[image: image1.emf]Devotions at the Altar
The Scourged.
Bible Reading: John19:1 (EHV) Pilate took Jesus and had Him flogged.

This is the third in a series of devotions that will bring us right up to the altar, where we see vivid symbols of Lent. The picture to the right is the second panel from the left of our altar parament (or altar cloth) at Grace: a Roman flogging post and two flogs or scourges.
You may be thinking, "Why is THAT on the altar parament at our church?" While the Scriptures do not go into detail about the flogging/scourging of Jesus, there are several references of this brutal torture that Jesus received before He was crucified. Look up Matthew 20:19 & 27:26, Mark 10:34 & 15:15, Luke 18:32-33 & 23:16, and John 19:1 (today's verse).
So often the pictures of Jesus' punishment at the hand of the Romans are sanitized. He is usually portrayed as looking fairly tidy and clean, perhaps with His hair slightly mussed, and a little trickle of blood on His face. Even the lessons of our Savior's passion are often taught with very mild descriptions of the intense torture that He suffered.
The truth is, we don't like to see Jesus at this most gruesome and horrific part of His life. We don't want to see the grim reality of the pain and suffering our sin brought upon our Savior. We do not like to come face-to-face with the ugliness and wickedness of our guilt and rebellion. We would prefer not to be reminded of the punishment we deserve; that Jesus paid on our behalf. We would much rather see Jesus healing or teaching, apart from the blood and guts and gore of His passion.
But the flogging post and the scourges Jesus endured are all part of His selfless sacrifice for your and my salvation. This gory message brings our sinful souls some much-needed comfort. Jesus loved us - and still loves us - through incomprehensible sufferings, to death and back...to life.

The flog or scourge was made of leather strands or braids secured to a handle. In these leather strips were tied pieces of glass, metal and animal bone, and sometimes metal hooks were tied at the extreme ends. A three-whip scourge was commonly used in flogging as well as the nine-whip scourge, known also as a "cat-o-nine-tails."
In the Roman era, flogging or scourging was a brutal beating, usually reserved for someone who was condemned to die by crucifixion. Only women and Roman citizens were exempt from this violent, bloody lashing (although a military deserter could be flogged). The condemned person was stripped of all clothing and his arms were secured to a flogging post, exposing his defenseless shoulders, posterior and legs. One or two soldiers would scourge their victim - each merciless strike ripping through skin and flesh, rendering the person's body a mangled, bloody mess. (It's not hard to imagine that it was common for those who were scourged to die of extreme blood loss.) And if that scene isn't bad enough, some archaeologists have found containers of salt near flogging posts. After the scourging, the Roman soldiers may have thrown salt onto the gaping wounds of their captors.
If you have ever watched Mel Gibson's "The Passion of Christ," which was released in 2004, you most likely remember the brutal 15-minute scourging scenes. That is probably about as real a scourging demonstration as you'll ever find.
Amazing love, isn't it? That Jesus would endure such torment - such cruel and vicious torture - as He began to sip the cup of suffering which would bring peace to sinners, paying for our sin and guilt. As we consider the flogging post and the scourges, it brings a more vivid picture to mind as we consider the prophecy of Isaiah 53:4-5: "And He was pierced through for our sins of rebellion, crushed for our sinful wrongs; the severe discipline that brings us peace was upon Him, and by the stripes of His wounds we are healed" (my translation).
Yes, by His blood-red stripes we are healed. Forgiveness of sins was bought at the high price of Jesus' holy, precious blood. Perhaps it is through tear-filled eyes and it is most assuredly with repentant hearts, that we glance with grimaces and gratitude to Jesus our Savior, the scourged One.

Prayer: 1) Jesus, I will ponder now on Your holy passion; with Your Spirit me endow for such meditation. Grant that I in love and faith may the the image cherish of Your suffering, pain and death that I may not perish. 2) Make me see Your great distress, anguish and affliction, bonds and stripes and wretchedness and Your crucifixion; make me see how scourge and rod, spear and nails did wound You, how for them You died, O God, who with thorns had crowned You. 3) Yet, O Lord, not thus alone make me see Your passion, but its cause to me make known and its termination. Ah! I also and my sin wrought Your deep affliction; this indeed the cause has been of Your crucifixion. 4) If my sins give me alarm and my conscience grieve me, let Your cross my fear disarm; peace of conscience give me. Help me see forgiveness won by Your holy passion. If for me He slays His Son, God must have compassion! Amen. (Christian Worship, Hymn 98 stanzas 1-4)
