
Sin and Sacrifice
Author(s): J. Lineham
Source: International Journal of Ethics, Vol. 16, No. 1 (Oct., 1905), pp. 88-98
Published by: The University of Chicago Press
Stable URL: http://www.jstor.org/stable/2376205
Accessed: 05/12/2009 12:42

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at
http://www.jstor.org/page/info/about/policies/terms.jsp. JSTOR's Terms and Conditions of Use provides, in part, that unless
you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you
may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at
http://www.jstor.org/action/showPublisher?publisherCode=ucpress.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed
page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

The University of Chicago Press is collaborating with JSTOR to digitize, preserve and extend access to
International Journal of Ethics.

http://www.jstor.org

http://www.jstor.org/stable/2376205?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/action/showPublisher?publisherCode=ucpress

88 International Journal of Ethics.

probably not deter that particular offender, and it will certainly
not deter other offenders, from repeating the offence. The
lash is, in fact, a mere fictitious makeshift for genuine cor-
rection; it attempts by the hasty, slipshod method of bodily
pain-giving what can only be effected by mature reason and
thought.

To conclude, then: Corporar punishment, as the very antithe-
sis of moral suasion and the compact embodiment of brute
force, is an outrage on what should, above all things, be held
sacred-the supremacy of the human mind and the dignity
of the human body. It would be quixotic to hope that all use
of physical violence, odious though it is, could be at present
dispensed with, in a society which is but half emerged from
barbarism; but this form of it, at least, the most barbarous,
because the grossest and most sensual, must be uprooted and
abandoned, before any true measure of civilization can be
attained.

HENRY S. SALT.

HUMANITARIAN LEAGUE, LONDON.

SIN AND SACRIFICE.

The most striking fact about the Old Testament conception
of sin is the absence of reference to the suggestive myth in the
third chapter of Genesis. The nearest approach to the idea
of the race as involved in Adam's transgression is in the
passages where sin is represented as universal; but such pass-
ages nowhere teach that man's sinfulness is derived from
Adam. Hence the story of the Fall may be disregarded until
we consider the apostle Paul's doctrine of sin.

The true starting point for our enquiry is to be sought in
those records of early Israel, where custom is the controlling
force in morals. The stories of the patriarchs give the truest
reflection of the manners and morals of that period. The
patriarchs are represented as being arbitrarily elected to
Jahweh's favor and a covenant is established between them.
The great crime is revolt against Jahweh's choice-the selling

Sin and Sacrifice. 89

of the birthright. Even lying, lust, and violence are not de-
nounced as sinful. Under the Mosaic covenant custom
remained the dominant social factor. Sin was neglect of cere-
monial regulations rather than moral transgression. Such
ceremonial transgression was punishable with death because
the nation was felt to be involved in the individual's guilt.
"What Holiness required was not to do good, but to avoid sin."
The prophetic reformation was of the utmost importance be-
cause it raised Israel above mere customary morality. A great
conception of Jahweh as righteous, and therefore impartial, and
even universal in His relations, dawns in Amos, and is developed
by his successors. To the prophets sin was the denial or dis-
regard of Jahweh's righteous character; it took the form of
idolatrous worship and was frequently associated with foul
rites. Powerful and persistent attempts were made to com-
bine the worship of Jahweh with that of other gods in heathen
fashion. Against such practices and tendencies the Hebrew
prophets hurled indignant protests, moved not by mere jealousy
for the honor of Jahweh, but by a profound conception of His
moral character.

How far the prophets had departed from customary morality
is seen in their insistence upon the need and possibility of
repentance. Repentance was a new aspect of sin. Hitherto
the whole nation had felt itself involved in the individual's sin.
The standard was external, conformity to it was possible to all
and obligatory upon all. The prophets discriminated between
ritual and righteousness, and declared the former to be vain
apart from the latter. Their deeper insight discerned in the
new class consciousness the real peril of the nation. The ex-
ploiting of the poor by the rich, the defrauding of the widow
and the orphan, the buying and selling of justice impressed
the prophets as graver wrongs than breaches of ritual ob-
servance. And as these wrongs were perpetrated by one
section of the community against the other the ancient solidarity
was felt to have been finally dissolved. Thus the attack upon
the ruling and commercial classes in Amos and Hosea gradu-
ally developed into the doctrine of Jeremiah and Ezekiel that
every man was responsible for his own sin. A correlative of

go Irternational Journcl of Ethics.

this movement was the deepening of the sense of alienation
between the Israelite and Jahweh. The sinfulness and little-
ness of man were placed in striking contrast to the holiness and
greatness of his Maker.

The sense of personal responsibility and the conception of
Jahweh's holiness, combined with the terrible suffering of the
captivity and exile, deeply influenced Israel's view of sin. Suf-
fering had long been regarded as due to sin, but when even the
righteous were overwhelmed in ruin and grief the mind of the
people was confused with doubt. The conjectures of the book
of Job reflect the new mood. Its anxious questionings turn
restlessly from one point of view to another, with the result
that the view of sin it presents is closely related to the inward-
ness of the New Testament; e. g., the thirty-first chapter dwells
upon the sinfulness of evil thoughts and desires. But with
respect to the relation between sin and suffering the book of
Job does little more than challenge the traditional view that
the latter is the inevitable consequence of the former. It
remained for Deutero-Isaiah to boldly present a positive view
by his noble conception of Israel as the suffering servant of
Jahweh.

The pressure of suffering produced in Israel not only a period
of doubt, but also one of deep conviction of sin and assurance
of forgiveness. The voice of psalmists was heard in plaintive,
poignant confession of sin. The conceptions of God and man
in psalmists and prophets are similar, but the attitude is very
different. The prophets spoke as representing Jahweh and
their demands were high and stern. Deep was calling unto
deep. The heart of Israel was pierced and the psalmists
uttered its cry. They represented Israel as loving Jahweh
because of His wonderful love shown in the great acts of the
nation's history. Unhappily sin broke the happy relationship,
and they gave this new, deep sense of sin undying expression.
It is the sinner's view of sin. Its profoundest utterance is in
the fifty-first psalm. There is nothing mean or ignoble in the
confession, nothing but a burning hatred of sin for its own sake,
accompanied by a wistful hope of forgiveness and renewal.

That hope of forgiveness found its happiest fulfillment in the

Sin and Sacrifice. 91

teaching of Jesus. There was a long interval between the great
psalmists and Jesus during which scribism received its full
development. The scribes added little to the Old Testament
doctrine of sin save in the direction of legalism and casuistry.
Their teaching was attacked by Jesus as tending to hypocrisy.
It reestablished externalism in religion and was a departure
from the great teachers of Israel. But Jesus did not stop at
criticism, what is striking and important is His new attitude
toward sin. As denunciation and confession of sin had been
the respective notes of prophets and psalmists, so forgiveness
of sin was the insistent note of Jesus. He declared that this
is God's attitude towards sin and He gave point to the declara-
tion by His wonderful gentleness when dealing with individual
sinners. Christ's gospel of forgiveness gave a new character
to sin. It became opposition to the kingdom of God-a per-
sistent and willful denial of goodness, even when the goodness
is recognized and understood.

Of special importance in the New Testament is the apostle
Paul's conception of sin. St. Paul combined a wonderfully
vivid religious experience with profound interest in theological
speculation. He felt what he taught in a degree given to few.
He believed that humanity was tainted, disordered, disunited
from God by sin. The story of the Fall had hitherto been
strangely disregarded. St. Paul found it helpful because of
its representative character; it enabled him to think of human-
ity as a whole in its relations to sin and redemption. He
taught that through Adam's transgression sin entered into the
race, enslaving and paralyzing man's higher nature. The flesh
became the seat of sin. Physical death was a result of it.
How are we to be emancipated from the body of this death?
How are we to be justified before a righteous God? Is death
to sin possible? It is with these problems that the apostle
grapples.

It would be difficult to overestimate the influence of St. Paul's
philosophy of sin upon subsequent religious thought and ex-
perience. It became allied with philosophic and ascetic ideas
of the body as sinful, the spirit being a divine element im-
prisoned in alien matter. The cruelties to the body, self-in-

92 International Journal of Ethics.

flicted in the name of religion; the morbid longing for death as
a release from the disease of earthly existence; the injury to
human society which has followed the train of monastic ideals;
the neglect of higher duties and indifference to grave wrongs:
these things and more make a dark and depressing chapter in
the history of Christianity. Yet while protesting against false
and morbid views of sin it would be a shallow conception that
ignored its reality and importance as a stage in human history
and individual experience.

Estranged from God by sin how can man become reconciled
to the Highest? This question involves some consideration of
the biblical conception of sacrifice. The Scriptures seem to
point to a childlike time when, in festive spirit, worshipers
entertained God at their feasts or under the gloom of threatened
calamity sought to propitiate Him by gifts of burnt offering
and the like. The fragrant essence distilled from food by
fire seems to have been the divine share. These rudimentary
conceptions were refined by a progressive civilization, and
eventually were subjected to searching criticism by the eighth
century prophets. The standard of criticism was the nobler
conception of Jahweh they gave to Israel. The gift theory
was ridiculed: were notathe cattle upon a thousand hills already
His? Did they regard their religious ordinances as the grand
means of pleasing Him? He was weary of them: away with
iniquity and the solemn meeting. Count by count the great
indictment developed culminating in the demand: "What doth
the Lord require of thee but to do justly and love mercy and
walk humbly with thy God ?"

Some of the prophets were impatient of the dumb show of
sacrifice. The value of sacrifice lay in its aspiration, and such
aspiration could find a nobler expression in language. "Take
with you words," urges Hosea, "and turn to the Lord, say unto
Him, Forgive all iniquity, and receive us graciously: so will
we render the fruit of our lips." When tracing the develop-
ment of the Old Testament conception of sin we saw that the
stern teaching of the prophets about the holiness of Jahweh
and the heinousness of sin against Him, followed by the na-
tional calamities which ended in ruin and exile, gave rise to

Sin and Sacrifice. 93

psalms in which the pent-up emotions of Israel found expres-
sion in contrition and confession. But this literary movement
was too spiritual to satisfy the age. During the gloom of
Exile the consciousness of sin weighed heavily upon the heart
of Israel. Jahweh seemed so far away and so high in His
holiness that the people lost confidence in mere confession and
repentance. There was a revival of the ancient spirit which
sought to appease Jahweh by material oblation. To approach
Him without some costly offering seemed useless. Jahweh
had been provoked by their sins, and the penalty of sin was
death. Their traditional cultus was pervaded with ideas of
sacrificial offering. The slain victim suffered the penalty of
sin for others. They had been driven from the land which
Jahweh's might had conquered for them. Their enemies were
mere instruments, the rod of His anger.

Again, they had little hope of a restored monarchy. Israel
had been a mere "buffer" state between powerful kingdoms,
and there seemed little prospect of restoration of former con-
ditions. By the destruction of the outer order of the monarchy
there had disappeared all that symbolized the nation's strength
and beauty. Hence the Jewish exiles were led to dream of
restoring the ancient worship in a second temple at Jerusalem.
Jahweh should be their, king. The temple services should
rival in magnificence the splendors of a court.

Amidst such influences no religious forms could rival the
claims of sacrifice. Its imposing ceremonial, its costly gifts,
its immemorial antiquity were irresistible in that strange his-
torical situation. At the Restoration, under Ezra, 444 B. C.,

the elaborate system of sacrifice embodied in the priestly code
became the authoritative feature of the Jewish religion.

When we come to the New Testament we find that the hold
of sacrifice upon the Jewish mind had again been loosened.
The attitude of Jesus towards sacrifice was very similar to that
of the prophets. He quotes with approval the saying, I will
have mercy and not sacrifice. But it would also appear that
he conformed to the contemporary ritual. His ultimate atti-
tude to Jewish ritual is seen in His founding of a new covenant
with the implied abolition of the ancient system of worship and
its sacrifices. In establishing the new covenant Jesus is repre-

94 International Journal of Ethics.

sented as speaking of His blood being shed for many for the
remission of sins. He elsewhere declared that the Son of man
came not to be ministered unto, but to minister, and to give His
life a ransom for many.

Whilst it is clear that Jesus intended His followers to
abandon the traditional sacrifices, it is far from clear what was
meant by His own sacrifice. It is also impossible to tell what
was the precise significance of sacrifice to contemporary
thought. Neither Christ's teaching nor practice would lead
us to conclude that the salvation of the sinner depended upon
His sufferings and death. As we have seen, His attitude
towards the sinner was one of gentleness, His message one of
forgiveness. He called upon men to repent and have con-
fidence in God, and nowhere taught that the temple sacrifices
had a temporary efficacy until His own efficacious offering had
been made.

It is in the writings of the apostles that we must look for
the fullest statements of Christ's death as a literal objective
sacrifice. Forever estranged from the ecclesiastical authorities
at Jerusalem by the crucifixion of their Master the apostles were
confronted by the task of proclaiming and explaining a new
religion to the world. They had been trained to observe the
ritual of the priestly code. But the time was ripe for a change
in religious conceptions. Sacrificial worship was being slowly
undermined by many influences. The shambles and the
sanctuary must have been felt to be incongruous as aesthetic
feeling developed. The noble conceptions of God, taught by
the greatest Jewish teachers as well as those contained in Greek
philosophy, must have made burnt offerings seem incongruous
when presented to a spiritual deity. On the other hand,
idolatry and sacrificial worship prevailed in every contemporary
religion. A religion with no external ground of approach to
God would have been inconceivable. Certainly a missionary
religion, such as Christianity, which sought to win men of every
nation and clime, of every rank and condition, must have
objective elements or be doomed to failure. The necessities
of the time determined the form of Christian doctrine. The
necessity was not only in their contemporaries, it was shared by
the apostles themselves. Objective elements were necessary to

Sin and Sacrifice. 95

their faith, and yet they were sufficiently possessed by the spirit
of Jesus as to rise above the crude, coarse objectivity in which
prevailing worship found expression. Their doctrine of the
cross, interpreted as a literal, objective sacrifice, may have
seemed to some Greeks foolishness, but it would come as a
welcome intellectual relief to many who were weary of ob-
solescent ritual but were not ready for an entirely spiritual
religion. That the doctrine of the cross was a great advance
towards a spiritual religion finds striking confirmation through-
out Christian history since apostolic times.

*'In Christian as in pre-Christian temples, clouds of incense
rise as of old. Above all, though the ceremony of sacrifice
did not form an original part of Christian worship, its promi-
nent place in the ritual was obtained in early centuries. In
that Christianity was recruited among nations to whom the
conception of sacrifice was among the deepest of religious
ideas, and the ceremony of sacrifice among the sincerest efforts
of worship, there arose an observance suited to supply the
vacant place. This result was obtained not by new introduc-
tion but by transmutation. The solemn eucharistic meal of
the primitive Christians in time assumed the name of the
sacrifice of the mass, and was adapted to a ceremonial in which
an offering of food and drink is set out by a priest on an altar
in a temple, and consumed by priest and worshipers. The
natural conclusion of an ethnographic survey of sacrifice, is to
point to the controversy between Protestants and Catholics, for
centuries past one of the keenest which have divided the Chris-
tian world, on this express question whether sacrifice is or is
not a Christian rite." I

To return to the New Testament. It would be a mistake
to suppose that the writers were unanimous in their teaching
on the atonement. St. Paul taught that sin is punishable with
death, but that Christ, representing the race, exchanged parts
with man and by his death satisfied Divine justice. Therefore,
the old order under which sin in the flesh held our nobler life
in bondage would gradually pass away and a new Humanity
would appear.

'"Primitive Culture," Tylor, vol. ii, p. 409.

96 International Journal of Ethics.

In the Epistle to the Hebrews another view is presented. It
is the idea of a perfect obedience manifested in the whole life
and ministry of Jesus; which obedience unto death brought
humanity into a new relation to God and constituted an offer-
ing with which He was well pleased. "The idea of a chastise-
ment falling by substitution upon Him, the idea of the innocent
enduring the sufferings merited by the guilty, is wholly absent
from the Epistle to Hebrews, because it is entirely foreign to
the Levitical ritual which the Christian writer adopts and
scrupulously follows. . . . If the Epistle to Hebrews alludes
to the sufferings endured by Christ on earth they are only
considered as serving to perfect Him in obedience and holiness,
and to make Him feel compassion for our own trials; but they
are never taken into account to explain the expiatory virtue of
His sacrifice." 2

In the fourth gospel the moral view of the atonement is
accentuated. "I have many things to say and to judge of you:
but He that sent me is true; and I speak to the world those
things which I have heard of Him. They understood not that
He spake to them of the Father. Then said Jesus unto them,
When ye have lifted up the Son of man, then shall ye know
that I am He, and that I do nothing of myself; but as my
Father hath taught me, I speak these things" (John viii, 26-28).
"Pilate therefore said unto Him, Art thou a king then? Jesus
answered, Thou sayest that I am a king. To this end was I
born, and for this cause came I into the world, that I should
bear witness unto the truth. Every one that is of the truth
heareth my voice" (ibid., xviii, 37). "And I, if I be lifted up
from the earth, will draw all men unto me" (ibid., xii, 32). It
is true that the same gospel contains the Baptist's testimony:
"Behold the Lamb of God which taketh away the sin of the
world" (ibid., i, 29). It is difficult, however, to reconcile such
a passage with those in which Jesus is represented as declaring
His mission to be that of a witness to the truth whose testimony
is sealed by his death.

This divergence of view in the New Testament as to what

2 "The Atonement and Modern Culture," Auguste Sabatier, p. 52.

Sil awnd Sacrificec. 97

constitutes the atonement is most instructive. It points to the
conclusion that the writers felt free to interpret the meaning of
Christ's work by institutions and ideas which lay close to their
hands, and by the exercise of this freedom were led to results
which involve conflicting theories of the atonement. Is not a
feeling of the New Testament differences as to what constitutes
the atonement reflected in the fact that "no church has made
belief in any particular theory of the atonement an article of
faith"? Theologians in succeeding ages have formulated dif-
ferent theories which upon examination reveal the influence of
contemporary thought and practice. Just as in New Testa-
ment times various theories of sacrifice influenced the develop-
ment of the doctrine, so conceptions derived from Feudalism,
Jurisprudence, Chivalry, and Honor have determined its
further growth. It cannot be otherwise in our time. The
great advances in religious thought have always had their rise
in truer conceptions of God. The symbol of the cross repre-
-sented a great advance to an age that had begun to feel that
animal sacrifices were incongruous offerings to a spiritual God.
But even in that age when the cross symbolized the sacrifice
for sin, there underlay the teaching the ideas of Jewish Deism
and Greek Dualism, God was regarded as a Being external to
His world; but an idea of the true relation between man and
God is shown in the thought that the distance between them
was due on the one hand to God's holiness and on the other
to man's sinfulness, hence the yearning for reconciliation and
the resort to methods of atonement. This sense of alienation
has always been the strength of theories of the atonement, and
to ignore it is to do injustice to the profoundest element in the
religious life of to-day. The failure of the traditional
doctrine lies not in its emphasis on the sense of sin and conse-
quent alienation from God, but in its pre-supposition as to the
nature of God. Conceiving of God as standing high above
human life it is driven to represent the atonement as a trans-
action between two wills externally related to each other. To
this view God is a Judge, a Ruler, a Visitor to the earth at
stated times, to certain places. This view also prevents the
recognition of sin not only as a break with the natural order
Vol. XVI-No. I. 7

98 International Journal of Ethics.

but as a stage in the process by which man attains to self-
consciousness and self-realization. Instead of being an act
which must be externally atoned for, sin is a sense of con-
demnation of our lower self. But sin is not negative merely,
it has another aspect which may be described as a dying to live:
a process by which the will becomes conscious of reconciliation
with its own divine and infinite nature as a partaker of the
Divine Life. The suffering involved in dying to live is
symbolized by the cross of Christ. Freed from all suggestion
of externality the cross is seen to be the manifestation of com-
plete surrender to the highest within man. It represents a
stage in the process-by which man passes from alienation and
consequent despair to the divine source of strength in which he
lives and moves and has his being. The spiritual struggle that
culminated in the cross called forth all the powers of lower
ideals and revealed their impotence by the completeness of
Christ's self-sacrifice. It revealed the divinity of humanity.
It showed how high the spirit within man can rise, and has
done more to convince men of sin and lead them to forsake it
than any other event in human history. This interpretation is
made possible by what may be termed the modern movement.
The influence of modern science, philosophy, poetry, has been
most marked upon our religious beliefs. It is not that modern
conceptions destroy what Christianity gave us, but that the
deeper elements in Christianity are made more intelligible.
Modern thought is enabling us to apprehend the pure, spiritual
conception of God taught by Jesus, a conception containing
principles of criticism before which all externals in religion
were and are bound to pass. "This idea of the immanence of
God underlies the Christian conception; and if we look below
the surface we can see that it is an idea involved in all modern
philosophy and theology. We may reject religion or we may
accept it, but we cannot accept it except in this form; and even
where we reject it, the ground of our rejection will generally
lie in the difficulties that seem to exist in this form of it." 3

STREATHAM, S. W., ENGLAND. J. LINEHAM.

3 "Evolution of Religion," E. Caird, vol i, p. i96.

	Article Contents
	p. 88
	p. 89
	p. 90
	p. 91
	p. 92
	p. 93
	p. 94
	p. 95
	p. 96
	p. 97
	p. 98

	Issue Table of Contents
	International Journal of Ethics, Vol. 16, No. 1 (Oct., 1905), pp. i-vi+1-128
	Volume Information [pp. i - vi]
	Why are we Imperialistic? [pp. 1 - 15]
	The Intellectual Influence of Women [pp. 15 - 24]
	Social Work: A New Profession [pp. 25 - 39]
	Greek Thought-Movements and Their Ethical Implications [pp. 40 - 58]
	Evolution and Ethical Method [pp. 59 - 68]
	The Development of Ethical Sentiment in the Child [pp. 68 - 76]
	The Ethics of Corporal Punishment [pp. 77 - 88]
	Sin and Sacrifice [pp. 88 - 98]
	Book Reviews
	untitled [pp. 99 - 105]
	untitled [pp. 105 - 113]
	untitled [pp. 113 - 115]
	untitled [pp. 115 - 117]
	untitled [pp. 118 - 119]
	untitled [pp. 119 - 121]
	untitled [pp. 121 - 123]
	untitled [pp. 123 - 124]
	untitled [p. 125]

	Books Received [pp. 125 - 128]

