

Title: **WHY WAS HE FORSAKEN?**

Text: Psalm 22:1-3

Subject: *Christ's Being Made Sin*

Reading: *2 Corinthians 5:10-21*

(2 Corinthians 5:10-21) “We must all appear before the judgment seat of Christ; that everyone may receive the things *done* in *his* body, according to that he hath done, whether *it be* good or bad. (11) Knowing therefore the terror of the Lord, we persuade men; but we are made manifest unto God; and I trust also are made manifest in your consciences. (12) For we commend not ourselves again unto you, but give you occasion to glory on our behalf, that ye may have somewhat to *answer* them which glory in appearance, and not in heart. (13) For whether we be beside ourselves, *it is* to God: or whether we be sober, *it is* for your cause. (14) For the love of Christ constraineth us; because we thus judge, that if one died for all, then were all dead: (15) And *that* he died for all, that they which live should not henceforth live unto themselves, but unto him which died for them, and rose again. (16) Wherefore henceforth know we no man after the

WHY WAS HE FORSAKEN?

Psalm 22:1-3

flesh: yea, though we have known Christ after the flesh, yet now henceforth know we *him* no more. (17) Therefore if any man *be* in Christ, *he is* a new creature: old things are passed away; behold, all things are become new. (18) And all things *are* of God, who hath reconciled us to himself by Jesus Christ, and hath given to us the ministry of reconciliation; (19) To wit, that God was in Christ, reconciling the world unto himself, not imputing their trespasses unto them; and hath committed unto us the word of reconciliation. (20) Now then we are ambassadors for Christ, as though God did beseech *you* by us: we pray *you* in Christ's stead, be ye reconciled to God. (21) For he hath made him *to be* sin for us, who knew no sin; that we might be made the righteousness of God in him.”

INTRODUCTION

Turn with me to Psalm 22. Everything recorded in this Psalm, if I understand it correctly, was written prophetically, penned by Divine inspiration, as the

WHY WAS HE FORSAKEN?

Psalm 22:1-3

very words spoken by our blessed Savior when he hung upon the cursed tree, bearing our sins as our Substitute. **Spurgeon wrote...**

“Before us we have a description both of **the darkness and of the glory of the cross, the sufferings of Christ and the glory which shall follow.** Oh for grace to draw near and see this great sight! We should read reverently, putting off our shoes from off our feet, as Moses did at the burning bush, for if there be holy ground anywhere in Scripture it is in this psalm.”

CHRIST FORSAKEN

Read verses 1-3. — **These are the words of our blessed Savior when he hung upon the cursed tree as our Substitute, when he who knew no sin was made sin for us, that we might be made the righteousness of God in him.** At the apex of his obedience, at the time of his greatest sorrow, in the hour of his greatest need, the Lord Jesus cried out to his Father — “*My God, my God, why hast thou*

WHY WAS HE FORSAKEN?

Psalm 22:1-3

forsaken me?” That is the question I want to address. I said, “address,” not “answer,” “address.” Answer it I cannot. Declare it I must. **So that is the question I want to address in this message about the darkness and the glory of the cross. — WHY WAS HE FORSAKEN?**

Our Lord Jesus, when he was made sin for us cried, “*My God, my God, why hast thou forsaken me?*” **Then our all-glorious Redeemer tells us how utterly forsaken he was, so utterly forsaken that the Father refused to hear the cries of his own darling Son in the hour of his greatest need.** — “*Why art thou so far from helping me, and from the words of my roaring? O my God, I cry in the daytime, but thou hearest not; and in the night season, and am not silent.*” **I read those words with utter astonishment.** I will not attempt to explain what I cannot imagine. The Lord Jesus himself appears to have been astonished by it. In verses 4 and 5, he says, “You hear the prayers of others. You forsake not others...”

(Psalms 22:4-5) “Our fathers trusted in thee: they

WHY WAS HE FORSAKEN?

Psalm 22:1-3

trusted, and thou didst deliver them. (5) They cried unto thee, and were delivered: they trusted in thee, and were not confounded.”

“But I cry unto you all the day long and through the night, and you hear me not. — *Why hast thou forsaken me?*”

These things are written here for our learning, that we might through patience and comfort of the Scriptures have hope. And I hang all the hope of my immortal soul upon this fact...

Proposition: When the Lord Jesus Christ was made sin for me, he was utterly forsaken of God and put to death as my Substitute; and by his one great, sin-atonement Sacrifice, he has forever put away my sins. — He not only bore our sins in his body on the tree, he bore them away!

THE REASON

Yet, when we read verse 3, our holy Savior, when he

WHY WAS HE FORSAKEN?

Psalm 22:1-3

was made sin for us, answers the cry of his own soul's agony. He cried, "*My God, my God, Why hast thou forsaken me?*" — "*But thou art holy, O thou that inhabitest the praises of Israel.*" **Why was the Lord Jesus forsaken by his Father when he was made sin for us? It was because the holy Lord God is of purer eyes than to behold iniquity.** Our Savior was forsaken by the Father when he was made sin for us because justice demanded it. — "*Thou art of purer eyes than to behold evil, and canst not look on iniquity*" (Habakkuk 1:13).

Here, in Psalm 22:3, our Savior, when he was dying under the wrath of God, justified God in his own condemnation, because he was made sin for us. He proclaims the holiness of God in the midst of his agony. **He is so pure, so holy, so righteous, so just, that he will by no means clear the guilty** (Exodus 34:7), **even when the guilty one is his own darling Son!** Rather than that his holy character be slighted, our Surety must suffer and die, because he was made sin for us.

WHY WAS HE FORSAKEN?

Psalm 22:1-3

Our Savior had no sin of his own.

- He was born without original sin, being even from birth “*that Holy One*” (Luke 1:35).
- Throughout his life he “*knew no sin*” (2 Corinthians 5:21), “*did no sin*” (1 Peter 2:22), “*and in him is no sin*” (1 John 3:5).
- But on Calvary the holy Lord God “made him who knew no sin to be sin for us, that we might be made the righteousness of God in him” (2 Corinthians 5:21).

Just as in the incarnation “the Word was made flesh and dwelt among us” (John 1:14), in substitution he who was made flesh “was made sin for us.”

- I do not know how God could be made flesh and never cease to be God; but he was (John 1:14).
- I do not know how God could die and yet never die; but he did (Acts 20:28).
- And I do not know how Christ who knew no sin and did no sin could be made sin, and yet never have sinned; but he was.

These things are mysteries beyond the reach of human comprehension. But they are facts of Divine

WHY WAS HE FORSAKEN?

Psalm 22:1-3

revelation to which we bow with adoration. Hard as it is for many to realize, our God is “slightly” bigger than our puny brains!

Compare John 2:9 and 2 Corinthians 5:21.

(John 2:9) “When the ruler of the feast had tasted the water that was **made wine**, and knew not whence it was: (but the servants which drew the water knew;) the governor of the feast called the bridegroom.”

Our Lord Jesus did not make the water look like wine. “*The water was made wine.*” He did not simply pretend that the water was wine. “*The water was made wine.*” He did not simply treat the water as though it were wine. “*The water was made wine.*” And he did not put a post-it note on the barrel saying “Wine.” “*The water was made wine.*”

(2 Corinthians 5:21) “For he hath **made him to be sin** for us, who knew no sin; that we might be made the righteousness of God in him.”

WHY WAS HE FORSAKEN?

Psalm 22:1-3

The Lord God did not make his Son appear to be sin. “*He made him to be sin for us who knew no sin!*” He did not simply pretend that his Son was sin “*He made him to be sin for us who knew no sin!*” He did not simply treat him as though he had been made sin. “*He made him to be sin for us who knew no sin!*” And he did not put a post-it note on the Savior saying “Sin.” “*He made him to be sin for us who knew no sin!*”

PSALM 40

Turn to Psalm 40. Here we are again allowed to hear the agony of our blessed Redeemer’s soul, when he was made sin for us. Here his language is even more specific in declaring that our sins were made his. Here, again, the Lord Jesus Christ calls our sins his own, because “*He hath made him to be sin for us.*”

The one speaking in this Psalm is, beyond all doubt, our Savior. We know that because in Hebrews chapter 10 the Holy Spirit tells us that it is Christ who is

WHY WAS HE FORSAKEN?

Psalm 22:1-3

speaking here. **He knew** that being made sin for us, he would be brought into a horrible pit and filled with distress. Yet, his love for us was and is so great that in verse 7 **he declares** his readiness to assume a body and to accomplish his Father's will in the salvation of his chosen, agreeably to the ancient settlements written in the Volume of the Book, saying, — "*Lo! I come, I delight to do thy will, O My God.*" **Then, in verses 11 and 12, he prays for deliverance from his deep distress,** saying...

“Withhold not thou thy tender mercies from me, O LORD: let thy lovingkindness and thy truth continually preserve me. For innumerable evils have compassed me about: **mine iniquities have taken hold upon me,** so that I am not able to look up; they are more than the hairs of mine head: therefore my heart faileth me.”¹

¹ **John Trapp**, commenting on this verse, wrote, “If this be taken of Christ, he is Maximus peccatorum, the greatest of sinners by imputation (2 Corinthians 5:21; Isaiah 53:6), for our sins (which here he calleth his) he suffered; and here his bitter agony in the garden is graphically described. Neither is it absurd to say, that as he bore our sins in his own body upon the tree, he was first redeemed by himself, and afterwards we.”

WHY WAS HE FORSAKEN?

Psalm 22:1-3

This is exactly the same thing we read in John 12:27-28. — “*Now is my soul troubled; and what shall I say? Father, save me from this hour: but for this cause came I unto this hour. Father, glorify thy name. Then came there a voice from Heaven, saying, I have both glorified it, and will glorify it again.*”

Why was the Son of God brought to such sorrow and grief? Here is the answer. — “*He made him sin for us, who knew no sin, that we might be made the righteousness of God in him!*” **Indeed he could never have suffered the painful, shameful, ignominious death of the cross as our Substitute, had he not been made sin for us.** Justice could never have allowed it. The Lord God declares, — “*He that justifieth the wicked, and he that condemneth the just, even they both are abomination to the LORD.*” (Proverbs 17:15; Exodus 23:7).

Hear the Savior’s words in Psalm 40:12, and worship him. — “*For innumerable evils have compassed me about.*” He was beset on every side with

WHY WAS HE FORSAKEN?

Psalm 22:1-3

evil. Countless woes compassed our great Substitute and Sin-bearer. **Spurgeon** said, “Our sins were innumerable and so were his griefs.” — **From every quarter, all the accumulated sins of all his people, for all time, in all parts of the world were made his!** — The Blessed One of God, who knew no sin and did no sin, was made sin! ——— Read on. —

“Mine iniquities have taken hold upon me, so that I am not able to look up.” — He had no sin, but our sins were laid on him and he took them as his own. He was **“made sin for us.”** ——— “The transfer of sin to the Savior was real,” **Spurgeon wrote**, “and produced in him as man the horror which forbade him to look into the face of God, bowing him down with crushing anguish and woe intolerable.”

My soul, what would our sins have done to us eternally if the Friend of sinners had not condescended to take them all upon himself? Oh, blessed Scripture! — *“He hath made him sin for us!”* Oh, marvellous depth of that love that made the perfectly immaculate Lamb of God stand in the

WHY WAS HE FORSAKEN?

Psalm 22:1-3

sinner's place and bear the horror of great trembling which sin must bring upon those who are forever keenly conscious of it in Hell!

“They are more than the hairs of mine head: therefore my heart faileth me.” — In dark Gethsemane, as he anticipated being made sin for us, our Savior's holy soul shook within him and his holy heart broke. Anticipating the pains of God's holy fury against sin, his unbending justice and unmitigated wrath were beyond calculation, and our dear Savior's holy soul was so crushed within him that he was sore amazed and very heavy even unto a sweat of blood. His strength was gone. His spirit sank. And he was in agony.

Then, as he hung upon the cursed tree, bearing our sins in his on body, he cried, as we read in Psalm 22:6, 14-15, — *“I am a worm, and no man; a reproach of men, and despised of the people. — I am poured out like water, and all my bones are out of joint: my heart is like wax; it is melted in the midst of my bowels. My strength is dried up like a potsherd; and my tongue*

WHY WAS HE FORSAKEN?

Psalm 22:1-3

cleaveth to my jaws; and thou hast brought me into the dust of death.”

It was the thought and anticipation of being made sin for us, not of simply paying the debt due unto our sins, but of being made sin, that caused his bloody sweat in Gethsemane. It was this fact, the fact that he was made sin for us, that caused him to be forsaken of his Father as he hung upon the cursed tree on Golgotha’s hill (Psalm 22:1-3).

“My God, my God, why hast thou forsaken me? [Why art thou so] far from helping me, [and from] the words of my roaring? 2 O my God, I cry in the daytime, but thou hearest not; and in the night season, and am not silent. 3 But thou [art] holy, [O thou] that inhabitest the praises of Israel.” (Psalms 22:1-3)

“Came at length the dreadful night.
Vengeance with its iron rod
Stood, and with collected might
Bruised the harmless Lamb of God,

WHY WAS HE FORSAKEN?

Psalm 22:1-3

See, my soul, thy Savior see,
Prostrate in Gethsemane!”

“Yes, my God bore all my guilt,
This through grace can be believed;
But the horrors which He felt
Are too vast to be conceived.
None can penetrate through thee,
Doleful, dark Gethsemane.”

“Sins against a holy God;
Sins against His righteous laws;
Sins against His love, His blood;
Sins against His name and cause;
Sins immense as is the sea—
Hide me, O Gethsemane!”

David understood what he wrote in this Psalm and was utterly overwhelmed by it. — *“Many, O LORD my God, are thy wonderful works which thou hast done, and thy thoughts which are to us-ward: they cannot be reckoned up in order unto thee: if I would declare and speak of them, they are more than can be*

WHY WAS HE FORSAKEN?

Psalm 22:1-3

numbered” (Psalm 40:5). **Read the words of our sin-atoning Mediator again.**

(Psalms 40:11-12) “Withhold not thou thy tender mercies from me, O LORD: let thy lovingkindness and thy truth continually preserve me. (12) For innumerable evils have compassed me about: mine iniquities have taken hold upon me, so that I am not able to look up; they are more than the hairs of mine head: therefore my heart faileth me.”

Many tell us that these words cannot be the Words of God’s darling Son. Indeed, some, in their foolish arrogance, assert that it is blasphemy and heresy to declare that these words are the words of our blessed Savior. In doing so, they dare to defy God himself, for it is God the Holy Spirit who, in Hebrews 10, tells us that these are our Savior’s words. — **Robert Hawker wrote...**

“These things, so far from being unsuitable to the holy Jesus, are the very things we might

WHY WAS HE FORSAKEN?

Psalm 22:1-3

reasonably suppose he would speak of, and consequently his holy soul would feel so painful. And when we consider that as our Surety he bore our sins and carried our sorrows, how very reasonable it is to expect that these cries of the Son of God should be at the very time in which he is set forth as a Sacrifice for them.”

PSALM 69

Now, turn to Psalm 69. — Again, **there can be no question that the One speaking throughout this entire Psalm is our blessed Savior.** Throughout the New Testament (8 times), the words of this Psalm are attributed to him (**v. 4** — John 15:25; **v. 9** — John 2:17, Romans 15:3; **v. 21** — Matthew 27:34, 48, Mark. 15:36, Luke 23:36, John 19:28-29; **vv. 22-23** — Romans 11:9-10; **v. 25** — Acts 1:16, 20). **The opening verses of this Psalm are clearly the words of our Redeemer.**

(Psalms 69:1-4) “Save me, O God; for the waters are come in unto *my* soul. (2) I sink in deep mire,

WHY WAS HE FORSAKEN?

Psalm 22:1-3

where *there is* no standing: I am come into deep waters, where the floods overflow me. (3) I am weary of my crying: my throat is dried: mine eyes fail while I wait for my God. (4) They that hate me without a cause are more than the hairs of mine head: they that would destroy me, *being* mine enemies wrongfully, are mighty: then I restored *that* which I took not away.”

And the 5th verse cannot, with any honesty, be attributed to anyone else. Here the cry of him, who was made sin for us. — “*O God, thou knowest my foolishness; and my sins are not hid from thee.*”

- The word “*foolishness*” means “perversity.”
- The word “*sins*” means, as it is translated in the marginal reference, “guiltiness.”

Our Savior owns our perversity as his perversity and our guiltiness as his guiltiness, because it was made his. The first Adam hid his perversity and guilt. The last Adam owns ours as his own and does it before God. **It is as though he were saying,** — “Here, lifted up upon the cross I suffer without the gate for my people, as their Substitute, in such a way, that I desire

WHY WAS HE FORSAKEN?

Psalm 22:1-3

that my sins be conspicuous to every creature in Heaven, earth, and Hell — My sins, the sins of my people, all now and forever blotted out and washed away by my blood.”

What condescension this is! What grace is revealed here! What unparalleled love! What mystery there is here! The Son of God takes to himself our shame! Yes, when the Lamb of God, was made sin for us, who knew no sin, that we might be made the righteousness of God in him, it behoved him thus to suffer and thus to cry! — **“O God, thou knowest my foolishness; and my sins are not hid from thee.”**

INTERCESSION

Read on, beginning at verse 6, and rejoice and give thanks for this. — **In his soul’s utmost agony, the Son of God remembered and interceded for us, as our great High Priest.**

(Psalms 69:6) “Let not them that wait on thee, O Lord GOD of hosts, be ashamed for my sake: let

WHY WAS HE FORSAKEN?

Psalm 22:1-3

not those that seek thee be confounded for my sake, O God of Israel.”

Then, he again claims our sins, our reproaches as his own, as if to tell us that our sins were not merely pasted on him, that he was not simply treated as though our sins were his, but that when he made his soul an offering for sin, he was made sin for us.

(Psalms 69:7) “Because for thy sake I have borne reproach; shame hath covered my face.”

(Psalms 69:19-20) “Thou hast known my reproach, and my shame, and my dishonour: mine adversaries *are* all before thee. (20) **Reproach hath broken my heart; and I am full of heaviness:** and I looked *for some* to take pity, but *there was* none; and for comforters, but I found none.”

ISAIAH 63

In the light of this confession, read Isaiah 63:1-5.

WHY WAS HE FORSAKEN?*Psalm 22:1-3*

(Isaiah 63:1-5) “Who *is* this that cometh from Edom, with dyed garments from Bozrah, this *that is* glorious in his apparel, travelling in the greatness of his strength? I that speak in righteousness, mighty to save. (2) Wherefore *art thou* red in thine apparel, and thy garments like him that treadeth in the winefat? (3) I have trodden the winepress alone; and of the people *there was* none with me: for I will tread them in mine anger, and trample them in my fury; and their blood shall be sprinkled upon my garments, and I will stain all my raiment. (4) **For the day of vengeance is in mine heart, and the year of my redeemed is come.** (5) And I looked, and *there was* none to help; and I wondered that *there was* none to uphold: therefore **mine own arm brought salvation unto me; and my fury, it upheld me.**”

“Thanks be unto God for his unspeakable gift!” —
Do you understand what we have read? **Do you here see Christ as your Surety, your Sin-bearer, taking**

WHY WAS HE FORSAKEN?

Psalm 22:1-3

all your guilt and sin, assuming total responsibility for all that you are? Made a curse for you? Do you see him as your Substitute, your Surety, your Savior? Do you trust him as such? If so, let your soul be ravished by his great love for you. Adore him! Praise him!

(Psalms 22:23-24) “Ye that fear the LORD, praise him; all ye the seed of Jacob, glorify him; and fear him, all ye the seed of Israel. (24) For he hath not despised nor abhorred the affliction of the afflicted; neither hath he hid his face from him; but when he cried unto him, he heard.”

(Psalms 22:26) “The meek shall eat and be satisfied: they shall praise the LORD that seek him: your heart shall live forever.”

(Psalms 22:30-31) “**A seed shall serve him**; it shall be accounted to the Lord for a generation. (31) **They shall come**, and **shall declare his righteousness unto a people that shall be born**, that **he hath done this**.”

WHY WAS HE FORSAKEN?

Psalm 22:1-3

O blessed Lord Jesus! How I thank you for bearing my sin! And how I thank you for allowing me to hear your soul's agony as you bore my sins in your own body upon the cursed tree that I might go free! **This is exactly what this poor sinner needs.**

- A Complete Substitute!
- A Real Substitute!
- An Effectual Substitute!
- A Sin-atoning, Sin-removing Substitute!

Never, my Savior have I had such a sweet, such a glorious, such a comforting, such an encouraging, such a humbling, such precious view of you as my Redeemer as this. — Bearing my sin in your body upon the cursed tree, made sin for me, suffering all the Hell of God's holy fury and wrath against sin for me to the full satisfaction of justice, that I might be made the righteousness of God in you! Born down with the weight of my sins and guilt, made your own by a transfer that no mortal shall ever comprehend, you gave your life for me; and by your precious blood put

WHY WAS HE FORSAKEN?

Psalm 22:1-3

my sins away! Truly, your name is as ointment poured forth to my soul!

Because of his infinite, immeasurable love for us, our blessed Savior became everything we were in such a real way that he owns as his own our sins before his Father and our Father! — “Thou knowest my foolishness; and my sins are not hid from thee.” — Either he was made sin for us, or that which he confessed in these three Psalms is not true. There is no in-between ground. — Either our Savior here spoke the truth, or he did not. Blessed be his name, his word is truth!

- He made our foolishness his foolishness!
- He made our sin his sin!
- He made our perversity his perversity!
- He made our guiltiness his guiltiness!

This is not a slander against our holy Savior; but the magnifying of his mercy, love, and grace. Christ’s love for us is so infinitely great that he made our sins his very own very own.

WHY WAS HE FORSAKEN?

Psalm 22:1-3

(Leviticus 9:7) “And Moses said unto Aaron, Go unto the altar, and offer thy sin offering, and thy burnt offering, and **make an atonement for thyself, and for the people**: and offer the offering of the people, and make an atonement for them; as the LORD commanded.”

(Leviticus 16:11-17) “And Aaron shall bring the bullock of the sin offering, which *is* for himself, and shall **make an atonement for himself**, and for his house, and shall kill the bullock of the sin offering which *is* for himself: (12) And he shall take a censer full of burning coals of fire from off the altar before the LORD, and his hands full of sweet incense beaten small, and bring *it* within the vail: (13) And he shall put the incense upon the fire before the LORD, that the cloud of the incense may cover the mercy seat that *is* upon the testimony, that he die not: (14) And he shall take of the blood of the bullock, and sprinkle *it* with his finger upon the mercy seat eastward; and before the mercy seat shall he sprinkle of the blood with his finger seven times. (15) **Then shall he kill the**

WHY WAS HE FORSAKEN?

Psalm 22:1-3

goat of the sin offering, that is for the people, and bring his blood within the vail, and do with that blood as he did with the blood of the bullock, and sprinkle it upon the mercy seat, and before the mercy seat: (16) And he shall make an atonement for the holy *place*, because of the uncleanness of the children of Israel, and because of their transgressions in all their sins: and so shall he do for the tabernacle of the congregation, that remaineth among them in the midst of their uncleanness. (17) And there shall be no man in the tabernacle of the congregation when he goeth in to make an atonement in the holy *place*, until he come out, and **have made an atonement for himself, and for his household, and for all the congregation of Israel.**”

(Hebrews 7:25-27) “Wherefore he is able also to save them to the uttermost that come unto God by him, seeing he ever liveth to make intercession for them. (26) For such an high priest became us, *who is holy, harmless, undefiled, separate from sinners, and made higher than the heavens;* (27)

WHY WAS HE FORSAKEN?

Psalm 22:1-3

Who needeth not daily, as those high priests, to offer up sacrifice, **first for his own sins, and then for the people's: for this he did once, when he offered up himself.**”

By the same wondrous, amazing mercy, love, and grace, he makes his perfect righteousness our very own.

I stand amazed in the presence
Of Jesus the Nazarene
And wonder how He could love me,
A sinner, condemned, unclean

Oh, how marvelous! Oh, how wonderful!
And my song shall ever be
Oh, how marvelous! Oh how wonderful!
Is my Savior's love for me!

For me it was in the garden
He prayed: “Not My will, but Thine”
He had no tears for His own griefs
But sweat drops of blood for mine

WHY WAS HE FORSAKEN?

Psalm 22:1-3

He took my sins and my sorrows
He made them His very own
He bore the burden to Calvary
And suffered, and died alone!

Yes, my brother, my sister, yes, poor sinners who trust the Son of God, we are the very righteousness of God in Christ.

- **With Jacob of old**, we say, with confidence, as he did to Laban, to every accuser, — “**So shall my righteousness answer for me in time to come**” (Genesis 30:33).
- **With Job**, we say, — “**My righteousness I hold fast, and will not let it go: my heart shall not reproach me so long as I live**” (Job 27:6).
- Because Christ is the Lord our Righteousness, because he is made of God unto us both redemption and righteousness, we have **assurance of everlasting salvation** (Romans 8:1-4, 33-39).

(Romans 8:1-4) “*There is therefore now no*

WHY WAS HE FORSAKEN?

Psalm 22:1-3

condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit. (2) For the law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death. (3) For what the law could not do, in that it was weak through the flesh, God sending his own Son in the likeness of sinful flesh, and for sin, condemned sin in the flesh: (4) That the righteousness of the law might be fulfilled in us, who walk not after the flesh, but after the Spirit.”

(Romans 8:33-39) “**Who** shall lay anything to the charge of God’s elect? *It is* God that justifieth. (34) **Who** *is he* that condemneth? *It is* Christ that died, yea rather, that is risen again, who is even at the right hand of God, who also maketh intercession for us. (35) **Who** shall separate us from the love of Christ? *shall* tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword? (36) As it is written, For Thy sake we are killed all the day long; we are accounted as sheep for the slaughter. (37) Nay, in all these things we are more than conquerors

WHY WAS HE FORSAKEN?

Psalm 22:1-3

through him that loved us. (38) For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come, (39) Nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord.”

Why was he forsaken? — That we might never be forsaken!

(2 Corinthians 5:17-6:2) “Therefore if any man [be] in Christ, [he is] a new creature: old things are passed away; behold, all things are become new. 18 And all things [are] of God, who hath reconciled us to himself by Jesus Christ, and hath given to us the ministry of reconciliation; 19 To wit, that God was in Christ, reconciling the world unto himself, not imputing their trespasses unto them; and hath committed unto us the word of reconciliation. 20 Now then we are ambassadors for Christ, as though God did beseech [you] by us: we pray [you] in Christ’s stead, be ye reconciled

WHY WAS HE FORSAKEN?

Psalm 22:1-3

to God. 21 For he hath made him [to be] sin for us, who knew no sin; that we might be made the righteousness of God in him.”

“6:1 ¶ We then, [as] workers together [with him], beseech [you] also that ye receive not the grace of God in vain. 2 (For he saith, I have heard thee in a time accepted, and in the day of salvation have I succoured thee: behold, now [is] the accepted time; behold, now [is] the day of salvation.)”

(John 6:37) “All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out.”

“In evil long I took delight,
Unawed by shame or fear,
Till a new object struck my sight,
And stopped my wild career.

I saw One hanging on a tree,
In agonies and blood,
Who fixed His languid eyes on me,

WHY WAS HE FORSAKEN?

Psalm 22:1-3

As near His cross I stood.

Sure never till my latest breath
Can I forget that look;
It seemed to charge me with His death,
Though not a word He spoke.

My conscience felt and owned the guilt,
And plunged me in despair;
I saw my sins His blood had spilt,
And helped to nail Him there.

A second look He gave, which said,
“I freely all forgive;
This blood is for thy ransom paid;
I die that thou may’st live.

Thus, while His death my sin displays
In all its blackest hue,
(Such is the myst’ry of His grace)
It seals my pardon too.

With pleasing grief and mournful joy,

WHY WAS HE FORSAKEN?

Psalm 22:1-3

My spirit now is filled,
That I should such a life destroy,
Yet live by Him I killed.”

—*John Newton*

Amen.

WHY WAS HE FORSAKEN?

Psalm 22:1-3

-
- ¹ Danville — Sunday Evening — August 14, 2005
Danville — 39th Annual Sovereign Grace Bible Conference — (08/31/18)
Mid-south Baptist Church, Merigold, MS — Saturday, May 7, 2011
Rescue Baptist Church, Rescue, CA — (SUN – 05/06/12)
Shoalhaven Gospel Church, Nowra, Australia — (SAT – 05/12/12)