
 4. Just two words, “I thirst.”
 5. After a long silence, He cried in agony, “My God, My God, why hast Thou forsaken me? And then a little later His last words, “It is finished, Father into Thy hands I commend My Spirit.” And having said this, He gave up the ghost.”
At that moment, an earthquake rent the rocks and caused graves nearby to break open; at the same time the veil of the Temple was rent in twain from the top to the bottom. The divine record says, “Seeing these things, the Roman centurion supervising the executions feared greatly saying, Truly, this Man was the Son of God.”

Because the bodies must be removed before the Sabbath began at sundown, the soldiers broke the leg bones of the two thieves. When they saw that Christ was already dead, they broke not His bones but a soldier drove a spear into His side. Unknowingly, they fulfilled David’s prophecy concerning Christ recorded in Psalm 34:20, “He keepeth all His bones, not one of them is broken” and insured the literal exactitude of God’s prophetic utterance concerning Christ’s future reign as Israel’s Messiah made five centuries before and recorded in Zechariah 12:10, “I will pour out upon the house of David, and upon the inhabitants of Jerusalem, the Spirit of grace and of supplications: and they shall look upon Me whom they have pierced.” The Christ of Calvary was and is the Lamb of God Who taketh away the sin of the world. He was the Pre-existent Word, Who at Bethlehem became flesh and dwelt among men as the Stranger of Galilee. But it was as the Christ of Calvary that He fulfilled the eternal plan and purpose of God for our redemption by voluntarily dying for our sins in our place on the old rugged cross. “Without the shedding of blood, the Scriptures say, there is no remission of sins.” If our sins could have been forgiven and we could be reconciled to God by reason of our efforts, or merits, or works of righteousness, there would have been no need for Christ to die. Such was not the case. The only atonement for our sins that could satisfy the eternal law of divine justice was the shedding of His divine blood and the sacrifice of His life for ours. That is why He died. As Paul says in Hebrews 9:26, “Once, in the end of the world hath He appeared to put away sin by the sacrifice of Himself.”

It is one thing to commemorate the Birth of Christ, the Christ of Bethlehem or admire and respect the teachings of Christ, the Stranger of Galilee, but that response to Him is of no avail unless you know Him personally as the Christ of Calvary, the Incarnate Son of God, Who bore your sins in His own body on the cross and who now offers you forgiveness and eternal life.
Let me anticipate next week’s talk to the extent of assuring you that He was resurrected from the dead. He is alive today, “…able to save to the uttermost all who come unto God by Him, seeing He ever liveth to make intercession for them.” He stands today at the door of your heart and life asking you to let Him in. He says, “Behold I stand at the door and knock, if any man hear My voice, and open the door, I will come in and sup with him and he with Me.” Deep in your heart, you know He wants to enter your life today and possess you for His own. When He comes in, He brings you forgiveness and eternal life and a peace you never knew before. What say you? Will you let the Christ of Calvary come into your life today? May God bless you.
