
UNDERSTANDING
THE

ATONEMENT

2nd Edition — April 2011

The material for this book was originally prepared for the Richmond-Petersburg, VA
ecclesial Study Weekend held in March 2011.

Full version of the book is available for FREE download at:

www.UnderstandingTheAtonement.com

This book may be used or reproduced for personal use except that it may not be re-
produced for commercial gain or profit. For more information please contact:

Select Media, PO Box 5, Station A, Toronto, Ontario, Canada, M5W 1A2.

Available to purchase at::

www.SelectMedia.ca/Books or
www.UnderstandingTheAtonement.com

Printed by 48 Hours Printing, Akron OH.

First paperback edition published in 2011.

Reader’s Notes:

All scriptural quotations are taken from the King James Version, unless otherwise

specified.

KJV— King James Version

NKJV— New King James Version

NIV— New International Version

NLT— New Living Translation

RV— Revised Version

RSV— Revised Standard Version

[] — Denote author’s comments

Bold Italic Underline — Used in quoted passages for emphasis



“What I like about ‘Understanding The Atonement’ is that it’s

Biblical; it’s readable; it’s easy to follow; it’s logical; it’s un-

derstandable; it’s practical; and it makes sense…”

~ Richard Morgan (Ontario, Canada)



“I found “Understanding the Atonement” to be the clearest

and simplest contemporary exposition of the doctrine that I

have read, as well as an excellent expose’ of the incorrect

theories that have troubled the Brotherhood since the

1870s. I recommend it to anyone who genuinely desires to

see through the mists of language and thought that have

clouded this most wonderful of all themes in Scripture for far

too long.”

~ Jim Cowie (Queensland, Australia)



“‘Understanding the Atonement’ is a concise and Biblical

treatment of the subject. It helps the reader understand the

language used in atonement discussions as well as the ex-

treme teachings that have come about over the years. This

makes it beneficial both as a onetime read or for use as a ref-

erence.”

~ David King (Virginia, USA)



“I found ‘Understanding The Atonement’ an excellent study

of the subject. It was very plain and clear, well laid out and

brought out points that many will not know. I would that all

Christadelphians would have the opportunity to read it.”

~ Robert J. Lloyd (California, USA)



“It is refreshing to hear the gospel articulated clearly, and yet

with sufficient scriptural and historical detail, as it relates to

this so very important subject…”

~ Ted Hodge Jnr. (Ontario, Canada)



“I have read five works on this crucial subject in the last cou-

ple of months. I feel especially privileged to have had this

opportunity to read, and re-read, this considerable contribu-

tion to ‘Understanding the Atonement’.”

~ Richard Purkis (Bournemouth, UK)



“An excellent uncompromising crystallization of God's right-

eousness as exemplified in His eternal principles of the

atonement or ‘reconciliation’ through the work of the Lord

Jesus Christ. A wonderful read for young and old by way of

reinforcement, clarification and explanation.”

~ Ron and Debbie McPhee (Virginia, USA)



“‘Understanding the Atonement’ is a very thorough work,

which avoids most of the clichés and makes for easy reading

for those who really want to get a grasp of the subject. It is

well researched and very fair. Scripture is made the court of

appeal and that is how it should be. It will be a useful addi-

tion to our literature.”

~ Des Manser (South Australia)

Contents
 ACKNOWLEDGEMENTS 8

 FOREWORD 9

 PREFACE 10

 INTRODUCTION: DOES IT REALLY MATTER? 11

 THE FIRST THREE KEYS… 13

 Key Number One 16

Key Number Two 17

Key Number Three 19

1. The Purpose of God 23

2. The Nature of Man 26

 The Garden of Delight 27

 The eternal purpose 28

 The inventor of a lie 29

 The state of unbelief 31

 Ungodly desires 32

 The vocabulary of disobedience 33

 The law of sin and death 35

 The battle of the mind 36

3. The Nature of Christ 39

 It is God who saves 41

 Coats of skin 43

 Born of our nature 45

4. The Work of God 47

 God was in Christ 48

 Our perfect example 49

 What is sacrifice? 50

 The perfect sacrifice 51

 Certain facts and truths 54

 The captain of our salvation 56

 The significance of the resurrection of Jesus Christ 58

PART 1: UNDERSTANDING THE DOCTRINE…….21

5. Our Hope in Christ 63

Baptized into Christ 65

The conditions of forgiveness 68

The significance of the bread and wine 70

The price of redemption 73

A brief review 75

1. The First Extreme “Clean-Flesh” 81

 Early challenges 82

 Where did Bro. Turney go wrong 85

 Changes to the Statement of Faith 87

2. The Second Extreme “Andrewism” 88

 The tip of the iceberg 93

 The debate 98

 Further changes to the Statement of Faith 105

 The teachings of Thomas Williams 109

 A new Statement of Faith 115

 Challenging the Truth 119

1. What is ‘Sin’? 129

 ‘Sin’ in the New Testament 133

 Two principle acceptations 137

2. A Sacrifice For Sin 141

 The condemnation of sin 142

 Made sin for us 146

3. How Did Christ Benefit? 147

4. Types and Shadows 151

 The Order of Melchizedec 152

 A covering 155

 Atonement in the Old Testament 157

 Cleansing 159

 In conclusion 162

5. False Conclusions 164

PART 2: UNDERSTANDING THE EXTREMES…..….79

PART 3: UNDERSTANDING THE DIFFERENCES….127

1. Sin is Real 173
 Sin becomes us 174

 Divine education 175

 The Four Stages of Competence 177

2. Releasing The Angel Inside 181
 (An Exhortation)

 1. The commission 182

 2. Visualisation 183

 3. Preparation 185
 4. Commitment 186

 5. Fighting the Goliath 187

 6. Hands, feet and head 188

 7. Different tools 190

 8. Practice 191

 9. The beauty is in the detail 192

 10. Sand and polish 193

3. Unity of The Faith 195

 One Body 197

 One Spirit 197

 One Hope 198

 One Lord 198

 One Faith 198

 One Baptism 199
 One God and Father of all 200

 Walking in the light 201

 Fellowship responsibilities 202

 Common Union 204
 True Unity 205

KEYS TO UNDERSTANDING THE ATONEMENT 209

APPENDIX A 213

APPENDIX B 215

PART 4: UNDERSTANDING IN PRACTICE………..171

Acknowledgements

T
here are many brothers and sisters who have been instru-

mental over the years in helping make these studies be-

come a reality. I especially wish to thank all those breth-

ren who are my own teachers, many of whom spent

many hours with me, either in person or on the telephone, patiently

explaining (and often re-explaining!) the differences between

Truth and error regarding this most important subject of “Jesus

Christ and him crucified.” We are also grateful, to those brethren

who have laboured so hard in the Word over the years, preparing

talks, producing articles and writing books on this subject. Their

work is a great source of knowledge and understanding, and re-

main a valuable heritage for the brotherhood.

 I also wish to thank all those who have laboured diligently

behind the scenes to help prepare this material for print. I espe-

cially wish to thank those who have taken the time to review it for

its historical and doctrinal accuracy, and ensure that the material

presented is a true and faithful representation of God’s Word. I

also wish to thank those who have given so generously of their

time to check general readability, grammar and spelling.

 Finally, I wish to thank those who know me best (they know

who they are) for your support and friendship, and especially for

your kind words of encouragement that have helped me to keep the

course. Most especially, to Sister Carla for her patience and under-

standing while these studies and notes were being prepared.

Foreword

I
n his opening words, Brother Matthew says, “There is no

subject in the Bible of greater importance or more vital to

our salvation than the subject of “Jesus Christ and him cruci-

fied”, more commonly referred to within Christadelphian cir-

cles as the doctrine of the ‘Atonement.’” He then proceeds to open

up the scriptures to explain, in easy to understand language, how

beautiful the doctrine of the Atonement is in its simplicity, and

how profound it is in its implications. He then uses three keys to

help unlock the true teaching of Scripture on this most important

subject of the ‘Atonement’.

 ‘Understanding The Atonement’ is an excellent study of the

subject. It is very plain and clear, well laid out and brings out

points that many will not know. I would that all Christadelphians

would have the opportunity to read it. This is a book that every

Christadelphian home should have on their book shelf, or even

more importantly, have on their coffee table. It is written in a way

to help us understand the problems that have arisen over the years

with false teachings, and help us see how important it is for us to

truly understand the doctrine of the Atonement.

 He has successfully fulfilled his goal in helping us to under-

stand the doctrine, understand the extremes, understand the differ-

ences, and, finally, how to put into practice what we have learned.

 The book is well researched, and it is presented to us in such

a way that it will help each of us to ‘know the truth so that the truth

will truly make us free’ (cp. John 8:32).

— Robert J. Lloyd

Preface

W
hen I first arrived in North America, coincidently, I

found myself living down the street from a Christa-

delphian ecclesial hall. On the Sunday morning I

arrived at the hall and introduced myself as a

Christadelphian. To my surprise I was told that I did not belong to

their fellowship and would not be welcome to share the memorials

that morning. As the emblems were passed by me, I resolved to

take the time to understand why different Christadelphian fellow-

ships existed and what the dividing issues were between them.

 During the week, I managed to track down the local

‘Central’ Christadelphian ecclesia. For the next two or three years I

searched out experienced teachers to help me understand the rea-

sons for the separation between different fellowships. What I dis-

covered was that the ‘Central’ Christadelphian fellowship was

quite distinct in its understanding of the One Faith as expressed in

the BASF, particularly with respect to those clauses that address

the subject of the nature and sacrifice of Christ.

 It did not take long to see that there were differences in be-

liefs between some fellowships. But because of the complexities in

language used in Atonement discussions, it took many more years

to crystallize and simplify those differences, so that they could be

presented in such a way that they could be easily understood.

 These notes are the direct result of my own personal journey

to bring clarity to those things that I learned in my youth. We hope

that they will provide the same clarity to others, especially those of

a new generation, as we consider together this most wonderful and

vital subject of “Jesus Christ and him crucified”

Introduction
‘Does it really matter?’

I
n the parable of the talents in Matthew 25, the one talent man

buried his talent in a napkin and didn't produce anything

positive in his life. The problem with this man wasn't that he

was lazy; rather, it was that he had a restrictive and fear-

based religion due to his false perception of the doctrine of God.

He thought of God as a hard taskmaster and this prevented him

from using the talents given to him. Doctrine drives behaviour.

How we think about things and understand things affects how we

treat others. In Matthew 24, Jesus tells another parable about a man

who lost his vision of the return of his master and began to beat his

fellow-servants.

 When it comes to ‘Jesus Christ and him crucified’, it is a

matter of life and death. Literally. Connected with the sacrifice of

our Lord are exhortations regarding the very practical nature of our

walk in Christ; the need to mortify the deeds of the flesh, the need

to take up our cross and follow Christ, the need to walk in newness

of life having buried the old man in baptism. These things are at

the very centre of our religion, so if we misunderstand the reason

why Christ died and how it should affect us, it can make a pro-

found difference on what our religion consists of. History attests to

this fact. Misunderstanding the nature and sacrifice of Christ led

the Catholic Church, for instance, into the realm of ascetic monks

basing their religion on self-flagellation, thinking that the physical

flesh itself was in need of chastening.

 Understanding The Atonement12

 True doctrine is essential for salvation. The Apostle Paul

told his son in the faith “pay close attention to yourself and your

teaching; persevere in these things; for as you do this you will in-

sure salvation both for yourself and for those who hear you”.

These were not empty platitudes; Paul talks about doctrine truly as

a matter of life and death, and our salvation. This is why we have

to agree with Paul “let God be true and every man a liar” and learn

true Bible doctrine while avoiding reading our own philosophies or

pet theories into the Scriptures. Doctrinal understanding can erode

over time if we don't continually go back to what the Bible actually

teaches in simplicity and truth. If we don't do this it can become

like a game of Chinese whispers over time, and an ecclesia that

once taught wholesome words can become apostate.

 The doctrine of the atonement, at its core, is a simple yet

powerful practical teaching. It's about understanding our nature,

our natural desires, how Jesus overcame them, and how we can

bury the old man and live in newness of life. It's not about legalis-

tic mechanisms or complicated formulas that have no practical

value. I hope you will read this book with Bible in hand and may it

help us all come to a better understanding of God's saving truth.

— Richard Morgan

The First Three Keys

The First Three Keys

T
here is no subject in the Bible of greater importance or

more vital to our salvation than that of the subject of

“Jesus Christ and him crucified” (1 Corinthians. 2:2),

more commonly referred to within Christadelphian cir-

cles as the doctrine of the ‘Atonement’. It is a subject that goes

right to the very heart of the gospel message, for as Luke says,

“when they believed Philip preaching the things concerning the

kingdom of God, and the name of Jesus Christ, they were bap-

tized, both men and women” (Acts 8:12). It is, therefore, a subject

most worthy of our careful consideration.

In essence, the doctrine of the Atonement is one of the most

easy doctrines in the Bible to understand. It is beautiful in its sim-

plicity and profound in its implications. Yet, because of the kind of

language that the Bible uses, and its many intricate details, it is a

subject that, sometimes, seems complicated and rather overwhelm-

ing. For these reasons much confusion has arisen over the years,

particularly among the Churches, who have embraced false ideas

regarding the nature and sacrifice of Christ and, consequently,

adopted systems of faith and worship which are quite opposed to

the revealed Word of God.

The purpose of this study is to cut through some of the com-

plexities of language and detail and provide some clarity regarding

Christ’s sacrificial work, thereby, leading us to a greater apprecia-

tion of our relationship to the Father, to His Son, the Lord Jesus

Christ and with each other.

 Understanding The Atonement16

The study is divided into 4 parts:

 Part one is entitled ‘Understanding the Doctrine’ in which

we outline the principles of Bible Truth regarding the Atonement.

 Part Two is entitled ‘Understanding the Extremes’ where we

investigate two extreme teachings on the Atonement which are

contrary to Bible teaching.

 Part Three is called ‘Understand The Differences’ which

clarifies some of the important differences between Bible Truth

and error.

 Part Four, ‘Understanding in Practice’, takes a look at the

practical effect that it should have upon our personal lives and

daily living.

 As we work our way through the book, you will come across

the symbol of a key. This symbol highlights certain ‘Key’ state-

ments or paragraphs contained within the text which are absolutely

fundamental for us to grasp, if we are going to understand this sub-

ject of the Atonement.

 Without further ado, let us, therefore, start by looking at

three important Keys that will help us unlock this subject...

Key Number One

The first and most fundamental ‘key’ in understanding the

‘Atonement’ is, that it is NOT an event. It is a process. This is a

most important principle to understand. Sometimes we may hear

the doctrine of the Atonement being de-

scribed as a singular event, namely, the

death of Christ upon the cross. But the truth

is, that the death of Christ upon the cross

was but the climax or pinnacle of an entire

life of sacrifice that glorified God. It was

the grand finale of a life of perfect obedi-

ence culminating in a graphic and public demonstration of this

fact. The Atonement is not, therefore, about one singular event. It

is about an entire process which began in Genesis and will finish

in the book of Revelation, centred upon Christ, but involving us. If

we can grasp this concept then we are already streets ahead in our

understanding of the doctrine of the Atonement.

“The Atonement
is not an event.
It is a process”

 This principle is supported by the fact that the word

‘atonement’ appears only once in the KJV of the New Testament

in Romans 5:11 where Paul says that, “we also joy in God through

our Lord Jesus Christ, by whom we have now received the atone-

ment.” But most modern translations have correctly translated the

word ‘atonement’ in this verse as ‘reconciliation’, thus providing a

far more accurate description of the work of God through the life,

death and resurrection of the Lord Jesus Christ. God’s work

through Christ is about the process of ‘reconciliation’.

 Reconciliation by definition implies that distance or separa-

tion exists between two parties. In simple terms, the doctrine of the

‘Atonement’ or ‘Reconciliation’ is all about bringing two parties

back together upon certain terms and conditions that are mutually

acceptable. In the case of Mankind’s reconciliation with God, it

was Man who offended God and was the cause of his separation

from God. God has laid down His method of reconciliation. Using

free-will, Man can decide whether or not he wishes to accept

God’s prescribed conditions of reconciliation. If we choose to ac-

cept these conditions and follow God’s method of reconciliation,

God is “faithful and just to forgive us our sins” (1 John 1:9) and

by His grace He will redeem us and extend to us the gift of salva-

tion. If we reject these conditions and choose not to accept His pre-

scribed method of reconciliation, then there is a “fearful looking

for of judgment” (Hebrews 10:27).

Key Number Two

One of the first and most fundamental Truths that we learn about

God is that He is ONE. “Hear, O Israel: The LORD our God is

one LORD” said Moses (Deuteronomy 6:4). Everything that

God does is consistent with this Truth. This includes His pre-

scribed method of reconciliation. It is clearly evident, therefore,

that there is only ONE method of reconciliation, NOT many! God

does not have one method or theory for one group of people and

another method or theory for another group of people. God’s

method of salvation is the same for everyone and able to be under-

stood by ALL people regardless of race, intellectual brightness,

geographical location, historical context, personality trait or cir-

The First Three Keys 17The First Three Keys 17

 Understanding The Atonement18

cumstances of life. There is only ONE way, which is God’s way!

This is a crucial principle of the doctrine of the Atonement that

cannot be overemphasized. It is our job to unravel that method of

reconciliation, and the terms and conditions upon which we can

become acceptable to God.

 In Galatians 3:20 Paul says that, “a mediator is not a media-

tor of one, but God is one.” Again in Ephesians 4:4-6. Paul says

that there is “one body… one Spirit… one hope… one Lord… one

faith… one baptism… one God and Father of all, who is above all,

and through all, and in you all.”

 In other words, because God is ONE, there is only ONE

Truth, only ONE hope for Mankind and, therefore, only ONE

method of reconciliation leading to the hope of salvation.

 Oneness of the “body” is based upon “the unity of the

faith” (Ephesians 4:13) and being of “the same mind and... the

same judgment” (1 Corinthians 1:10). It is

not our job to determine who constitutes the

“body” of Christ. That is the work of God.

There have been many true and faithful

men and women throughout all ages, sepa-

rated by geography and fellowship groups,

who will, one day, constitute the “body” of

Christ when he is sent back to “judge the

world in righteousness” (Acts 17:31). God alone knows who they

are. Our job as kings and priests a is to “work out our own salva-

tion with fear and trembling” (Philippians 2:12), first, by separat-

ing truth from error, and secondly, by faithfully upholding those

truths in our daily lives.

 God is quite intolerant of any attempt by Man to add or sub-

tract from His method of salvation. This is evident from many ex-

amples throughout Scripture. For example, in the book of Genesis,

immediately after Adam and Eve were cast out of the Garden of

Eden, the incident of Cain and Abel is recorded. It is an incident

that is recorded not only to demonstrate the devastating effect that

Adam and Eve’s transgression had upon human nature, but to dem-

onstrate the principle that God has only ONE method of reconcilia-

tion, and that such reconciliation is based upon the specific princi-

ples of ‘sincerity and truth’.b Upon these two principles, Abel

“There is only
ONE method of
reconciliation -

Not many!”

“offered unto God a more excellent sacrifice than Cain” (Hebrews

11:4). Abel’s offering was accepted by God. Cain’s was not.

 When Nadab and Abihu offered “strange fire before Yah-

weh” (Leviticus 10:1), He consumed them in his anger. God had

laid down a prescribed method of approaching Him. But with their

senses dulled by “strong drink” (v.9), they added a new element

which was not acceptable to God, and in dramatic fashion they lost

their lives as a result.

 Following this incident in Leviticus 10, God gave His reason

why Aaron’s sons lost their lives: “I will be sanctified in them that

come nigh me, and before all the people I will be glorified” (v.3).

 The word “sanctified” means ‘honoured’, ‘regarded as sepa-

rate’, ‘held in high esteem’, ‘respected’. No one can deny this

Truth. And nor could Aaron, for it is recorded that upon hearing

these words “Aaron held his peace” (v.3).

 King David also had to learn how important it is to approach

God in the way prescribed when he brought the Ark of the Cove-

nant to Jerusalem. No one can question David’s sincerity in want-

ing to bring the Ark to Jerusalem, but the method by which he did

it was wrong. It was not according to ‘truth’ and, consequently,

Uzza lost his life.c

Key Number Three

This truth regarding our proper position before the Father, and the

fact that He has prescribed only one method of reconciliation,

leads to another important key principle of

the Atonement, that God is supreme and

must be honoured. This takes us right back

to the beginning and to the purpose of God.

A fundamental truth of our existence is that

God is the Creator and everything was

made by Him and for Him. God is, there-

fore, supreme and we are His creation. As we read in Revelation

“For His pleasure we are and were created” (Revelation 4:11).

 When it comes to the doctrine of the Atonement, we must be

clear in our minds of the rudimentary position we occupy in the

overall scheme of things: (i) that God is supreme, and (ii) we

belong to Him. These principles lie at the very heart of the doctrine

The First Three Keys 19

“God is supreme
and must be
honoured!”

 Understanding The Atonement20

of the Atonement because the Atonement is not merely about

‘forgiveness’ and how we can be saved; it is about God being hon-

oured, and the upholding of His supremacy. Once we come to this

realization, we will have a much fuller appreciation of this subject

and be better prepared to serve the Father in the spirit of humility

and reverence that He deserves.

Notes:

a Isaiah 32:1; Revelation 1:6; 5:10

b Joshua 24:14;

c 1 Chronicles 13:10

Part One:
Understanding
The Doctrine

1
The Purpose of God

T
he Truth concerning the work of God through the life,

death and resurrection of our Lord Jesus Christ is very

simple and easy to understand: Christ shared our nature;

died for our sins; was raised from the dead; given eternal

life; has ascended on high, and now sits at his Father’s side until

such time as he will be sent back to the Earth to reign as its King.

Unfortunately, since the time of the Apostles, the beauty and sim-

plicity of this Truth has been complicated by man-made theories

which have subverted the very fabric of this Gospel message.

The first step in getting a grasp on this subject of the Atone-

ment or Reconciliation, is to properly understand the Purpose of

God. Once we understand the Purpose of God, we can better un-

derstand the Nature of Man. Once we understand the Nature of

Man, we can then understand the Nature of Christ. Upon under-

standing the Nature of Christ, we can better understand the Work

of God through our Lord Jesus Christ, and appreciate the Hope that

we have in him.

What do we understand, therefore, about God’s Purpose

with the Earth? Well, there are three fundamental statements that

the Bible uses to define God's purpose with the Earth.

First of all, we learn that “God himself that formed the earth

and made it; he hath established it, he created it not in vain: he

formed it to be inhabited” (Isaiah 45:18).

 Understanding The Atonement24

Secondly, we are told that the Earth “will be filled with the

knowledge of the glory of the LORD” (Habakkuk 2:14).

These first two statements together express the purpose of

God with the Earth. A world which is "inhabited" and a world

which is “filled with the knowledge of the glory of God” are two

ways of saying the same thing: that all those who are to be a part of

God's world when it is complete and returned to its former glory,

after Jesus Christ returns to the Earth, will exhibit characteristics

which are a reflection of God Himself. God's character (while not

limited to these attributes) is expressed in Exodus 34:6-7 as

“merciful and gracious, longsuffering, and abundant in goodness

and truth, keeping mercy for thousands, forgiving iniquity and

transgression and sin…”

This is one of the reasons that we have been given the Bible,

not merely so that we can understand God's purpose with the

Earth, but so that we can understand

more about His character. In 1856, Bro.

Thomas wrote an article in The Herald

of the Coming Age in response to a ques-

tion about God’s work in saving Man-

kind. He responded to this question by

expressing God’s purpose in terms of

God revealing or manifesting Himself as a reflection of His charac-

teristics in people upon the Earth…

Men were not ushered into being for the purpose of being saved or lost.

God manifestation, not human salvation, was the great purpose of the

eternal spirit. The salvation of a multitude is... incidental to the subject

of God manifestation. It was not the end proposed. The eternal spirit

intended to enthrone Himself upon the Earth and in so doing to develop

a Divine family from among men… large enough to fill the Earth when

completed.

A Divine family of men and women living upon Earth re-

flecting in themselves God’s heart, will and mind — this is the pur-

pose of God.a

 A third and most important statement that the Bible makes

regarding God’s purpose, is that His purpose is eternal. Psalm

“God is developing
a divine family from

among men!”

PART 1: Understanding The Doctrine 25

72:19 says, “Blessed be his glorious name for ever: and let the

whole Earth be filled with his glory.” In Psalm 78:69 we also read

that, “He built His sanctuary like high pal-

aces, like the earth which he hath estab-

lished for ever.” Again, in 2 Chronicles

33:7 we read that, “In this house, and in

Jerusalem, which I have chosen before all

the tribes of Israel, will I put my name for ever…”

 God’s purpose in creating the Earth and the plan of develop-

ing a divine family upon the Earth from among men was not tem-

porary. It is eternal. It has been designed to last ‘for ever’! (This is

another important key to understanding the doctrine of the Atone-

ment which will become clear in a later chapter.)

Notes:
a Isaiah 45:18; Genesis 1:28

“God’s purpose
is eternal”

2

The Nature of Man

I
n order to accomplish His purpose of developing beings with

characters that were a reflection of Himself, God created

Man. In Genesis 2 we learn that Man was formed “of the

dust of the ground”.a He was made of the same physical sub-

stance as the animals with the same senses which they possessed,

constituted “flesh and blood”.b

But while we find that Man was created just like the animals,

we also find that he was created very unlike the animals. He was

created in the “image” and “likeness” of God (Genesis 1:26-27).

In other words, he had a bodily shape that was the same as the an-

gels, with a mind having their same mental capacity and, therefore,

able to reason at a higher level of consciousness than the animals.

He had the ability to appreciate and desire things which the ani-

mals could neither comprehend nor understand, such things as

were aesthetically pleasing and physically nourishing; things that

were “pleasant to the sight, and good for food” (Genesis 2:9).

When Adam was created, he was created as a fully formed

human being. He did not, therefore, have a character moulded by

years of social, environmental and physiological influences, as we

have in growing from infancy to adulthood. He did not have the

benefit of drawing upon life’s experiences to develop his character.

He was, therefore, intellectually immature. He had not learned the

moral distinction between what was right and wrong – between

“good and evil”.c

The garden of delight

God, therefore, placed Man in an environment where he could live

and develop that character. It was in his new home, the Garden of

Eden (or Park of Delight) that Adam, and his wife Eve, were able

to freely interact and ‘fellowship’ with the angels of heaven. The

angels (Heb: ‘elohim’) were their teachers, and they were their stu-

dents. It was by this interaction and through a process of divine

education that they would be able to develop the mind of God and

understand the difference between right and wrong.

To help develop Adam and Eve’s characters further, Genesis

describes two very special trees which were placed in the middle

of this garden: “the tree of life also in the midst of the garden, and

the tree of knowledge of good and evil” (Genesis 2:9).

These trees were not magical trees. They did not have any

strange supernatural powers. Rather, they were symbolic trees, rep-

resenting what Adam and Eve were being offered.

The first had the ability to lengthen life indefinitely, called

the “Tree of Life”. Man by himself could not live forever. The

Tree of Life, however, offered the eater the possibility of a life

which would go on forever.

The second had the ability to limit life definitively, called the

“Tree of Knowledge of Good and Evil” or the Tree of Experience

of Right and Wrong. It was from this tree that Adam and his wife,

Eve, were forbidden to eat. Of all the rest of the trees in the Gar-

den, they were allowed to eat freely, but not of the Tree of Knowl-

edge of Good and Evil. If God's commandment was broken, the

consequence was simple — they would be condemned to die. They

would not be able to live forever. As God had said: “In the day

thou eatest thereof thou shalt surely die” (Genesis 2:17), or as the

margin says: “dying thou shalt die”, which is a Hebrew idiom ex-

pressing the certainty that they would eventually die. If Adam and

Eve wanted to live forever, they had to trust God to tell them what

was right and wrong and follow His commandments.

Adam and Eve were, therefore, responsible to God's com-

mandment. If they chose not to follow God's instructions, then

conditions would be imposed whereby they would only be able to

live temporarily and not eternally.

PART 1: Understanding The Doctrine 27

 Understanding The Atonement28

So God created beings with the capacity to make a choice

and presented them with that choice. By their own free-will they

could exhibit characteristics pleasing and acceptable to Him, put-

ting their trust and loyalty in Him, thereby, honouring him. Or they

could do “that which was right in their own eyes” d and face the

consequences of their actions.

The eternal purpose

A question that comes up from time to time is whether or not man

was ‘mortal’ or ‘immortal’ when they were first created. This is an

important question and ties into one of the governing principles of

the Atonement that we saw in Chapter One, which is that God’s

purpose is eternal and the Earth would last ‘for ever’.

When Man was created he was created of “flesh and blood”

which by its very nature was capable of dying. But being capable

of dying is not the same as being subject to death. Man became

mortal on account of disobedience when he was sentenced to

death. Being mortal means being ‘subject to death’.e When man

was first created, he was not yet subject to death. Neither was Man

created immortal. He had the potential of becoming immortal just

as he had the potential of becoming mortal, depending on his re-

sponse to the command of God.

Bro. Thomas, speaking of Adam and Eve’s constituted na-

ture after creation explains:

While in the state of good unmixed with evil, were Adam and Eve mor-

tal or immortal? This is a question which presents itself to many who

study the Mosaic account of the origin of things. It is an interesting

question, and worthy of all attention. Some hastily reply, they were mor-

tal; that is, if they had not sinned they would nevertheless have died. It

is probable they would, after a long time, if no further change had

been operated upon their nature. But the Tree of Life seems to have

been provided, for the purpose of this change being effected, through

the eating of its fruit, if they had proved themselves worthy of the favor.

The animal nature will sooner or later dissolve. It was not constituted

so as to continue in life for ever, independent of any further modi-

fication. We may admit, therefore, the corruptibility, and consequent

mortality, of their nature, without saying that they were mortal. The in-

herent tendency of their nature to death would have been arrested and

they would have been changed… as they of whom Paul says: “We shall

not all die." The "we" here indicated possessing an animal, and there-

fore corruptible nature; and, if not "changed," would surely die; but inas-

much as they are to "be changed in the twinkling of an eye at the last

trumpet," though corruptible, they are not mortal. In this sense, there-

fore, I say, that in their novitiate, Adam and his betrothed had a na-

ture capable of corruption, but were not subject to death, or mor-

tal. The penalty was "dying thou shalt die;" that is, "you shall not be

permitted to eat of the Tree of Life in arrest of dissolution; but the inher-

ent tendency of your animal nature shall take its course, and return you

to the dust whence you originally came." Mortality was in disobedi-

ence as the wages of sin, and not a necessity.

(Elpis Israel, John Thomas, p.72)

It was never God’s intention to create man for the purpose of

watching him die. As Peter expressed in 2 Peter 3:9, God is “not

willing that any should perish.” This, therefore, necessitated that at

some point in time a change would have to come about in Adam

and Eve’s physical constitution. If they were successful during

their time of probation, then their natures would need to be

changed so that they would be able to live forever. But why? Paul

makes the reason plain to understand, “for flesh and blood cannot

inherit the kingdom of God” (1 Corinthians 15:50).

While Man had been created for the purpose of manifesting

God’s character, a body constituted of ‘flesh and blood’ was never

meant to be the final frame in which this character was expected to

exist ‘for ever’. The divine character, once developed in the man

and woman, was, at some point in time, going to have to become

framed in spirit nature if it was going to live ‘for ever’.f

The inventor of a lie

“Every thing that God had made… was very good.” (Genesis

1:31). This included the serpent! But the serpent was a creature

quite unlike the man. It had an inferior mental capacity and could

not reason on moral things. It was an amoral creature, without

moral understanding and, therefore, not subject to any moral law.

PART 1: Understanding The Doctrine 29

 Understanding The Atonement30

It was an intellectual, but not a moral, creature. It had no "moral senti-

ments". No part of its brain was appropriated to the exercise of be-

nevolence, veneration, conscientiousness, and so forth. To speak

phrenologically, it was destitute of these organs; having only

"intellectual faculties" and "propensities". Hence, its cerebral mecha-

nism, under the excitation of external phenomena, would only develop

what I would term an animal intellectuality. Moral, or spiritual, ideas

would make no impression upon its mental constitution for it was inca-

pable, from its formation, of responding to them. It would be physi-

cally impossible for it to reason in harmony with the mind of

God; or with the mind of man, whose reasoning was regulated by

divinely enlightened moral sentiments. In short, we should expect

that, if the faculty of speech were bestowed upon it, it would make just

such a use of it, as Moses narrates of the serpent in the garden of

Eden. Its mind was purely and emphatically a "Carnal Mind," of a

more shrewd description than that of any of the inferior creatures. It

was “very good”; but, when he undertook to converse upon things too

high for him; to speak of what he had seen and heard; and to com-

ment upon the law of the Lord, he lost himself in his dialogisms, and

became the inventor of a lie.

(Elpis Israel, John Thomas, p.81)

The serpent, ‘the inventor of a lie’, was a pure scientist,

learning what it knew by mere observation and animal reasoning.

When it spoke, it did not know that it was telling a lie. Neither

could it understand the moral principle that in disobeying God, Eve

would bring dishonour to Him. It struck up a conversation with the

woman and in so doing stimulated her senses to desire something

that was in complete opposition to the will of God. Its words were

enticing. And it was right! The fruit did look good (cp. Genesis

2:9). It probably tasted good as well, and who wouldn’t want to be

wise like the angels, having a knowledge of what was right and

wrong, and be able to live for ever? The serpent had promised that

her, “eyes shall be opened, and ye shall be as gods (the angels),

knowing good and evil” (Genesis 3:5). It had given Eve the

assurance that she “shall not surely die”! (cp. John 8:44)

 So in Genesis 3:6 we are told that “when the woman saw

that the tree was good for food, and that it was pleasant to the eyes,

and a tree to be desired to make one wise, she took of the fruit

thereof, and did eat, and gave also unto her husband with her; and

he did eat”. Bro. Thomas writes: “Adam listened to the sophistry of

flesh, reasoning under the inspiration of its own instincts… He

gave heed to… “the thinking of the flesh,” or “carnal mind”, which

“is enmity against God…” The desire of the flesh, the desire of the

eyes, and the pride of life, which pertain essentially to all living

human, or ground, souls, were stirred up by what he saw and

heard; and “he was drawn away of his lust, and enticed.” His lust

having conceived, it brought forth sin in intention; and this being

perfected in action, caused death to ensue—James 1:13.” g

The state of unbelief

The first great problem that we encounter in the Bible is the prob-

lem of unbelief which is a state of mind of not believing what God

has said is true. It is a state of mind that corrupts, making us vul-

nerable to breaking God’s laws, leading to transgression, resulting

in feelings of shame and a defiled conscience.

 When the serpent spoke to Eve it introduced a foreign

thought into her mind that was in direct opposition to the will of

God. It ‘beguiled’ or ‘corrupted’ her mind.h

As her mind was stimulated by this thought,

she entered a state of confusion. The writer

to the Hebrews describes this mindset as an

“evil heart of unbelief” (Hebrews 3:12).

The suggestion of the serpent became a

‘temptation’ to Eve which affected her

moral reasoning and led to her disobeying

God’s commandment. Eve knew the commandment given by God,

but was deceived (1 Timothy 2:14). She reached a point of

decision. Using free-will she had to decide whether to obey God’s

commandment, or capitulate to the impulses of her flesh.

 When Eve was asked by the serpent: “Hath God said, Ye

shall not eat of every tree of the garden?” what she should have

done in her confused state of mind, is say to the serpent: “I am not

sure if that is true. But since God created me, I belong to Him and I

trust Him. He is supreme and I owe my life to Him. Out of loyalty

PART 1: Understanding The Doctrine 31

“Unbelief is not
believing that
what God has
said is true”

 Understanding The Atonement32

to Him and because I wish to honour Him, I will be patient and ask

my husband to give me the answer to that question.”

 Eve did not reason this way and, consequently, made a deci-

sion which led down a slippery slope towards the grave. Her de-

sires were inflamed by the serpent and she was “drawn away” in

direct opposition to the word of God. She gave in to those inflamed

desires and was enticed, or hooked. She stretched forth her hand

and “grasped” i hold of something that she was not lawfully enti-

tled to. She broke God’s commandment and sinned. She brought

dishonour to God, which sealed her fate, and guaranteed her a

place in the grave.

Ungodly desires

In Genesis 2:9 we learn that there was nothing wrong with desiring

something that is “pleasant to the eyes”, or “good for food”, or to

even aspire to be “wise” like the angels

and live forever (Genesis 3:6)! Ecclesi-

astes 3:11 says that God “has put

eternity in our hearts” (NKJV). It was

part of God’s purpose that man would

live ‘for ever’. Adam and Eve had been

created with these propensities or

desires from the beginning. These desires were not sinful in and of

themselves. But when those same propensities or desires were in-

flamed by the thinking of the serpent and used in opposition to the

will of God, they are described in scripture as being “sinful” j

because they were desires that lead to sin.

 Bro. Roberts makes this observation:

Literally, sin is disobedience, or the act of rebellion. The impulses

that lead to this, reside in the flesh, and therefore come to be called

by the name of the act to which they give birth. In determining first

principles, we must be accurate in our conceptions. The impulses

that lead to sin existed in Adam before disobedience, as much as

they did afterwards; else disobedience would not have occurred.

These impulses are in their own place legitimate enough… The diffi-

culty is to keep the impulses in the legitimate channel.

(The Christadelphian, Vol. 6, Page 85, 1869 – The Relationship of
Jesus to the Law of Sin and Death – Bro. Robert Roberts)

“Their desires were
not sinful in and of

themselves”

 John says that when our desires are used in opposition to the

will of God they are ‘lusts’ that are ‘of the world’: “the lusts of the

eyes, the lust of the flesh and the pride of life are not of the Father

but of the world.”(1 John 2:16). Other Apostles also use similar

language describing them as: ‘deceitful lusts’ (Ephesians 4:22);

‘foolish’ and ‘hurtful lusts’ (1 Timothy 6:9); ‘youthful lusts’ (2

Timothy 2:22); ‘divers lusts’ (2 Timothy 3:6 / Titus 3:3); ‘worldly

lusts’ (Titus 2:12); ‘fleshly lusts’ (1 Peter 2:11); and ‘ungodly

lusts’ (Jude 18).

Unfortunately, we now have an inherent tendency to fulfill

our own desires. The hard part is recognising when we are using

our desires in service to God, or in opposition to God. As we will

go on to see, the solution to this problem is divine education.

The vocabulary of disobedience

Ironically, the very act of eating the fruit gave Adam and Eve the

experience of what was right and wrong, a knowledge of good and

evil. By the very act of disobedience

they understood the difference between

obeying and disobeying the word of

God, for the scriptures say that “the eyes

of both of them were opened” (Genesis

3:7). This does not mean to say that until

that point in time Adam and Eve could not literally see. It is a term

that is used in a similar way when it is said of Hagar in Genesis

21:19 that “God opened her eyes, and she saw a well of water” or

in 2 Kings 6:17 “the LORD opened the eyes of the young man; and

he saw: and, behold, the mountain was full of horses and chariots

of fire round about Elisha.” It was a discernment of something that

PART 1: Understanding The Doctrine 33

“Literally, sin is
disobedience or

the act of rebellion”

 Genesis 2:9 Genesis 3:6 1 John 2:16

 Man created When those desires Described as ‘lusts
 ‘very good’ with incited in opposition to not of the Father

 certain desires… the will of God... but of the world’

 ‘Good for food’ ‘Good For food’ ‘Lust of the flesh’

 ‘Pleasant to the eyes’ ‘Good to the eyes’ ‘Lust of the eyes’

 ‘Put eternity in our hearts’
k
 ‘make one wise’ ‘Pride of life’

 Understanding The Atonement34

was already there, but could not be seen until it was revealed by

God. Until this point in time Adam and Eve had relied upon God

to provide their education so that they could understand the differ-

ence between right and wrong, between obedience and disobedi-

ence. Now they clearly understood by personal experience what it

meant to disobey rather than to obey the word of God.

 As a direct result of Adam and Eve’s sinning or disobedi-

ence there came a new discernment. There also came some very

dramatic changes and consequences for their actions that they

would now learn about as well.

The first change or consequence of Adam and Eve sinning

was that it brought distance between God and Man, “The LORD

God called unto Adam, and said unto him, Where art

thou?” (Genesis 3:9). Disobedience, or the

act of sinning, brought about distance be-

tween God and man, not only literally as

Adam and Eve hid in the bushes, but figura-

tively as well. Isaiah says: “your iniquities

have separated between you and your God,

and your sins have hid his face from you” (Isaiah 59:2). They were

“convicted by their own conscience”.l No longer would they be

able to enjoy fellowship with God as they had enjoyed it before.

The second consequence was that fear entered their lives.

Adam said to God, “I heard thy voice in the garden, and I was

afraid…” (Genesis 3:10). Adam had never been afraid before, so

why was he afraid now? Because he knew that there were conse-

quences of what he had just done. So fear, which each of us have

in one measure or another, came about through Adam and Eve dis-

obeying God.

 Another consequence was that enmity or hostility came into

the world. In speaking with the serpent God declared, “I will put

enmity between thee and the woman, and between thy seed and her

seed; He shall bruise thy head, and thou shalt bruise his

heel” (Genesis 3:15).

 As a direct consequence of sin, sorrow was also associated

with procreation. In speaking with the woman God said, “I will

greatly multiply thy sorrow and thy conception; in sorrow you

“Sin brought
distance between

God and Man”

shall bring forth children; Thy desire shall be to thy husband, and

he shall rule over you” (Genesis 3:16).

 Finally, in speaking with the man God said, “cursed is the

ground for thy sake; in sorrow shalt thou eat of it all the days of

thy life; thorns also and thistles shall it bring forth to thee; and thou

shalt eat the herb of the field; in the sweat of thy face shalt thou eat

bread, till thou return unto the ground; for out of it wast thou

taken: for dust thou art, and unto dust shalt thou re-

turn…” (Genesis 3:17-19). As a consequence of Adam’s sin, life

was going to be cursed. It would be a life full of toil, stress and

pain, ultimately resulting in death...

 Shame, fear, stress, hostility, sorrow,

pain and death — this was the language of

sin — the vocabulary of disobedience.

Adam’s act of disobedience brought suffer-

ing and death into the world. So Paul

could, therefore, say: “by one man sin entered into the world, and

death by sin; and so death passed upon [Greek: ‘through to’] all

men” (Romans 5:12). No matter who we are, an old man in the

shadow of our lives or a new-born babe, as a direct consequence of

Adam’s disobedience, we are all now subject to death. We are all

mortal, genetically programmed to age and eventually die.

The law of sin and death

When Adam and Eve sinned, not only did they change physiologi-

cally, but they changed mentally and emotionally. Physiologically

they were now different. They were mortal, dying creatures. But

mentally and emotionally they were different as well. The thinking

of their minds had been awakened in such a way that they now had

an inherent tendency towards sinning. Consequently, all men are

dying creatures and inevitable sinners by birth.m

 The scriptures attest to this throughout the Word of God:

“God saw that the wickedness of man was great in the earth, and

that every imagination of the thoughts of his heart was only evil

continually” (Genesis 6:5). “The heart is deceitful above all things,

and desperately wicked: who can know it?” (Jeremiah 17:9). “For

my thoughts are not your thoughts…” (Isaiah 55:8). “It is not in

PART 1: Understanding The Doctrine 35

“Man is mortal
and an inevitable
sinner by birth”

 Understanding The Atonement36

man that walketh to direct his steps” (Jeremiah 10:23). “Man that

is born of a woman is of few days, and full of trouble” (Job 14:1).

“And Jesus said unto him, Why callest thou me good? none is

good, save one, that is, God” (Luke 18:19). “Who can bring a

clean thing out of unclean thing? not one.” (Job 14:4). “As by one

man’s disobedience many were made sinners” (Romans 5:19).

 Paul styles this fixed principle within us as being “a law in

my members” (Romans 7:23), “the law of sin” (Romans 7:25),

“the law of sin and death” (Romans 8:2), “the flesh” (Romans 8:4-

9), “the carnal [or animal] mind” (Romans 8:7). This language is

used by Paul to describe the natural law of the inward mind when

it works in opposition to the will of God. In Romans 7:18-19,24 he

says: “In me (that is, in my flesh,) dwelleth no good thing… For

the good that I would I do not: but the evil which I would not, that

I do… O wretched man that I am! who shall deliver me from the

body of this death (RV: ‘this body of death’)?”

The battle of the mind

The ‘carnal mind’ is the thinking of the mind, which produces

thoughts and actions that are at enmity, or in opposition to, the will

of God when the Word of God is missing. Paul says, “The carnal

mind is enmity against God: for it is not subject to the law of God,

neither indeed can be. So then they that are in the flesh cannot

please God” (Romans 8:8). He further explains what the result of

the carnal mind or carnal thinking is upon our conduct: “Whereas

there is among you envying, and strife, and divisions, are ye not

carnal” (1 Corinthians 3:3). Again, “The works of the flesh are

manifest, which are these; adultery, fornication, uncleanness, las-

civiousness, idolatry, witchcraft, hatred, variance, emulations,

wrath, strife, seditions, heresies, envyings, murders, drunkenness,

revellings, and such like” (Galatians 5:19-21).

By contrast, what is the ‘spiritual mind’? It is the thinking of

the mind which produces thoughts and actions that are in harmony

with the mind of God. “Let this mind be in you, which was also in

Christ Jesus who… humbled himself, and became obedient unto

death, even the death of the cross” (Philippians 2:5,8). “The fruit of

the Spirit is love, joy, peace, longsuffering, gentleness, goodness,

faith, meekness, temperance: against such there is no

law.” (Galatians 5:22-23) “But ye are not in the flesh, but in the

Spirit, if so be that the Spirit of God dwell in you” (Romans 8:9).

We all have the same minds, created of the same physical

substance. However, whether we have a ‘carnal’ mind or a

‘spiritual’ mind is evidenced by our thoughts, our words and our

actions. By nature we have a mind with an inherent tendency to-

wards fleshly serpent reasoning; easily tempted by the pleasures of

sin. If we give in to temptation and we sin, we are exposing the

‘carnal’ mind. On the other hand the ‘spiritual’ mind produces pure

thoughts and righteous actions, and can only be developed by its

assimilation with the mind of God. Our conscience is our judge

which is developed and directed by the Word of God.

Bro. Thomas explains it this way:

The carnal mind, or thinking of the flesh, unenlightened by the truth,

is the serpent in the flesh. It was for this reason that Jesus styled his

enemies "serpents, and a generation of vipers" (Matt. 23:33). Their ac-

tions all emanated from the serpent-thinking of the flesh, which dis-

played "a wisdom not from above", which was at once "earthly, sensual,

and devilish"; as opposed to that which "is from above", and which is

"first pure, then peaceful, gentle, and easy to be entreated, full of mercy

and good fruits, without partiality, hypocrisy”.

(Elpis Israel, John Thomas, p.91)

The battle between the ‘thinking of the flesh’ and ‘the mind

of the spirit’ is outlined graphically in Romans 8 where Paul con-

trasts these two different ways of thinking:

7:25 law of sin law of God

8:1 walk not after the flesh but after the Spirit.

8:2 law of sin and death law of the Spirit of life

8:3 in the likeness of sinful flesh God sending his own Son

8:4 walk not after the flesh but after the Spirit

8:4 after the flesh after the Spirit

8:5 things of the flesh things of the Spirit

8:6 carnally minded spiritually minded

8:6 death life and peace

8:9 in the flesh in the Spirit

8:10 dead because of sin Spirit is life

8:13 after the flesh through the Spirit

PART 1: Understanding The Doctrine 37

 Understanding The Atonement38

 Paul concludes by saying in Romans 8:14 that, “as many as

are led by the Spirit of God, they are the sons of God.” This is the

challenge to all of us who aspire to become sons and daughters of

the living God. We must seek to “be led by the spirit of God” to

the honour and glory of the Father.

Notes:

a Genesis 2:7

b Hebrews 2:14

c Genesis 3:5; cp. Pslam 8:5; Hebrews 2:7

d Judges 17:6

e Scripture uses the term ‘mortal’ to describe the state of Man in relation-
ship to death. It uses the word ‘immortal’ to describe the state of life ever-
lasting as a contrast to the condemned state of death. CP. Romans 6:23 —

“For the wages of sin is death; but the gift of God is eternal life.” Also
compare 1 Corinthians 15:54 — “this mortal shall have put on immortal-
ity, then shall be brought to pass the saying that is written, Death is swal-
lowed up in victory.” Adam and Eve were created in a state whereby they
were neither condemned to death or deserving of eternal life.

f 2 Peter 1:4

g Eureka — Diabolos (Vol. 1, Section II), Bro. John Thomas

h 2 Corinthians 11:3

i Philippians 2:6 (RSV)

j Romans 8:3

k Ecclesiastes 3:11 (NKJV)

l John 8:9; The immediate consequence was Adam and Eve feeling a sense
of shame for what they had done, which led to them trying to cover them-
selves with fig leafs. This was followed by a sense of fear as they tried to
hide themselves in the bushes, which was expressive of the distance or
alienation between themselves and God.

m While all men are inevitable sinners by birth, the Lord Jesus Christ did not
sin. He was, however, like us, a “constitutional sinner” sharing our same
dying nature with its impulses that lead to sin, but which in him, did not

lead to sin (cp. ‘The Constitution of Sin’, Elpis Israel, pages 126-131 by
Bro. Thomas and The Christadelphian 1874, p. 525).

3
The Nature of Christ

W
e suffer and are subject to death as a direct result of

Adam and Eve's sin or disobedience. But not only

do we suffer, we also sin by doing things which

displease God. This is because we are born with an

inherent tendency do those things that we want to do rather than

what God wants us to do. We are inevitable sinners. This does not

mean to say that it is our fault that we share this nature. It is our

misfortune. Neither does it release us from our individual responsi-

bilities to try to please God, instead of ourselves.

Now that sin, suffering and death had entered the world, how

could God solve the problem caused by

Man’s disobedience? How could God re-

main true to His righteous judgment upon

Adam, but at the same time, exercise mercy

and redeem Mankind? Or as Isaiah ex-

presses it, how could God be “a just God

and a saviour”? a These questions go right to the absolute heart of

the doctrine of the Atonement. God is a “just” God and true to His

judgments. He is supreme. His honour must be upheld. But, He is

also a “saviour”, willing to exercise mercy and kindness in order

to redeem Mankind and fulfill His purpose.

In the Blood of Christ, Bro. Roberts, explains the ‘options’

that God had to save Mankind without compromising His right-

eous judgment upon Adam and Eve, or His purpose with the Earth:

“How could God
be a Just God

and a Saviour?”

 Understanding The Atonement40

There were three ways of mending it. One way was to exterminate

the whole human species. But this would have been a poor remedy. It

would have been to confess failure; that God had set a-going an ar-

rangement on this planet for His glory and could not make it work. This

was impossible. God has said that He has not made the earth in vain:

that He formed it to be inhabited by the righteous; and that as truly as

He lives, it will be wholly filled with His glory yet. The second way would

have been what might be called the toleration-of-sin method — the uni-

versal and undiscriminating pity method, by which the wickedness of

disobedience should have been ignored, and mankind allowed to oc-

cupy the earth immortally for their own pleasure. But this also was im-

possible. It would have meant God's abdication, and the handing over

of man to eternal misery. There was a third way – a middle way, and

that is the way which has been adopted — namely, to enforce the law

against sin, and at the same time leave the door open for mercy to

repentant and obedient sinners. How such a method could be made

consistent with itself has been exhibited to us in the birth, death, and

resurrection of Christ.

God's decision was to formulate a plan which would put

right the problem based upon the principles of (i) Responsibility,

(ii) Retribution and (iii) Redemption. This was the Divine method.

In other words, God did not cancel out the

first two principles of Responsibility and

Retribution, being the law by which Adam

and Eve were supposed to live. Instead, He

added the third, which would enable all

who want to, to benefit from the same for-

giveness that Adam and Eve were offered.

It was a divine plan conceived in wisdom

that was brilliant in its simplicity. It did not compromise His right-

eousness in any way. But at the same time was an expression of

His love and mercy towards Mankind.

God immediately set to work. He goes right to the root of the

problem and addresses the serpent: “Because thou hast done this,

thou art cursed above all cattle, and above every beast of the field;

upon thy belly shalt thou go, and dust shalt thou eat all the days of

thy life: And I will put enmity between thee and the woman, and

“The 3 R’s -
Responsibility,
Retribution &
Redemption”

between thy seed and her seed; it shall bruise thy head, and thou

shalt bruise his heel” (Genesis 3:14-15).

The serpent had ‘corrupted’ the woman’s mind, expressing

the carnal thinking of a fleshly animal rather than the spiritual

thinking of a righteous God. And so it was, for the man’s sake, that

God addressed the serpent, to direct his mind to the root cause of

the problem. God gave the serpent no opportunity to speak or de-

fend itself, but rather condemned the serpent to slither with its

belly against the dust of the earth, to be at

one again with the very substance from

which it had been made. In a very dramatic

way God was telling the man and woman

that there is only one place where fleshly,

carnal thinking can end up — back in the

very ground that it came from. Again, put

another way, “flesh and blood cannot in-

herit the Kingdom of God”! There are no

words more expressive of God’s mind on this principle than those

directed towards the serpent in Genesis 3:15: “It [the seed of the

woman] shall bruise [crush] thy head, and thou shalt bruise his

heel.”

In other words, the lesson being taught is that the ‘carnal

mind’ cannot have free reign. It must be ‘crushed’ and destroyed

for ever. It is incompatible with the spiritual mind. The promise

made, which Adam and Eve would hear, was that one day, one of

Eve’s descendants, the Lord Jesus Christ, would destroy the

‘thinking of the serpent’ in his own life, by living a life of perfect

obedience “even unto death”,b thereby, condemning sin and its

consequences, suffering and death. As we saw in the last chapter,

it is a battle that true believers are encouraged to engage in,

throughout their lives. It is a battle within the mind between fleshly

carnal-thinking and spiritual godly-thinking.

It is God who saves

The picture that we are presented with in Genesis 3:15 is a graphic

and dramatic depiction of the work of God through the life, death

and resurrection of the Lord Jesus Christ.

“We fail God by
sinning AND by
not manifesting

His character
perfectly”

PART 1: Understanding The Doctrine 41

 Understanding The Atonement42

This verse contains a number of important lessons. But the

most prominent lesson of the verse, however, has to do with the

redeeming work of God through Christ. The serpent, not only

represents the fleshly reasoning of a will which is in opposition to

the Will of God and, therefore, the first lie spoken by the serpent in

the garden, but it also represents the consequences of this lie —

sin, suffering and death. The “seed of the woman” represents

Christ who was “born of a woman”, Mary, and constituted “flesh

and blood”. He was “in all points tempted as we are” (Hebrews

4:15) and under the same condemnation of death as we are. But the

scriptures are emphatic. He had no earthly father. In 2 Samuel 7:14

we are told that God “will be his father” and in Isaiah 7:14 that “a

virgin shall conceive”. Luke says that he would be called “The Son

of the Highest” (Luke 1:32).

This leads us to one of the great lessons of Genesis 3:15 that:

Man cannot save himself! It is God alone who saves. It was God

who was going to redeem Mankind through a method of recon-

ciliation of His own design and choosing.

His “own arm brought salvation” (Isaiah

63:5). God’s method was that one of

Adam’s race would be born who was go-

ing to share the same nature as the rest of

the human race, but who would have the

capacity to reflect the characteristics of

Himself. Christ was going to be the first to conquer sin and death,

and while sharing the same nature as the rest of Mankind, repre-

sent others from Adam’s race in doing so.

The picture in Genesis 3:15 is that of the heel of a man,

crushing the head of the serpent while, at the same time, incurring

a wound in the heel as the serpent lashes out and strikes it as it

comes down upon the head. The imagery presented is most appli-

cable to the work of God through the Lord Jesus Christ

In dying on the cross, Christ, the seed of the woman, was

temporarily ‘bruised’ in the heel. In other words, when Christ was

crucified, his death was only a temporary blow which would heal,

since after three days and three nights he was resurrected from the

dead to life by God. He had beaten and overcome death, and was,

therefore, only in a grave temporarily.

“Man cannot save
himself! It is God

alone who saves.”

PART 1: Understanding The Doctrine 43

At the same time, however, sin (and by extension, suffering

and death) represented by the serpent, was permanently ‘crushed’

in the head — a fatal blow which destroyed it, forever. Christ's

life, death and resurrection, therefore, removed sin which was the

enmity between God and man, giving us the hope of life.

Coats of skin

When Adam and Eve tried to cover up their transgression, they

soon learned that there was nothing that they could do for them-

selves to get out of the mess that they had got themselves into. The

covering of fig leaves that they had sewn together was useless.

And they knew that, for they sought another covering by hiding in

the bushes. Their disobedience was punishable by death. There

was no escaping this fact. But in His love and mercy, God was pre-

pared to implement His plan of Redemption. He could not compro-

mise his righteousness by not executing justice upon Adam and

Eve for disobeying His commandment. But He would extend

mercy and provide opportunity for them to be redeemed upon cer-

tain terms and conditions. Had He not done so, His plan to mani-

fest His character in a divine family taken from among men and

women upon the Earth, would have failed.

While Adam and Eve were now condemned to die, in order

to fulfill His purpose, God did not destroy them right away. Instead

he allowed Adam and his wife to pro-create and produce offspring.

He also gave them hope. But they had some vital truths to learn.

First of all, they needed to understand God’s plan of Re-

demption. Secondly, they needed to acknowledge their rightful po-

sition before God and that they had a need for redemption. Finally,

they needed to identify themselves with that plan of redemption.

In the slaying of an animal and in the provision of coats of

skin there were lessons that He was teaching them:

(1) The first lesson that they had to learn was that they were

rightly subject to death and that God was righteous in His

judgment to condemn them to die. In a graphic way he dem-

onstrated this to them by killing an animal so that they would

understand that “the wages of sin is death”.

 Understanding The Atonement44

(2) The second lesson that they learned was that there was noth-

ing they could do to save themselves. It was God who took

an animal and killed it, thus providing them with a covering

for their nakedness, which was a fitting symbol of their

shame and ‘defiled conscience’ brought about by their trans-

gression.c

(3) The third lesson that He also needed them to understand was

that “without shedding of blood there can be no remission

[of sins]” (Hebrews 9:22). But why? Adam and Eve and

their descendants were under condemnation of death. Blood

shedding was a reminder to Adam and Eve that flesh and

blood is subject to death. But not only was it a symbol of

death, it was also a symbol of life for it was the very sub-

stance which transported the vital nutrients and oxygen

around the body in order to sustain life. “For the life of the

flesh is in the blood” (Leviticus 17:11). Without the blood a

body cannot sustain life. It was, therefore, a reminder that

God is supreme, that their lives belonged to God and that

their lives should be wholly dedicated in service to God.

(4) The next lesson that God needed them to understand was

that the dead carcass of an animal could not remove sin and

death. It was a man who had sinned. It was, therefore, a man

who would have to die and represent the whole of Mankind

in doing so. But not just any man. A man who had never

sinned. Remember, God’s law had said that if you sin, you

die. Paul stated that “the wages of sin is death”. Adam

sinned. Adam was condemned to death. How could this law

be broken? It could not! Only if a man was able to lead a sin-

less life could he be saved out of death and represent the

whole of Mankind in doing so.

Literally, the coats of skin covered their ‘nakedness’. Figu-

ratively, because disobedience was the cause of their self-

consciousness, they covered their transgression and ‘shame’. The

coats of skin represented the future work of God through the Lord

Jesus Christ in reconciling Mankind to Himself and, therefore, the

forgiveness of sins extended in mercy to them by God.d

PART 1: Understanding The Doctrine 45

Born of our Nature

It was critical in God’s plan of Redemption that whoever was go-

ing to redeem Mankind from sin and death, also shared our nature.

But why? The answer is simple. It was through a man that sin was

first conceived and came into the world. Sin had to be condemned

by a man, in the very place in which it first took hold. So it was

that in being “born of a woman” that “he also himself likewise took

part of the same”. He was sent “in the likeness of sinful flesh” and

was “tempted in all points as we are” but he never sinned.

Earlier we looked at Romans 8 where Paul contrasts the

‘thinking of the flesh’ with the ‘thinking of the spirit’. In verses 3-

4 Paul says that Christ “condemned sin in the flesh: that the right-

eousness of the law might be fulfilled in us…” Sin was conceived

in the flesh. It had to be condemned in the flesh by the righteous

possessor of that flesh, as a basis for our reconciliation to God.

 There was only one way that this could happen. Not only

was he born of a woman, but he was also the Son of God. He was

his Father’s son, and had to battle daily with the same impulses

that lead to sin, as we do. It was the consummate battle between

flesh and the spirit, but it was the spirit that overcame! How? Be-

cause, “God was in Christ, reconciling the world unto Himself.” e

Bro. John Carter on “The law of sin and death”

“Primarily, of course, law has the force of commandment, but
when we speak of the law of nature we mean there is an operative
series of sequences which are constant. We speak of habits as be-
ing the law of our being. In this way Paul speaks of “a law in my
members” and in Romans 7 he works out a series of contrasts
which provide us with two series of synonymous expressions.

“Paul speaks of the flesh; evil present with me; a law in my
members, and an “I” which does not do what Paul himself wanted
to do. There is in contrast the inward man, the law of the mind,
etc. These, of course, are two principles at work within us; the
first is native to the flesh, the second is inculcated by the Word.
The first Paul calls the “law of sin” which he amplifies in Rom. 8
as the “law of sin and death”. In contrast to this, he speaks of the
“law of the spirit of life” which, of course, is the law of his mind
of the inward mind.”

 Understanding The Atonement46

Notes:

a Isaiah 45:21

b Matthew 26:38

c CP. Revelation 3:18; 16:15

d CP. Isaiah 47:3; Revelation 3:18

e 2 Corinthians 5:19

4
The Work of God

I
n the overall scheme of things, God and Man are looking for

two different things. On the one hand, God is looking to de-

velop a divine family from among men and women who will

honour Him and reflect His holiness. On the other hand, Man

is looking for redemption and salvation from sin and death. It is

through the life, death and resurrection of Jesus Christ that both of

these fundamental ‘needs’ were met.

 The way in which Christ was able to fulfill both of these

needs was by acting as a representative of

both God and man. In Chapter 3 we saw

that Christ was a son of man being in “all

points tempted like as we are” a sent to

“suffer for sins… that he might bring us to

God”.b He was, therefore, able to represent

Mankind to God as a member of Adam’s race. But he also came to

represent God to the world! He was the son of God and a perfect

reflection of His Father’s character. He was God (or ‘the word’)

manifest in the flesh “full of grace and truth.” c This idea that

Christ came to represent both God and Man is a most important

principle that we must understand, because it is this principle that

forms the foundation to God’s method of reconciliation with Man.

“Christ came to
represent both
God and Man”

 Understanding The Atonement48

God was in Christ

The Apostle Paul tells us that Christ was sent for the express pur-

pose to “save sinners”.d As “sinners” we fail God in two ways.

First of all, we are disobedient and sin

through “ignorance” and “unbelief”. Sec-

ondly, we fail to manifest God’s character

perfectly for “all have sinned”, says Paul,

“and come short of the glory of God.” But

Christ was the first member of the human

race to lead a sin-less life of obedience. He

was also the first to manifest His Father’s

character perfectly. He was, therefore,

raised from the dead as the “firstborn among many brethren.” e

 The reason that Christ was able to do this, we are told, is be-

cause “God was in Christ reconciling the world unto himself.” f In

other words, Christ was strengthened by God for the work that he

came to do. In Hebrews 1:3 we are told that Christ was “the bright-

ness of his glory, and the express image of his person.” We cannot

miss the parallel to Genesis 1 where we are told that Adam was

created in the “image” and “likeness” of God.g Just as Adam was

created for the purpose of manifesting God’s character, so, too,

was Christ born for this same purpose. Christ shared our same

physical nature, but he had a mental capacity that was filled with

the mind of the Father. Isaiah 11:2-3 tells us that “the spirit of the

LORD” rested upon him, “the spirit of wisdom and understanding,

“We fail God
in two ways:

We sin, and we
fail to manifest
His character.”

GOD MANCHRIST

“God was in Christ reconciling the world unto himself…” i

Reconciled in Christ...

GOD MAN

“Your iniquities have separated between you and your God,

and your sins have hid his face from you…” h

Separated by transgression...

the spirit of counsel and might, the spirit of knowledge and of the

fear of the LORD.” He was “of quick understanding in the fear of

the LORD.” Not only did he have a full and complete understand-

ing of what sin is so that he could identify it and, therefore, over-

come it, but he knew how to manifest His Father’s character per-

fectly. This did not happen by accident. It came about through a

process of divine education and development. God was with Christ

every step of the way, working through him to achieve His pur-

pose. Psalm 80:17 says that His hand was “upon the man of thy

right hand, upon the son of man whom thou madest strong for thy-

self.” Christ’s success and victory was, therefore, the work of God.

Our perfect example

Forgiveness is easy to understand, but the conditions of forgive-

ness are not so easy to understand. One of the most important

verses in the Bible concerning the work of God through Christ is

Romans 3:25 where we read that: “God hath set [Jesus] forth to be

a propitiation through faith in his blood, to declare His righteous-

ness for the remission of sins that are past, through the forbear-

ance of God.”

 The word ‘declare’ means to

‘demonstrate’ or ‘exhibit’. One of the great

principles of the Atonement is that Christ’s

entire life, death and resurrection was a

demonstration or an exhibit for all to see of

certain facts and truths concerning human

weakness in contrast to the supremacy of

God. It was this demonstration or exhibition

of these facts and truths that serves as a basis for “the remission of

sins” and our acceptance before God.

 This interpretation of Romans 3:25 is entirely consistent

with Clause 12 of the BASF which says:

 Jesus was put to death by the Jews and Romans, who were, however,

but instruments in the hands of God, for the doing of that which He had

determined before to be done, viz., the condemnation of sin in the

flesh, through the offering of the body of Jesus once for all, as a propi-

tiation to declare the righteousness of God, as a basis for the re-

PART 1: Understanding The Doctrine 49

“Christ’s life was
a demonstration
of certain facts

and truths.”

 Understanding The Atonement50

mission of sins. All who approach God through this crucified, but risen,

representative of Adam’s disobedient race, are forgiven. Therefore, by

a figure, his blood cleanseth from sin.

A misconception that sometimes arises is that somehow our

sins were literally placed upon Christ or ‘imputed to him’, and

magically disappeared when he died! Our

sins are moral things. They are intangible.

They could not, therefore, have been liter-

ally placed upon Christ. Christ’s death did

not literally cleanse us from our sins.

Rather, by a figure Christ’s death cleanses

us from our sins. In other words, God laid

down a method of reconciliation. That

method of reconciliation came with certain terms and conditions.

One of those conditions was that a man would need to be born of

Adam’s race, who would demonstrate certain facts and truths

about life, that would bring honour and glory to God, and declare

His righteousness. With God’s help, Christ was able to demon-

strate these facts and truths throughout his faithful life of obedi-

ence and in his sacrificial death. Christ’s sacrificial life, death and

resurrection, therefore, formed the basis of our reconciliation to

God. It is through our acknowledgement of those facts, and truths

and our identification with the Lord Jesus Christ, that we can bene-

fit by having access to the Father who, for Christ’s sake, is right-

eous and merciful to forgive. In The Blood of Christ (p.26), Bro.

Roberts says:

Christ was himself absolutely sinless as to disobedience, while subject

to the impulses and the consequences of sin. The object was to open a

way out of this state, both for himself and his brethren, by death and

resurrection after trial. It pleased God to require the ceremonial con-

demnation of this sin-nature in crucifixion in the person of a righteous

possessor of it, as the basis of our forgiveness.

What is sacrifice?

So Christ’s death upon the cross did not literally remove our sins,

or the guilt of sin. Forgiveness removes sins. Sacrifice is not for-

giveness. But sacrifice is the basis upon which God chooses to ex-

“Christ’s death
cleanses us

from our sins
by a figure.”

PART 1: Understanding The Doctrine 51

tend His mercy and forgive. So what is sacrifice?

Sacrifice can be described as the ceremonial death of an ani-

mal to honour a deity, or the loss or giving up of something for the

benefit of someone else. But sacrifice is more than that.

Imagine for a moment that we live on a farm and we have on

that farm some sheep. One day we decide to take one of those

sheep, kill it and have it for dinner. Killing that sheep to provide

meat for the family does not constitute sacrifice. All that killing the

sheep does is provide some meat to feed the family.

Sacrifice is not merely about death or the killing of an ani-

mal. Animals die and are killed every day.

Sacrifice is a practical expression, demon-

stration and declaration of certain facts and

truths about life designed to have a practical

effect upon the offerer. It is about the per-

sonal identification with the animal being

offered, teaching moral lessons that ulti-

mately leads us to reconciliation with the

Father. It was designed to lead a man to righteousness, repentance

and reconciliation to the Father.j

In the Blood of Christ (p. 9) Bro. Roberts observes:

At the very crisis of transgression and condemnation, He [God] pro-

vided a shadow institution, by which... man might approach God ac-

ceptably, in hope of the rectification of his position in a far-off day. He

appointed that he should lay his hands on the head of an animal, con-

fess his sins, and kill it and take its blood, and offer it to God. The

poured out blood was the offered life. It was the ritual recognition

and declaration by the worshipper that he was under condemnation,

and had no right to his life. He acknowledged this in coming to God in

this appointed way: and God was pleased.

The perfect sacrifice

It is evident, therefore, that the sacrifice of an animal by itself

could never remove transgression and sins. But why? Because a

man could never identify himself fully and completely with an ani-

mal being offered! The animal was an amoral creature and not sub-

ject to the moral principles associated with God’s Law. It did not

“Sacrifice is not
forgiveness.

It is a basis for
forgiveness.”

 Understanding The Atonement52

understand the concept of divine righteousness and the difference

between right and wrong. Animal sacrifice was, therefore, merely

a “shadow institution” and “ritual recognition” because the moral

principles of sacrifice could never be worked out completely in it.

In the Old Testament sacrifice involved three parties. It in-

volved the offerer, the animal and God. All three were involved in

the sacrifice. The offerer was the one making the offering. God

was the one being honoured. And the animal was the one being

offered.

So, too, in the New Testament there are three parties in-

volved in the sacrificial work of Christ. There is ourselves. There

is God. And there is the Lord Jesus Christ. In the same way that

the offerer in the Old Testament had to follow certain steps and

processes to identify himself with the offering in order to find di-

vine acceptance, so, too, do we need to identify ourselves with

Christ and the work that he came to do in order that we can find

divine acceptance.

Christ’s sacrificial death was not merely about the public

execution of a righteous man upon a cross. Rather, it was the cli-

max of a sacrificial life of obedience which had been dedicated in

service to God. It was the ceremonial condemnation of flesh and

blood nature by a man who was the righteous possessor of it.

Sending Christ as the perfect sacrifice was a loving and

compassionate work of God. But it had a purpose. It was designed

to lead a man to live a life of righteousness and repentance.

Take by way of example two men. Both men make a sacrifi-

cial offering. The first man follows all of the requirements laid

down by the Law. He has prepared himself accordingly; the animal

is inspected and prepared as instructed; he identifies himself by

placing his hand upon the animal; the animal is killed; the fat is

placed upon the altar; the animal is dismembered in a series of

steps and, finally, it is consumed by the fire upon the altar. He has

followed every step according to the Law — but he does not un-

derstand and appreciate the reasons why he followed those steps.

 Another man, however, follows exactly the same routine —

but this time, he has a full and complete understanding of why he

is performing each step in the process. He understands why the

animal needed to be inspected; why he

placed his hand upon the animal; why it had

to be washed; why the fat was placed upon

the altar first; why it was dismembered the

way that it was; why the skin was removed;

why the flesh of the animal was completely

consumed upon the altar. And he under-

stands how he is personally involved and

identified with that sacrifice. While the first man followed the rit-

ual of sacrifice correctly, as did the second, it was the second who

understood the purpose and value of the sacrifice in leading him to

righteousness, repentance and reconciliation to the Father.

 One of the great passages in scripture which demonstrate

this fact is Psalm 51:16-17,19 which is David’s Psalm of contrition

after he sinned in the matter of Uriah the Hittite. David understood

the principle of sacrifice when he said: “Thou desirest not sacri-

fice; else would I give it: thou delightest not in burnt offering. The

sacrifices of God are a broken spirit: a broken and a contrite

heart, O God, thou wilt not despise… Then shalt thou be pleased

with the sacrifices of righteousness…”

 Paul makes this point in Romans 12:1-2, having spent the

first eleven chapters explaining the purpose of Christ’s life, death

and resurrection: “I beseech you therefore, brethren, by the mer-

cies of God, that ye present your bodies a living sacrifice, holy, ac-

ceptable unto God, which is your reasonable service (Greek:

‘service of reason’). And be not conformed to this world: but be ye

transformed by the renewing of your mind, that ye may prove what

is that good, and acceptable, and perfect, will of God.”

 Conversely, in Proverbs we read that “The sacrifice of the

wicked is abomination: how much more, when he bringeth it with

a wicked mind?” (Proverbs 21:27).

 The work of God through the sacrificial life, death and res-

urrection of the Lord Jesus Christ is all about the practical demon-

stration of certain principles and truths about Man and about God.

It is Christ’s public demonstration of these principles and truths,

and our identification with them, which forms the basis for “the

forgiveness of sins” and our reconciliation to God.

PART 1: Understanding The Doctrine 53

“The purpose of
sacrifice is to
lead a man to

righteousness.”

 Understanding The Atonement54

Certain facts and truths

The sacrificial death of Christ would have been absolutely mean-

ingless had it not been for the perfect life of obedience that he led

and his voluntary submission to the will of God. While the death

of Christ was absolutely necessary for us to be reconciled to God,

we are saved because of his perfect life of obedience which culmi-

nated in his death upon the cross. Had he not led a life of perfect

obedience, his death on the cross would have meant absolutely

nothing. In Romans 3:25 Paul says that “God hath set [Jesus] forth

to be a propitiation…” The word ‘propitiation’ is the same word

translated ‘mercyseat’ in Hebrews 9:5 and comes from a root word

meaning ‘to make reconciliation’. In Hebrews 2:17 we read that

Christ made “reconciliation for the sins of the people.” Christ was

the place of ‘reconciliation’. He was the ‘mercyseat’ — the place

of meeting between God and Man. It is because he demonstrated

certain principles, facts and truths in his life, death and resurrec-

tion, that we can be reconciled to God.

 So what were these principles, facts and truths that Christ

came to demonstrate that form the basis of our reconciliation to

God? Well, there are many, each of which helps us understand and

appreciate the incredible work that he came to do.

• He perfectly reflected his Father’s character and, therefore,

demonstrated that God alone is the source of all righteous-

ness, goodness and truth.

• In contrast, he demonstrated the weakness of human flesh by

exposing the evil thinking of those around him.

• He showed what man is by nature and that man alone is the

source of temptation and sin.

• He showed just how weak and frail mortal man is, as he en-

countered, and was himself subject to, all kinds of

“sicknesses” and “infirmities” of human flesh.k

• But he also showed that God is all powerful and the source

of healing, suffering and pain.

• He demonstrated that he, too, was subject to temptation and

PART 1: Understanding The Doctrine 55

was “in all points tempted as we are”.l

• In every part of his life he declared that God is supreme and,

as a Father, deserving of all honour and glory.

• He exhibited God’s righteous character, His mercy and His

compassion through his teachings and in his way of life.

• He declared God’s plan and purpose with Mankind and with

the world and gave people hope.

• He showed that God was right as the Creator to demand

obedience from His creation and that obedience is only pos-

sible through God’s help and strength.

• By submitting to the death of the cross, even though he did

no sin, Christ demonstrated that all men are rightly related

to death as members of Adam’s race.

• In his death he demonstrated that God was just to condemn

Adam and Eve to death for their disobedience.

• He demonstrated that “flesh profits nothing” m because he

did not sin, but he was still subject to death.

• He showed that man needs redeeming from death and that

there is nothing that man can do to save himself.

• By faith in his resurrection from the dead he demonstrated

his complete and utter reliance upon God, and proved that

God is a faithful God and will not leave a righteous man in

the grave.

• He demonstrated that it was the work of God that brings rec-

onciliation and redemption.

• He showed that it was only through a process of divine help

and education that Christ was “delivered... out of tempta-

tions” and “overcame the world”.n

• Ultimately he demonstrated that God was right and the ser-

pent was wrong for the serpent had said, “thou shalt not

die!”

 Understanding The Atonement56

There are many more facts and truths that Christ demon-

strated through his life, death and resurrection, all of which were

designed to help us understand more about God’s character in con-

trast to human weakness. They also help us understand God’s

process of reconciliation and redemption, and our relationship to

our Lord more clearly.

The Captain of our salvation

We have seen the great significance of Christ’s life, how he hon-

oured God and demonstrated certain important facts and truths

about life for our understanding and benefit. Now we need to con-

sider what was accomplished by his death and resurrection.

By way of review, we have seen that it was Adam and Eve’s

sin or disobedience that brought suffering and death into the world.

Christ came to deal with the root of the problem to suffering and

death, which was sin. He dealt with sin in his own life by leading a

sin-less life, demonstrating for all to see that God is supreme and

must be honoured, and that the flesh cannot be allowed to have

free reign. God was, therefore, right to condemn Man to death, and

Christ openly declared this fact by willingly sacrificing himself on

a tree. Thus, it was “through [his] death” o that we are reconciled

to God and can receive access to the forgiveness of sins.

“For it was fitting for Him… in bringing many sons to glory, to make the
captain of their salvation perfect through sufferings” (Hebrews 2:10)

“Many sons” Our “Leader”
SIN

AND

DEATH

In Hebrews 2:10, the Apostle calls Christ “the captain of our

salvation.” The Greek word for ‘captain’ is actually the word

‘leader’ (cp. Darby/Wey.) So what we are being told is that Christ

is the “leader of our salvation”. The Apostle’s analogy is that of a

leader or captain of an army going in front to lead us into battle.

Christ came in our likeness: subject

to all of the weaknesses of human nature,

and subject to temptation and sin. He was

also subject to death just like us. But he was

our ‘leader’. His job was to lead us out of

the death-state into the life-state. This

meant that not only would he need to lead a

life of perfect obedience, but he would need

to go “through death” and experience the resurrection. But why?

We have to remember that when Adam sinned, men and

women became inevitable sinners. The simple formula that God

had put in place is that if you sin, you die! “For the wages of sin is

death…” p says the Apostle. The only way that this formula could

be overcome is if a member of Adam’s race could beat sin and

death, and represent the whole of Mankind in doing so. In other

words, he did not go over it, or around it — he went “through it”

and experienced death “for all men” as one of Adam’s race.

In the Garden of Eden, the serpent lied to the woman. God

had said that if Adam and Eve ate of the Tree of Knowledge of

Good and Evil, then they would die: “In the day thou eatest thereof

thou shalt surely die.” But the serpent said that if they ate of the

tree, then they would “not surely die”! Christ’s death was a dem-

onstration for all to see that God was absolutely right; that the ser-

pent was wrong; and that the consequences of disobedience is

death.

Christ himself did not sin. He never surrendered to his im-

pulses in order to enjoy the “pleasures of sin”.q But as one of

Adam’s race, and our representative, he “tasted death for every

man”.r He was “obedient unto death, even the death of the cross.” s

Christ, therefore, “condemned sin” in his own life, first, by

leading a sin-less life and, secondly, by voluntary submission to

the death of the cross when those impulses that lead to sin, died. It

PART 1: Understanding The Doctrine 57

“Christ was our
leader out of the
death-state into
the life-state”

 Understanding The Atonement58

was his perfect life of obedience and voluntary submission to death

on the cross that becomes the basis for our reconciliation to God.

Scripture expresses what was accomplished in Christ’s death

this way: “God sending his own son in the

likeness of sinful flesh, and by a sacrifice for

sin, condemned sin…” (Romans 8:3—RV).

“God hath set forth Jesus to be a propitia-

tion through faith in his blood, to declare

His righteousness” (Romans 3:24). “He

destroyed him that had the power of death,

that is the devil…” (Hebrews 2:14). “We

are reconciled to God by the death of His son…” (Romans 5:10;

cp. John 3:14) “that he might bring us to God” (1 Peter 3:18).

One of the fundamental principles that we saw early on is

that our sins separate us from God.h Christ’s death opened up the

way so that our sins could be forgiven and we can be reconciled to

God. Christ “condemned sin” in his own life, which, “declared

God’s righteousness”. He, thereby, “destroyed the devil” or “sin”,

which “reconciled us to God” and “brought us to God”.

As a consequence of Adam’s sin we receive certain disabili-

ties. Christ also received those same disabilities. But because he

led a perfect life of obedience, he has also now received certain

benefits. Christ honoured God and upheld His supremacy. God,

therefore, allows Christ to share those same benefits with the rest

of Mankind. But upon certain conditions.

The Apostle put it this way: “By fall of the one, death

reigned by the one; much more those having received the abun-

dance of the favour and the righteousness reign in life through the

one— the anointed Jesus. Therefore, indeed, as through one of-

fence sentence came on all men to condemnation; so also through

one righteous act, sentence came on all men to justification of

life” (Romans 5:17-19—Diaglott).

The significance of the resurrection of Jesus Christ

So we have seen that it is our sins that ‘separate’ us from God. But

Christ’s death has ‘reconciled’ us to God. If we have been recon-

ciled to God by the death of Christ, then what was the significance

of his resurrection?

“Christ’s death
condemned sin
and reconciled

us to God.”

God’s Law had said that “the wages of sin is death.” But

what if a righteous man were to die? What if a man were to die

who had led a sin-less life in complete obedience to his Heavenly

Father? Could the grave still have power over him? Would God

leave him in the ground to “perish”?

The short answer to this question is clearly, ‘No!’ By God’s

own law, it was impossible for the grave to hold him, and so Christ

was raised to life “by the glory of the Father” and changed from

“corruptible to incorruptible; from mortal to immortality”. Notice

that Paul does not say that Christ was raised by the ‘power of

God’. The resurrection was indeed a most awesome act of power

(cp. 2 Corinthians 13:4). But Paul emphasises in Romans 6:4, in

discussing the significance of baptism, that he was raised by the

“glory of the Father”. But why? The point that Paul is making was

that he was his Father’s son, not merely by birth, but in character.

He was the perfect reflection of his Father’s glory. Christ’s resur-

rection was not, therefore, just an awesome act of power. It was a

moral issue. The grave could not hold him and he was raised to

eternal life. As Peter says in Acts 2:24: “God hath raised [him] up,

having loosed the pains of death: because it was not possible that

he should be holden of it.” Again Paul says: “He humbled himself,

and became obedient unto death, even the death of the cross...

wherefore God also hath highly exalted him, and given him a name

which is above every name…” (Philippians. 2:9)

While Christ was subject to the consequences of sin like us,

sharing our dying sin-prone nature, he was sin-less with regards to

transgression. The grave had no hold over him and, therefore, God,

who “judgeth righteously” raised him from the dead.

God’s righteousness was declared in Jesus’ life in that he

overcame the impulses that lead to sin. God’s righteousness was

declared by the mode of his death as he submitted to a sacrificial

death upon the cross, in a ceremonial condemnation of sin. God’s

righteousness was declared in his resurrection from the dead for an

innocent man was not left in the grave.

The great significance of the work of God in raising Christ

from the dead, and the reason for the scriptures emphasis upon it,

becomes evident when considering the verses below:

PART 1: Understanding The Doctrine 59

 Understanding The Atonement60

(1) It was a demonstration of the power of God:

 He liveth by the power of God (2 Corinthians 13:4)

(2) It declared the righteousness of God:

 To declare, I say, at this time his righteousness: that he might be just,

and the justifier of him which believeth in Jesus. (Romans 3:26)

(3) It displayed the glory of God:

 God also hath highly exalted him, and given him a name which is above

every name…that every tongue should confess that Jesus Christ is

Lord, to the glory of God the Father. (Philippians 2:9,11)

(4) It confirmed that Christ was truly the Son of God:

 Declared the Son of God with power… according to the spirit of

holiness, by the resurrection from the dead… (Romans 1:4)

 Thou art my Son, this day have I begotten thee. (Hebrews 1:5)

(5) It confirmed him as King:

 Jesus, who was made a little lower than the angels for the suffering of

death, crowned with glory and honour. (Hebrews 2:9)

(6) It opened up the way for salvation:

 Being made perfect, he became the author of eternal salvation unto

all them that obey him. (Hebrews 5:9)

(7) It gives us the assurance of our salvation:

 Being now justified by his blood, we shall be saved from wrath

through him… If, when we were enemies, we were reconciled to God

by the death of his Son, much more, being reconciled, we shall be

saved by his life. (Romans 5:9-10)

(8) It makes us put our hope in God and gives our faith sub-

stance:

 God… raised him up from the dead, and gave him glory; that your

faith and hope might be in God. (1 Peter 1:21)

(9) It declared us guiltless and free from condemnation:

 Who was delivered for our offences, and was raised again for our jus-

tification (Gk: ‘the act of God declaring men free from guilt; ac-

ceptable to him’) (Romans 4:25)

(10) It demands a response from us in bringing us to God:

 For Christ also hath once suffered for sins, the just for the unjust, that

he might bring us to God, being put to death in the flesh, but quick-

ened by the Spirit. (1 Peter 3:18)

(11) It justified the faithful lives of saints of old and established

Christ as Lord of all:

 I am the God of Abraham…God is not the God of the dead, but of the

living. (Mark 12:26-27)

 For to this end Christ both died, and rose, and revived, that he might

be Lord both of the dead and living. (Romans 14:9)

(12) It makes our preaching powerful and releases us from the

bonds of Sin:

 But if there be no resurrection of the dead, then is Christ not risen: And

if Christ be not risen, then is our preaching vain, and your faith is

also vain…ye are yet in your sins. (1 Cor. 15:13-14, 17)

(13) It was a foreshadowing of the resurrection to come:

 Now is Christ risen from the dead, and become the firstfruits of them

that slept... Christ the firstfruits; afterward they that are Christ’s at

his coming. (1 Corinthians 15:20, 23)

(14) It is our example by way of our baptism and personal walks

making our baptisms relevant:

 We are buried with him by baptism into death: that like as Christ was

raised up from the dead by the glory of the Father, even so we also

should walk in newness of life. (Romans 6:4)

(15) It enabled Christ to enter God’s presence as our High Priest:

 The hope we have as an anchor of the soul, both sure and stedfast,

and which entereth into that within the veil; whither the forerunner is for

us entered, even Jesus, made an high priest for ever after the order

of Melchisedec. (Hebrews 6:19-20)

PART 1: Understanding The Doctrine 61

 Understanding The Atonement62

Everything that Jesus had ever said and done would be tested

by this one act of power. It was also the divine seal of approval

upon his teachings, works and his sacrifice. It declared God’s vic-

tory over sin and death. It was the outpouring of God’s Love, evi-

dence of His care and an extension of His Grace in that he made

provision to save sinners from death… And it made our baptisms

relevant!

Notes:

a Hebrews 4:15

b 1 Peter 3:18

c John 1:14

d 1 Timothy 1:15 — In the Christadelphian 1958, Bro. John Carter wrote
the following: “Jesus was saved out of death. He needed redemption; he
needed salvation from death... He was there to be our Saviour, and but for
our needs we may reverently say he would not have been there.”

e Romans 8:29

f 2 Corinthian 5:19

g Genesis 1:26

h Isaiah 59:2

i 2 Corinthian 5:19

j Romans 2:4; 1 Peter 3:18

k Matthew 8:17

l Hebrews 4:15; cp. Matthew 4, Luke 4

m John 6:63

n John 16:33

o Colossians 1:22; Hebrews 2:14

p Romans 6:23

q Hebrews 11:25

r Hebrews 2:9

s Philippians 2:8; cp. Romans 5:12; 1 Corinthians 15:22

5
Our Hope In Christ

W
e have seen how Christ’s life, death and resurrec-

tion was a demonstration of certain facts and truths

which declared the righteousness of God and forms

the basis for our reconciliation to God.

 We have also seen that there was another very important

reason why Christ had to die. Christ was the “captain (or ‘leader’)

of our salvation.” Not only was he our leader through the maze of

temptation and sin, being the first of the hu-

man race to lead a perfect life of obedience,

but he was our leader out of the death-state

into the life-state. He was the first to benefit

from his death. He was the first to pass

“from death unto life” a opening up the

gates of iron and brass b that had kept so many in the graves for so

long. It was because of Christ’s resurrection from the dead that

men and women have the hope and assurance of life everlasting.

This principle is demonstrated in a dramatic way in scripture, for

Matthew records that after the resurrection, “the graves were

opened; and many bodies of the saints which slept arose, and came

out of the graves... and went into the holy city, and appeared unto

many” (Matthew 27:52-53).

 Christ died as a sacrifice for the “purging” or “cleansing” of

our sins (CP. Hebrews. 1:3, 2 Peter 1:9), thereby, “purging our

“Christ’s was the
first to benefit

from his death.”

 Understanding The Atonement64

conscience from dead works to serve the living God” (Hebrews

9:14). But it was only by being resurrected from the dead that he

could be saved out of death and “changed” c from corruption and

mortality to incorruption and immortality, and, thus, lead others of

Adam’s race to victory in doing so. Christ was “the firstfruits of

them that slept”.d He was the first member of Adam’s race to bene-

fit from his sacrificial death, inheriting “eternal life” and the re-

demption of his body.

Clause 8 of the Statement of Faith says that:

Jesus Christ... was to obtain a title to resurrection by perfect obedi-

ence, and, by dying, abrogate [or abolish] the law of condemnation for

himself and all who should believe and obey him.

 God had determined to redeem Man-

kind. But it was only “through death” that

Christ could be saved and represent the

whole of Mankind in the process. Without

Christ’s resurrection, God’s purpose could

not have been fulfilled. The gates of the

grave would have remained closed and the

“bringing of many sons unto glory” would

not have been achieved. We can, therefore,

see how the death and resurrection of the Lord Jesus Christ are

inseparable elements of the redemptive work of God. Again, this is

another fundamental principle of the Atonement.

Consider how this balanced principle of the sacrificial work

of Christ is expressed in the following New Testament passages:

If Christ be not raised, your faith is vain; ye are yet in your sins. Then

they also which are fallen asleep in Christ are perished. If in this life

only we have hope in Christ, we are of all men most miserable.

(1 Corinthians 15:17-19; Cp. Proverbs 13:12)

Jesus... delivered for our offences, and was raised again for our

justification.

(Romans 4:25)

We were reconciled to God by the death of his Son, much more,

being reconciled, we shall be saved by his life

(Romans 5:10)

“Christ’s death
and resurrection
are inseparable
elements of the

Atonement”

Since by man came death, by man came also the resurrection of the

dead. For as in Adam all die, even so in Christ shall all be made alive.

 (1 Corinthians 15:21-22)

For though he was crucified through weakness, yet he liveth by the

power of God.

(2 Corinthians 13:4)

He humbled himself, and became obedient unto death, even the

death of the cross. wherefore God also hath highly exalted him,

and given him a name which is above every name…”

(Philippians 2:8-9)

Jesus of Nazareth, a man approved of God among you by miracles and

wonders and signs, which God did by him in the midst of you, as ye

yourselves also know: Him, being delivered by the determinate counsel

and foreknowledge of God, ye have taken, and by wicked hands have

crucified and slain: Whom God hath raised up, having loosed the

pains of death: because it was not possible that he should be hol-

den of it.

(Acts 2:22-24)

Baptized into Christ

So far, we have seen that the ‘Atonement’ is about God’s method

of reconciliation and the steps that lead to divine acceptance. The

central figure in God’s redemptive process is the Lord Jesus Christ.

Christ’s life, death and resurrection was Step One in God’s process

of reconciliation and redemption. Step Two was to extend salvation

to other members of Adam’s race as well. However, Step Two

would have not been possible had it not been for Step One, be-

cause it was “through Christ” as our mediator that Step Two could

be accomplished.

 A mediator is one who represents two or more parties (1

Timothy 2:5). As we have seen, Christ represented both God and

Man. Christ is, therefore, the instrument, channel or medium

through whom God has agreed to extend salvation to us as well. As

Jesus said “I am the way, the truth and the life” (John 14:6).

 Step Two, therefore, is about our identification with the

Lord Jesus Christ — his life, death and resurrection — and the

PART 1: Understanding The Doctrine 65

 Understanding The Atonement66

benefits that we receive from that identification. The way that we

identify ourselves with the work that he came to do is through bap-

tism.

 In the last chapter we looked at Romans 3:25 where Paul

says that God sent Christ to “declare His righteousness for (or, as a

basis for) the remission of sins.” In Mark’s gospel we learn that

“John did baptize in the wilderness, and preach the baptism of re-

pentance for the remission of sins” (Mark 1:4). In the Acts of the

Apostles we are told that believers of the First Century were:

“baptized... in the name of Jesus Christ for the remission of

sins” (Acts 2:38). It is evident, therefore, that Christ’s death and

resurrection and our baptisms are intricately linked together.

 But how? In Romans 6, Paul explains the great significance

of baptism when he says:

 Know ye not, that so many of us as were baptized into Jesus Christ

were baptized into his death? Therefore we are buried with him by

baptism into death: that like as Christ was raised up from the dead by

the glory of the Father, even so we also should walk in newness of life.

For if we have been planted together in the likeness of his death, we

shall be also in the likeness of his resurrection.

(Romans 6:3-5)

Baptism is about our participation in Christ’s death. It is

also about our participation in Christ’s resurrection from the

dead. Just as the death and resurrection of Christ are inseparable

elements of the redemptive work of Christ, so, too, are there two

inseparable elements of baptism. There is our ‘burial’ into the wa-

ter and our ‘resurrection’ out of the water. Baptism is about the

death of the old man of the flesh with his sins of the past. It is also

about the birth of a new man of the spirit who “walks in newness

of life.” When we are baptised and go under the water, our “old

man” with his sins of the past are washed away in a symbollic act

of death. As Peter says, he is “purged (or cleansed) from his old

sins” (2 Peter 1:9). When we rise out of the water, a new spiritual

man rises out of the water in a symbollic act of resurrection, “born

again” unto a “newness of life.”

Baptism, therefore, is not only about going down into the

water. If it were, then baptism would only be about participating in

the death of Christ. But baptism is about our identification with

both the death and resurrection of Christ. It is only by our partici-

pation in both the death and resurrection of Christ that we “put on

Christ” (Galatians 3:27). If we have “put on” the name of Jesus

Christ then we have identified ourselves with him, and God, “for

Christ’s sake”,e is willing to extend those same benefits to us, as

members of the divine family — but

upon certain terms and conditions. “So

we, being many, are one body in Christ,

and every one members one of an-

other” (Romans 12:5). In other words, if

we have been baptised we are one with

Christ. The one God really sees, there-

fore, when he looks at us, is Christ! We

can now understand why the Apostle

says that “if Christ be not risen ye are yet in your sins” and that “he

was raised for our justification.” If Christ had only died and not

been raised from the dead, our baptisms would be meaningless.

We would “be dead in our sins”. We would be without justification

and without hope because we would not be “in Christ”. Christ

would be dead and buried. And so would we! God is not interested

in dead bodies. But He is interested in righteous lives!

Baptism is, therefore, not merely about identification with

Christ’s death, but about identification with his life out of death.

Our baptisms were not just about the death and burial of the old

man with his sins of the past, they are about “walking in newness

of life... in the likeness of his resurrection.” As Paul goes on to

explain in Romans 6:

Reckon ye also yourselves to be dead indeed unto sin, but alive unto

God through Jesus Christ our Lord. Let not sin therefore reign in

your mortal body, that ye should obey it in the lusts thereof. Neither

yield ye your members as instruments of unrighteousness unto sin: but

yield yourselves unto God, as those that are alive from the dead,

and your members as instruments of righteousness unto God.

(Romans 6:11-13)

PART 1: Understanding The Doctrine 67

“Baptism is about
our participation
in the death and
resurrection of

Christ.”

 Understanding The Atonement68

 So being baptised is not simply about going down into the

water and getting wet, just as sacrifice is not merely about killing

an animal. It is designed to teach lessons to the one who is being

baptised. It is about the death of the natural man (or old man) with

his impulses that lead to sin, and the birth of a spiritual man (or

new man) who is led “by the spirit” f or “word of God.” g Peter de-

scribes the birth of this new man as being similar to the birth of a

new born child. It is not fully developed when it is born. It needs

nurturing, caring for and educating. In a literal sense, as long as we

are “flesh and blood” creatures, we are still “in Adam” h until after

Judgment when, by God’s grace, we will be changed from being

mortal and corruptible creatures into immortal and incorruptible

creatures. But baptism is the beginning of a new spiritually-infused

life. The old man is dead in the water and along with him the sins

of the past. A new man who is now “in Christ” rises to life as

“living sacrifices” to the glory of the Father, and remains “in

Christ” while he is “walking in the light” i

The conditions of forgiveness

The forgiveness of sins has been extended to us by God upon cer-

tain terms and conditions. One of those terms and conditions was

the “declaration” or ‘demonstration’ of certain facts and truths

which brought glory and honour to the Father. These facts and

truths were demonstrated through the faithful life and sacrificial

death of the Lord Jesus Christ which forms the “basis” of our rec-

onciliation to the Father.

 Two other conditions of our reconciliation to the Father, are

confession and repentance. It is our “sins” that separate us from

God. We desire forgiveness. Sacrifice does not forgive sins. But it

is upon the basis of Christ’s sacrifice that we can receive forgive-

ness of sins. “If we confess our sins, he is faithful and just to for-

give us our sins, and to cleanse us from all unrighteousness” (1

John 1:9). “Whoso confesseth and forsaketh them shall have

mercy” (Proverbs 28:13). So it was that Mark records that the peo-

ple came to John who “preached the baptism of repentance for the

remission of sins” (Mark 1:4) and that they were “baptized of him

in Jordan, confessing their sins” (Mark 1:5).

 When we are baptised it is a confession or ‘declaration’ to

God that we are sinners; that we are in need of forgiveness; that we

have a dying nature with impulses that cause us to sin; that our na-

tures are not fit to live forever and must be mortified and put to

death; that God was right and the serpent was wrong; that God was

right and just to condemn Man to the grave; that He is supreme and

deserving of our loyalty and obedience. It is also a confession that

God is “a just God and a saviour” because He did not leave a right-

eous man in the grave to see corruption and that He is willing to

save those who wish to be saved.

 Baptism is also about repentance. It is about turning one’s

life around. The word means ‘to change a course in completely the

opposite direction.’ It is about reflecting the “glory of the Father”

in our lives as the Lord Jesus Christ did in his. This principle goes

right to the very heart of God’s purpose with the Earth, which is to

develop men and women who reflect in themselves His character.

So baptism has great significance for a number of reasons. It

is a confession and demonstration of certain facts and truths:

(1) It is a “confession” that we are deserving of death, and a vol-

untary act of submission to the will of God that identifies us

with the death of Christ.

(2) It is a declaration that God was right and the serpent was

wrong!

(3) It represents the death and burial of the “old man” of the

PART 1: Understanding The Doctrine 69

“How much more shall the blood of Christ, who through the eternal

Spirit offered himself without spot to God, purge your conscience
from dead works to serve the living God?” (Hebrews 9:14)

Purged

Conscience
Forgiveness Repentance

W
a

lk
in

g
 i
n

D
A

R
K

N
E

S
S

Defiled

Conscience
ConfessionKnowledge

“Ignorance” & “Wicked Works”

W
a

lk
in

g
 i
n

T
H

E
 L

IG
H

T

 Understanding The Atonement70

flesh with his sins of the past.

(4) It represents the birth of a “new man” dedicated in service to

God, and thereby, identifies us with Christ’s resurrection to a

“newness of life”.

(5) It is an act of faith whereby we demonstrate our belief in

God, His plan and purpose with the Earth, our acknowledge-

ment of His plan of redemption through Christ, and our ac-

ceptance of the terms and conditions that form the basis of

our reconciliation to Him.

(6) It is a demonstration of our Faith in Him since only He has

the power to save.

(7) It places us “in Christ” in a figurative sense. We remain “in

Christ” as long as we are “walking in the light”.i

(8) It gives us access to forgiveness of sins by means of petition

to the Father through prayer.

(9) It gives us the status of becoming “children of God… heirs

of God, and joint-heirs with Christ” (Romans 8:14-17)

“according to the promise” (Galatians 3:29).

The significance of the bread and wine

This now brings us to the significance of the bread and wine that

we share in ‘common-union’ or ‘fellowship’ with each other.

When the Lord instituted the feast of remembrance for the first

time, he introduced two memorials, the first being the bread and

the second being the wine:

The Lord Jesus the same night in which he was betrayed took bread:

And when he had given thanks, he brake it, and said, Take, eat: this is

my body, which is broken for you: this do in remembrance of me.

(1 Corinthians 11:23-24)

After the same manner also he took the cup, when he had supped, say-

ing, This cup is the new testament in my blood: this do ye, as oft as ye

drink it, in remembrance of me.

(1 Corinthians 11:25)

Both the bread and wine were memorials to be consumed “in

remembrance” of him, but each had its own significance.

The first represented “his body… broken”. It was a memo-

rial or reminder of Christ’s perfect life of obedience which culmi-

nated in his sacrificial death laid down in submission to the will of

His Heavenly Father .

The second represented “the new testament” or ‘covenant’ in

his blood. Clearly, the wine is a memorial of Christ’s ‘shed

blood’ (or death). But what is this new testament or covenant that

Christ was speaking of?

It is evident that the Lord was using language designed to

take the disciples back in their minds to Jeremiah 31: “This is the

covenant that I will make with them after those days, saith the

Lord, I will put my laws into their hearts, and in their minds will I

write them; and their sins and iniquities will I remember no

more” (Hebrews 10:16-17). Under the ‘first covenant’ or ‘Old Tes-

tament’ Law, animals were sacrificed routinely. But it was “not

possible that the blood of bulls and of goats should take away

sins” (Hebrews 10:4). Animals are amoral creatures. A man could

not, therefore, completely identify himself with that animal being

offered. But under the ‘new covenant’ or ‘new testament’ a man

could identify himself with the one being offered, and through his

personal identification with that perfect sacrifice, the Lord Jesus

Christ, he could receive forgiveness of sins.

The significance of the ‘new testament’ or ‘covenant’ now

becomes evident. Under the ‘old covenant’, many offerings were

made. Under the ‘new covenant’ Christ was THE perfect sacrifice

offered ‘ONCE’. Under the ‘old covenant’ animals died never to

live again. By contrast, the Lord Jesus Christ died and was raised

again from the dead and lives for ever becoming the “author of

eternal salvation.” j The ‘first covenant’ (Mosaic) came to an end;

but the ‘new covenant’ (Abrahamic) is an ‘everlasting covenant’

efficacious for all. No other covenant is required. Christ “died unto

sin once.” k He is everlasting. It is everlasting!

The wine is, therefore, not only a symbol of Christ’s death,

but it is a symbol of his life ‘out of death’. It is a symbol of the

‘everlasting covenant’ in the hearts and in the minds of those who

choose to believe and identify themselves with him as our ‘new

and living way.’

PART 1: Understanding The Doctrine 71

 Understanding The Atonement72

This is picked up in the somewhat curious comment that the

Lord makes when he says: “But I say unto you, I will not drink

henceforth of this fruit of the vine, until that day when I drink it

new with you in my Father’s kingdom” (Matthew 26:29). The

word “new” means ‘fresh’ or ‘of a new constitution’. It is the same

Greek word used where we read about the “new testament”. It is

the same word used by Paul in Ephesians 4:22-24 where he says

that we should “put off concerning the former conversation the old

man, which is corrupt according to the deceitful lusts; and be re-

newed in the spirit of your mind; and that ye put on the new man,

which after God is created in righteousness and true holiness.”

We have seen that Christ died ‘as a basis’ for the remission

of sins. We have also seen that we are baptised for the remission of

sins. The bread and the wine are also symbols instituted by our

Lord designed to serve as reminders of the life that we now have in

him, and the fact that we have that life in him because of his sacri-

ficial offering for the remission of sins, “For this is my blood of the

new testament, which is shed for many for the remission of

sins” (Matthew 26:28). Bro. H.P. Mansfield writes:

In the ordinance of the Last Supper, Christ set forth the significance of

his sacrifice (Luke 22:19–20). The unleavened bread represented

his body that had never sinned; the wine represented his blood (or

life) that had been given in complete dedication to God. Now both

were to be offered in sacrifice for the redemption of the family of God.

The one (the bread) was the token of a negative offering, the denial

of flesh; the other (the wine) was the token of a positive offering,

the manifestation in life of the principles of God.

 The memorials are, therefore, not only reminders of the suf-

ferings of our Lord and his submission to the death on the cross for

“the remission of our sins”, but they are also reminders of his res-

urrected life from the dead. They are reminders of our new life “in

him” and our dedication to walk after the example of our resur-

rected Lord, mortifying the old man of the flesh and living a new

life to the glory of our Heavenly Father.

The price of redemption

The principles of redemption are closely related to the principles of

reconciliation that we have been looking at. We need reconcilia-

tion with the Father because of our sins. But we also need redemp-

tion from our death-stricken, sin-prone nature. But why? Because

“flesh and blood cannot inherit the Kingdom of God.”

 The basic meanings of the Greek and Hebrew words used in

scripture for ‘redemption’, have the idea of rescuing or delivering

someone from harm or the paying of a price for a ransom. For ex-

ample, sometimes we may hear on the news that an individual has

been kidnapped and the captors are demanding a ‘ransom’ in order

to ‘redeem’ or ‘deliver’ the individual unharmed. The Bible uses

this word in a similar way. It is often used to describe those who

have been ‘redeemed’ or ‘ransomed’ from slavery and given their

freedom. The Lord uses the same word when he said that “the Son

of man came not to be ministered unto, but to minister, and to give

his life a ransom for many” (Matthew 20:28). Paul uses the same

word in 1 Timothy 2:5-6 when he said that “there is one mediator

between God and men, the man Christ Jesus; who gave himself a

ransom for all.” And the Apostle Peter also picks up this theme in

1 Peter 1:18-19 where he says that we “were not redeemed with

corruptible things, as silver and gold... but with the precious blood

of Christ, as of a lamb without blemish and without spot.”

 The point is, of course, that our reconciliation to the Father

and our redemption comes at a great price. That price was the

death of a righteous man — the Lord Jesus Christ. It was a price

that we cannot pay ourselves. But it was a price that was paid by

God in giving His only begotten son. “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” (John 3:16).

Does that mean that Christ died as the penalty or a ransom

instead of us, or to appease the insatiable appetite of the Devil?

Absolutely not! But in the truest sense, God paid a great price in

allowing Christ to be sacrificed, as was so dramatically demon-

strated in type two thousand years earlier when Abraham took his

‘only son’ Isaac to be sacrificed on Mount Moriah (CP. Genesis

22). In avoiding the false doctrine of Substitution taught by the

PART 1: Understanding The Doctrine 73

 Understanding The Atonement74

Churches around us, we must not become blinded to the fact that

the great work of deliverance accomplished by God, was an in-

credible act of love towards Mankind so that we could be delivered

from sin and death. (A lesson that becomes even more graphic for

those of us who have children of our own). But Christ was “the

Lamb of God which taketh away the sin of the world” (John 1:29)

and was, therefore, a willing participant in God’s method of recon-

ciliation and redemption and has given us the hope of redemption

from sin and death.

The first occurrence of the word ‘redeemed’ in scripture is

found in Genesis 48 when Jacob blessed Joseph’s sons and de-

scribes how God sent His angel to redeem him from ‘all evil’. The

next two occurrences found in the book of Exodus are not without

significance as it relates to the work of God through our Lord Jesus

Christ.

In Exodus 6 we read how God redeemed all Israel from

bondage and certain death in Egypt with “stretched out arm, and

with great judgments.” l But in Exodus 13 it was only after the first

born was “redeemed” by the death of a lamb that Israel were led to

salvation.m The parallel is most significant.

Israel was redeemed from the bondage of slavery and death,

but not before the first born in Israel were redeemed by a lamb.

So, too, will we be redeemed from the bondage of sin and

death and led to salvation, but not before Christ, “the lamb of God”

and “the firstborn of every creature”,n was redeemed through “his

own blood [or death]” o to receive eternal life.

It is because of the work of “the great God and our Saviour

Jesus Christ” p that we are redeemed from “transgressions”,q re-

deemed “from the power of the grave”,r redeemed “from all iniq-

uity” s and will receive “the redemption of our bodies” t in the Age

to come.

So it is that we receive reconciliation for our sins through

the life, death and resurrection of the Lord Jesus Christ. But when

Christ returns, we will receive redemption from our death-stricken,

sin-prone nature when our bodies will be “fashioned like unto his

glorious body” u and we, too, by God’s grace, will inherit eternal

life and reign with him for ever.

A Brief Review

By way of review then, what have we understood so far?

(1) God’s purpose was to create a world which would one day

be inhabited by men and women who reflect in themselves

His heart, will and mind.

(2) His purpose is eternal and His kingdom will last ‘for ever’.

(3) To achieve His purpose, God created Adam and Eve who

were of the same substance as the animals, but made with

the same bodily shape and mental capacity as the angels.

(3) They were created as fully formed human beings but without

a character which had to be developed through a process of

divine education.

(4) To help man develop his character, God placed man into a

purpose built garden or park which contained all kinds of

trees that were both useful and beautiful.

(5) He also placed two trees in the garden that represented to

Adam and Eve what they were being offered – one tree able

to lengthen life indefinitely; the other able to shorten life

very quickly.

(6) He gave them a commandment not to eat from the tree of

knowledge of good and evil. If they did, then the punishment

was that they would “surely die”.

(7) Man did disobey God’s commandment and he and his wife

were condemned to die.

(8) We are told that their eyes were ‘opened’ and able to discern

between ‘good and evil’.

(9) As a consequence of their disobedience or sin, there were

physiological, emotional and mental changes that took place.

Not only did they become dying creatures, subject to death.

They also had an inherent tendency towards sinning.

(10) The ‘Atonement’ is not about an event — it is about God’s

process of reconciliation which contains certain terms and

conditions that lead men to divine acceptance.

PART 1: Understanding The Doctrine 75

 Understanding The Atonement76

(11) God intervened to redeem Mankind. He provided Adam and

Eve clothing made from animal skins. The killing of this ani-

mal of itself could not take away their sins or give them life.

Rather it was an act that taught them a series of lessons: (i)

that there was nothing that they could do of themselves to

save themselves (ii) that flesh and blood is rightly subject to

death, and (iii) without the shedding of blood there could be

no forgiveness of sins.

(12) The lesson of the slain animal was that one day God would

provide an offering to take away the ‘Sin of the world’ by

the sacrifice of His only begotten Son.

(13) As a consequence of Adam’s disobedience, they were ban-

ished from the Garden with a new vocabulary – fear, pain,

suffering, hostility and death.

(14) It was Adam’s sin, or disobedience which brought suffering

and death into the world. Consequently, all Mankind have

inherited Adam’s dying nature and inherent tendency to sin.

(15) Christ was sent to deal with the root of the problem which

was sin. He was “made of a woman” but “the son of the

highest”. While he was His Father’s son by way of His

character, he inherited the same condemned nature as Adam

and Eve, with its inherent tendency towards sinning. He, too,

was “tempted in all points as we” and was also subject to

death.

(16) Christ never sinned. He never disobeyed his Father and was

obedient “even unto the death of the cross”, such death being

a ceremonial, but very necessary, condemnation of sin.

(17) Because he shared our same dying sin-prone nature with its

inherent tendencies towards sinning, but never sinned, he

was able to die a sacrificial death as the perfect offering ‘as a

basis’ for “the remission of our sins”.

(18) As one of Adam’s race, Christ came to save sinners. It was

for this purpose he came into the world. He acted as a repre-

sentative man — He represented us to God and God to Man

(19) Christ’s life, death and resurrection was a declaration of cer-

tain facts and truths about God and Man which formed the

basis of our reconciliation to God. When he died, he openly

declared the righteousness of God and that God was right in

condemning flesh and blood to death, and represented the

whole of Mankind in doing so.

(20) Because he was a condemned member of Adam’s race and

subject to corruption and death, he, too, needed saving out of

corruption and death. Thus, it was “through death” that he

obtained redemption. He led a perfect life and had commit-

ted no sin. He declared God’s righteousness, and ceremoni-

ally condemned sin by the mode of his death. God, therefore,

raised him from the dead, and gave him eternal life free from

the corruption of human nature and death.

(21) The death and resurrection of Christ are inseparable ele-

ments of the Atonement.

(22) Those who believe the Gospel of the One Faith identify

themselves with the Lord Jesus Christ’s faithful life, sacrifi-

cial death and resurrection. They do this by submitting to

baptism into Jesus Christ “for the remission of sins.” When a

believer is baptized, symbolically their “old man” dies and

with him the sins of the past. A “new man” rises out of the

waters to a “newness of life.” They become “heirs of the

kingdom” (James 2:5) “according to the promise” (Galatians

3:29).

(23) They strive to follow the example of Jesus, by submitting to

the will of God and trying to overcome the fleshly impulses

that lead to sin in their own lives, just as Jesus did in his. As

believers, they have access to forgiveness of sins through

prayer to the Father. Forgiveness is conditional upon confes-

sion and repentance.

(24) One day the Lord Jesus Christ will return to the Earth. Those

who come to a knowledge of the Gospel of the One Faith,

whether baptized or unbaptized, God will raise to judgment.

Those who have been baptized and judged faithful, God will

PART 1: Understanding The Doctrine 77

 Understanding The Atonement78

reward with eternal life. Those who have rejected the call to

the knowledge of the Gospel of the One Faith, or have been

baptized and judged unfaithful, God will condemn to ever-

lasting death.

Notes:

a John 5:24; 1 John 3:14; cp. 2 Timothy 1:10

b Psalm 107:16

c 1 Corinthians 15:51-52

d 1 Corinthians 15:20

e Ephesians 4:32

f Romans 8:14

g Ephesians 6:17; Hebrews 4:12

h 1 Corinthians 15:22

i 1 John 1:7; Romans 12:1 — Having been baptised, we cannot become
‘unbaptised’ if we have submitted to the gospel in truth. We cannot, there-
fore, move in and out of Christ in that sense. However, morally, if we are
not “walking in the light” we are no longer walking “in Christ” (cp. 2
Thessalonians 3:6; Colossians 2:6).

j Hebrews 5:9; According to Vines, righteousness is defined as (i) that
which is right or just conforming to the revealed will of God; (ii) that
which is appointed by God to be obeyed by Man

k Romans 6:10

l Exodus 6:6; Deuteronomy 26:8

m Exodus 15:13

n Colossians 1:15

o Hebrews 9:12

p Titus 2:13

q Hebrews 9:15; Ephesians 1:7; Colossians 1:14

r Psalm 49:15

s Titus 2:14

t Romans 8:23

u Philippians 3:21

Part Two:
Understanding
The Extremes

1
The First Extreme:

“Clean-Flesh”

I
n Part One we looked at how man was created, why he was

created, how sin came into the world, the consequences of

sin, and God’s plan of reconciliation and redemption through

the life, death and resurrection of the Lord Jesus Christ.

Through the centuries, the Truth, as it was once understood

and taught by the early Apostles, has become corrupted by Man’s

fallible way of thinking. No subject has been more misunderstood

than the nature and sacrifice of our Lord Jesus Christ. It is because

of misunderstandings on this very subject, that many of the apos-

tate doctrines that the Churches believe today came to exist. It is

also one of the reasons why so many brethren and sisters left the

apostasy of the churches around them, as their eyes were opened to

the simplicity of the Truth.

Central or ‘Amended’ Christadelphian teaching on the sub-

ject of the nature and sacrifice of our Lord Jesus Christ is distinct

compared with the teachings of the Churches, and has remained

consistent throughout the history of the brotherhood. Yet over the

years this subject has been the cause of more contention within our

 Understanding The Atonement82

community than any other. This in itself is quite ironic since the

very purpose of the work of God through the life, death and resur-

rection of the Lord Jesus Christ was to bring about unity, not to

create division. The Truth of the gospel concerning the things of

the Kingdom of God and the name of Jesus Christ is simple to un-

derstand. Rather, it is when Man’s ideas come into conflict with

the with the mind of God, that the simplicity of the Truth becomes

complicated and difficult to understand. Inevitably, contention

arises and confusion ensues.

Early Challenges

The growth of the brotherhood in the early years was quite rapid as

many brethren and sisters left the Churches around them to join the

community. One of the most challenging issues that took hold of

the brotherhood during these early years was the question of the

nature and sacrifice of the Lord Jesus Christ.

One such controversy came up in the late 19th Century and

became known as the “Free-life” or “Renunciationist” theory. Evi-

dently, the ‘Renunciationist’ teaching originated with Bro. David

Handley from Maldon, a former elder of a Pentecostal sect, who

held the belief that Jesus did not share the same condemned nature

of Adam’s descendants because God had given him life directly

just as He had given life to Adam. In other words, he reasoned that

Jesus had the same nature as Adam did before he sinned, and was,

therefore, free from mortality and the consequences of Adam’s sin.

He was, therefore, Bro. Handley argued, always entitled to life,

hence the term ‘Free-life’.

Bro. Handley appears to have convinced Bro. Edward Tur-

ney of Nottingham of this “Free-Life” theory, who, subsequently,

‘renounced’ his previous beliefs on the nature and sacrifice of

Christ. In 1873 Bro. Turney issued an eight-page pamphlet con-

taining “Thirty-two Questions and Answers concerning Jesus

Christ.” He acknowledged his indebtedness for the ideas he was

promoting to Bro. David Handley. The first lines of the concluding

paragraph of this pamphlet read as follows: “Brethren and friends,

Whatever I have taught by mouth or pen contrary to the views of

Jesus Christ herein set forth, I now renounce.” Hence the terms

“Renunciationist” and “Renunciationism” were born (latterly be-

coming known in the 20th Century as the theory of ‘Clean Flesh’.)

Unfortunately the things that he “renounced” were true, and the

new things that he was now teaching were false, containing the

hallmark of apostate Christianity which many brethren and sisters

had left behind.

In Bro. Turney’s pamphlet of Questions and Answers, he

reasoned that “Every human being has been born of two human

parents” (Q&A.9) but Jesus was not. While Jesus had an Earthly

mother, his Father was God. He said that this was an “essential dif-

ference” between “Jesus and the posterity of Adam” (Q&A.11) He

said that being of “the posterity of Adam” required that both par-

ents needed to be of Earthly origin and, therefore, concluded that

“Jesus Christ was not a son of Adam” (Q&A.13). He reasoned that

because “God gave life to Jesus directly from Himself, as he did to

Adam” (Q&A.18), “the body of Christ was not under condemna-

tion” (Q&A.19) but possessed a free, unforfeited

life. Consequently, he concluded that Christ himself did not benefit

from the sacrifice of himself (Q&A.24, 27 & 29) and “might him-

self alone have entered into possession of life eternal”! Many simi-

lar misstatements were also made.

On the evening of July 28th 1873 Bro. Turney gave a lecture

at Temperance Hall in Birmingham to explain his new beliefs un-

der the Title: “The Sacrifice of Christ”. He set out his beliefs as

follows:

The last Adam... came into the world as free as the first Adam, not

under condemnation to death... that (free) life was the price or ran-

som that had to be paid for those who had lost their’s by Adam’s trans-

gression…

 That the body of Jesus did not inherit the curse of Adam, though

derived from him through Mary; and was therefore not mortal; that his

natural life was ‘free’; that in this ‘free’ natural life, he ‘earned eternal

life,’ and might, if he had so chosen, have avoided death, or even re-

fused to die upon the cross, and entered into eternal life alone; his

death being the act of his own free will, and not in any sense neces-

sary for his own salvation; that his sacrifice consisted in the offer-

ing up of an unforfeited life, in payment of the penalty incurred by

PART 2: Understanding The Extremes 83

 Understanding The Atonement84

Adam and his posterity, which was eternal death; that his unfor-

feited life was slain in the room and stead of the forfeited lives of

all believers of the races of Adam.

(The Sacrifice of Christ – Edward Turney, 1873 – p.9)

...(Another man has said) that for 15 years he has not been able to un-

derstand what Dr. Thomas meant by 'sin in the flesh.' That is the fixa-

tion of sin in the flesh which he speaks of in 'Elpis Israel' pg. 126, ...and

I confess to you without reserve, neither have I been able to under-

stand it. But still I have many a time taught it. I have taken the 15th arti-

cle of the book of common prayer and pulled it to pieces, and said that

Christ came in flesh full of sin; for, said I to the people, what can 'sinful

flesh' mean, but flesh full of sin? Well now, since my mind has been

more especially directed to the study of this subject, I have arrived at

this conviction that there is no such thing as flesh full of sin, and

never was, nor can be."

("Sacrifice of Christ," – Edward Turney, 1873 – pg. 16.)

There was no sin in the ‘nature’ after it had transgressed. There

was mortality. There was man destined to die; but sin was not a fixed

principle in man’s flesh.

(The Sacrifice of Christ – Edward Turney, 1873 – p.21)

In summary, Bro. Turney taught that Christ:

(1) Did not inherit a nature like ours, but, rather, was like Adam

before he transgressed…

(2) Was not, therefore, under condemnation to death...

(3) Did not have a nature with an inherent tendency that leads to

sin…

(3) Was always entitled to eternal life…

(5) Did not, therefore, benefit from his own sacrifice…

(6) But died as a substitute paying the penalty due to Adam and

his descendants ‘as a ransom’ while forfeiting his free-life in

a self-less act for others.

When Edward Turney renounced his previously held beliefs

regarding the nature and sacrifice of Christ, he essentially re-

nounced Clause 5 of the Birmingham Statement of Faith which

states:

That Adam broke this law, and was adjudged unworthy of immortality,

and sentenced to return to the ground from whence he was taken — a

sentence which defiled and became a physical law of his being, and

was transmitted to all his posterity.

Where did Bro. Turney go wrong?

Unwittingly, Bro Handley had returned to the old heresies of the

Apostasy which John had warned against in his First Letter. John

said that such reasoning was “the spirit of antichrist” because those

who teach such doctrines “confess not that Jesus Christ is come in

the flesh” (I John 4:3).

The reason why this false teaching was so wrong was be-

cause, as Brother Roberts pointed out, it called into question the

righteousness of God. It presented God as being unjust. For if

Christ did in fact have ‘free life’ and, therefore, did not share our

nature as Bro. Turney was teaching, and was, of course, sinless

with regards to personal transgression, then there was no reason for

Christ to die. It was, therefore, an act of injustice for God to allow

Christ to die and suffer on the cross.

The evening after Bro. Turney gave his lecture on “The Sac-

rifice of Christ”, Bro. Roberts gave a lecture in response, which

was subsequently published under the title: ‘The Slain Lamb: An

Exposition of the True Nature of the Sacrifice of Christ’. In his lec-

ture he laid out his arguments to withstand Bro. Turney’s false

teachings.

(1) The first point that Bro. Roberts made was that Adam was

NOT the same as Christ. As we saw in Part One, Adam was

created “very good” suffering no evil, no pain, no weakness

or grief, was not subject to death and did not have an inher-

ent tendency towards sinning. Christ, on the other hand,

“took our infirmities, and bare our sicknesses” a was “in all

points tempted as we are” and was subject to death.

PART 2: Understanding The Extremes 85

 Understanding The Atonement86

(2) Secondly, he showed that God’s purpose was to manifest his

name in Mankind. Adam had not manifested God’s name in

his life. On the other hand, God was manifest in the life of

Christ.

(3) Thirdly, it was not Christ’s entitlement to ‘free-life’ that

caused Christ to be raised from the dead, but his personal

righteousness and obedience to his heavenly Father, and the

righteousness of God in that His law demanded that a right-

eous man could not be left in the grave.

(4) According to Bro. Turney, because Christ had a body which

was not under the curse of Adam, free from the corruption of

sin and not subject to death, he could have received eternal

life without dying. But Bro. Roberts argued that Christ had

been commanded to die the death of the cross and if he had

not done so, he would have sinned.

(5) Bro. Turney had also stated that “There is nothing evil in the

flesh” and that “Sin is not in the flesh but in the character”.

But Bro. Roberts showed that the impulses that are native to

the flesh are what causes us to disobey God and, therefore,

reveals our dependence upon the mercy of God. Thus he

showed that such a teaching is the same doctrine taught by

the antichrist system “who confess not that Jesus Christ is

come in the flesh” (2 John 7).

(6) Finally, Bro. Roberts showed that Christ did not die “instead

of us” as a substitute, but “for us” as our representative.

Again, this idea of substitution came right from the very

heart of the apostate system of the Church itself, which

teaches that the penalty was paid by Christ, who died instead

of us.

In conclusion, Bro. Roberts summarized his position in op-

position to this false teaching by stating:

Begotten of God in the channel of Adamic and Mosaic condemnation,

he [Christ] died on our account, that we might escape, but on his own

account as the first-born of the family as well; for, in all things it be-

hoved him to be made like unto his brethren.

Changes to the Statement of Faith

Our early brethren recognised the detrimental effect that these false

teachings of Bro. Turney could have upon the brotherhood and

consequently, made three changes to the Birmingham Statement of

Faith (BSF). All three changes were to the ‘Doctrines to be re-

jected’ (DTBR). The first is Clause 4 which rejects the belief That

Christ was born with a “free life.” The second is Clause 5 which

rejects the false doctrine that Christ’s nature was immaculate, and

Clause 27 which rejects the false teaching That there is no sin in

the flesh.

While there were those who followed Bro. Turney’s teach-

ings and, subsequently, separated themselves from the main body

of Christadelphians, the controversy over this teaching soon faded

away.b That was until in the 1890’s when a new theory on the na-

ture and sacrifice of Christ was promoted by Brother John Andrew

from London, UK, who agitated for its wider acceptance. It was

this particular controversy that led to the amendment of the BSF to

form the BASF which is used widely within the Christadelphian

community today. c

Notes:

a Matthew 8:17

b Those who separated themselves from the main body of Christadelphians
called themselves the ‘Nazarene’ Fellowship

c In the early 20th Century a similar controversy sprang up bearing some of
the hallmarks of the Renunciationist theories from the 1870’s. (For more
details please see Appendix B).

PART 2: Understanding The Extremes 87

2
The Second Extreme:

“Andrewism”

T
he Renunciationist theory was one extreme regarding

the nature of Christ’s sacrifice. At the other extreme,

was another false teaching promoted by Bro. John An-

drew from London, UK.

Historically Bro. Andrew had worked side by side with Bro.

Roberts to oppose the false teachings of Bro. Turney, and had been

a great asset to him in this regard. However, Bro. Roberts started

noticing that Bro. Andrew had gone to the opposite extreme re-

garding the nature and sacrifice of Christ, and was using legalistic

language to express his views which were quite contrary to the

simplicity of the Truth.

Bro. Andrew’s rather complex theory was called ‘Adamic

Condemnation’ sometimes referred to today as ‘The Violent Death

Theory’ or ‘Inherited Legal Condemnation’. Bro. Turney had said

that ‘sin’ was only moral and as a result of Adam’s transgression,

there was no change that took place in Man and that there was no

inherent tendency within Man towards sinning. Bro. Andrew ar-

gued from the other extreme saying that there were two ‘forms’ or

categories of ‘sin’: (1) sin which is moral – ie. disobedience or

transgression, and (2) sin which is physical – ie. our physical flesh

and blood natures. He reasoned that Mankind has inherited

Adam’s sin in a physical ‘form’ (our flesh and blood natures)

which he called ‘Adamic Sin’, ‘the offense of Adam’, ‘inherited

sin’ or ‘sin-in-the-flesh’. He went on to reason, that while a man is

not personally responsible or guilty for this ‘form’ of sin inherited

from Adam, federally or racially Man is guilty on account of the

nature that he bears, since Adam was the ‘federal head’ of our race

and all men were in Adam’s loins when he sinned. Consequently,

he reasoned, we are ‘alienated’ from God and “sinners”, not just by

our actions, but by the mere fact that we are born.a In other words,

Bro. Andrew taught that it is as much of a sin for us to have been

born as it is to transgress God’s law!

He also saw the ‘law of sin and death’ spoken of by Paul as

being the pronouncement or “Divine decree” of God’s Law of

Condemnation in the Garden of Eden, ie. “Thou shalt not eat”,

rather than the language of Scripture used to describe the “law

within our members” which came as a result of Adam and Eve sin-

ning.b In order to be released from this Law of Condemnation, he

reasoned that a man requires ‘justification’ from both forms of

sin — ‘moral’ and ‘physical’. This, he argued, was accomplished

as a result of “reconciliation, atonement, purging, cleansing, re-

mission, redemption, purification, and forgiveness” by Christ’s

blood. Consequently, because our moral and physical sin had been

atoned for, covered, reconciled by the blood of Christ, baptism

brought about a change in our legal status before God. No longer

are we under the (legal) condemnation of the Law in the Garden of

Eden (ie. liable to an immediate and, therefore, violent death).

Rather, we move from being “in Adam” to being “in Christ” and

our ‘legal’ status changes from being under ‘the Law of Sin and

Death’ to coming under ‘The Law of Spirit of Life’.

The following quotations are taken directly from Bro. An-

drew’s pamphlet, ‘The Blood of the Covenant’, and express his

teachings on this subject:

(1) “The Edenic Law [given to Adam in the Garden of Eden] is… termed

‘the Law of Sin and Death’.”

(2) “By disobeying the Edenic law Adam and Eve incurred immediate

[and, therefore,] violent death” because God had said: ‘In the day

[literally] that thou eatest thereof thou shalt surely die’.”

PART 2: Understanding The Extremes 89

 Understanding The Atonement90

(3) “When Adam disobeyed, all his descendants were in his loins... They

were [therefore], ‘made sinners’ (Romans 5:19) without any exercise

of will on their part. That is to say, God, by accounting them to be in

Adam when he sinned, and by defining their evil desire to be ‘sin,’ has

constituted them ‘sinners by birth’.”

(4) “‘Sin-in-the-flesh’ [the evil desire of the flesh] was the result of the

‘offense’ of Adam...” “Through the possession of ‘sin-in-the-flesh’ men

bare the ‘offense’ of Adam...” “Sin has thus two aspects, or forms,

moral and physical...” “A violent death is the punishment due to the

one as well as to the other.”

(5) “Just as Adam's descendants were in his loins when he partook of the

tree, so were they in his loins when he was judged and condemned...”

Therefore, like Adam “they deserve, whether actual transgressors or

not, a violent death in the execution of the Edenic law...” and “are liable

as soon as they are born to be cut off by death.”

(6) “Man is a sinner by birth and by deed, and needs sacrifice to cover

his sin...” “Justification from the ‘offense’ of Adam [ie. sin-in-the-flesh]

is, therefore, necessary as well as justification from individual sins...”

“Blood-shedding is needed to cleanse from physical, as well as from

moral defilement...” “Sacrifice is as essential to take away sin in its

physical, as in its moral, aspect.”

(7) “Justification from individual sins… as well as justification from the

‘offense’ of Adam… is provided for in the sacrifice of Christ...” “Animal

sacrifice, circumcision and baptism, being representations of Christ's

death, have been appointed, in conjunction with that death, as a means

of legal justification [ie. the nullification of God’s pronouncement or

“Divine decree” upon Adam to death].”

(8) “As soon as Adam was clothed with animal skins he was justified…

from the ‘offense’ he had committed and the ‘sin-in-the-flesh’ which

it had produced...” “The death of the animal... averted a violent death

thereby prolonging his life, and giving him a second probation.”

(9) “Christ only possessed sin physically, not morally, but all who are

sprinkled with his blood possess sin in both forms...” “He died to

cleanse himself from Adamic sin; and this is accepted by God as the

means of cleansing others from Adamic sin and also from their own

sins. Thus the same death takes away personal and inherited sin.”

(10) “When he came out of the grave he was ‘justified from sin’ though still

flesh and blood...” “Christ's resurrection was the result of justification

from inherited sin, and the resurrection of his ‘church’ is the result of

justification from inherited sin and individual ‘wicked

works’ (Colossians 1. 21).”

(11) Before baptism men “are still “sinners” in Adam” and “the ‘offense’ of

Adam... is imputed to them.” But when believers are baptized they

have “been transferred out of Adam into Christ...” They are “‘justified

by his blood’ (Romans 5:9) from ‘sin in the flesh’ as well as from their

previous ‘wicked works’...” They are “freed from the condemnation aris-

ing out of Adam’s offense...” No longer are they “under the ‘law of sin

and death’” but come “under the ‘law of the spirit of life’…” and “the

righteousness of Christ is imputed to them.”

(12) “Physical sin is as powerful to keep closed the gates of the grave as is

actual transgression...” “Christ will bestow eternal life only on those

who have been ‘washed’ from all sin [ie. moral and physical] by

‘the blood of the covenant’; and he will, in like manner raise only

those who have been justified by the same blood from inherited and

committed sin prior to probation. To extend his resurrection power

outside the scope of his shed blood is to open the door for his life-

giving power to be also applied where his blood has had no efficacy.”

(13) “Having decreed that all who live under ‘the law of sin and death’...

‘perish’…it necessarily follows that when they pass into the grave...

they must, in the grave, remain forever...” “’The law of sin and death’

contains no provision for justification from sin, and consequently no

element, which counteracts the reign of death. All under it, are by

birth, "children of wrath" (Ephesians 2:3)…” They “die in their sins

and therefore ‘perish’.”

This theory of Bro. Andrew has many doctrinal conse-

quences, not least of which, it calls into question the righteousness

of God, (as did the ‘free-life’ theory of the Renunciationists at the

opposite extreme.) For why would God hold us responsible for

something which we have received by inheritance and was our

misfortune and not our fault? Ironically, the doctrine that Bro.

Andrew was trying to defend the Truth against, the doctrine of

Substitution, was the very same doctrine that he ended up teaching

PART 2: Understanding The Extremes 91

 Understanding The Atonement92

but in a different form! It was akin to the Catholic doctrine of

Original Sin (See Appendix A) which itself had led to other false

doctrines of the Apostacy such as Infant Baptism, Mariolatry and

the Immaculate Conception.

In summary, Bro. Andrew taught that:

(1) As a consequence of Adam sinning, his sin or ‘offense’ was

transmitted to his descendants as a physical form of sin

called ‘Adamic sin’ or ‘inherited sin’ or ‘sin-in-the-flesh’.

We are, therefore, “alienated” from God not only on account

of “ignorance” and “wicked works”, but on account of the

nature that we bare.

(2) Man requires a covering or justification (defined by Bro. An-

drew as reconciliation, atonement, purging, cleansing, remis-

sion, redemption, purification, and forgiveness) from both

his personal sins and from physical sin inherited from

Adam.

(3) We receive a covering or justification for both our personal

sins and from physical sin by Christ’s shed blood (ie. sacrifi-

cial death);

(4) Thus, when we are baptised, we also receive a covering or

justification for both moral and physical sin.

(5) If we have received a covering or justification for both moral

and physical sin, no longer are we “children of wrath” and

under threat of a “violent death”. Rather “legally” we change

in status from being “in Adam” to being “in Christ” and

move from being under “the Law of Sin and Death” to “the

Law of the spirit of Life.”

(6) Only those who have been baptised for both moral and

physical sin will, therefore, be raised to judgment.

(7) All those who reject the calling to baptism remain “children

of wrath” under condemnation of “the Law of Sin and

Death” and are “perishing” and will not be raised to Judg-

ment.

The subtlety of this teaching was that it taught that man is

not merely separated or “alienated” from God on account of

“ignorance” and “wicked works” as the Scriptures teach, but we

are also separated or “alienated” from God on account of our

physical nature which we have inherited from Adam. He reasoned

that Adam’s original transgression or “offense” was transmitted to

his posterity as a ‘form’ of ‘sin’ (ie. ‘physical sin’ or ‘sin-in-the-

flesh’). If we have, therefore, inherited “physical sin” from Adam,

and sin separates us or alienates us from God, he reasoned, quite

logically, that we require reconciliation on account of our inherited

natures. Thus, until we have been baptized we remain in a state of

legal alienation from God!

The tip of the iceberg?

Because of the change made to Clauses 24 and 29 of the BSF in

1898, it is often perceived that the controversy surrounding Bro.

Andrew had only to do with the issue of Resurrectional

Responsibility of enlighted rejectors. But the truth is that

Resurrectional Responsibility was only the tip of the iceberg.

Sometime between 1873 and 1894 something occurred to cause

him to change his mind on Resurrectional Responsibility. Al-

though he resisted the idea that he had changed his mind, he even-

tually had to agree. He produced ‘The Blood of the Covenant’ and

agitated for its acceptance. While much of the booklet dealt with

Resurrectional Responsibility, it must be remembered that the

booklet was to do with the nature and sacrifice of Christ. In other

words, what Bro. Andrew had done was invent a new theory on the

Atonement. This fact is attested to by the following brethren:

The fact is, brother Andrew has involved himself in contradictions by

inventing a new theory of the matter to sustain the non-

resurrection of rejectors… He has decreed the non-resurrection of

those who “believe not” the credibly-presented gospel, as they are not

“justified from all sin” … The tendency of the new contention [is] to

twist justification into the unscriptural thing confessed: “the imputation

to us of the righteous actions of Christ”, as also, “the imputation to us

of a sin we never sinned.” Such ideas belong to the theological

fogs from which the truth cleared us nearly fifty years ago.

(Bro. Robert Roberts, The Christadelphian : Volume 33. c1896.)

PART 2: Understanding The Extremes 93

 Understanding The Atonement94

In the latter-day history of the Truth there have been several divisions

caused through the introduction of a false doctrine. As Brother Roberts

pointed out not long before his death, the main divisions were caused

by attacks on the fundamental truths of Christ’s redemptive work. The

'no will' theory was in effect a denial of Christ's trial and perfect obedi-

ence. The 'renunciation' theory was in effect a denial that 'Christ came

in the flesh.' The 'theories of inspiration' attacked the Word and there-

fore made a direct attack upon Christ. The divergent views regarding

resurrectional responsibility were never treated as serious until in

an attempt to formulate a coherent theory it became plain how

closely the matter was connected with the redemptive work of

Christ.

(Bro. Islip Collyer, The Christadelphian, 1923, p. 261-262)

About 1893 the doctrine that only those in covenant relationship to God

were amenable to resurrection was forced upon the ecclesias in this

country by J. J. Andrew; but the issue concerned more than resur-

rectional responsibility, other features of equal importance being

involved. In arguing that enlightened disobedient men and women who

had not been baptized would not be raised, J. J. Andrew based his

case on a doctrine that men and women were involved in a per-

sonal condemnation by descent from Adam which would hold

them in the grave unless it was removed by baptism into Christ.

Similar views were entertained by Thos. Williams, who from the 1880s

had edited a magazine in America called ‘The Christadelphian Advo-

cate’.

(Bro. John Carter, The Christadelphian : Volume 90. c1953.)

It is over fifty years ago that the division occurred in U.S.A. which led to

the formation of the ‘Advocate’ fellowship. The division is by many sup-

posed to concern Resurrectional Responsibility, but this is only partly

correct: the issue was deeper than that. The denial of resurrectional

responsibility was based upon a theory of Adamic Condemnation

and of the sacrifice of Christ in relation to it. This is seen by the

very title, The Blood of the Covenant, which J. J. Andrew gave to

his pamphlet setting forth similar views. This theory of Adamic

condemnation leads logically to the conclusion on resurrectional

responsibility.

(Bro. John Carter, The Christadelphian : ‘A Letter on Sin’. c1953.)

Bro. Andrew’s theory was a direct challenge upon the truth

regarding “the things concerning the name of Jesus Christ.” It chal-

lenged Bible teaching on the Nature of Man, the Nature of Christ,

the Sacrifice of Christ, the Purpose of Baptism, and Resurrectional

Responsibility.

(1) The Nature of Man — First of all, Bro. Andrew described

Adam and Eve’s condemned nature as a ‘form’ of sin, and

since we inherit that same sin-nature by birth, we have inher-

ited Adam’s sin or ‘offense’ in a physical form. We are,

therefore, “sinners by birth” and separated or alienated from

God “with no exercise of will on our part”...

But the truth is that we inherit from Adam and Eve a physi-

cal law of decay, which works out dissolution and death and

which gives us, where it is left unrestrained, a tendency in

the direction of sin.

(2) The Nature of Christ — Because Christ shared our nature,

Bro. Andrew said that he, too, inherited ‘physical sin’ and,

therefore, required a covering, reconciliation, atonement,

purging, cleansing, remission, redemption, purification, for-

PART 2: Understanding The Extremes 95

Resurrectional Responsibility

Purpose of Baptism

Sacrifice of Christ

Nature of Christ

Nature of Man

“The things concerning the name of Jesus Christ…”

THE

TIP OF THE

ICEBERG

 Understanding The Atonement96

giveness or justification for the offense of Adam, and that

he, too, was separated or alienated from God by birth...

But the truth is that Christ inherited our same condemned

nature, was never alienated from God on account of the

physical nature that he bore, but like us, required redeeming

from mortality and death, and that he was redeemed

“through death”.

(3) The Sacrifice of Christ — He taught that Christ did not have

any moral sins. But because he inherited ‘physical sin’ from

Adam, he required an atonement, a covering, reconciliation

and justification for his nature. Only once his nature had

been cleansed by the shedding of his blood, could he be an

offering that had any efficiacy for others in cleansing them

from moral sin and their inherited sin-nature...

But the truth is that he shared our same dying sin-prone na-

ture and his sacrifice upon the cross was an act of self-less

obedience that “declared the righteousness of God” which

condemned sin and forms the basis for the forgiveness of

sins and our reconciliation to the Father.

(4) The Purpose of Baptism — He saw baptism as being an act

that takes us from being “in Adam” to being “in Christ” with

the three-fold effect that: (i) it, primarily, serves as a cover-

ing, atonement, justification or reconciliation for inherited or

Adamic sin (ie. ‘sin-in-the-flesh’) and (ii) it removes our

moral sins or transgressions and (iii) because inherited or

Adamic sin and our moral sins have been covered, atoned

for and received justification, legal condemnation that came

upon Mankind as a result of Adam’s transgression is re-

moved...

But the truth is that baptism is about identification with

Christ. It is about the death of the “old man” with the sins of

the past and the birth of a “new man” to “newness of

life” (see pages 69-70).

(5) Resurrectional Responsibility — Only those who have been

baptised for their moral sins and for their inherited sin-

nature will be raised from the dead to Judgment. If we have

not been baptised or received a ‘covering’ or ‘justification’

for both moral and physical sin, then God, according to His

own Law, cannot raise a man from the dead. Only those who

are baptized will be raised and judged. Those judged

‘Faithful’ will receive eternal life. Those judged ‘Unfaithful’

will perish, condemned to eternal death…

But the truth is that those who come to a knowledge of the

revealed Word of Truth, whether baptised or unbaptised, will

be raised to Judgment to give account, and receive judgment

accordingly, as a demonstration of the supremacy of God.

PART 2: Understanding The Extremes 97

IN ADAM IN CHRIST

B
A
P
T
I
S
M

Pass from

“Law of sin and death”...
...to the

“Law of spirit of life”

THE LAW OF SIN & DEATH THE LAW OF SPIRIT OF LIFE

Bro. Andrew’s Teaching regarding ‘the law of sin & death’:
In a Legal sense we move from being ‘in Adam’ to being ‘in Christ’ after baptism.

Only those who are ‘in Christ’ will be raised from the dead.

IN ADAM

“law of sin and death”

“within our members” =

Carnal thinking
of the mind

“law of spirit of life”

“mind of Christ” =

Spiritual thinking
of the mind

Bible teaching regarding ‘the law of sin & death’:
Physically we remain ‘in Adam’ until being changed to immortality after baptism.

After baptism morally our relationship changes so that we are ‘in Christ’ and ‘heirs to
the grace of life’ as long as we continue ‘walking in the light’ (see p.45).

IN CHRIST

IN ADAMB
A
P
T
I
S
M

THE BATTLE WITHIN THE MIND: CARNAL VS. SPIRITUAL

 Understanding The Atonement98

The Debate

One of the touchstone events in this controversy on the nature of

man and the sacrifice of Christ, was a debate between Bro. Roberts

and Bro. Andrew in April 1894 at Essex Hall in London, UK. The

proposition which Bro. Roberts defended was as follows: “That

resurrection to the judgment-seat of Christ will comprise some

who have not been justified by the blood of Christ.” While the title

of the debate gives the impression that the issue debated was about

the basis for resurrection to judgment, the following extracts from

the debate will make it clear that, in fact, the Resurrectional Re-

sponsibility question (as it came to be known), was only a symp-

tom of the underlying problem. Bro. Andrew is asking the ques-

tions. Bro. Roberts is answering:

281. JJA: Does it (sin in the flesh) require the shedding of blood in order to

 cleanse us from it?

 RR: The blood of Christ was shed in order to declare God’s right-

 eousness. So Paul teaches (Rom. 3:25).

282. JJA: In order to cleanse us from sin in the flesh?

 RR: I gave you the apostolic definition.

283. JJA: Give me yours.

 RR: It was to declare God’s righteousness as the foundation upon

which He would grant the remission of sins through His forbearance. It

was a vindication of God’s dishonored majesty, for us to submit to as a

condition of His favor, and not a mechanical process to cleanse us.

284. JJA: I perfectly recognize all you quote; the question is as to its mean-

ing. Did Christ require to die for himself?

 RR: In view of the work he came to do, Yes; but if there had been

himself only, No.

285. JJA: He would not have had to die for himself?

 RR: I have answered the question. He came as the representative of

our condemned race to lay a foundation for our salvation, and for that

reason it was needful he should take our nature and stand as our rep-

resentative, and die as one of us, and we die with him in being

baptized.

286. JJA: If he did not die for himself, did he not die purely as a substitute

 RR: By no means. He was of exactly the same stock and inherited the

same consequences of Adam’s sin as we.

287. JJA: Was the shedding of his blood not necessary for himself apart

from others?

 RR: Since we cannot contemplate him apart from others, it is no

use putting the question. He was one of the whole race.

288. JJA: You put it, if there had been no others his death would have been

unnecessary?

 RR: That is putting an abstract question which it is not convenient to

discuss.

289. JJA: It may be inconvenient, but it is necessary.

 RR: Since you cannot separate him from others, we cannot so consider

him. Had he stood by himself—a new Adam—his position would have

been totally different.

290. JJA: But did he not fulfill the Aaronic type of offering for himself and

then for the sins of the people?

 RR: No doubt.

291. JJA: What was it in relation to himself for which he had to shed his

blood?

 RR: He stood there as bearing the sins of his whole brethren.

292. JJA: Did he have the sin-nature himself as well as the sins of his breth-

ren which required the offering of himself as a sacrifice?

 RR: He had no sin except the possession of a nature which leads

to sin; but which in him did not lead to sin.

293. JJA: Did it not require blood-shedding to cleanse him although it did

not lead to sinning?

 RR: In order to declare God’s righteousness is Paul’s explanation

which to me is the all-sufficient explanation, and to me profoundly phi-

losophical. Any other is so much cloud of dust.

294. JJA: We do not want to take a surface view of matters; that is why I ask

PART 2: Understanding The Extremes 99

 Understanding The Atonement100

these questions as to whether Christ’s own sin-nature required the

shedding of blood to cleanse it?

 RR: I have answered the question.

295. JJA: I insist upon a yes or no.

 RR: What is it you ask me to say yes or no to?

296. JJA: Did Christ’s own sin nature require blood-shedding in order that

he might be cleansed?

 RR: As you cannot put him apart from others, it is no use asking the

question.

 Notice how Bro. Andrew tried to lead Bro. Roberts to ac-

knowledge a secondary ‘form’ of sin, ‘sin-nature’, that requires

‘cleansing’ or an offering made for it. Instead, Bro. Roberts recog-

nised that Bro. Andrew was trying to get him to separate Christ’s

nature from the work that he came to do. Christ came to “save sin-

ners” and in the process “condemned sin” by his death, thereby,

“declaring the righteousness of God.”

391. JJA: What was the object of his shed blood?

 RR: It was to declare God’s righteousness as the basis of reconcilia-

tion.

392. JJA: That is fully recognized. The question relates to the basis. Did not

Christ enter into the most holy place or immortality on the basis of the

shedding of his blood? Does not that mean that he could not enter in

without? Does it not also mean that the blood cleansed him individually

from corruption which was an impediment to his obtaining eternal life?

 RR: I do not deny that.

393. JJA: Why did you say that Christ did not die for himself, apart from oth-

ers?

 RR: Because you were asking me to consider him in his individual ca-

pacity, detached from the human race, and I refuse to consider him in

that capacity.

394. JJA: Is it impossible to conceive of the Aaronic high priest offering for

his own cleansing in the first instance?

 RR: No.

395. JJA: Then is it not equally possible to consider Christ offering for his

own cleansing apart from the cleansing of others?

 RR: What is the use of discussing a case that does not exist?

396. JJA: It does exist.

 RR: His work is the saving of Mankind, and you cannot discuss

him apart from that.

397. JJA: If we have two things presented in type, can we not look at the

two things separately in the antitype?

 RR: That is a matter of intellectual enterprise; it does not determine

the truth of the case.

398. JJA: Is it not of the understanding of this question?

 RR: It may be, but you do not help it by introducing it.

399. JJA: I do. We both recognize Christ did not commit transgression, and

that his blood was not required in regard to himself for anything of that

kind. Yet he did shed his blood for himself. What was it then for which

he shed his blood for himself?

 RR: I have answered that several times, Bro. Andrew. He was a mortal

man, inheriting death from Adam.

400. JJA: You have answered it by evading it.

 RR: By no means. I have not answered it in your precise terms, which

conceal meanings.

401. JJA: Did he not require to shed his blood to cleanse himself from his

own sin nature, and has not God made that the basis by which

those in him may be justified from the sin of that nature, and have

forgiveness of sins?

 RR: I prefer the Scripture description of what was done by the death of

Christ. The Scriptures never use the word cleanse in that sense.

402. JJA: Never use the word cleanse in regard to physical sin?

 RR: Not in that connection.

PART 2: Understanding The Extremes 101

 Understanding The Atonement102

 Bro. Roberts makes it clear in his responses to Bro. Andrew

that Christ did benefit from his death and was involved in his own

sacrifice. But he makes it clear that Christ did not need to make an

atonement or make a sacrifice for his physical nature. Bro. Roberts

had already shown in ‘The Blood of Christ’ that his ‘blood’ was

synonymous with Christ’s ‘body’ and his ‘death’. Only by fulfill-

ing his Father’s will in “being obedient, even unto the death of the

cross” c could Christ benefit from his own death, since a faithful

life (which included his own death as an offering “to bear the sins

of many” d) would be rewarded with life from the grave.

704. JJA: What is the antitype of making an atonement for the holy place in

regard to Christ?

 RR: Cleansing and redeeming him from Adamic nature utterly.

705. JJA: Shedding of his blood and raising him from the dead?

 RR: The whole process.

706. JJA: In relation to himself, personally, apart from his position as a sin-

bearer for others?

 RR: You cannot take him apart from that position.

707. JJA: Have you not taken him apart from that position formerly?

 RR: Never.

708. JJA: Not in the argument with Renunciationists?

 RR: That is too general a question altogether. There never would have

been a Christ if there had not been a sin race to be redeemed. If he had

been by himself, he would not have required to die at all, if he had been

disconnected from our race.

709. JJA: What do you mean by that?

 RR: I mean if he had been by himself—a new Adam—having no con-

nection with the race of Adam first; not made out of it.

710. JJA: But if as a descendant of Adam, he had been the only one to

whom God granted the offer of salvation, would he not have had to die

before he could obtain that salvation?

 RR: I refuse the question in that form, because it is an impossible “if.”

He was not sent for himself, but for us.

711. JJA: Is it not clear that Christ, as a necessity, must offer up for himself

for the purging of his own sin nature?

 RR: As a son of Adam, a son of Abraham, and a son of David, yes.

712. JJA: First from the uncleanness of death that having by his own blood

obtained eternal life himself, he might be able to save others?

 RR: Certainly.

713. JJA: Then he died for himself apart from being a sin-bearer for others?

 RR: I do not admit that: I cannot separate him from his work.

714. JJA: Was he not so separated 20 years ago to refute the free life the-

ory?

 RR: Not by me, it might be by you.

715. JJA: How could Jesus have been made free from that sin which God

laid upon him in his own nature, “made in the likeness of sinful flesh,” if

he had not died for himself as well as for us?

 RR: He could not.

716. JJA: Then he offered for himself as well as for us?

 RR: Oh, certainly.

717. JJA: Is it not clear then from this that the death of Christ was necessary

to purify his own nature from the sin power?

 RR: Certainly.

718. JJA: That was hereditary in him in the days of his flesh?

 RR: No doubt of it.

719. JJA: And he as the first one had to undergo purification through his

shed blood and resurrection?

 RR: Certainly, I have never called that in question in the least.

720. JJA: Did you not say on Tuesday night that he did not need to shed his

blood for himself?

 RR: That is upon your impossible supposition that he stood apart from

PART 2: Understanding The Extremes 103

 Understanding The Atonement104

us, and was a new Adam altogether.

721. JJA: I never introduced that position.

 RR: You are unfortunate in not conveying your ideas to me.

722. JJA: I never introduced that idea to you.

 RR: You asked me to consider him apart from us.

723. JJA: Apart from us, but still a descendant of Adam?

 RR: That is my point, that you cannot separate him from the work he

came to do. There never would have been a Christ at all if he had

not been for that work.

724. JJA: Then as a descendant of Adam, it was necessary for himself to

shed his blood in order to obtain eternal life?

 RR: I have already answered that question several times.

 Notice how Bro. Andrew tries to accuse Bro. Roberts of be-

lieving in the doctrine of ‘substitution’ which was the same heresy

promoted by the Renunciationist brethren and ‘clean-flesh’ theory?

Ironically, it was Bro. Andrew who was teaching aspects of

‘Clean-flesh’ because the whole premise of Bro. Andrew’s teach-

ing was that unless Christ’s nature was cleansed or atoned for, his

sacrifice would have had no efficacy or benefit to us!

 It is also important to notice Bro. Robert’s response to

Q.706 where he makes the statement that “you cannot take Christ

apart from his work in coming to save sinners.” This is important

because both of the extreme teachings of ‘Clean-flesh’ and Bro.

Andrew separate Christ from his work. ‘Clean-flesh’ says that

Christ did not benefit from his sacrifice for us, and Bro. Andrew

said that Christ required a separate sacrificial cleansing for him-

self first before he could be of benefit to us. The truth says that

Christ was THE sacrificial offering for us, but benefited because

he, too, required redeeming from mortality and out of death be-

cause he shared our same dying, sin-prone nature.

Further changes to the Statement of Faith

About 1894, recognising the potentially damaging effect that Bro.

Andrew’s new teachings could have upon the brotherhood, and

their inconsistency with the doctrines of truth set forth in Scripture,

ecclesias in the UK started withdrawing from Bro. Andrew’s ec-

clesia. It should be noted that Bro. Roberts was quite resistant to

making Resurrectional Responsibility a question of fellowship, but

when it was recognised how closely related Bro. Andrew’s new

teachings were to “the things concerning the name of Jesus

Christ”, withdrawal was inevitable.

 In 1898, the Birmingham Central ecclesia amended Clauses

24 and 29 of their Statement of Faith, thereby, removing any ambi-

guity regarding the false teaching that responsibility to judgment is

tied to covenant relationship. Subsequently, many other ecclesias

in the UK and North America did the same and became known as

‘Central’ (after the name of Birmingham Central ecclesia) or

‘Amended’ Christadelphians, and the Statement of Faith became

known as the Birmingham Amended Statement of Faith (BASF).

Ecclesias that did not embrace the Amendment continued to fel-

lowship on the basis of the BSF and found themselves out of fel-

lowship with Amended ecclesias as a result (even though unques-

tionably many of them did not disagree with the Truth as expressed

in the BASF). The sentiment of many ecclesias in response to the

new teachings of Bro. Andrew can be seen from the following cor-

respondence from the Christadelphian published in 1902:

PART 2: Understanding The Extremes 105

We cannot separate Christ from the
work that he came to do!

For himself
& for Us

Christ first
Christ:

did not benefit

For Us only then Us

“Clean-flesh” The Truth “Andrewism”

 Understanding The Atonement106

“A number of Christadelphian ecclesias in the Dominion of Canada,

whose position, doctrinally and otherwise, is identical with that

represented by ‘The Christadelphian’, having decided to co-operate for

mutual assistance and encouragement in the work of the truth, by inter-

visitation, the interchange of speaking brethren, etc., consider it

advisable to make known their attitude in relation to current

controversies, for the information of the brotherhood, and as a basis for

future co-operation among themselves.

 They have resolved, therefore, as a dutiful recognition of the

fact that God has revived the light of the truth of the Gospel in this their

day and generation, and has also in His kindness, favoured them with a

knowledge of this saving truth, whereby He has invited them to the un-

ending life, honour, and glory of Christ’s Kingdom; and being strongly

impressed with a sense of the responsibility which the possession of

such knowledge and privilege entails, that they will do their utmost for

the preservation of this truth inviolate in their midst.

 The members, individually and collectively, of the undermen-

tioned ecclesias, here unitedly set forth their attitude in relation to cer-

tain unscriptural doctrines which are being persistently advocated and

disseminated on this continent; said anti-scriptural dogmas being to the

following effect:—

UNSCRIPTURAL DOCTRINES CURRENT

1st.—That the light of the knowledge of the Gospel does not bring re-

sponsibility and amenability to the judgment seat of Christ, apart from,

at least, a partial submission to its claims; in other words, that believers

of the Gospel are exempt from the resurrection to condemnation and

punishment so long as they refuse to render obedience in baptism.

2nd.—That the penalty or sentence against Adam for his sin in Eden

was a violent death; that the sentence was suspended in Adam’s case

by Edenic sacrifices, and afterwards (4,000 years afterwards) was car-

ried out in his descendant Jesus; that this sentence of a violent death

rests upon Adam’s race by virtue of having his sin and guilt feder-

ally or racially imputed to it.

3rd.—That, federally, we are all under Adam’s sin, and are baptized

to remove the condemnation that came thereby; that is, Adam’s sin

placed the whole race in a state of alienation, and baptism re-

moves this inherited alienation.

4th.—That the justification of believers is effected by the imputation of

Christ’s righteous actions to them when they are baptized.

WHAT WE BELIEVE THE SCRIPTURES TEACH

1st.—That the light of the Gospel discerned is the ground of re-

sponsibility to a resurrection judgment, and that, therefore, men and

women who have been brought to a knowledge of God’s will and pleas-

ure concerning them as revealed in the Gospel and refuse to obey, will

be raised from the dead (should they die before the Lord’s return) for

condemnation and punishment in the epoch of resurrection and judg-

ment.

2nd.—That with reference to the “resurrection of condemnation,” un-

faithful saints and enlightened sinners are on the same status, the com-

mon ground of their condemnation being that they knew the will of God

and did not obey it. We consider that those who affirm the contrary

deny one of the first principles of revealed truth, and also repre-

sent God as an unjust being; punishing believers who have com-

menced well and afterwards lapsed into disobedience, while allowing

the presumptuous and altogether disobedient to go free.

3rd.—That personal condemnation comes as a result of personal trans-

gression, for which alone men are held personally responsible; and

that condemnation to the second death is the result of personal sin of a

kind specially offensive to God—namely, that of refusing to obey

when specificially commanded to do so, whether on the part of

those who have made a commencement (as in baptism) or of those

who have refused to make any effort whatever.

4th. — That when men and women who have attained to an affection-

ate understanding and belief of the Gospel submit to its demands in

baptism, God forgives their past sins; they are justified, as Abraham

was, by having their obedient faith counted to them for righteousness.

There is no intimation in the Word that believers are forgiven

“Adamic sin” at baptism.

5th.—That “our inheritance from Adam is a matter of blood relationship

only; that we are ‘in Adam’ by fleshly descent, and therefore die; that

the one flesh of men is sinful flesh (flesh full of sin), and always re-

garded as unclean in the sight of God.”

PART 2: Understanding The Extremes 107

 Understanding The Atonement108

6th.—That God justifies believers of the Gospel in the remission of their

past sins when they “put on” the name of Christ in baptism; and that

their blood relationship to Adam remains unchanged until the change

to incorruptibility on the part of the accepted at the return of

Christ; but that their intellectual and moral alienation from God is

removed, through His kindness and forbearance, when they believe

and obey the truth; but that, notwithstanding the removal of this intellec-

tual and moral alienation, the “law of sin and death” is still operative

in their members, and that freedom from this law is not present, but

prospective, and to be attained in the day of the “manifestation of the

sons of God,” on the part of those who “walk after the spirit.”

7th.—That the apostolic phrase “in Adam,” found once only in the Bible,

is expressive of physical mortal relationship and nothing else; and

that the phrase “in Christ,” found frequently, is expressive first, of intel-

lectual and moral relationship through an obedient faith, and ulti-

mately of the incorruptibility and sinlessness of the spirit nature.

It is therefore resolved that we do hereby affirm our faith to be in har-

mony with the thirty propositions known as the “Birmingham Statement

of Faith,” inclusive of the amplification recently given to Proposition

XXV [BASF XXIV], in reference to responsibility. We approve this state-

ment, not because it is of Birmingham, but because, to our minds, it

sets forth in suitable language the doctrines constituting the Christadel-

phian basis of association and fellowship.

It is further resolved that we withhold fellowship from all who believe

and teach the unscriptural doctrines referred to above, and likewise

from those who countenance such teachings, whatever may be their

expressed individual convictions.”

 The underlying issue behind the Resurrectional Responsbil-

ity issue was a false teaching regarding the doctrine of the Atone-

ment which led to the amendment of the BSF. But the amendments

to Clauses 24 (BSF Clause 25) and 29 were not the only changes

made to the BSF. Another change was made in North America

which brought into existence another statement of faith, the Bir-

mingham Unamended Statement of Faith, or BUSF.

The Teachings of Thomas Williams

At the same time that Bro. Andrew was teaching his new theory on

the Atonement and Resurrectional Responsibility in England, an-

other brother by the name of Thomas Williams was teaching very

similar ideas in North America. Bro. Thomas Williams was from

the Chicago ecclesia and was the editor of the Advocate Magazine.

 The following selections taken from the writings of Thomas

Williams demonstrate just how close his teachings were to those of

Bro. Andrew regarding the nature and sacrifice of Christ.

 Bro. Williams taught:

(1) That we were in Adam when he sinned and as a consequence

of Adam sinning, his sin or ‘offense’ was transmitted to his

descendants as a physical form of sin called ‘Adamic’ or

‘inherited sin’:

We are said (in Rom. 5:12, see margin) to have sinned in Adam. Does

sin need forgiveness? ANS: Yes ... to remit that which placed us in a

condition needing reconciliation is to forgive the sin.

(Advocate, Vol. 9, p. 233)

PART 2: Understanding The Extremes 109

BSF

(Birmingham
Statement of Faith)

BASF

(Birmingham
Amended Statement

of Faith)

Amended - 1898

Amended clarifications to the Statement of Faith

 Understanding The Atonement110

To put the matter still more clear: Let me ask you (Bro. Roberts) if an

infant lived to be an adult without committing an act of sin, would it not

be necessary for it to be baptized in order to be saved? Since baptism

is for the remission of sin, what sin would it remit in this case from

your standpoint, since you deny that Adam’s sin is imputed to his

children.

(Advocate, June 1894, Vol. 10.)

That ‘if men are not partakers and guilty of Adam’s sin (apart from its

effects of evil and death), but require only forgiveness of their actual

sins and personal wickedness,’ it is not clear ‘how the death of Christ ...

can help them’.

(Advocate, Vol. 9, p. 234)

(2) That there are two forms of sin — moral and physical:

Adam’s sin “must be removed, remitted, pardoned, or whatever term

is thought most expressive, before reconciliation to God can be accom-

plished.

(Advocate, Vol. 9, p. 10)

The grounds of guilt are first Adamic sin, and second, an aggrava-

tion of Adamic sin by the wickedness of his descendants.

(Advocate, Vol. 9, p.233)

The redemption Christ wrought out was not simply from individual

sins of our own, but from the sin [ie. inherited or Adamic sin] and

all its consequences of Adam the first.

(Advocate, Vol. 9, p. 11)

(3) That man is alienated from God on account of both moral

and physical sin and requires a covering, cleansing, atone-

ment, reconciliation, justification from both his personal sins

and from physical sin inherited from Adam:

If it is this sin (that is, Adam’s) that has placed us in alienation, does

it not follow that it (i.e. Adam’s sin) must be removed, remitted, par-

doned, or whatever term is thought the most expressive, before recon-

ciliation to God can be accomplished.

(Advocate, Vol. 9, p. 10)

I believe that federally and racially we are held guilty of original sin.

(Thomas Williams, from Sin and Sacrifice by W.M. Smallwood, p. 84).

Christ was born under and died to remove Adamic condemnation.

(Self Defence, Chicago Ecclesia, pg. I)

(4) That Christ required a covering, cleansing, atonement, rec-

onciliation, justification for physical sin and we require

cleansing, atonement, reconciliation, justification for both

our personal sins and from physical sin by Christ’s shed

blood (ie. sacrificial death).

Christ’s blood was shed for the remission of sins. (I John 1:7) It was

shed for himself, and he being without personal sins, the sin remitted,

cleansed, pardoned, or covered must be of necessity Adamic.

(Advocate, Vol. 10, p. 334)

An adult devoid of personal transgression would, upon being baptized

into Christ, be forgiven Adamic sin.

(Advocate, Vol. 9, p. 9)

(5) Baptism is for the removal, pardon, remission and justifica-

tion for both moral and physical sin.

Baptism removes original sin (racial sin)…

(Advocate, Jan 1895)

Be baptized for the remission of sins Adamic and individual.

(Advocate, Vol. 9, p. 62)

Now, if a child is born under the same condemnation that Adam

brought upon himself, does it not follow that he is born under the bond-

age of that which causes alienation, and that before he can ‘enter as a

probationer’ to ‘run for eternal life’ he must be freed from that bondage

by passing out of Adam into Christ? And is not that what baptism

primarily is for? Although it includes the remission of individual

sin.

(Advocate, Vol.9)

That baptism is primarily for the remission, removal or pardon of

Adam’s sin, although it includes the remission of personal sins, which

latter remission is only an incident.

(Advocate, Vol. 9, p. 9)

PART 2: Understanding The Extremes 111

 Understanding The Atonement112

It is evident that if an infant could become an adult without committing a

personal sin, baptism for the remission of sin (Adamic) would be

necessary.

(Advocate, Vol. 9, p. 234)

(6) If we have received justification for both moral and physical

sin, no longer are we under the condemnation of ‘the Law of

Sin and Death’, alienated from God and the ‘children of

wrath’. Rather we change in status from being “in Adam” to

being “in Christ” and now come under ‘the Law of the spirit

of Life.’

The passing out of Adam into Christ changes our relationship, but does

not change our nature. Therefore since the design of baptism is for this

purpose its root is to be found in the Adamic sentence of death

and burial; and its effect is the removal of this so that the sentence

may be deprived of its power to hold us in death and dust, and thereby

the resurrection becomes the means of final physical escape from the

results of Adam’s sin”.

(Adamic Condemnation, page 14)

That “the condemnation, the alienation, the frowns of Jehovah

upon the race by reason of Adam’s sin” were removed from Christ

at baptism.

(Advocate, Vol. 9, p. 63)

The first thing for us to consider here is the discrimination be-

tween the sentence and the execution of the sentence. Why is it

important to distinguish between the sentence and its execution?

Because we claim that the sentence is the “condemnation”,

known as “Adamic condemnation;” and the execution is the

physical effect of the sentence, Here is our first issue, and it is an

important one in its bearing upon the doctrine of baptism; for if the

“sentence” or “condemnation”, is not distinguished from the physical

effects, the design of baptism to remove the sentence, yet leaving us to

wait for the “redemption of the body”, cannot be understood.

(Adamic Condemnation, p.3)

The passing out of Adam into Christ changes our relationship, but

does not change our nature. Therefore, since the design of baptism is

for this purpose, its root is to he found in the Adamic sentence of death

and burial: and its effect is the removal of this so that the sentence

may be deprived of its power to hold us in death and dust, and

thereby the resurrection became the means of final physical escape

from the results of Adam’s sin.

We are not personally responsible for Adam’s personal sin and are not

therefore baptized for it in that sense; but federally we are all under

Adam’s sin, and are baptized to remove the condemnation which

came thereby, and to place us in Christ reconciled to God. Since it is

known that we believe we are baptized for our personal sins, it is need-

less to state it.

Adamic condemnation brings a physical disability inherited from Adam,

We are freed from this federal condemnation and reconciled to

God at baptism, but we are not freed from physical disability till the

change of body.

(Adamic Condemnation, pages 14, 15)

Is not the first Adam a state of sickness, sorrow, pain and death; and if

a death state a condemned or alienated state? If Jesus was included

in the Adamic race then he must have been estranged from God

as a mere flesh and blood being.”

(Advocate Supplement 1900).

He (Jesus) must die according to God’s law. To die according to law is

legal; and to die legally is to be “worthy” of death in the legal sense. He

was not “worthy” of death legally for any personal sin of his own. What

sin was it, then, that made the death of Christ just? Racial sin or per-

sonal sin? Federal sin or individual sin? Racial and federal is the

only answer the case will admit of; and that is to say that primarily

Christ died to redeem himself from the sin and its effects that was

committed by Adam, “in whom all — Christ included — have sinned.”

When he met the demands of God’s law and drank that cup that no

righteous law would allow to pass from him, he paid the demands of

that law and its penalty; and being a righteous man he was free — led

captivity captive and thus purchased gifts unto men, who could not pur-

chase them for themselves.

(Chicago Defence, p. 72)

PART 2: Understanding The Extremes 113

 Understanding The Atonement114

(7) Only those who have been baptised for both moral and

physical sin will, therefore, be raised to judgment and a man

can avoid resurrection to judgment by disobeying God’s

commandment to be baptized:

Another man is more careful. He counts the cost and concludes the

way is too straight for his weak nature; and he decides not to identify

himself with the name that he fears he may disgrace and he stands

back; here is prudence. Now it does not seem right that this man

should be raised from the dead to be punished at the tribunal of

Christ for his prudence.e

(Advocate, Vol. 9, p. 202)

(8) All those who reject the calling to baptism remain under

condemnation of ‘the Law of Sin and Death’ and are

“perishing” and the “children of wrath”.

Christ was no exception to the rule, ‘Ye must be born again’ and ‘born

of a woman’; he was born of the flesh; and ‘that which is born of the

flesh is flesh.’ The latent mental and moral powers implanted in him by

divine begetter had to be operated upon by the spirit of truth and pro-

duce a new creature, mentally and morally; and at baptism in his case

as in ours, that new creature came to the birth, and with that God de-

clared Himself well pleased. This was Christ born again. Had he re-

mained where his birth of the flesh placed him he would have ra-

cially continued a child of wrath, alienated as Adam left him and

all others.

(Advocate 1894, p. 388).

Death is an effect; there is no effect without a cause. The cause, one

man; the effect, death. What is the antithesis of this? ‘By man came

also the resurrection of the dead.’ The second man was the cause of

the resurrection. Some will say, That means He was the cause of eter-

nal life. That is true, but Paul does not say that here; let us stick to the

word, as we say to ‘orthodox’ people when they say that means some-

thing else. Stick to the law and the testimony. ‘By man came death’;

then man was the cause, death was the result. ‘By man came also the

anastasis, ‘standing again’; He was the cause, anastasis was the ef-

fect. If the first man had not come, the death would not have come. If

the second had not come, the anastasis would not have come, unless

you can have an effect without a cause.

(Advocate, Dec. 1907)

 After spending some considerable time reviewing the writ-

ings of Thomas Williams, Bro. John Carter wrote the following:

The first thing that shook me badly in reading Thomas William’s writ-

ings, was his misuse of the word “law’… Now Thomas Williams, like JJ

Andrew, but I think before JJ Andrew did it, interpreted the “law of sin

and death” as the Edenic commandment, and then, after the habit of

his boyhood worked out the federal principle concerning our being in

Adam and our transfer to Christ, and he put all in Adam under the law

of sin and death using ‘law’ in the sense of the Edenic edict, and not at

all in Paul’s sense, He speaks of man passing from the “law of sin” to

the “law of the spirit of life” as though they had transferred from one

edict to another edict. This again is quite contrary to Paul’s use of

the words. When I realized this basic slip on the part of Thomas

Williams I began to see that there was a system of thought in his

teaching which went wrong at point after point.

A new statement of faith

A misconception among some is that there is only one Statement

of Faith — The BASF. This is simply not true. There are a number

of Statements of Faith used by ecclesias throughout the worldwide

brotherhood, including the BSF. Our pioneer brethren went to

great lengths to ensure that brethren understood that a Statement of

Faith is a convenient (yet very necessary) expression of common

beliefs held by those of “one mind and one judgment” regarding

the First Principles of the Truth.

 Another misconception is that the BUSF or ‘Unamended’

Statement of Faith is the original unchanged BSF. Again, this is

not true. The BUSF is a modified version of the BSF. It was modi-

fied in 1909 by Bro. Thomas Williams which resulted in the crea-

tion of Birmingham Unamended Statement of Faith (BUSF) used

predominantly by the ‘Unamended’ or ‘Advocate’ Christadelphian

community today. Unfortunately, the name ‘Birmingham Una-

mended Statement of Faith’ does not make this clear.

 In his book, Christadelphians, The Untold Story, Bro. Rich-

ard Pursell writes:

PART 2: Understanding The Extremes 115

 Understanding The Atonement116

In response to Birmingham’s 1898 ‘amendment’, the Unamended com-

munity, seeing a direct connection between the amendment, the Nature

of Man, and its relation to the Sacrifice of Christ, made some minor al-

terations to help preserve its own understanding on these issues…

The Articles in the Statement of Faith regarding the Nature of Man

(Clause 5) and the Sacrifice of Christ (Clause 8)… have been specifi-

cally altered by the Unamended community in 1909 apparently to help

preserve their two part understanding of ‘Adamic Condemna-

tion’ (both legal and physical)… and to maintain the doctrine’s

corollary ‘atonement for sin-nature’.

The first change was made to Clause 5 where the phrase “in

effect” was added. Bro. Richard Pursell observes:

Bro Williams notes the importance of discriminating between the

‘sentence’ and the ‘execution of the sentence.’ He explained that

the ‘sentence’ was a ‘pronouncement’ and the ‘execution of the sen-

tence’ was the reality of ‘sorrow and death’, that is, the physical effects

of the sentence. Thus he argued that the original Statement of Faith

described two parts to the condemnation on Adam, firstly the pro-

nouncement, and secondly, the effects of that pronouncement… Thus,

two different understandings of what constituted ‘Adamic Con-

demnation’ were evident early on.

A second change was made to Clause 8 where the phrase ‘of

the condemned race of Adam’ was inserted. Again Bro. Richard

Pursell’s explanation for this is as follows:

Bro Williams and others logically interpreted the word ‘sentence’ in

Clause 5 in a legal sense and extended that understanding into the

‘law of condemnation’ in Clause 8. So, the Unamended, even today,

see the law of condemnation’ as something from which one is deliv-

ered in a present, legal, and positional sense in baptism… The new

wording clearly traced the condemnation of all Mankind to Adam. Punc-

tuation was also changed which redirected some of the emphasis away

from salvation by ‘perfect obedience’ and more towards the sacrifi-

cial description ‘by dying’ as the means of abrogation [or abolish-

ment] of the ‘law of condemnation’ which Christ accomplished…

Although not specifically stated, this revised phraseology in the 1909

Christadelphian Unamended Statement of Faith incorporated the ne-

cessity of change of pronouncement, status, or position, that is, it

taught ‘atonement for sin-nature’ and corresponded to the differ-

entiation between sentence and the execution of the sentence...

 The third and most significant change was to Clause 9

where the following statement was added:

...and thus he destroyed in his own mortal nature that having the power

of death, which is the devil; and will finally destroy the devil, or sin in

the flesh, in all its forms of manifestation.

 Again Bro. Richard Pursell writes:

Bro Williams In the November 1909 Advocate stated that: ‘In the entire

Statement there is not a word about the devil… We suggest that these

few words be added to Clause 9 – and thus he destroyed in his own

mortal nature that having the power of death, which is the devil; and will

finally destroy the devil, or sin in the flesh, in all its forms of manifesta-

tion…’ Thus, the definition of the secondary aspect of ‘sin’ found

its way into the Unamended ‘Christadelphian Statement of Faith,’ a

positive statement comprehending ‘sin in the flesh’.

The changes made to the BSF to create the BASF were

never made to create a new basis of understanding, but to clarify

the same understanding that had always existed within the commu-

nity until the controversy with Bro. Andrew arose regarding the

nature and sacrifice of Christ. This is made clear from the follow-

ing written by Bro. Roberts from Australia in 1898:

We cannot publish a rescindment of our resolution on Responsibility

(the Clause 24 Amendment) on the understanding that it means the

fellowshipping of those who deny that disobedient knowledge of the will

of God renders a man liable to resurrectional condemnation. This is a

first principle of the revealed system of truth.

The BUSF, on the other hand, was really a new statement of

faith, not merely because of the modifications made, but because

the intent of those modifications was to teach “another gospel” not

supported by the BASF or BSF, namely atonement for sin-nature

and inherited legal condemnation. f

PART 2: Understanding The Extremes 117

 Understanding The Atonement118

In 1953 a prominent brother from the Advocate/Unamended

fellowship wrote to Bro. John Carter suggesting that Bro. Carter

“lend aid to reunion with the Advocate [or Unamended] brethren.”

Bro. Carter responded in an open letter as follows:

There is a difference in the position with you and with the Bereans [See

Appendix B]. Both Central and Berean ecclesias recognize the same

Statement of Faith: you appear to oppose some items of our Statement,

and these matters therefore require clarification... It is over fifty

years ago that the division occurred in U.S.A. which led to the formation

of the Advocate or Unamended fellowship. The division is by many sup-

posed to concern Resurrectional Responsibility, but this is only partly

correct: the issue was deeper than that. The denial of resurrectional

responsibility was based upon a theory of Adamic Condemnation

and of the sacrifice of Christ in relation to it. This is seen by the very

title, The Blood of the Covenant, which J. J. Andrew gave to his pam-

phlet setting forth similar views. This theory of Adamic condemnation

leads logically to the conclusion on resurrectional responsibility.g

BSF

(Birmingham
Statement of Faith)

BASF

(Birmingham
Amended Statement

of Faith)

Amended - 1898

Unamended changes to create a new Statement of Faith

BUSF

(Birmingham
Unmended Statement

of Faith)

Changed - 1909

Challenging the Truth

Inevitably, changes made to the fundamentals of the Truth, can

lead to other doctrinal errors and practical consequences. The first

and most important consequence of both the ‘Clean-flesh’ teach-

ings and ‘Andrewism’ is that they called into question the right-

eousness of God, and, therefore, the very character of God. They

called into question His supremacy and justice. The Truth on the

other hand declares God’s righteousness and upholds His suprem-

acy and justice.

 The Churches around us today bear the evidence of how

Truth was mixed with error throughout the centuries, as Man’s

ideas came into conflict with the simplicity of the Truth as re-

vealed in the Word of God. History teaches us the lesson that we

must “search, and ask diligently; and, behold, if it be truth, and the

thing certain” (Deuteronomy 13:14) “rightly dividing the word of

truth” (2 Timothy 2:15). History and Scripture attest to the fact that

false teaching “doth eat as a canker (or gangrene)” (2 Timothy

2:17), resulting in the dimming of God’s light in a dark and degen-

erate age.

 In the same letter written by Bro. John Carter to a brother in

North America in 1953, he warns how not recognising falsehood

for what it is, inevitably leads to the false teachings of the

Churches around us:

The truth has freed us from the “much foolishness that has been written

upon original sin” but this language takes us back to the papal

doctrine of original sin and guilt [ie. the ‘language’ of Thomas Wil-

liams]. For how can we be forgiven something unless we are held

guilty: and how can we be redeemed from the sin of Adam and its ef-

fects unless we are involved in both his sin and its effects… Our

appeal to readers... is to abjure the errors that were introduced... and

get back to the truth set forth in the writings of Dr. Thomas and Robert

Roberts. It is a serious matter for each one; for if we are only baptized

for Adam’s sin, how can we expect the forgiveness of our own sins

which God has made to depend “upon baptism for the remission of

sins”? In this retracing of your steps we shall find the harmony that

makes unity not only a possibility but a duty.

PART 2: Understanding The Extremes 119

 Understanding The Atonement120

Notes:

a See note i on Page 38

b CP. Page 45 — Bro. John Carter on the ‘Law of Sin & Death’

c Philippians 2:8

d Hebrews 9:28

e This idea was particularly offensive to brethren and sisters because the use
of the word ‘prudence’ gave the impression that one can exercise fore-
sight, and in a calculated fashion avoid God’s righteous Judgment.

f It is understood that while Bro. Andrew and Bro. Williams shared the
same beliefs and teachings regarding the nature and sacrifice of Christ and
shared the same conclusions regarding who would be raised to Judgment
(ie. only those who have entered covenant relationship through baptism),

Bro. Williams also said that God would raise whosoever he chooses
‘according to his independent will and power’, but not on the same basis
as those who have been baptised. The emphasis of both Bro. Andrew and

Bro. Williams was upon resurrection on the basis of covenant relation-
ship. Resurrection of some outside of ‘covenant relationship’ was consid-
ered to be “an arbitrary act of God” and not on the basis of ‘knowledge’.
(Ref: Bro. John Carter correspondence 6th Feb. 1957 and other docs.)

 Also, it is a characteristic of other fellowships to accuse Central Fellow-
ship of believing ‘Clean Flesh’, not because Central harbours the teach-
ings of Bro. Turney, but because Central does not ‘officially’ teach
“atonement for sin-nature” (as documented in Bro. Richard Pursell’s book
“Christadelphians—The Untold Story” cp. Pages 85-90 ‘The Vital Issue’).

 It was suggested by Bro. John Carter that Bro. Williams taught his views
on the atonement some considerable time before Bro. Andrew did, having
learned some of his legalistic arguments in his youth from the Calvinist
Church, before being baptised as a Christadelphian.

g It has been widely publicized that the reason for JJ Andrew coming up
with his theory regarding Resurrectional Responsibility was due to his
family circumstances. While the early deaths of JJ Andrew’s sons before
they had committed themselves through the waters of baptism were trage-
dies, these unfortunate set of circumstances, while perhaps the driving
force, are irrelevant when it comes to the theories which he espoused in
the ‘Blood of the Covenant’ and other writings. His theory did not just say
that those who are not baptized will not be raised; he developed an entire

theory regarding sin, sacrifice and baptism which is contrary to ‘sound
doctrine’ to support his theory of Resurrectional Responsibility. Before his
departure from the Truth, Bro. Andrew had been a great asset and close
companion of Bro. Roberts in the work of the gospel writing helpful book-

lets such as The Real Christ and The Doctrine of the Atonement.

Adam’s Nature
After Sinning:

Sin:

Christ’s Nature:

Christ’s Death:

Resurrection:

Baptism:

Resurrection To
Judgment:

Renunciationist
“Clean Flesh”

Teachings

No Change

‘Moral’ only

Same as Adam be-
fore sinning

Paid penalty due to
man as a ‘substitute

for us’; Our sins
were laid upon him;
He did not die for
himself or benefit

from his death

Always entitled to
eternal life; was,

therefore, raised to
life having paid the
penalty due to man

Forgiveness of moral
sins only

Baptised or Unbap-
tised who have
‘knowledge’ of

God’s Truth

Central
“Amended”
Teachings

Dying with impulses
that lead to sin

‘Moral’ & ‘Physical’
(related as cause &

effect)

Dying with impulses
that lead to sin

Condemned sin by
mortifying the im-
pulses that lead to

sin, thereby, declar-
ing the righteous-
ness of God which
forms the basis for
forgiveness of sins.

Declaration of
God’s righteous-

ness; He was
‘cleansed’ from

mortality & corrup-
tion by being

‘changed’ to spirit
nature

For ‘remission of
sins’ (moral) and
symbolic death of
‘old man’ of the

flesh and resurrec-
tion of ‘new man’ to

a newness of life

Baptised or Unbap-
tised who have
‘knowledge’ of
God’s Truth

JJ Andrew/
Thos. Williams

Teachings

Dying with physical
‘form’ of sin styled
‘sin-in-the-flesh’
nature; legally

alienated

“Two forms”
‘Moral’ & ‘Physical’

Dying with physical
form of sin styled
’sin-in-the-flesh’

Died as a sacrificial
offering to atone for

his physical ‘sin’
nature AND to atone

us from both ‘our
sins’ AND our

physical ‘sin’ na-
tures => legal con-

demnation removed

Having been
cleansed from

physical sin (‘sin-in-
the-flesh’) by his

sacrificial death he
was changed to

immortality which
was incidental to

Christ’s death

First a ‘covering’ or
‘atonement’ for

physical sin (‘sin-in-
the-flesh’) and sec-
ondly, for moral sin

bringing about a
legal change from
being ‘in Adam’ to

being ‘in Christ’

Only those who
have been baptized

for BOTH moral

AND physical sin
f

Teachings on the Atonement Compared:

‘Wicked
Works’

BAPTISM

Sins imputed to
Christ who paid
the penalty or

ransom as a sub-
stitute ‘for us’

Condemnation to Death

MORTALITY

Change to spirit
nature after
resurrection.

Sin only Moral; No
inherent tendency

within Man towards
sinning or fixed prin-

ciple within Man
called ‘Sin’

“Clean Flesh” / Renunciationist Teaching

No change in physiology after
sinning — ie. no proneness

towards sinning

Sin is ONLY moral.

MORAL SIN

* Please note that charts on this page and following pages serve to ex-
press the historical differences, and are not intended to be exhaustive
representations of the teachings of each group regarding sin, sacrifice

and the purpose of baptism.

‘Wicked
Works’

BAPTISM

‘Sinful
Flesh’

Moral sin and our
‘sinful’ natures

related as cause &
effect; Our flesh

called ‘sin’ by the
figure of metonymy

Condemnation to Death

Figurative death of
‘Old Man’ of the flesh;
birth of the ‘New Man’

who lives after the
spirit of life

(I) Forgiveness of sins, and
(ii) Access to forgiveness

through prayer

Central “Amended” Teaching

Our moral sins related to our physical flesh, by cause
and effect. The flesh is called ’Sin’ by metonymy.

We are “in Adam” until change to immortality.
We remain “in Christ” while “walking in the light”

Change in physiology after sinning
ie. dying and prone to sin affecting

the mental and emotional stateMORAL SIN

JJ Andrew / Thomas Williams Teaching

‘Wicked
Works’

‘Inherited
Sin’

‘Sin-in-the-flesh’

BAPTISM

Two ‘forms’ of Sin—
Moral & Physical;

Both require
atonement

Edenic Sentence

Physical or Inherited
Sin, or ‘sin-in-the-flesh’
ceremonially cleansed,

forgiven, reconciled,
atoned for & covered

by Christ’s shed blood

Moral sins forgiven,
cleansed, reconciled,
atoned for & covered

Because both forms
of sin have been

forgiven, reconciled
& covered, Legal
Condemnation
(ie. threat of a
violent death &
subject to God’s
wrath) removed;

no longer ‘alienated’
from God

(1) The ‘Pronouncement’
of the Sentence or
‘Divine decree’

(2) The Physical ‘Effect’
of the Sentence

LEGAL
CONDEMNATION

Because both “forms” of sin receive an atonement or
covering, condemnation removed and ‘legal’ status
changes from being “in Adam” to being “in Christ”

MORAL SIN PHYSICAL SIN

Berean / Dawn / Old Paths Teaching

“Wicked
Works”

‘Inherited
Sin’

‘Sin-in-the-flesh’

BAPTISM

Two Forms of Sin—
Moral & Physical;

Both require
atonement

Physical or Inherited
Sin, or ‘sin-in-the-flesh’
ceremonially cleansed,

forgiven, reconciled,
atoned for & covered

by Christ’s shed blood

Moral sins forgiven,
cleansed, reconciled,
atoned for & covered

No legal change, but both “forms” of sin require an
atonement or covering

MORAL SIN PHYSICAL SIN

Condemnation to Death

Part Three:
Understanding
The Differences

1
What is ‘Sin’?

W
hen we take a closer look at the extreme teachings

considered in Part Two, it becomes evident that

these false teachings were predicated upon a mis-

understanding of how the word ‘sin’ is used in

Scripture. It was this misunderstanding which led to erroneous be-

liefs concerning the nature of man, the nature of Christ, the sacri-

fice of Christ and Resurrectional Responsibility. So then, how is

the word ‘sin’ used in Scripture?

(i) Moral transgression:

First of all, the Bible uses the word ‘sin’ to describe our moral

transgressions — acts of disobedience which are in opposition to

the will of God. For instance, John says: “sin is the transgression

of the law” (1 John 3:4). He also says that “All unrighteousness is

sin.” (1 John 5:17). And James says that, “To him that knoweth to

do good, and doeth it not, to him it is sin” (James 4:17). Paul says

that “whatsoever is not of faith is sin” (Romans 14:23).

 The word ‘sin’ literally means ‘to miss the mark’ which we

all do in one way or another, for “all have sinned,” says Paul, “and

come short of the glory of God” (Romans 3:23). Sin, therefore, in

its primary sense, is the manifestation of a will which is in opposi-

tion to the will of God whether in thought, in word or in deed.

 Understanding The Atonement130

(ii) Personification:

Another way in which the word ‘sin’ is used is in Scripture is by

way of personification — a grammatical term or expression used to

make an often difficult concept tangible so that it can be more eas-

ily understood.

Examples of this grammatical form are found all over Scrip-

ture. For instance, Riches are personified as “a master” in Matthew

6:24. Wisdom is personified as a beautiful and gracious ‘woman’ in

Proverbs 3:13, 15; 9:1. The Spirit of God is personified as “the

Comforter” in John 16:7, 13.

The first time in Scripture that we find ‘sin’ personified is in

Genesis 4:7. Cain was angry because of Abel’s “more excellent

sacrifice” (Hebrews 11:4). We read that “the LORD said unto

Cain, Why art thou wroth? and why is thy countenance fallen? If

thou doest well shalt thou not be accepted. And if thou doest not

well Sin lieth at the door...” (Genesis 4:6-7).a The word for ‘lieth’

almost always is used of an animal. In fact, the very next time this

Hebrew word is found is in Genesis 29:2 where we read that Jacob

looked into the field and saw “three flocks of sheep lying by a

well.” In Genesis 49:9 we read: “Judah is a lion’s whelp: from the

prey, my son, thou art gone up: he stooped down, he couched as a

lion, and as an old lion; who shall rouse him up?”

Sin is intangible; it cannot crouch or lie down like an animal.

However, by personification the Scripture describes sin as being

like a wild animal crouching down, ready to spring and devour us.

To use the language of James 1:14-15, first Cain was “drawn away

of his own lust, and enticed” (his passion was inflamed in anger);

“then when lust hath conceived, it bringeth forth sin” (sin was

‘crouching at the door’); and “sin, when it is finished, bringeth

forth death” (Cain murdered his brother Abel in a jealous rage).b

Again, in the New Testament there are many examples of

‘sin’ being personified. Consider the Lord’s personification of ‘sin’

in John 12:31; 14:30; 16:11 where he describes sinfulness as being

the “prince of this world”. In Romans 5:21 Paul personifies sin as

being a monarch where he says that “Sin hath reigned unto death”.

Sin is not a King. It is intangible. But Sin, on the other hand, does

reign when human nature is left unrestrained and uninfluenced by

the Word of God, leading to death. Again, in Romans 5:14 Paul

says that “death reigned” because of sin. And again, in Romans 8

Paul personifies Sin as being on trial in a court of justice where it

is condemned, and other examples. (CP. Romans 5:21; 6:6, 7, 10,

11, 12, 13, 14, 16, 17, 18, 20, 22, 23; 7:7, 8, 9, 11, 13, 14, 17, 20;

8:3.)

(iii) Metonymy

A third way in which the word ‘sin’ is used in Scripture is by an-

other grammatical form called ‘metonymy’. Bro. CC. Walker ex-

plains: “Metonymy (meta, change, and onoma, a name, or in gram-

mar, a noun) is ‘a figure by which one name or noun is used in-

stead of another, to which it stands in a certain relation.’ There is

metonymy of cause, of effect, of subject, and of adjunct. Thus ‘sin’

and its synonyms are put for the effects or punishments of sin.” (C.

C. Walker ‘Atonement: Salvation Through the Blood of Christ’).

 There are examples throughout Scripture of metonymy. For

example, the angels told Lot, his wife and his daughters to hurry

out of Sodom, “lest thou be consumed in the iniquity (Marg.

‘punishment’) of the city” (Genesis. 19:15; cp. Psalm 7:16;

Jeremiah 14:16). ‘Iniquity’ was the cause of punishment. In Zecha-

riah 14:19 “This shall be the punishment (marg., sin) of Egypt.”

Again, in Deuteronomy. 9:21 Moses says, “I took your sin,

the calf which ye had made, and burnt it with fire, and stamped it

and ground it very small, even until it was as small as dust; and I

cast the dust thereof into the brook that descended out of the

mount.” In Exodus 32:20 we read that God “strawed it upon the

water, and made the children of Israel drink of it.” Sin cannot be

stamped on, ground very small, strawed upon the water and eaten.

However, the cause of Israel’s sin — the golden calf — could be

stamped on, ground up and strawed upon the water and eaten.

Clearly, the words ‘sin’ and ‘calf’ are related as cause and effect as

a figure of speech. The golden calf was the cause of their sin.

In Exodus 17:6 “the brook” which flowed from the smitten

rock, “was Christ” (cp. 1 Corinthians 10:4). Did Christ literally

flow out of the rock? Of course not! In John 7:37 the Lord says, “If

any man thirst let him come unto me and drink”. The water flow-

PART 3: Understanding The Differences 131

 Understanding The Atonement132

ing out of the rock represented life to the children of Israel who

were thirsty, just as Christ represents the giving of life to the sin-

ner — the one stands related to the other.

In Hosea 10:8 we read that “the high places of Aven, the sin

of Israel, shall be destroyed.” Beth-Aven used to be called Beth-el.

After Jeroboam made the golden calves and placed them in Dan

and Beth-el (1 Kings 12:29), Beth-el (which means the house of

God) became known as Beth-Aven (the house of sin) as it had be-

come synonymous with idolatrous worship. Was it ‘sin’ that Hosea

was saying would be destroyed or was it the calf, the cause of Is-

rael’s sin, which was destroyed? It was the calf which was de-

stroyed, which was the cause of them sinning.

Take as another example the word ‘death’. Primarily, death

means the state to which a living man is reduced when his life

ceases. But in 2 Kings 4:38-41 one of the sons of the prophets is

recorded as saying, “there is death in the pot”. Does this mean

there was literally a dead body in the pot? No, of course, not! But

there was poison in the pot which would lead to death. In this case,

the effect of the poison (death) is put for the cause of death

(poison) by way of metonymy. To say that ‘death’ was in the pot,

literally meant that there was something in the pot which would

lead to death.

Similar language is used elsewhere. Paul says in Romans

5:12 that “death passed upon [RV: ‘through to’] all men” meaning

that a condition that leads to death has passed upon all men. Again,

in Luke 9:60 the Lord said, “let the dead bury their dead” which

means ‘Let those who are destined to die and perish, bury those

who are actually dead.’ Again in 1 John 3:14 John says that “we

have passed from death unto life”, meaning that we have ‘passed

from a relationship that ends in death, to one that leads to life.’

All these are figures of metonymy.

In his lecture ‘The Atonement: The Bible Doctrine of The

Reconciliation to God’ Bro. C.C. Walker explains the importance

of understanding how these figures of personification and meton-

ymy are used in Scripture and comments as follows:

PART 3: Understanding The Differences 133

Sin is “lawlessness”— that is the primary meaning of the word as given

by the beloved disciple (1 John 3:4). But there are secondary mean-

ings, by figures of speech such as personification and metonymy;

and unless these are recognized confusion will result.

Bro. Roberts comments in ‘The Slain Lamb’:

A disregard of metonymy and ellipsis in such statements, has led to

most of the errors of the apostacy; and is leading some back to them

who had escaped.

(The Christadelphian, Vol. 11, Page 88, 1874 – Renuciationism – Bro.

Robert Roberts)

A misunderstanding on how the word ‘sin’ is used in Scrip-

ture and ‘disregard of metonymy’, as it relates to the use of the

word ‘sin’ in Scripture, is fatal and leads to many false conclusions

regarding God’s redemptive work through Christ. It is this misun-

derstanding which has become the seed-bed for so many false

teachings of the Churches and, if misunderstood by ourselves, can

also lead us into error as well.

‘Sin’ in the New Testament

So if our understanding of how the word ‘sin’ is used in Scripture

is so important, how is it used in Scripture as it relates to the work

of God through the life, death and resurrection of the Lord Jesus

Christ?

We must remember that it was sin or disobedience which

was the cause of suffering and death coming in to the world. As a

consequence of Adam’s sinning, we are now dying creatures —

subject to death and prone to sin. Christ first came to deal with the

root of the problem which is ‘sin’. When he returns to the Earth he

will deal with its symptoms — suffering and death.

It is “our iniquities” or our sins that separate us from God

(Isaiah 59:2). In Colossians 1:21 Paul says that we are “alienated

and enemies in our minds by wicked works”. Again, in Ephesians

4:18 Paul says that we are “alienated from the life of God through

the ignorance.” It is our sinful way of thinking, or “carnal mind

which is enmity against God” (Romans 8:7). We possess flesh and

 Understanding The Atonement134

blood natures with an inherent tendency towards sinning. Some-

times we find that our flesh and blood natures are referred to as

‘sin’, not because flesh and blood is a ‘form’ of sin or it contains

something called ‘sin’, but by the principle of metonymy where

“the flesh” and “sin” are related as cause and effect.

 There are many occurrences in the New Testament where

this principle of metonymy is found and where the word ‘sin’ is put

for the flesh. Here are some of those examples:

Example Number 1:

The first example is Romans 8:3 where Paul says: “God sending

his own Son in the likeness of sinful flesh (Mg: ‘sin’s flesh’), and

for (RSV: ‘by a sacrifice for’) sin, condemned sin in the flesh…”

The margin in the KJV says Christ came in the likeness of

‘sin’s flesh’. In other words, the flesh and blood nature that we

have now, with its tendency towards sinning, came about as a re-

sult of sin. It is the product of sin. The phrase ‘sinful flesh’ or

‘sin’s flesh’, therefore, is not referring to a literal physical sub-

stance within us called sin or the propensities within us (styled

‘sin-in-the-flesh’). It is a figure of metonymy whereby the cause of

us disobeying God (our flesh) is related to its effect (our sinning).

Physically, we were created of the same substance as the ani-

mals. But we are different from the animals because we have been

given a mental capacity that has the ability to reason. We are,

therefore, intellectually and morally quite different, motivated to

either serve ourselves, or serve God, as directed by our con-

sciences. As a consequence of Adam’s sinning, a physiological

change took place that affected his mental and emotional state. We

have within us an inherent tendency that causes us to sin. Because

this inherent tendency is a fixed principle of our being, the Scrip-

ture, therefore, uses the word ‘sin’ to describe our flesh and blood

nature by metonymy.

In 1965 Bro. L.G. Sargent wrote the following Editorial in

the Christadelphian in response to a reader’s comments regarding

“sin”:

It is abundantly established in our literature (Christendom Astray, for

instance) that the Devil is sin. That is a different proposition from say-

ing that the Devil is “human nature”, and still further from identifying

human nature with the “blood”… and from this equation arguing that in

the pouring out of the blood there was a destruction of “human nature”

= “sin-in-the-flesh” = “the Devil”. Human nature is prone to sin; it is

not “sin”.
c

 One of the great truths of Scripture, which makes

Christadelphians distinct from the Churches around us, is that we

believe that Christ shared our same condemned flesh and blood

nature with the same inherent tendencies towards sinning.

“Forasmuch then as the children are partakers of flesh and blood,

he also himself likewise took part of the same” (Hebrews 2:14).

He was “touched with the feeling of our infirmities” and “was in

in all points tempted like as we are...” (Hebrews 4:15) …” “He is

despised and rejected of men; a man of sorrows, and acquainted

with grief… he hath borne our griefs, and carried our

sorrows…” (Isaiah 53:3-4). Bro. Roberts comments on this verse

in Romans 8 as follows:

The phrase “sin in the flesh” is metonymical. It is not expressive of a

literal element or principle pervading the physical organization.

Literally, sin is disobedience, or the act of rebellion. The impulses that

lead to this, reside in the flesh, and therefore come to be called by

the name of the act to which they give birth. In determining first prin-

ciples, we must be accurate in our conceptions.

(The Christadelphian, Vol. 6, Page 85, 1869 – The Relationship of Jesus

to the Law of Sin and Death – Bro. Robert Roberts)

Example Number 2:

A similar passage where we find this figure of metonymy is in

Romans 7:18-20 where Paul says: “I know that in me (that is, in

my flesh,) dwelleth no good thing: for to will is present with me;

but how to perform that which is good I find not. For the good that

I would I do not: but the evil which I would not, that I do. Now if I

do that I would not, it is no more I that do it, but sin that dwelleth

in me.” Again, Bro. Roberts comments on this verse as follows:

PART 3: Understanding The Differences 135

 Understanding The Atonement136

The word “sin” is here used by him metonymically for those im-

pulses of the flesh which, obeyed, constitute sin, which is “the

transgression of the law.” These impulses are referred to by Paul as

“ the motions of sins ”; hence he says of himself, “I delight in the law

of God after the inward man (the mind which has been renewed in

knowledge is thus styled— Col. 3:10); but I see another law in my

members warring against the law of my mind and bringing me into cap-

tivity to THE LAW OF SIN which is in my members .”

 Bro. H.P. Mansfield also comments upon these verses in Ro-

mans as follows:

Paul describes the desires of the flesh in this way, as a law dominating

his members, and bringing him into captivity inasmuch as he gives way

to it. There is no such thing as a physical substance called ‘sin’ in

man, but the lusts of the flesh. This desire of the flesh to assert itself

against the law of God is described as ‘sin’ which is therefore meto-

nymical for human nature. The word ‘metonymy’ is used of the prac-

tise of giving a descriptive word to something: as ‘the bottle’ instead of

‘strong drink’. But in such a use of language the words must be related,

as in our illustration. Why then, is human nature called ‘sin’? Because it

was manifested in its present form (mortal and sinful) as the result of

sin in the beginning.

 (‘Human Nature Styled Sin’’ - Bro. HP Mansfield)

Example Number 3:

Another passage which uses the principle of metonymy to describe

the relationship between the flesh and sin, is Romans 6:6: “Our old

man is crucified with him, that the body of sin might be destroyed,

that henceforth we should not serve sin”. Notice the similar lan-

guage used by Paul in the next chapter where he describes his own

body as a ‘body of death’? “O wretched man that I am! who shall

deliver me from (Mg: this ‘body of death’) the body of this

death?” (Romans 7:24). In Romans 6:2 Paul is emphasizing that (i)

we have a body which is made of flesh and blood with impulses

that lead to us sinning. In Romans 7:24 Paul emphasizes that (ii) it

is a body that is decaying and dying because it is subject to death.

Both of these pervading principles of our bodies are summarised in

Romans 8:2 as ‘the law of sin and death’.

In an article written for the Christadelphian, Bro. CC Walker

addressed the question “What is Sin?” He says:

What is sin? We have the apostolic answers concerning transgression

and knowing rebellion. But is that all? No, for Bible usage speaks of

“sin” in other connections by metonymy, whereby the term is ap-

plied to the flesh and to objects connected with sin. And this must

be borne in mind.

(Christadelphian, Vol. 44, Page 124, 1907 – What is sin? – Bro. CC Walker)

Two principle acceptations

There are not two different ‘forms’ or ‘categories’ of sin (ie.

‘moral’ sin and ‘physical’ sin.) But “the word sin is used in two

principle acceptations.” There is a world of difference between

these two ideas. Misunderstanding the difference leads to all kinds

of errors. In Elpis Israel Bro. Thomas writes:

The word sin is used in two principal acceptations in the Scripture. It

signifies in the first place, "the transgression of the law"; and in the

next, it represents that physical principle of the animal nature, which

is the cause of all its diseases, death, and resolution into dust. It is that

in the flesh "which has the power of death" and it is called sin, because

the development, or fixation, of this evil in the flesh, was the result of

transgression. Inasmuch as this evil principle pervades every part of

the flesh, the animal nature is styled "sinful flesh," that is, "flesh full of

sin"; so that sin, in the sacred style, came to stand for the substance

called man.

(Elpis Israel – P100 – Chapter 4)

It is most important to recognise the language that Bro.

Thomas used. He did not say that “there are two forms of sin”. He

said that “the word sin is used in two principle acceptations.” He

did not say that ‘sin… is the substance called man’. He said that

the word ‘sin’… “came to stand for the substance called man.”

This language is entirely consistent with other language that he

used in this paragraph such as ‘represents’, ‘principle’, ‘is styled’.

This is an important differentiation to make because saying that

‘physical flesh’ is ‘sin’ or contains ‘sin’ is completely different

from saying that the word ‘sin’ came to ‘represent’ or ‘came to

PART 3: Understanding The Differences 137

 Understanding The Atonement138

stand for’ something. Such teaching would be completely inconsis-

tent with Bro. Thomas’ teaching on the nature of man elsewhere

throughout Elpis Israel, and other writings such as Eureka etc. as

can been seen from the following quote:

The primitive sense of the word ‘sin’ is the transgression of law; and

the derived sense that of evil in the flesh. Transgression is to this evil

as cause and effect; which effect re-acts in the posterity of the original

transgressors as a cause, which, uncontrolled by belief of the truth,

evolves transgression in addition to those natural ills, disease, death,

and corruption, which are inherent in flesh and blood. Because he

transgressed the Eden-law, Adam is said to have sinned. Evil then

evolved in his flesh as the punishment of his sin; and because the evil

was the punishment of sin, it is also styled sin.”

(Bro. Thomas, Clerical Theology Unscriptural, p9)

This is entirely consistent with Bro. Robert’s, Bro. John

Carter’s and Bro. HP Mansfield’s teachings on metonymy:

Adam was driven out of Eden because of disobedience. He was there-

fore thrown back upon himself, so to speak, and he soon found in him-

self and his progeny how weak and evil a thing the flesh is, for his first

son was a murderer. And because disobedience or sin, was the cause

of his expulsion, and that sin was the result of the desires of the flesh,

and because all the desires that are natural to the flesh organisation

are because of native ignorance, in directions forbidden, there is no

exaggeration, no high figure in talking of sin in the flesh. It is Paul’s

figure. He speaks of “sin that dwelleth in me” and as he defines ‘me’ to

be “my flesh ”, ‘Sin that dwelleth in me’ is “sin in the flesh” — a meto-

nym for those impulses which are native to the flesh, while knowl-

edge of God and of duty is not native to the flesh.

(The Slain Lamb – Robert Roberts)

But how could Paul speak of these impulses which were latent in him,

which sprang to life as he said, when the commandment came? How

can he speak of them as sin? By a well known figure of speech; the

figure of speech of metonymy is that where a word which stands

related to another as cause or effect, or a mere adjunct maybe, is put

for that to which it stands related. And sometimes we find brethren

speaking of two aspects of sin. It might be permissible to use the

phrase, providing it is understood. But I want to enter here and now a

mild caveat against the use of that phrase, “two aspects of sin.” There

are not two aspects of sin, there are many aspects of sin. Sin is

what? Well you have a list of the works of the flesh; Adultery and all the

abominations with a list of other things such as ill-will, bitterness, wrath,

anger, strife, sedition and so on. All these are aspects of sin. They are

all aspects of something that comes within the one category.

(“The Atonement” – John Carter - Malvern Town Hall, Melbourne, 1958)

His [Christ’s] flesh was crucified, so that he died. But figuratively he had

crucified his flesh day after day, as he put to death its desires and re-

fused to submit to them (Luke 22:42). He taught that sin came from

within (Mark 7:21–23), and is therefore used as a metonym for the

flesh, so that it is said, “He died unto sin once” (Rom. 6:10). In that cru-

cified body, the desires of the flesh were rendered inactive, teaching his

followers what they must do figuratively: “For they that are Christ’s have

crucified the flesh with the affections (RV: ‘passions’) and lusts” (Gal.

5:24). His blood was poured out, as a symbol of a dedicated life. The

Law taught that “the life of the flesh was in the blood” (Lev. 17:11) and

in sacrifice this had to be smeared upon the altar, as a token that the

person’s life would be dedicated to doing God’s will.

(Key to Understanding of the Scriptures, 1997– HP Mansfield)

 This secondary use of the word ‘sin’ in Scripture by meton-

ymy does not mean that our nature is treated in the same way as

transgression. Transgression needs forgiveness. But our physical

natures require changing. Our physical nature does not need for-

giving, covering or atoning for as our transgressions do. The idea

that the impulses or desires within us need to be cleansed, for-

given, covered or atoned for is a concept quite foreign to Scripture.

Human nature is the source of sin because when the unlawful lusts

of our nature are excited, lust conceives and brings forth sin

(James 1:14-15). Rather, our flesh and blood natures, with those

impulses that lead to sin need to be sacrificed, mortified and put to

death and ultimately changed, as was clearly demonstrated by

Christ’s life, death and resurrection.

PART 3: Understanding The Differences 139

 Understanding The Atonement140

Notes:

a The word ‘sin’ is the word ‘chattah’ in the Hebrew and is used throughout
Scripture to describe both the act of transgression or trespass, and under
the Law, the ‘sin offering’. On the other three occasions that the word is
used in Genesis the word is used to describe an act of transgression or
trespass. There is no question that when Adam and Eve were banished
from the Garden of Eden, God implemented a system of faith and worship

which included sacrificial offerings before the Mosaic Law was imple-
mented (cp. Abraham: Genesis 22; Noah: Genesis 8—both performed
‘burnt offerings’). Evidence may, therefore, suggest that the word ‘sin’ in
Genesis 4 refers to a ‘sin offering’ similar to that offered under the Law.

b Genesis 4:5,8

c Bro. L.G. Sargent, The Christadelphian magazine, March 1965

2
A Sacrifice For Sin

S
o we have seen that flesh is not literally sin, but rather the

word sin is used in Scripture to describe our flesh and

blood natures because of the fixed principle within our

members that causes us to sin.

 So how was it that sin was condemned in the flesh of Jesus?

To answer this question we need to consider two key passages

more closely.

 The first is Romans 8:3 where Paul states that “God sending

his own Son in the likeness of sinful flesh, and for sin, condemned

sin in the flesh.”

 The second is Hebrews 2:14 “Forasmuch then as the chil-

dren are partakers of flesh and blood, he also himself likewise took

part of the same; that through death he might destroy him that had

the power of death, that is, the devil.”

 Now the question is this: ‘Are these passages speaking about

the physical removal of the impulses to sin through sacrificial puri-

fication or cleansing, or are they speaking of something else?’

 First of all, we need to define the term ‘condemned’ used by

the Apostle in Romans 8:3 The Greek word means “to give judg-

 Understanding The Atonement142

ment against, to judge worthy of punishment, to condemn”. Sec-

ondly, the R.V. replaces “for sin” with “as an offering for sin” to

denote a sin-offering which is consistent with Isaiah 53:10 which

reads “thou shalt make his soul an offering for sin.”

The condemnation of sin

In what sense, therefore, was “sin” condemned in the flesh of Je-

sus? In chapters 5-7, Paul has been describing the battle between

the thinking of the flesh with its natural impulses to sin with the

moral and intellectual desire to do the will of God. For men and

women, “Sin” (personified) had always won the battle and conse-

quently, “Death (personified) reigned” (Romans 5:14).

 But in Christ, ‘Sin’ was defeated and received its final death

warrant. It was ‘judged worthy of punishment and condemned’.

Sin was openly condemned by Christ during his life of perfect obe-

dience to his Father’s will by “mortifying the deeds of the

body” (Romans 8:13; cp. Colossians 3:5). It was openly con-

demned in his death because when he died upon the cross those

impulses that lead to sin were rendered powerless, and died. It was

for this very reason that he was able to die as a sacrifice for sin.

Bro. John Carter wrote in his commentary on Romans:

(Christ) condemned sin, in the flesh*… Sin is condemned by God the

judge, and the issue is decided in Christ. Since Christ has not yielded to

sin, Sin has lost his claim in the very domain that he regarded as his

own—the domain of the flesh. So Paul’s figure runs. But the force and

significance of “in the flesh” now emerges. The conflict takes

place in the flesh—there Sin is overcome, and then as the final act,

the very climax of the conflict, Jesus lays down his life as a sin-offering.

In this was shown the fitness of the flesh for the divinely decreed end of

death, and God’s righteousness was declared; but in this very way

Christ provides the conditions upon which sins are forgiven (he is the

sin offering) and so Sin loses its hold on forgiven and redeemed men

and women.

 Bro Carter goes on to say in his notes on this verse: “*Not

“sin-in-the-flesh” as a compound term, but “Sin, in the flesh”, as

the italicized words show.”

 This brings us to Hebrews 2:14. In Elpis Israel, under the

heading ‘The Works of the Devil’ (page 99), Bro. Thomas states:

There are not two powers of death; but one only. Hence, the devil and

sin, though different words, represent the same thing. "Sin had the

power of death," and would have retained it, if the man, who was obedi-

ent unto death, had not gained the victory over it.

 The devil is defined as “him that had the power of death.” In

Romans 6:23 we learn that “sin has the power of death”. The devil

must, therefore, evidently be sin. But the cause of sin is the unlaw-

ful lusts that exist in the natural mind, or as Jesus expressed it:

“from within, out of the heart of man, proceed evil thoughts” (Mk.

7:21). Hence to destroy sin implies the defeat in battle of a will

which is in opposition to the will of God. Christ partook of flesh

and blood with all its inherent weaknesses and publicly declared

that human nature, as the cause of sin, was rightly related to death.

“As Moses lifted up the serpent in the wilderness, even so must the

Son of man be lifted up” (John 3:14) Even though he himself was

sinless, he willingly submitted to the death of the cross as a final

act of obedience. There was no longer any possibility that he could

yield to temptation. When Christ died, the devil or sin, also died. A

dead man cannot sin!

 So, we can conclude that crucifixion didn't of itself ‘cleanse’

the body or physically remove the impulses to sin as some form of

sacrificial purification. Rather, it was the public condemnation of

‘Sin’ in the final act of obedience in the life of a righteous man.

 To render our impulses inactive through death is completely

different from somehow removing these impulses through sacrifi-

cial cleansing. A body that is dead is incapable of reacting to any

desires of the flesh. But that does not mean that a body that is dead

has been physically cleansed of those same impulses. The idea of

‘condemning’ is to defeat those unlawful desires which are inher-

ent in human nature. This was achieved morally throughout the

Lord’s life of perfect obedience, with the crucifixion of his body

being the final demonstration of what was rightly due to flesh, and,

finally, by his resurrection and change to spirit-nature. Thus, it was

“through death” that he destroyed “the devil”. These principles do

not even come close to suggesting the physical removal of fleshly

impulses by sacrificial cleansing.

PART 3: Understanding The Differences 143

 Understanding The Atonement144

 On page 26 of ‘The Blood of Christ’ Bro. Roberts says:

It pleased God to require the ceremonial condemnation of this sin-

nature in crucifixion, in the person of a righteous possessor of it, as the

basis of our forgiveness.

 The condemnation was “ceremonial” which means that it

was a public declaration and this concept excludes any idea of

physically cleansing the body by sacrifice.

Again, in The Christadelphian in 1876 p42 speaking of

death and cleansing Bro. Roberts says:

It [cleansing] was not used in the sense of the removal of physical

blemish in the living person. In that sense death would be a strange

mode of cleansing: cure a mortal man of his mortality by killing him!

Immortalisation is the physical cleansing.

Bro. Thomas also wrote this in Eureka (vol 3, p587):

Passing through the grave cleanses no one. They who emerge

thence come forth with the same nature they carried into it; and there-

fore their coming forth is Re-surrection.

 In 1901, The Christadelphian magazine published an article

called ‘The Seed of the Serpent and the Seed of the Woman’. The

following is an extract from that article:

The same apostle describes these two seeds respectively as “the chil-

dren of God,” and “the children of the devil”; the latter term having for its

scriptural signification what the apostle Paul describes as “sin in the

flesh”; and which he said dwelt in him, for, said he, “I know that in me

(that is, in my flesh) dwelleth no good thing. . . . Now if I do that I would

not, it is no more I that do it, but sin that dwelleth in me .” The word

“sin” is here used by him metonymically for those impulses of the

flesh which, obeyed, constitute sin, which is “the transgression of

the law.” These impulses are referred to by Paul as “ the motions of

sins”... How was sin in the flesh condemned in him? By his crucifix-

ion, in the nature under condemnation, “sinful flesh.” But although he

had upon him the same nature which we possess, he, unlike us, was

without sin (personal transgression). He could thus suffer the conse-

quences of sin, and survive those consequences by resurrection

from the dead, which no other man could, for the simple reason that all

have sinned—“there liveth not a man that sinneth not.” And when thus

raised from the dead to eternal life, the law of sin and death was de-

stroyed in his own person; concerning which, Paul says: “Forasmuch as

the children are partakers of flesh and blood, he also himself likewise

took part of the same; that through death he might destroy him that had

the power of death — that is, the devil ” (Hebrews 2:14). If we look at

Christ as he now is, we shall see what is meant by the destruction of

the devil; for that word is simply a personification of sin as it exists in

human nature.

(Christadelphian, Vol. 38, Page 325, 1901)

 It was because Christ shared our condemned sin-affected

nature with its condemnation to death and proneness to sin, that he

could die as the perfect sacrifice for sin. He destroyed sin in his

own life by overcoming the lusts that lead to sin, and thereby, rep-

resented the whole of Mankind in doing so. As a consequence of

him leading a sin-less life, the grave could not hold him and he

was raised from the dead and given eternal life.

 Christ’s sacrifice was a self-less act of obedience to fulfill

the will of his Heavenly Father “to take away the sin of the world”.

Some may say that Christ needed to make a cleansing or purifying

offering for himself after the pattern of the high priest in the taber-

nacle, on account of physical sin that he possessed in his nature. If

this is the case, then Christ’s sacrifice became first about himself

and then about us. Christ was sent on account of sin. His death de-

clared the righteousness of God which formed the basis “for the

remission of sins”, and he shared our same condemned nature in

doing so. Yet he benefited because the grave could not hold him.

He was raised from the dead as the “firstfruits of them that slept” a

and now enjoys eternal life. As the Apostle Paul says, we have

been “reconciled in the body of his flesh through death, to present

us holy and unblameable and unreproveable in his

sight” (Colossians 1:21-22). Any theory or idea that separates his

work from his mission, calls into question the very character and

righteousness of Christ. Christ came first to fulfill His Father’s

will. He came to save sinners, declaring the righteousness of God,

but benefited himself as the “firstborn from the dead” (Col. 1:18).

PART 3: Understanding The Differences 145

 Understanding The Atonement146

Made sin for us

The language of the New Testament sometimes seems to imply

that our sins were somehow ‘laid upon Christ’ or ‘imputed to him’

as he hung on the cross. We read that he “bare our sins in his own

body on the tree” (1 Peter 2:24) and that he “came to bare the sins

of many” (Hebrews 9:28). However, this is the substitutionary idea

of the extreme teaching of ‘Clean Flesh’. Our sins are intangible

and could not have been placed ‘upon him’ on the cross. But the

responsibility for achieving the work that he was sent to accom-

plish was laid upon him. And he “bare” this responsibility by being

“made sin for us” (2 Corinthians 5:21) and submitting to His Fa-

ther’s will.

 Now in what sense was Christ “made to be sin for us”?

Some have suggested that the word “sin” should be rendered as

‘sin offering’. But in this case, this cannot be sustained from the

Greek. The answer is that he was “made to be sin for us” in the

sense that he was made of flesh and blood with impulses that lead

to sin. This language is the language of metonymy similar to those

examples that we considered earlier. To say that he was “made

sin” is to say that he was made of the same substance as us, that he

shared our nature and was subject to temptation and sin like us. He

bore a huge responsibility as the representative of Mankind to rise

above temptation and sin, and manifest God perfectly in His life as

a basis for our reconciliation to God, without which neither he nor

we could be saved.

 The antithesis of this idea is found in the book of Hebrews

where we read that: “Christ was once offered to bear the sins of

many; and unto them that look for him shall he appear the second

time without sin unto salvation” (Hebrews 9:28). To say that when

Christ returns to the Earth he will be “without sin” is to say that

when he returns, he will return with a physical constitution not

made of flesh and blood, but made of spirit-nature and, therefore,

not subject to temptation and sin, and not subject to death.

Notes:

a 1 Corinthians 15:20

3
How Did Christ Benefit?

I
magine for a moment that we are standing on a beach. All of

a sudden the sound of a man in distress echoes across the

bay. The man is crying for help and in danger of drowning.

The lifeguard springs into action. In no time he is in the wa-

ter and ploughing through the waves in the hope of reaching the

man before he drowns. Standing on the beach are two observers.

The first turns to the second and is heard to say: “I wonder! Do

you think he will save himself first or the man who is drowning?”

 One cannot but see the folly of such a question. The very

point of the lifeguard jumping into the water in the first place was

to save a helpless victim. But without saving himself, it would be

impossible for the victim to be saved!

 It is the same with the work of God through the Lord Jesus

Christ. Christ did not come to save himself first or to save us first.

He came to do the will of His Heavenly Father first! “I come to do

thy will, O God!” (Hebrews 10:9) We are told that the reason the

Lord Jesus Christ came was “to save sinners”.a But Christ bene-

fited from his own death because he, too, shared our nature and

was under the dominion of death b and, therefore, needed saving

from mortality and death.

 Understanding The Atonement148

 This leads us to an often debated question which is: How did

Christ benefit from his own sacrifice?

 We have seen that the ‘Renunciationist’ or ‘Clean Flesh’

theory taught that Christ did not benefit from his death because he

was always entitled to eternal life, but gave up his life voluntarily

in a self-less act of obedience and paid the penalty due to Man.

 On the other hand, we have also looked at the theory of

‘Inherited Legal Condemnation’ which taught there are two forms

of sin, moral and physical, and that Christ benefited because he

needed a covering, sacrificial cleansing or purification of his

physical sin-nature which was accomplished by the personal sacri-

fice of himself.

The truth is that Christ needed redeeming just as much as we

do. But Scripture does not teach that there are two different forms

of sin that need to be covered, atoned for, purified, reconciled by

sacrificial cleansing. Rather, Scripture uses the word ‘sin’ in two

different ways (i) primarily, to describe our moral transgressions –

ie. disobedience, and (2) secondarily, to describe our physical flesh

and blood natures by a figure of speech called metonymy (where

the flesh is related to sin by cause and effect) or by personifica-

tion.

If then, there are not two ‘types’ or ‘forms’ of sin, but rather

the ‘word’ sin is used in Scripture in two different ways, then natu-

rally we might ask ourselves: ‘How was Christ involved in his own

sacrifice?’ and ‘Did he need to die for himself?’

Well, as we saw from the Debate, the answer to this question

really depends on what one means by the phrase “for himself”.

 If the question is being asked in the sense of “Did Christ

need to die as a sacrificial offering to cleanse himself, atone, or

make reconciliation for his flesh and blood nature because it was a

form of sin or contained sin”, then the answer is NO, he did NOT
need to die “for himself”.

 However, if the question is being asked in the sense of “Did

Christ need to die in order that he himself would benefit from his

own death?” then absolutely, YES! Christ needed redemption and
saving out of death, just as much as we do.

 It was “through death” that he was saved, not because he

made a sacrificial offering to atone or make reconciliation FOR his

flesh and blood nature. He was saved ‘out of death’ because of his

life of perfect obedience and the obedient act of laying down his

life as a sacrificial offering as a basis for the remission of our sins,

which declared the righteousness of God and condemned Sin, all in

accordance to the will of His Heavenly Father.

 His death was an integral part of the plan and purpose of

God. And so was his subsequent resurrection. These two aspects

of the work of God through our Lord Jesus Christ are insepara-

ble elements of the doctrine of the Atonement. He mortified the

deeds of the flesh in his life and literally nailed that flesh with its

fleshly desires to a cross at his death. But the ‘cleansing’ aspect of

the atonement came after his resurrection when he was “changed”

from mortality to immortality, from corruptible to incorruptible.c

Christ’s death was not a sacrificial cleansing FOR his nature. His

death was the ‘ceremonial condemnation’ of sin in the body of a

righteous man. It was the final death-blow to sin as he laid down

his life in obedience to His Father’s will. It was “through death”

that his nature was cleansed by his subsequent immortalization af-

ter his resurrection when he was changed from human nature to

spirit-nature. Bro. Thomas makes this distinction between the need

for the ‘cleansing’ of our transgressions and the need for cleansing

of our natures when he writes:

To say that a man is purged, purified, or cleansed is the same as to

affirm that he is justified, or constituted righteous, and sanctified or

made holy. It is sin that makes unclean — unclean by nature, because

born of sinful flesh; and unclean by practice because transgressors in

the sight of God. The cleansing process is therefore intellectual,

moral and physical . . . But the cleansing of the soul needs to be

followed by the cleansing of the body to make the purification of

man complete. If the spiritual cleansing have been well done (and if the

word of truth have done it, it will) the corporeal cleansing [ie. physi-

cal] will be sure to follow.

(The Herald of the Coming Age, 1855, page 202)

PART 3: Understanding The Differences 149

 Understanding The Atonement150

 Spiritual cleansing must come before physical cleansing —

not the other way around! Christ did not die FOR his nature. He

died BECAUSE HE SHARED our nature. There is a big differ-

ence! The first idea suggests that Christ was alienated, guilty or

required reconciliation on account of how he was born. The second

teaches that Christ was one of us, shared our nature and in need of

redemption from a body under condemnation of sin and death, as

much as we are. He “laid down his life for us” (1 John 3:16) in

perfect obedience d to the will of His Heavenly Father as THE per-
fect sacrifice to “purge our sins” (Hebrews 1:3).

Baptism does not deal directly with our natures… But as he [Christ]

bore no moral accountability for his mortality, he did not have to

make an offering for the nature he received at birth.

(Bro. Michael Ashton, Editorial, p 467 The Christadelphian, December 1993)

 Since the “wages of sin is death”, it is evident that it is sin

that has the “power of death”. But the cause of us sinning is the

flesh with its inherent tendencies that lead to sin. Christ destroyed

‘sin’ in his own life, because when he died, after a faithful life of

obedience, those tendencies within him that lead to sin, died. The

final moment of conflict represents Christ’s entire life — the con-

flict between sin and righteousness. Sin was condemned and God’s

righteousness was declared. Consequently, he was raised to life

and redeemed from corruption and death. Thus, the basis for men

and women to receive forgiveness of sins was established through

the mercy and forbearance of God, and all who choose to identify

themselves with, and participate in, Christ’s sacrificial life, death

and resurrection can share the same benefits that God, for Christ’s

sake, is willing to offer.

Notes:

a 1 Timothy 1:15

b Romans 6:9

c 1 Corinthians 15:53-54

d Philippians 2:8

4
Types and Shadows

I
magine for a moment that you are standing in an open field

and that the field is completely surrounded by trees. The sun

is setting on the horizon and in the distance is the silhouette

of the trees. But as hard as you try, because of the failing

light, you cannot see the individual trees or the leaves or the

branches or the blossoms on the trees. All you can see is their out-

line and shadows.

 You then turn around 180
o
 and look completely in the other

direction towards the opposite tree-line. With the sun now shining

at your back, rather than seeing just shapes and shadows, you now

see the trees in great detail, and bushes and shrubs as well. You

can see the contrasts and colours, shapes and sizes. You can even

tell what kind of trees they are, their sizes and whether they are in

bloom.

 This analogy is helpful when it comes to our understanding

of the work of God through the Lord Jesus Christ. The Law was a

‘shadow’. It was NOT the real thing. It contained only types and

shadows that gave an outline or silhouette of the real thing. The

Lord Jesus Christ is the REAL thing. He was THE real sacrifice

that the Law pointed forward to in type. This is a most important

 Understanding The Atonement152

principle for us to understand. If we do not understand and accept

this principle, we can get ourselves into all kinds of trouble when

trying to understand the saving work of our Lord Jesus Christ.

 The Apostle Paul says that the Law was “a shadow of good

things to come, and not the very image of the things” (Hebrews

10:1); that it was a “schoolmaster to bring us unto

Christ” (Galatians 3:24); that it was “a figure for the time then pre-

sent” (Hebrews 9:9). In other words, it was a teacher, teaching

principles and lessons about God’s work through the life, death

and resurrection of the Lord Jesus Christ.

 As a result of his perfect life of obedience and the laying

down of his life by sacrificial death, he was saved out of death and

raised to life by the power of the Father. His sacrificial death was

an open declaration for all to see, of what is due to sin and that

“flesh and blood cannot inherit the kingdom of God” (1 Cor.

15:50). His resurrection and subsequent change to immortality was

God’s stamp of approval on his life of obedience and sacrificial

death. God was vindicated. His righteousness was declared. Hence,

in Acts 1 we are told that he “shewed himself alive” a for forty

days, and Paul says that he was “raised for our justification.” b All

of these principles were outlined by types and shadows in the Old

Testament Law as they pointed forward to the Lord Jesus Christ.

The Order of Mechizedec

Passages sometimes used to prove that Christ had to make an of-

fering, or atonement, ‘for himself’ in the sense that he needed a

sacrificial purification or cleansing of his nature in order to make

reconciliation for himself to God, are found in the book of He-

brews. However, upon closer examination of the text, it is evident

that concept is completely contrary to the very lesson that the

Apostle is trying to teach!

 First of all, the introduction to the Apostle’s argument com-

mences in Hebrews 7 where we are asked to consider Melchizedec

the priest as a type of Christ, not by way of comparison but rather,

as a contrast to the Levitical Priesthood of Aaron (cp. Psalm 110).

 Consider the following:

(1) “Melchisedec” (v.1) means “king of righteousness”; but the

Aaronic priesthood was corrupt.c

(2) “without father, without mother, without descent” (v.3): Mel-

chisedec had no Jewish geneology recorded and was a priest

before the Aaronic priesthood was formed; but the Aaronic

priesthood could be traced back for generations, and was

limited to just one family in Israel.

(3) “No beginning of days, nor end of life” (v. 3): There was no

record of a beginning or end of Melchisedec’s role as a

priest; but the levitical priests had finite periods during their

lifetimes that they could serve as a priest.

(4) “Made like (Gk: ‘resembling’) unto the son of God” (v.3):

The character of the Melchisedec priesthood is described as

reflecting that of God; but the Aaronic priesthood was purely

of human descent, exposing man’s sinfulness and need for

forgiveness and redemption.

(5) “Consider how great this man was” (v.4): He was shown in

the Genesis record to be greater than Abraham who was the

father of the nation of Israel from whom the Aaronic priest-

hood descended!

 And so we can see the point: Christ was after the “order

(character) of Melchisedec”.d He was taken from among men and,

therefore, qualified to be a priest, but he was righteous in all his

ways. He was made of a woman, but he was also the son of the Fa-

ther, who was himself “without beginning of days, nor end of life”.

He was subject to “the law of sin and death” (ie. prone to sin and

subject to death), but he was a reflection of the character of God.

He was a high priest in the typical sense that a priest under Aaron

was ordained, but he was a high priest to gentiles as well, outside

of the Israelitish constitution of things.

 Having introduced us to a new priesthood “after the order of

Melchisedec”, the Apostle goes on to make a number of other sig-

nificant contrasts between Christ, as a high priest under this new

order, and the Aaronic priesthood under the Mosaic order.

PART 3: Understanding The Differences 153

 Understanding The Atonement154

 The first contrast is in Hebrews 7:23-24:

They [Aaronic High Priests] truly were many priests, because they

were not suffered to continue by reason of death: But this man, be-

cause he continueth ever, hath an unchangeable priesthood.

 The second contrast is in Hebrews 7:26-27:

For such an high priest became us… 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.

 The third contrast is in Hebrews 9:7-12

The first tabernacle... was a figure for the time then present, in which

were offered both gifts and sacrifices… which stood only in meats and

drinks, and divers washings, and carnal ordinances, imposed on them

until the time of reformation. But Christ being come an high priest of

good things to come, by a greater and more perfect tabernacle, not

made with hands, that is to say, not of this building; Neither by the

blood of goats and calves, but by his own blood he entered in once into

the holy place, having obtained eternal redemption for us

 The fourth contrast is in Hebrews 9:14-15:

For if the blood of bulls and of goats, and the ashes of an heifer

sprinkling the unclean, sanctifieth to the purifying of the flesh: How

much more shall the blood of Christ, who through the eternal Spirit

offered himself without spot to God, purge your conscience from

dead works to serve the living God?

 The fifth contrast is in Hebrews 9:6-7,26-28:

 Now when these things were thus ordained, the priests went always

into the first tabernacle, accomplishing the service of God. 7But into the

second went the high priest alone once every year, not without blood,

which he offered for himself, and for the errors of the people... but

now once in the end of the world hath he appeared to put away sin by

the sacrifice of himself... So Christ was once offered to bear the sins

of many…”

 Notice the language used by the apostle such as ‘once’, ‘but’

and ‘for’. This is not language of comparison but of contrast.

(1) Unlike the Aaronic Priesthood, there is now no succession of

the high priest because of mortality. Christ is immortal and,

therefore, a high priest ‘forever’!

(2) Unlike the Aaronic Priesthood, there is now no need to con-

tinue to make daily sacrifices for sins! He did this by the sac-

rifice of himself ‘once’!

(3) Unlike the Aaronic Priesthood, Christ entered into the real

‘Holy Place’ not the ‘figure then present’ which had been

‘made with hands’, and he entered it once!

(4) Unlike the Aaronic Priesthood which killed animals for the

ceremonial cleansing ‘to the purging of the flesh’, the death

of Christ ‘purges our consciences from dead works’!

(5) Unlike the Aaronic Priesthood, there was no need for him to

make two separate offerings! He did this by the sacrifice of

himself ‘once… to bear the sins of many’!

 So the question might be asked: ‘Why two separate en-

trances into the Most Holy Place’? Because the figure or shadow

of the Law was typical of the process of redemption for himself

and for us. He has gone into the Most Holy Place to be with His

Father in an immortalized state wearing “bells” (‘good words’) and

“pomegranates” (‘good deeds’) e. When he appears a second time

he will do so “without sin” (not bearing a nature that exists as a

consequence of sin entering the world — subject to death and

prone to sin) and will bring everlasting salvation to us.

A covering

At the beginning of our study we saw that the word ‘atonement’

does not appear in the New Testament Greek. Rather, the word

should be translated as ‘reconciliation’. In order to restore Man-

kind to a position of true fellowship with the Father, moral and

physical changes need to take place. Such changes, as we have

seen, will be accomplished through God’s method of reconciliation

and redemption.

 However, in the Old Testament, the Hebrew word ‘kaphar’,

PART 3: Understanding The Differences 155

 Understanding The Atonement156

often translated as ‘atonement’, does appear some 102 times. It is a

word that gives the idea of ‘covering’. It is used most frequently in

the Law of Moses and is used in connection with both people as

well as inanimate objects used in service by the priesthood. Be-

cause the meaning of the Hebrew word gives the idea ‘to cover’,

and because the Old Testament rituals of the Law are types and

shadows, it is sometimes argued that we require ‘atonement’ or ‘a

covering’ for our physical natures. The root of this idea is found in

Genesis 3 when Adam and Eve were clothed with animal skins by

God.

In Part One, we considered what was achieved when God

clothed Adam and Eve with skins. Since Genesis 3 does not pro-

vide a specific reason, we have to depend upon the context and

other Scriptures to understand the significance of the slaying of the

Lamb at the foundation of the world. In John 1:29 – “Behold the

Lamb of God which taketh away the sin of the world,” John be-

lieved that Jesus was the Lamb of Genesis 3 who would take away

transgression. There is no mention of anything else such as a cov-

ering for fallen human nature. In Romans 4:7 Paul quotes from a

Psalm of David (Psalm 32:1) and says: “Blessed are they whose

iniquities are forgiven, and whose sins are covered.” David be-

lieved that to cover sins correlated to the forgiveness of sins. He

did not mention a covering or atonement for fallen human nature.

The covering of their nakedness was a covering of their

shame, something that came about as a direct result of their trans-

gression (Genesis 3:10-11; cp.Isaiah 47:3; Revelation 3:18; 16:15).

To cover that shame was to indicate that its cause (their transgres-

sion) was forgiven. God condemned their transgression (Genesis

3:17). The consequence of their transgression was a nature which

was under condemnation of death.

The clothing of their nakedness was a symbol of the forgive-

ness of their sins. There is nothing in Scripture that says that hu-

man nature needed to be covered before sins could be forgiven.

Scripture speaks about the forgiveness of sins. If the doctrine of

covering of nature was a crucial part of apostolic teaching, would

we not expect a number of unambiguous Scriptural quotations to

support these ideas? But the fact is that they are conspicuously ab-

sent from the record. If we build scriptural arguments upon the in-

terpretation of types, then we are building upon a very shaky foun-

dation.

Atonement in the Old Testament

So how are we to understand the way in which the word

‘atonement’ is used in the Old Testament?

Well, it is used to describe the physical covering of inani-

mate objects. For example, in Genesis 6 Noah is told to ‘pitch’ the

inside of the ark with ‘pitch’. In Exodus 25 Moses was told to

place a ‘mercy seat’ (Hebrew: ‘kapporeth’) above the ark as a lid

or a covering. In Lamentations 3:16 the Hebrew word ‘kaphash’ is

used where we read that “He covered me with ashes.”

But, while, it is used to signify a physical ‘covering’, this is

not always the case. In fact, of the 102 times that the Hebrew word

‘kaphar’ is found, it is translated ‘atonement’ 76 times, ‘purge’ 7,

‘reconciliation’ 4, ‘reconcile’ 3, ‘forgive’ 3, ‘purge away’ 2,

‘pacify’ 2, ‘atonement...made’ 2, ‘merciful’ 2, ‘cleansed’ 1,

‘disannulled’ 1, ‘appease’ 1, ‘put off’ 1, ‘pardon’ 1, and ‘pitch’ 1.

These examples show how the word is used in a non-physical way:

(1) Genesis 32:20 – “I will appease him (Esau) with a present.”
Jacob did not physically cover Esau with the droves of ani-

mals he was bringing.

(2) Exodus 32:30 – “And it came to pass on the morrow, that
Moses said unto the people, Ye have sinned a great sin: and

now I will go up unto Yahweh peradventure I shall make an

atonement for your sin.” What was the nature of the covering

of sin that Moses sought? Did he seek to somehow physi-

cally cover their physical sin-nature with some physical sub-

stance? The record goes on to say in the next verse that

Moses prayed for their forgiveness – “Yet now if thou wilt

forgive their sin (v31-33).” The word “forgive” is “nasah”

“to lift up, bear away.” To make an atonement is equated

with forgiveness. There is no hint of a physical covering for

their fallen nature – it is a request for the forgiveness of their

transgression. Note, too, that the word “forgiveness”, even

PART 3: Understanding The Differences 157

 Understanding The Atonement158

though it is used of bearing things away, it is not pressed into

some literal application. Why then is the word “atonement”

pressed into a literal meaning? There is no consistency in

this approach.

(3) In the days of Hezekiah in 2 Chronicles 30:18-19 we read:
“For a multitude of the people, even many of Ephraim, and

Manasseh, Issachar, and Zebulun, had not cleansed them-

selves, yet did they eat the passover otherwise than it was

written. But Hezekiah prayed for them, saying, The good

LORD pardon every one that prepareth his heart to seek

God, the LORD God of his fathers, though he be not

cleansed according to the purification of the sanctuary.” The

word “pardon” is “kaphar.” Was Hezekiah expecting a

physical covering? Was he expecting God to cover their

fallen nature? Or was he asking for the forgiveness of their

sins? The next verse (v.20) tells us what God did – “And

Yahweh hearkened to Hezekiah, and healed the people.”

Atoning is paralleled with healing and restoring. This heal-

ing is the forgiveness of their iniquities.

(4) Proverbs 16:14 – “The wrath of a king is as messengers of
death: but a wise man will pacify it”. The word “pacify” is

“kaphar” and cannot refer to a physical covering. (The same

word is translated “pacify” in Ezekiel 16:63 where once

again it cannot refer to a physical covering).

(5) Isaiah 28:18 – “And your covenant with death shall be dis-
annulled (Hebrew – kaphar).” How can you put a physical

covering over an agreement with death? It is impossible.

 There are other passages outside the Law of Moses which

parallel the forgiveness of sins with the covering of peoples’ iniq-

uity or the atonement of their sins (cp. Isaiah 6:7, Jeremiah 18:23,

Daniel 9:24).

 So the word ‘atonement’ is used in Scripture in a physical or

non-physical way. The context must determine whether the pas-

sage of Scripture is talking about a literal physical covering of an

object or the covering of our sins. If we insist on reading a literal

physical covering every time we see the word “atone”, then we can

fall into the danger of imposing an interpretation of Scripture

which is not there. The truth is that there is not one Scripture that

teaches that Christ’s nature was literally cleansed, purified or

atoned for by sacrifice, or that our fallen nature needs to be cov-

ered before we can approach the throne of grace. If we start from

the incorrect premise that Adam and Eve required a literal cover-

ing or atonement for their physical nature before their transgres-

sion could be forgiven, (because it is a ‘form’ of sin), then natu-

rally, we would be forced to impose an interpretation upon Scrip-

ture to support that false conclusion.

Cleansing

Many of the occurrences of the word ‘atonement’ in the Old Testa-

ment have to do with atoning or covering the sins of the people,

either collectively or individually. But ‘atonement’ was also made

for inanimate objects as well. In Hebrews 9:22-23 we read that:

“almost all things are by the law purged with blood; and without

shedding of blood is no remission. It was therefore necessary that

the patterns of things in the heavens should be purified with these;

but the heavenly things themselves with better sacrifices than

these.” The word ‘purged’ is translated elsewhere in the New Tes-

tament as “cleansed”. For instance, in 2 Corinthians 7:1 Paul says

that we should “cleanse ourselves from all filthiness of the flesh

and spirit, perfecting holiness in the fear of God.” In Ephesians

5:25-26 Paul instructs husbands to love your wives, even as Christ

also loved the church, and gave himself for it; That he might sanc-

tify and cleanse it with the washing of water by the word.” And

again in 1 John 1:9 we are told that: “If we confess our sins, he is

faithful and just to forgive us our sins, and to cleanse us from all

unrighteousness.” The question we need to ask ourselves in the

context of the atonement and cleansing, is: ‘Were the cleansing

rituals of the Law ceremonial cleansings or literal cleansings?’

 Of course, in one sense, the instruments and vessels of the

tabernacle needed cleaning daily as part of the priestly service. But

the idea of cleansing had great spiritual significance.

PART 3: Understanding The Differences 159

 Understanding The Atonement160

 Leviticus 16 records the activities and preparations for the

Day of Atonement. We read that “on that day shall the priest make

an atonement for you, to cleanse you, that ye may be clean from all

your sins before the LORD” (v30). So on the Day of Atonement,

atonement was made for the ‘sins’ of the people. But it was not

only the people that required ‘atonement’ or ‘cleansing’. The ‘holy

place’ itself also needed atoning (v16). But why? Well the reason

is given: “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.” The holy place was unclean be-

cause of the sins of the people.

 Similarly, in Exodus 29:36-37 we read that Israel were in-

structed to: “cleanse the altar, when thou

hast made an atonement for it, and thou

shalt anoint it, to sanctify it. Seven days

thou shalt make an atonement for the altar,

and sanctify it; and it shall be an altar most

holy.” Again, the altar was an inanimate

object. It had no sins to be atoned for or for-

given. But the altar had become polluted or ‘defiled’ because of

the sins of the people, and consequently, it required cleansing.

 However, these figures run deeper than simply teaching us

that the altar was polluted because of the sins of the people. Christ,

like us, was himself ‘defiled’ and ‘unclean’ because of the nature

that he shared with us. He required redeeming just as much as we

do. But it was “through death” that this was accomplished when he

was changed to spirit nature after his resurrection from the dead.

Christ was defiled or made unclean because “he bore our sins” in

the sense that he shared our dying sin-prone nature. He needed re-

deeming from mortality and death just as much as we do.

 A somewhat curious comment is added to the record in Exo-

dus 29:37 where we are told that “whatsoever toucheth the altar

shall be holy.” As we have seen, the things of the Law were types

and shadows pointing forward to the Lord Jesus Christ. They were

representations of Christ himself. He was the altar; he was the

mercy-seat; he was the shewbread etc. The lesson of the altar

“Christ’s blood is
not a ‘cleansing
agent’ for sin.”

teaches us that the Lord Jesus Christ shared our same death-

stricken nature with an inherent tendency towards sinning, and

needed ‘cleansing’ in the sense that he needed redemption by be-

ing ‘changed’ from flesh and blood to spirit nature. But it also

teaches us that we, too, can be ‘cleansed’ by our association with

Christ as our altar, firstly, from the unrighteousness of our sins,

and, secondly, by God’s grace, from mortality and death after the

resurrection. Christ was the first to benefit from his death. If we

‘touch’ Christ as our altar, we, too, can also benefit, for he is able

to “present us holy and unblameable and unreproveable in His

sight” (Colossians 1:22).

 The fact that Man is physically ‘unclean’ because he has a

death-stricken nature with an inherent tendency towards sinning

does not mean that he is morally alienated from God on account of

his nature. It is our transgressions that separate us or ‘alienate’ us

from God.

 Clause 5 of the BASF reads as follows:

 That Adam broke this law, and was adjudged unworthy of immortality,

and sentenced to return to the ground from whence he was taken — a

sentence which defiled and became a physical law of his being, and

was transmitted to all his posterity.

 The BASF uses the term “defiled” in Clause 5 referring to

the fact that we have a nature in need of redemption. The original

Christadelphian Statement of Faith arranged by Bro. Thomas and

published by Bro. Roberts in 1869 states:

“That Adam broke this law, and was ad-

judged unworthy of immortality, and sen-

tenced to return to the ground from whence

he was taken; (1) a sentence carried into

execution by the implantation of a physical

law of decay, which works out dissolution

and death; (2) and while a man is yet alive,

gives him, where it is left to its uncontrolled operation, a tendency

in the direction of sin.” This is all embraced by the term “defiled”

in the BASF.

PART 3: Understanding The Differences 161

“Sin in the flesh
cannot be atoned
for or reconciled

to God. ”

 Understanding The Atonement162

In Conclusion

If we cannot see the difference in language used between literal

cleansing and ceremonial cleansing, we can get ourselves into all

kinds of trouble. Christ’s blood is not a literal cleansing agent for

sin. The ‘blood’ represents the death of the Lord Jesus Christ, just

as his ‘body’ is synonymous with his death (cp. The Blood of

Christ, by Robert Roberts). Yet, the sacrifice of Christ is not

merely about the death of Christ. It is about the entire process —

his life, death and resurrection. If we fail to see these principles,

we can easily slide into error as the Churches did years ago.

 Bro. H. P. Mansfield wrote this (Logos, volume 43, number

8; May 1977):

The bias in the flesh to please itself rather than God is styled “sin in the

flesh”, because it was developed through sin, and is the root cause of

sin. Sin in the flesh cannot be atoned for, reconciled to God, or

redeemed, though its possessors may be. It must be “mortified”, “put

to death,” “crucified,” and the nature “changed” (1 Cor 15:51), by the

individual being clothed upon by his “house from heaven” defined by

Paul as “mortality being swallowed up of life” (2 Cor 5:4).

 The Truth is beautiful in its simplicity:

(1) Christ shared our same physical dying sin-prone nature.

(2) He was morally perfect and did no sin.

(3) Because he was morally perfect but shared our same physi-

cal nature he died as THE perfect sacrifice for “the purging
of sins” (Hebrews 1:3). In laying down his life he declared

the righteousness of God, condemned sin and demonstrated

that flesh and blood cannot be redeemed or saved. Rather

that it must be mortified and put to death, and the carnal

thinking of the mind must be harnessed and not allowed to

reign.

(4) He was the first to benefit from the sacrifice of himself, for

as a member of Adam’s race and our ‘leader’ he had to be

saved out of death and “changed” from mortality to immor-

tality. This happened when he was “changed” (1 Corinthians

15) to spirit-nature after his resurrection.

(5) The work of God through the Lord Jesus Christ forms the

basis for the forgiveness of sins. We are baptized into Christ

for the remission, or forgiveness, of our sins, “becoming

heirs to the covenants of promise.” Symbolically, the old

fleshly man with his sins of the past dies, and a new spiritual

man is born to newness of life, remaining “in Christ” so long

as we “walk in the light”.

(6) Those who come to a knowledge of the Gospel of the One

Faith, whether baptized or unbaptized, God will raise to

judgment. Those who have been baptized and judged faith-

ful, God will reward with eternal life. Those who have re-

jected the call to the knowledge of the Gospel of the One

Faith, or have been baptized and judged unfaithful, God will

condemn to everlasting death

 This is the simplicity of the Truth as it is expressed in the

pages of Scripture.

Notes:

a Acts 1:3
b Romans 4:25
c cp. Malachi 2
d Hebrews 6:20
e Exodus 39:25-26

PART 3: Understanding The Differences 163

5
False Conclusions

B
ible teaching is that we have received the genetic effects

of Adam’s transgression — Man is (i) ‘subject to death’

and (ii) has an inherent tendency towards sinning

(together described in Scripture as: ‘the law of sin and

death’ or the ‘law within our members’). We also find that the

word ‘sin’ is used throughout Scripture in its primary sense to de-

scribe our moral transgressions and, in a secondary sense, to de-

scribe our physical natures by commonly used figures of speech

such as personification (where something tangible is put for some-

thing intangible) or metonymy (where the cause is put for the ef-

fect.) While we need to be reconciled to the Father on account of

our transgressions (which are the cause of our separation from

God), our physical natures DO NOT require a purifying ‘sacrifice’

or ‘atonement’ in order to ‘cleanse’ or ‘make reconciliation for’

our physical natures. Rather, our flesh and blood natures require

mortifying and putting to death and “changing” to spirit-nature af-

ter the resurrection and Judgment.

 In Part Two we saw that early on in the history of the broth-

erhood, the Truth was challenged by two extreme views regarding

the redeeming work of God through the Lord Jesus Christ. At one

end was the idea of Clean Flesh (or ‘Free-life’) which said that

Christ did not share our nature, was not under condemnation of

death, and, therefore, died instead of us as a penalty for what was

due to us because of our sins, but was not involved and did not

benefit himself.

 At the other extreme was the belief of inherited legal alien-

ation that taught that we are not only alienated from God because

of our sins, but we are alienated from Him by birth “without any

will on the part of our own”, because the very nature which we

bare is a ‘form’ of sin, or contains something called ‘sin’,

(sometimes referred to as ‘sin-in-the-flesh’) which requires a puri-

fying or a cleansing ‘sacrifice’ or ‘atonement’. Only when both

physical and moral sin has been ‘atoned for’ or ‘covered’ can in-

herited legal alienation or Adamic condemnation be removed.

These fundamental differences regarding the understanding

of the nature and sacrifice of Christ have been the root cause of

division between the various Christadelphian fellowships that have

come into existence over the years. Bro. Richard Purcell in his

book ‘Christadelphians– the Untold Story’ observes:

While the dividing doctrine may not be exactly the same as 1873, the

conclusion and result of that dividing issue is identical. And although

there are variations of expression, the whole matter boils down to

one doctrine, “The nature of Man and its relationship to the Sacri-

fice of Christ”… There are now four fellowships that have sprung from

these controversies. Three of these fellowships (Berean, Old Paths,

and Unammended) officially proclaim the same position on this doc-

trine, whereas Central officially proclaims another.

 Both of these extremes call into question the righteousness

of God. The doctrine of Clean Flesh calls in to question the right-

eousness of God because if God is a just, wise and merciful God

then why would he allow a man to pay the penalty due to others?

The doctrine of inherited legal alienation calls into question the

righteousness of God because if God is a just, wise and merciful

God then why would he hold man responsible (individually or fed-

erally) expecting him to seek reconciliation for what he is by birth?

PART 3: Understanding The Differences 165

 Understanding The Atonement166

 The problem with false teachings is that, while they often

seem logical, they lead to false conclusions, remove faith and in-

evitably lead to wrong practice. The Churches are pregnant with

the reality of this truth. For example, take the doctrine of immortal-

ity of the soul. If we believe in the doctrine of Immortality, then we

deny a fundamental truth regarding the Atonement that God was

right and the serpent was wrong! If we believe the doctrine of the

Trinity, then we deny the fundamental truth that God is supreme

and deserving of all honour and that God was “in Christ reconcil-

ing the world unto himself.” If we believe in the doctrine of Substi-

tution, then we deny the fundamental truth that we are deserving of

death and need saving from it. It is incumbent upon us to sharpen

our minds to the possible extremes that we can end up at if we fail

to recognise the errors of these false teachings.

 There are many doctrinal errors that result from these ex-

tremes as can be seen from the few that are listed below:

The doctrine of Clean Flesh or ‘Free-life’:

(1) Teaches that Christ died as a substitute instead of us. We

can, therefore, do what we want to because the ransom has

been paid for our sins. But a righteous man dying instead of

a guilty man does not declare the righteousness of God.a In

fact, it would be an act of injustice and might well be con-

strued as being the unrighteous act of a vengeful God. Christ

was, however, a representative offering for us. He demon-

strated to the world that flesh and blood is rightly subject to

death; that it was necessary for flesh and blood to be de-

stroyed with its lusts and affections towards sin; and that we

need to manifest God’s character in our lives. God does not

absolve us from our responsibility to Him and the need to

manifest His name in our lives.

(2) It calls into question the supremacy and majesty of God who

demands reverence and obedience. But if the penalty or ran-

som has been paid for us, then we are not involved in the re-

demption process. God now owes us salvation as our right

because of what has been done for us.

(3) It is akin to the doctrine of Substitution which teaches that

Christ died instead of us. It is this doctrine of Substitution

which led to:

• the false doctrine of the Pre-existence of Christ, for if

Christ did not share our nature, then he “did not come in

the flesh” then one might conclude that he is divine and

always has been so.

• the false doctrine of the Immortality of the Soul because

if Christ pre-existed, then his spirit must have been eter-

nal and literally God made flesh.

• the false doctrine of a supernatural, personal Devil be-

cause if Christ did not share our nature and, therefore,

did not condemn sin, or the devil, within his members,

then the devil must be something extraneous to the

body.

(4) It makes salvation mechanical and transactional removing

our faith and love for God.

The doctrine of ‘Andrewism’ or Inherited Legal Alienation:

(1) Teaches that because Adam’s sin has been imputed to us, we

are federally or racially guilty in the sight of God, born

“sinners” and, therefore, in need of reconciliation for our na-

ture that we bare through no fault of our own.

(2) It teaches the doctrine of Substitution because the threat of

violent death was removed when Christ suffered the penalty

of a violent death for us by dying on the cross. If we have

been baptised, the threat of a violent death is removed and

we are no longer “children of wrath”.

(3) It teaches that before Christ could act as an efficacious sacri-

ficial offering for us, his physical sin-nature needed to be

cleansed or purified first. Only once his nature had been

cleansed could he then be an offering for us. In other words,

ironically, it ends up teaching aspects of the doctrine of

‘clean flesh’ because before he could die as a sacrifice for

PART 3: Understanding The Differences 167

 Understanding The Atonement168

our sins, his flesh and blood nature had to be cleansed from

inherited or Adamic sin! Until this was accomplished he was

not a “lamb without blemish”.

(4) It is inconsistent with God’s purpose with the Earth. God

wants men and women to live on Earth for ever! One of the

fundamental principles and lessons of sacrifice is the de-

struction or mortification of the flesh. The flesh cannot be

saved atoned for or reconciled to God. Figuratively, it must

be brought into subjection and put to death. Physically it

needs changing. To apply moral principles of reconciliation

to the flesh implies that the flesh can be saved, which it can-

not!

(5) It demeans the work of Christ for it teaches that Christ’s life

of obedience and condemnation of sin was not good enough

to the Father as the basis for the forgiveness of sins. Rather,

God required the ritual purification or cleansing of Christ’s

nature first, before his sacrificial life was acceptable.

(6) It calls into question the supremacy and majesty of God who

demands reverence and obedience because if we choose not

to get baptised, even though we have a knowledge of the

gospel truth, then we can avoid judgment as a matter of

‘prudence’.

(7) It makes salvation mechanical and a legal arrangement that

removes our faith and love for God teaching the doctrine of

‘Salvation by Works’ by the imputation to us of the right-

eous works of Christ through baptism.

(8) It separates Christ from the work that he came to do. Christ

came to “save sinners”. But he, too, needed saving from

death.

(9) It teaches that baptism is a covering for our inherited sin-

nature and for our moral sins, thereby, affecting a ‘legal’

change in status in the eyes of God from being “in Adam” to

being “in Christ”. But the truth is that we are still ‘in Adam’

after baptism being subject to ‘the law of sin and death’ (ie.

‘the law within our members’), but we are also ‘in Christ’,

becoming “heirs to the covenants of promise”, having access

to the forgiveness of sins and hope of the resurrection to life.

(10) It limits the power of God by saying that God cannot or will

not raise those from the dead who have not been justified for

both moral and physical sin.

(11) It is akin to the doctrine of Original Sin (see Appendix A)

which says that Adam’s sin was transmitted to his posterity

in physical form. It is this doctrine of Original Sin which led

to:

• the false doctrine of Infant Baptism which taught that

because our nature is a ‘form’ of sin or contains ‘sin’,

then it requires justification or covering through bap-

tism. Infants do not have any moral sins, but, it is rea-

soned, that they do need justification from ‘physical

sin’. They, therefore, need to be baptised as soon as able

so that they can be saved if they were to die.

• the false doctrine of the Immaculate Conception, be-

cause it was reasoned that if Christ, being divine and the

Son of God, had a ‘clean’ and ‘undefiled’ nature, of ne-

cessity, he could not have been born of a woman of the

seed of Adam in the natural sense. Mary, therefore, had

to be immaculately conceived to ensure that Christ was

born ‘clean’ and ‘undefiled’ without the taint of original

or inherited sin.

• the false doctrine of Mariolatry, (the worship of Mary)

because it was reasoned that if she was immaculately

conceived (ie. without the taint of original sin), and Je-

sus was her son, and Jesus was God, then Mary being

Jesus’ mother, must be the Mother of God and have pre-

eminence over Him!

Notes:

a Romans 3:23-25

PART 3: Understanding The Differences 169

“
C

le
a
n

F

le
s
h

”
“
A

n
d

re
w

is
m

”

T
h

e
 T

ru
th

-
C

h
a
ll
e
n

g
e
s
 t

h
e

R

ig
h
te

o
u
s
n

e
s
s
 o

f
G

o
d

-
R

e
m

o
v
e
s
 f

a
it
h

!
-

D
e
c
la

re
s
 t

h
e

R
ig

h
te

o
u
s
n

e
s
s
 o

f
G

o
d

-
M

a
k
e
s
 f

a
it
h

 r
e
a
l

-
Is

 e
a
s
y
 t

o
 u

n
d

e
rs

ta
n
d
!

-
C

h
a
ll
e
n

g
e
s
 t

h
e

R

ig
h
te

o
u
s
n

e
s
s
 o

f
G

o
d

-
S

a
lv

a
ti
o
n
 b

y
 w

o
rk

s
-

R
e
m

o
v
e
s
 f

a
it
h

-
Is

 c
o
m

p
lic

a
te

d
!

-
S

u
b

s
ti

tu
ti

o
n

-
T

h
e
 T

ri
n

it
y

-
Im

m
o

rt
a
li
ty

 o
f

th
e
 s

o
u

l
-

P
re

-e
x

is
te

n
c
e

-
T

h
e
 D

e
v

il

-
S

u
b

s
ti

tu
ti

o
n

-
O

ri
g

in
a
l

S
in

-
In

fa
n

t
b

a
p

ti
s

m
-

Im
m

a
c
u

la
te

C

o
n

c
e

p
ti

o
n

M
O

R
A

L
S

IN
 O

N
L

Y

M
O

R
A

L
 &

 P
H

Y
S

IC
A

L
R

E
L

A
T

E
D

 A
S

C

A
U

S
E

 &
 E

F
F

E
C

T

T
W

O
 ‘

F
O

R
M

S
’

M
O

R
A

L
 &

P

H
Y

S
IC

A
L

Part Four:
Understanding

In Practice

1
Sin is Real

A
 man is standing in the dock awaiting his fate. The evi-

dence against him is overwhelming. He has been

found guilty as charged. His crime is a capital offence

and the punishment according to the Law is death.

 Standing next to the man is his lawyer. The lawyer explains

to the judge that while it is true that the man is guilty as charged

and deserving of death, the judge could extend mercy to the man

without condoning the crime. The judge announces his decision:

“Because of the man standing next to you, you have a choice. You

can either go outside with these men and face execution by firing

squad and your life will be over in a heartbeat. Or you can commit

your life in service to your fellow man by working in hospitals and

institutions, helping the old and infirm, helpless and diseased, tell-

ing them what mercy and kindness has been shown to you. You

will receive no pay, no days off, no holidays and there will be no

reprieve. Your entire life will be dedicated in service from this day

forward. The choice is yours.”

 The choice that we have is the same. We are all guilty of

sinning. We are all, therefore, guilty of death. But because of the

work of our “advocate” a and representative, the Lord Jesus Christ,

we have a choice. We can either resign ourselves to permanent

 Understanding The Atonement174

condemnation of death, or commit ourselves in service to God in

gratitude for what He has done for us through the life, death and

resurrection of the Lord Jesus Christ. God would be absolutely jus-

tified to let us rot in the ground. Every time that we sin we dishon-

our Him and call into question His supremacy and honour. But in

His wisdom, mercy and love he has opened “a new and living

way” (Hebrews 10:20). For what purpose? “The goodness of God

leadeth... to repentance” (Romans 2:4). God’s purpose will be ful-

filled. Men and women will one day reflect in themselves the

heart, will and mind of God himself. As was demonstrated by

Christ with the woman caught in adultery, God will never condone

sin. But he does show mercy upon the repentant sinner.

 The truth is that we all die one way or another. Either we die

figuratively with Christ in baptism and a new man is born to a

“newness of life”, or we die, literally, at the end of our mortal

lives. Either way we are dead! The difference is whether we live

unto God or live unto ourselves. This is the great challenge of the

Truth in our lives.

Sin becomes us

Making the decision to dedicate our lives to God and serve Him is

the easy part. The hard part is actually doing it! The root of the

problem, of course, is sin. And sin is very real! It sticks with us

and we are stuck with it, because we are intricately related to it by

virtue of the nature that we bear. Left unrestrained, our flesh and

blood natures are the cause of sin being manifest in our lives — in

thought, in word and in deed. The problem is that we are habitual

creatures. And the more we sin, the more immune we become to it

and the less we are repulsed by it. It has a desensitizing effect upon

us and becomes less of a burden in our daily lives. Ultimately, sin

can end up blinding us and deceiving us, and what was once evil to

us, becomes good! b

 When we sin, it becomes a part of us in the truest sense. We

become an embodiment of sin. It affects our emotions, our actions

and ultimately it affects our character. We become a slave to it and

it directs our lives. Sin can, therefore, affect our lives in a very

similar way that substance abuse can affect the lives of addicts.

This is because the physiological mechanism within the brain

works exactly the same way. Our brains are wired in such a way to

ensure that we will repeat life-sustaining activities by associating

those activities with pleasure or reward. Whenever the pleasure

circuit in our brain is activated, a chemical called dopamine is re-

leased into the brain and the brain then notes that something im-

portant is happening that needs to be remembered. This teaches us

to do it again and again, without thinking about it.

 Sin can act in exactly the same way in our lives. In Hebrews

the writer speaks about the “pleasures of sin” (Hebrews 11:25).

The ‘pleasures of sin’ naturally appeal to the flesh and, inevitably,

become addictive in our lives. When we sin, the pleasure circuit in

our brain is activated and a small amount of dopamine is released

into the brain. Our brain is rewarded for a behaviour that may be

wrong, but we remember to do it and become strongly motivated

to do it again and again. It becomes a habit and a part of our lives.

This is why practicing sin is something that we become experts in

and learn to do very, very well! What may start as something insig-

nificant can become an integral part of our lives through habit. “O

wretched man that I am! Who shall deliver me from this body of

death?” (Romans 7:24).

 So while sin is intangible, in another sense, sin is quite tan-

gible. We may not be able to touch it, feel it or hold it. But like the

sound of the wind and the movement of the trees, evidence for its

existence is all around us and manifest in our own daily lives.

Divine education

So what is the solution? Well there can only be one solution and

that is the divine solution which is divine education.

 Like with any kind of addiction, the first step is to recognise

that we have a problem. First of all, we do not fully understand

how sinful we are, and secondly, we do not fully understand God’s

righteousness. We also have a natural tendency within us to do

those things that we want to do, and we exacerbate those tenden-

cies by our habits.

 The Bible presents the Word of God to us in two ways.

 First of all, James says that “if any be a hearer of the word,

PART 4: Understanding in Practice 175

 Understanding The Atonement176

and not a doer, he is like unto a man beholding his natural face in

a glass: For he beholdeth himself, and goeth his way, and straight-

way forgetteth what manner of man he was” (James 1:23-24). So

the Word of God is like a mirror showing us what we are natu-

rally. But it can also show us what we can become with the influ-

ence of the spirit-word. Paul says: “beholding as in a glass the

glory of the Lord, are changed into the same image from glory to

glory, even as by the Spirit of the Lord” (2 Corinthians 3:18).

 So while we can see a reflection of the natural man in Scrip-

ture, we can also see the glory and character of God as well.

 In the Bible Reading Companion, Bro. Roberts wrote:

Salvation depends upon the assimilation of the mind to the divine

ideas, principles, and affections exhibited in the Scriptures. This proc-

ess commences with a belief of the gospel, but is by no means com-

pleted thereby; it takes a lifetime for its scope, and untiring diligence for

its accomplishment. The mind is naturally alien from God and all His

ideas (Rom 8:7; 1Co 2:14), and cannot be brought at once to the Di-

vine likeness. This is a work of slow development, and can only be

achieved by the industrious application of the individual to the means

which God has given for this purpose, viz, the expression of His mind in

the Scriptures of Truth; Spiritual-mindedness, or the state of mind in

accordance with the mind of the Spirit as displayed in these writings

can only grow within a man by daily intercourse with that mind, there

unfolded.

 Changing the body so that it is fit for the Kingdom takes

“the twinkling of an eye”.c But changing the character takes a life-

time. And that change can only come about by divine education.

 In the Garden of Eden, Adam and Eve were subject to a

process of divine education before they sinned. But their disobedi-

ence left a question mark upon God’s method of education.

 The Lord Jesus Christ also underwent a process of divine

education during his life. But he demonstrated by his obedience

that divine education does work. The fact that Jesus was the son of

God by genetic descent does not mean that he automatically had

the character of His Father. He had the capacity to develop that

character, but that does not mean that he automatically possessed

the characteristics of the Father. These needed to be developed.

He, like us, needed to go through a process of divine education to

enable that character to develop (i) by studying God’s word and

learning His ways as “morning by morning” (Isaiah 50:4) “the

Lord GOD opened [his] ear” (Isaiah 55:3), and (ii) through the ex-

periences of life for “he learned obedience by the things which he

suffered” (Hebrews 5:8). It is only through the application of these

two processes that we can hope to develop the qualities of love,

patience, loyalty, honour, mercy, longsuffering, honesty, justice

and peace and, therefore, manifest the character of God Himself.

This is the divine method of education.

The Fours Stages of Competence

It is a requirement in most countries for commercial pilots to com-

plete a course on “Human Dynamics and Performance”. Part of the

syllabus covers “The Four Stages of Learning” or sometimes re-

ferred to as “The Four Stages of Competence”. This theory was put

forward in the 1940’s by the psychologist Abraham Maslow and

describes how a person learns a skill. It describes the progression

of learning through four stages, from (1) Unconscious Incompe-

tence (ie. you don't know that you don't know something), to (2)

Conscious Incompetence (ie. you are now aware that you are in-

competent at something), to (3) Conscious Competence (ie. you

develop a skill in that area but have to think about it), to the final

stage (4) Unconscious Competence (ie. you are good at it and it

now comes naturally). Obviously, for pilots this is a very helpful

exercise which helps them become aware of deficiencies and

‘blind spots’ in their knowledge and skill-sets, ultimately leading

to improved aviation safety.

 While the above example can be applied to all kinds of vo-

cations and tasks in our daily lives, these same four stages of de-

velopment can perhaps be applied to the development of the spiri-

tual man as he tries to manifest Christ and battle sin.

 The First Stage of development of the spiritual man is not

knowing what we do not know! Paul says that before we learned

the truth, we had “the understanding darkened, being alienated

from the life of God through the ignorance that is in them because

PART 4: Understanding in Practice 177

 Understanding The Atonement178

of the blindness of their heart: who being past feeling have given

themselves over unto lasciviousness, to work all uncleanness with

greediness. But ye have not so learned Christ” (Ephesians 4:18-

20), and that we were “aliens from the commonwealth of Israel,

and strangers from the covenants of promise, having no hope, and

without God in the world: but now in Christ Jesus ye who some-

times were far off are made nigh by the blood of

Christ” (Ephesians 2:12-13).

 Until we look into the ‘mirror’ of the Word of God, we can-

not fully understand what we are by nature. Nor can we understand

what we can become. This is because of ‘ignorance’ and ‘being

strangers to the covenants of promise.’ Instead, we do what comes

naturally to the natural mind, driven by a conscience of our own

making rather than a conscience which is developed by the divine.

 Once we become aware of the things of the Truth we reach

the Second Stage in our spiritual development. We now become

consciously aware that we lack a knowledge and understanding of

God and His plan and purpose, and seek to learn. While we may

still be alienated from God by “ignorance” and “wicked works” we

diligently search the Scriptures knowing that “whatsoever things

were written aforetime were written for our learning, that we

through patience and comfort of the Scriptures might have

hope” (Romans 15:4).

 The Third Stage in the development of the spiritual man is

“continuing... in the things which we have learned and have been

assured of, knowing of whom we have learned them; and that... the

holy Scriptures... are able to make us wise unto salvation through

faith which is in Christ Jesus” (2 Timothy 3:14-15). At this point

we are conscious of what we need to do to develop the spiritual

man. Because we believe it to be true, we confess it or demonstrate

it by our actions in our daily lives. We may not be very good at it.

But we strive to manifest God’s character as best as we can and

battle the temptations of sin.

 The Final Stage of development of the spiritual man follows

the resurrection to life when our bodies shall be “changed like unto

his glorious body” d in the age to come. No longer will we be

prone to sin. No longer will we be subject to death with all of the

weaknesses inherent to the flesh. We will in the truest sense be un-

consciously competent. In other words, we will be a true and com-

plete reflection of the Father and the Son. We will be one with

them “in character” and “in substance”.e

 The same analogy of the Four Stages of Spiritual Develop-

ment or learning in the life of the believer can be applied to the

battle against sin in our lives. For instance, until we read Scripture

and start assimilating the mind of God with ours, we cannot under-

stand naturally what sin is, or how to manifest the Father in our

lives. For “the natural man receiveth not the things of the Spirit of

God: for they are foolishness unto him: neither can he know them,

because they are spiritually discerned” (1 Corinthians 2:14). Only

a spiritual mind can discern spiritual things. Without the enlighten-

ment of the Truth, the natural mind will always lack discernment.

 Once we start reading and studying God’s word we become

aware of sin and learn about God’s character. As Job said: “How

many are mine iniquities and sins? make me to know my transgres-

sion and my sin.” f And as the Proverbs says “Cease, my son, to

hear the instruction that causeth to err from the words of knowl-

edge.” g Our knowledge and understanding of the things of God is

essential in our battle against those things that “causeth to err”.

 Actions produce habits, and habits develop characters — for

better or for worse. We will never become an ‘unconscious compe-

tent’ when it comes to the battle with sin and the development of

God’s character in our lives this side of the Kingdom. But it should

be our objective to strive to develop characters “fitly framed” h for

the Kingdom of God as best as we can. Our goal is that in some

way we might develop the mind of God: “Let this mind be in you,

which was also in Christ Jesus… Let nothing be done through

strife or vainglory; but in lowliness of mind let each esteem other

better than themselves. Look not every man on his own things, but

every man also on the things of others” (Philippians 2:5, 3-4).

“Forasmuch then as Christ hath suffered for us in the flesh, arm

yourselves likewise with the same mind: for he that hath suffered

in the flesh hath ceased from sin; that he no longer should live the

rest of his time in the flesh to the lusts of men, but to the will of

God” (1 Peter 4:1-2).

PART 4: Understanding in Practice 179

 Understanding The Atonement180

 The Fourth and final stage in our battle with sin is when

Christ returns and it is over. When we are changed from flesh and

blood to spirit nature, we will no longer be able to “fall into temp-

tation and a snare, and into many foolish and hurtful lusts, which

drown men in destruction and perdition” (1 Timothy 6:9). Rather,

we “shall be delivered from the bondage of corruption into the glo-

rious liberty of the children of God” (Romans 8:21). At that point

we will be spiritually-minded because we will be made of the

spirit. No longer will we do our own will, but we will do God’s

will as it will come naturally to us.

Notes:

a 1 John 2:1

b Romans 7:11; Isaiah 5:20; Hebrews 3:13; Isaiah 42:18; 1 John 2:10-11

c 1 Corinthians 15:52

d Philippians 3:21

e Hebrews 1:3

f Job 13:23

g Proverbs 19:27

h Ephesians 2:21

2
Releasing

The Angel Inside
(An Exhortation)

O
n March 6th, 1475 one of the greatest artists that the

world has ever seen was born. So talented was he that

by the age of twenty-one he had been commissioned by

many of the crown heads of Europe to create dozens of

marble sculptures, well-renowned throughout the world today.

 One day, as he was chiseling away at a rather large piece of

marble, a young lad came in to watch him work and sat down on

the ledge. He asked the sculptor: “Why are you banging away at

that piece of rock?” The sculptor replied, “Young man, it is be-

cause there is an angel inside of this rock, and I plan to set him

free…” The statue was ‘David’. And the sculptor’s name —

Michelangelo!

 Like that piece of rock, naturally we are earthy creatures,

spiritually without shape and definition. But the great commission

to each one of us who has chosen to follow Christ is to “put on the

new man, which is renewed in knowledge after the image of him

that created him” (Colossians 3:10).

 Understanding The Atonement182

 We are each like that unchiseled piece of rock, but within

each of us there is an ‘angel’ waiting to be released. We are the

rock. And God is the sculptor.

 When we are born as “newborn babes” a through the waters

of baptism, a new spiritually-infused life begins. But our hope is

that one day we shall be “changed… in the twinkling of an eye” b

and made “equal unto the angels... the children of God, being the

children of the resurrection” (Luke 20:36). But ‘releasing the angel

inside’ and affecting the change from the natural man to the spiri-

tual man can take a lifetime.

 In this chapter, we want to step away from the more factual

aspects of our study of the Atonement, and look more at the exhor-

tational aspects of the Atonement and consider how it should affect

our lives. For this reason we are going to use this achievement in

the life of Michelangelo as a backdrop to draw out some exhorta-

tional points to help us understand the ‘Atonement in Practice’.

1. The commission

A little known fact about the statue of ‘David’ is that the commis-

sion was offered to some of the greatest artists of the time before it

was offered to Michelangelo, including Leonardo Da Vinci. But all

of them turned it down! The reason that they passed over the com-

mission was because of the shape of the marble block. It had very

odd dimensions. It was a thin nine foot long piece of marble. For

fourteen years it sat gathering dust. That was until it was offered to

Michelangelo who visualized what he wanted to create and set to

work on his creation.

 For many people in the world, the things of the Truth have

an odd shape, and they cannot visualize the wonders of the age to

come. Some who can, simply do not want to put the effort in to re-

alising the end result. Paul says: “The Jews require a sign, and the

Greeks seek after wisdom... But unto them which are called, both

Jews and Greeks, Christ the power of God, and the wisdom of

God... For ye see your calling, brethren, how that not many wise

men after the flesh, not many mighty, not many noble, are called:

But God hath chosen the foolish things of the world to confound

the wise; and God hath chosen the weak things of the world to con-

found the things which are mighty” (1 Corinthians 1:22,24,26-28).

 Our commission is a “high calling of God in Jesus Christ”.c

It is a privilege and the “pearl of great price” d that not everyone

will choose to accept. But as we have seen, one of the fundamental

principles of the Atonement is that God’s supremacy and majesty

will not be dishonoured or treated with ‘prudence’. Rather, “every

knee shall bow to Him, and every tongue shall confess... and shall

give account of himself to God” (Romans 14:11-12). For the

“things which are despised, hath God chosen, yea, and things

which are not, to bring to nought things that are: that no flesh

should glory in his presence” (1 Corinthians 1:29). If we come to a

knowledge of “the things concerning the kingdom of God, and the

name of Jesus Christ” e there is no escaping the judgment to come.

2. Visualization

Most of what we have considered so far in our studies has had to

do with the name of Jesus Christ. The other half of the gospel mes-

sage has to do with the things concerning the Kingdom of God.

But the two are intricately linked together. Without Christ there

can be no Kingdom. And when the Kingdom is established, those

who make up the saints in the Kingdom Age, will really be one

person, Christ made manifest in a multitude!

One of the first things that we learn when we come to a

knowledge of the Truth is the great significance of the Promises

made to Adam and Eve, Noah, Abraham, Isaac and Jacob and to

David. Integral to these Promises is the hope of the Kingdom of

God established on Earth. Because the Kingdom is something

which is tangible, we can read Scripture and build a picture in our

mind’s eye of what it will be like. We can visualize the return of

Christ and the setting up of the Kingdom with Jerusalem as its

capital. We can see Christ reigning in splendour and glory sur-

rounded by immortalized saints, judging the world in righteous-

ness. We can imagine poverty, famine and disease becoming a

thing of the past as the ravages of sin and death are suppressed.

A while ago we had the opportunity to speak with some

young people about the Kingdom of God over a series of classes.

During one of those classes we invited the young people to share

PART 4: Understanding in Practice 183

 Understanding The Atonement184

their thoughts and give their answers to two questions. The first

question was: ‘Who do you want to meet in the Kingdom and

why?’ The second question was: ‘What would you look forward to

the most in the Kingdom?’ Inevitably, a whole range of answers

were shared by the group. But there was a fundamental difference

between the answers that the younger ones gave compared with the

answers given by the older ones. The younger ones looked forward

to petting a lion or holding a snake or walking on water! But the

older ones, predominantly those who had been baptised for a

while, looked forward to a release from the bondage of sin and

death.

While it is a Scriptural imperative that we must set our

“minds upon the prize of the high calling of God”,f we must not

loose sight of the fact that the greatest prize is to be redeemed from

our bodies of “sin and death”.g

This takes us back to another one of the fundamental princi-

ples of the atonement — that “flesh and blood cannot inherit the

Kingdom of God”.h Flesh and blood cannot be atoned for or recon-

ciled to God. We must “mortify the deeds of the body”.i

 When I was in my teens, I used to travel to the Alps to ski.

One of the most remarkable ski runs in the world can be found at

Les Arcs in France. The run starts at the peak of the mountain and

finishes in the valley. And it is downhill all the way — literally! It

is the ski run used for the world speed records.

 A few years ago, a British man broke the world speed skiing

record, which is an incredible feat in itself. But what made the re-

cord even more remarkable was that the man who did it was blind!

He could not see. He was directed by someone in the valley who

gave him directions through a radio receiver in his helmet. When

he was asked how he did it, he replied: “You need to look at the

end goal, the end product.” This coming from someone who is

blind!

Paul says that: “Eye hath not seen, nor ear heard, neither

have entered into the heart of man, the things which God hath pre-

pared for them that love him. But God hath revealed them unto us

by his Spirit: for the Spirit searcheth all things, yea, the deep things

of God... which the Holy Spirit teacheth; comparing spiritual

things with spiritual. But the natural man receiveth not the things

of the Spirit of God: for they are foolishness unto him: neither can

he know them, because they are spiritually discerned” (1 Corin-

thians 2:9-14).

Our vision of the Kingdom comes from a discernment of

God’s word and the many passages that speak of the future age.

Our vision of who we can become, comes from a discernment of

the life and character of the Lord Jesus Christ. He is the “beginning

and the end” of our faith, “the first and the last”.j He is central to

everything that was, is and is to come.

3. Preparation

Before Michelangelo took his first blow of the chisel to the marble,

he had to prepare. He had to place the marble the way that he

wanted, select his tools, sketch out images and make outlines on

the rock.

PART 4: Understanding in Practice 185

 Understanding The Atonement186

 It is exactly the same for us. Before we are baptised we go

through a period of preparation as we learn the Truth and get ready

to give an “answer of a good conscience toward God” (1 Peter

3:21). After baptism, the preparation process does not stop. Paul

exhorted Timothy to become “a vessel unto honour, sanctified, and

meet for the master’s use, and prepared unto every good work” (2

Timothy 2:21). In the days of Solomon, when the temple was built,

blocks of stone were ‘prepared’ and brought to the House to add to

the building.k If the block of stone did not fit or was improperly

prepared, it was discarded and not used in the building of the

House. It is the same with us. We are vessels being prepared for a

work to do in the Kingdom. We are “lively stones... built up a

spiritual house” (1 Peter 2:5). If we do not measure up or are im-

properly prepared, we will be discarded.

4. Commitment

By the time that Michelangelo completed ‘David’, it had taken him

three years of intense labour, sometimes working 24 hours at a

time with no break. No doubt it seemed to him like a lifetime. For

us, our time of probation is a lifetime, 24 hours per day, 7 days per

week.

 Paul says: “Know ye not that they which run in a race run

all, but one receiveth the prize? So run, that ye may obtain... Now

they do it to obtain a corruptible crown; but we an incorruptible. I

therefore so run, not as uncertainly; so fight I, not as one that

beateth the air: But I keep under my body, and bring it into subjec-

tion: lest that by any means, when I have preached to others, I my-

self should be a castaway” (1 Corinthians 9:24-27).

 Life in the Truth is a commitment — a lifelong commitment.

It is a commitment to “bring the body into subjection” to not serve

sin but to serve our fellow man to the glory of God and the Lord

Jesus Christ. It means an absolute commitment to the Truth in

practice — to Memorial Service, to Bible Classes, to Fellowship

activities, to Sunday lunches, to our evening lectures, to our eccle-

sial duties, to our wives or our husbands, to our children, to our

ecclesial families and to the brotherhood, near and far.

 This is the principle of the Atonement. We cannot be half

PART 4: Understanding in Practice 187

baptised! We cannot be dead to tresspasses and sins only half of

the time and the other half do what we want to do. We cannot

choose to be baptised upon terms and conditions of our own choos-

ing. It is about complete and absolute burial and death of the old

man, and the complete and absolute dedication of a new man to a

life committed to the things of God.

5. Fighting the Goliath:

There have been many other statues made over the years portray-

ing David by other renowned artists. Most portray David with Go-

liath’s head in his hand after his victory over the giant in battle.

But unusually, Michelangelo’s portrayal of David shows him be-

fore his duel with Goliath with sling in hand and with his eye on

the giant, ready to engage him in battle.

 1 Samuel 17 records the words that David spoke to Goliath

before killing him and taking his head to Golgotha. He said: “This

day will the LORD deliver thee into mine hand; and I will smite

thee, and take thine head from thee; and I will give the carcases of

the host of the Philistines this day unto the fowls of the air, and to

the wild beasts of the earth; that all the earth may know that there

is a God in Israel. And all this assembly shall know that the LORD

saveth not with sword and spear: for the battle is the LORD’S, and

he will give you into our hands” (1 Samuel 17:46-47).

 David was the great type of our Lord Jesus Christ. David

defeated the giant, and Christ defeated Sin. The great lesson from

the battle between David and Goliath was that God “saveth not

with sword and spear: for the battle is Yahweh’s, and he will give

you into our hands.” James says that “there is one lawgiver, who is

able to save and to destroy” (James 4:12). Through Christ, God has

defeated Sin and can save us: “For this purpose the Son of God

was manifested, that he might destroy the works of the devil” (1

John 3:8).

 The hard work has been done in what God has accomplished

through Christ. But out of gratitude for what has been done for us,

God asks that we “Follow after righteousness, godliness, faith,

love, patience, meekness. Fight the good fight of faith, lay hold on

eternal life, whereunto thou art also called, and hast professed a

 Understanding The Atonement188

good profession before many witnesses” (1 Timothy 6:11-12). For

“the goodness of God leadeth... to repentance” (Romans 2:4).

 God is not looking for an emotional response that leads us to

do great things. He is looking for the quality of humility to submit

to His word, become regenerated and converted in the thinking of

our minds so that we “bring forth fruits meet for repen-

tance” (Matthew 3:8) to His honour and His glory. The Churches

are full of people who have responded to the emotional appeals to

accept “the gospel”. They are experts in attracting these people

with all of the marketing tactics, gadgets and strategies that appeal

to the flesh. But God wants us to become what “God is”. “God is

one” and wants us to be one with Him! (Deuteronomy 6:4; Gala-

tians 3:20). “God is a consuming fire, a jealous God” and He

wants us to be jealous for Him! (Deuteronomy 4:24; Hebrews.

12:29). “God is true” and wants us to be true and righteous and

honest in all our ways! (John 3:33; 2 Corinthians 1:18). “God is

spirit” and desires that we worship Him in spirit and in truth!

(John 4:24). “God is holy” and wants us to be ‘holy and unblam-

able in his sight’! (Colossians 1:22). “God is light” and wants us

to ‘walk in the light’! (1 John 1:5). “God is love” and wants us to

manifest love in the way that we treat others and conduct our lives.

(1 John 4:8). What God is, we must become! The emotional ap-

peals might pluck at the heartstrings and move us to do great

things — for a while. But a change in the mind brought about by

the effect of the spirit-word on our minds motivates us to battle sin

and become like God, the benefits of which are eternal.

6. Hands, feet & head:

One of the curious characteristics of Michelangelo’s David was

that the size and dimensions of certain features of the body were

inconsistent with the rest of the body. For instance, the head, the

hands and the feet were a lot larger than one would expect. From a

practical standpoint, there was actually a very good reason for this.

What Michelangelo realised was that when an observer looked at

the finished statue from ground level or from a distance, the head,

hands and feet would seem too small for the body. This was the

reason why he, therefore, increased their sizes! But there was per-

haps another reason. He once wrote the following sonnet:

The marble not yet carved can hold the form

Of every thought the greatest artist has,

And no conception ever comes to pass

Unless the hand obeys the intellect.

 What we do is as a direct result of what we think in our

minds. What we think is directly related to what we put into it. In

Proverbs 6:16-19 we are told that “these six things doth the LORD

hate: yea, seven are an abomination unto him: A proud look, a ly-

ing tongue, and hands that shed innocent blood, An heart that de-

viseth wicked imaginations, feet that be swift in running to mis-

chief, A false witness that speaketh lies, and he that soweth discord

among brethren.”

 Our thoughts affect our emotions, which affects our actions

which develops our character. The development of our characters,

therefore, is directly related to what we put into our minds! We, of

course, start at a disadvantage, because we have within us an inher-

ent tendency towards our way of thinking versus God’s way of

thinking. But the exhortation of Paul is clear when he wrote: “be

ye transformed by the renewing of your mind, that ye may prove

what is that good, and acceptable, and perfect, will of

God” (Romans 12:2), and “put ye on the Lord Jesus Christ, and

make not provision for the flesh, to fulfil the lusts

thereof” (Romans 13:14). If we really believe that we are mortal

and sin-prone, then we need to learn dependence upon God’s influ-

ences and methods. This is a principle of the Atonement. It means

that we need to confine our environments, control our habits and

use tools that will help us discourage evil influences in our lives.

“Put on therefore, as the elect of God, holy and beloved, bowels of

mercies, kindness, humbleness of mind, meekness, longsuffering;

Forbearing one another, and forgiving one another, if any man

have a quarrel against any: even as Christ forgave you, so also do

ye. And above all these things put on charity, which is the bond of

perfectness” (Colossians 3:12-14).

PART 4: Understanding in Practice 189

 Understanding The Atonement190

7. Different Tools:

This leads us to the next spiritual principle that we would like to

draw from Michelangelo’s work. Just like Michelangelo had many

different tools to accomplish his work, we, too, have different tools

and instruments to help us develop the mind of God and release the

angel inside.

 No doubt when he started chiseling away at the marble, he

used a fairly large hammer and chisel to cut away large chunks un-

til he was ready to start giving the image some shape. He would

then have used smaller hammers and chisels to cut away smaller

pieces of marble until he was ready to use the smallest tools to

shape the final definitions of the image.

 It is the same with us. When we come into the Truth, we all

come with different types of baggage, some large, some small. We

each have different personalities and face different challenges in

our lives. But we all want to develop the same character regardless

of our past, that of the Lord Jesus Christ to the honour, glory and

majesty of the Father. Sometimes it is hard to cut off and discard

the old baggage; chisel off and discard those larger pieces of mar-

ble that are not required as part of the final image.

 There are, of course, spiritual tools that help us achieve the

end result that we have been tasked in creating. In Acts 2:42 we

are told in the early days of the brother-

hood, “they continued stedfastly in the

apostles’ doctrine and fellowship, and in

breaking of bread, and in prayers… And all

that believed were together, and had all

things common” (Acts 2:42-44; cp. Acts

4:32). Four of the most valuable tools that

we have in our spiritual tool belts are: the ability to freely read

daily from the Word of God, the opportunity to fellowship with

those of like mind, the privilege to break bread with each other in

common union, and access the Father through prayer.l If we ne-

glect any one of these privileges, we are not utilizing the divinely

ordained ‘tools’ that have been given to us to help us release the

angel inside.

 We demonstrate our beliefs by our actions, for “the just shall

“We demonstrate
our beliefs by
our actions. ”

live by faith” (Hebrews 10:38) and “as the body without the spirit

is dead, so faith without works is dead” (James 2:26). If we do not

READ the Word of God daily, then we really do not believe that

‘assimilation of the mind to the divine ideas, principles, and affec-

tions’ can produce righteous thoughts and righteous actions. If we

do not PRAY daily, we do not believe that we need God’s help and

influence in our lives as Christ did in his, to develop the divine

mind. If we do not FELLOWSHIP with those of “like precious

faith”, we do not believe that we need to learn love, patience, for-

giveness, understanding, longsuffering, loyalty, kindness and

goodness in our lives. If we do not BREAK BREAD in remem-

brance of God’s work through the Lord Jesus Christ, we do not be-

lieve that we are dependent upon the grace and mercy of God.

8. Practice:

Achieving anything in life that does not come naturally to us takes

time and practice. It is no different when it comes to transforming

our minds and our lives. Athletes spend many hours every day

practicing their skill. Pilots become safer pilots based upon many

hours of experience. Doctors know how to save lives because of

much study and education. Hobbyists, experts and professionals in

any field become especially sought after because of the depth of

knowledge and understanding that they have acquired over long

periods of time. Most of these people have become ‘unconsciously

competent’ not because the skills come naturally to them, but be-

cause they have learned to hone their skills and have practiced

them over very long periods of time.

 We know a sister who makes small sculptures. When she

creates them, she often takes a piece of clay and practices carving

away at that piece of clay before turning her tools towards the

stone or rock she is working on. Michelangelo did the same thing.

If he was working on the hand, he would create a hand from a

lump of clay, first, before carving the stone.

 Life is the same for us. The fact is that we are going to

fail — daily. There is no avoiding this fact. The key is to keep on

keeping on! “Strive to enter in at the strait gate” said the Lord

(Luke 13:24). It will be a struggle. It will not be easy. But we must

PART 4: Understanding in Practice 191

 Understanding The Atonement192

try to do the best we can, no matter what life may throw at us. Our

lives will not be defined by a single failure or a solitary success.

Rather, they will be defined by the overall direction that we have

taken in life. They will be defined by how we have demonstrated

the divine principles of the doctrine of the Atonement in our lives

in manifesting the Father to His glory and honour, and harnessing

the thinking of the flesh. God knows our makeup. He knows our

mortal frames. One of the great beauties of the Atonement is that

“while we were yet sinners, Christ died for the ungodly” (Romans

5:8). When we do fail, we know that we have sitting with the Fa-

ther our “advocate... Jesus Christ the righteous” (1 John 2:1) who

can “sympathize with our weaknesses” (Hebrews 4:15—NKJV),

who can “aid... those who are tempted” (Hebrews 2:18—NKJV)

and who can “help in time of need” (Hebrews 4:16).

9. The beauty is in its detail:

One of the most remarkable things about Michelangelo’s image of

David that made it the masterpiece that it became, was not the size

or the shape (although that was an amazing feat in itself). It was

the incredibly small details that together made his statue one of the

most amazing works of art that the world has ever seen.

 The same can be said for life in the Truth. The Truth is not

about standing on platforms giving great expositions of the Word

of God (as valuable and necessary as they are). Nor is it about the

great achievements that might be made in proselytizing the Truth.

The Truth is about the effect of the “still small voice” m on the

hearts and minds of the individual. It is about the quiet and seem-

ingly trivial labours of love that so often go unnoticed but are es-

sential to the welfare of the body. It is the sister every week play-

ing the organ. The brother who arrives early to setup or consis-

tently and faithfully perform his duties. It is the gentle word here,

or the kind gesture there that some have the uncanny ability to de-

liver at just the right time. It is the hours of preparation that a

brother spends in preparing a talk who in humility does not feel

capable. It is the quiet brother or sister at Bible Class, who while

shy and timid, knows that just by being there, they are ministering

to the welfare of the body of Christ. “Do all things without mur-

murings and disputings: that ye may be blameless and harmless,

the sons of God” (Philippians 2:14-15).

 The beauty is in the detail and together every part contrib-

utes to the image as a whole. “Whether therefore ye eat, or drink,

or whatsoever ye do, do all to the glory of God. Give none offence,

neither to the Jews, nor to the Gentiles, nor to the ecclesia of God:

even as I please all men in all things, not seeking mine own profit,

but the profit of many, that they may be saved.” (1 Corinthians

10:31-33).

10. Sand and polish:

The final stage of preparation that the image would have gone

through before Michelangelo would have put it on public display,

would have been sanding and polishing. He would have used fine

grains of sand mixed with oil or water to sand down the areas that

needed smoothing over.

 In spiritual terms we know that our transformation can only

come about through the “washing of the water by the word” n for

“the word is a lamp unto our feet , and a light unto our paths”.o No

matter how hard we try, we simply cannot make our image shine

or look like Christ’s image this side of the Kingdom. But our trans-

formation is a journey that starts through birth in the waters of bap-

tism and will be completed, by God’s grace, when he “remembers

us for good” p in that day when he selects his jewels.

 Paul makes a similar analogy in Romans 12:1 where he ex-

horts us to be “transformed by the renewing of our minds.” The

Greek word for ‘transformed’ is ‘metamorpheo’. It is the word

from which the English metamorphosis is derived describing the

process by which a caterpillar changes into a beautiful butterfly

(cp. the ‘transfiguration’).

 We are all cocooned in a body made of flesh and blood —

ugly and earthy. But within us is a ‘new man’ being nurtured and

developed ready to be released as a beautiful butterfly reflecting

the nature and character of God Himself.

 “Behold, I shew you a mystery; We shall not all sleep, but

we shall all be changed, in a moment, in the twinkling of an eye, at

the last trump: for the trumpet shall sound, and the dead shall be

PART 4: Understanding in Practice 193

 Understanding The Atonement194

raised incorruptible, and we shall be changed. For this corruptible

must put on incorruption, and this mortal must put on immortality.

So when this corruptible shall have put on incorruption, and this

mortal shall have put on immortality, then shall be brought to pass

the saying that is written, Death is swallowed up in victory. O

death, where is thy sting? O grave, where is thy victory? The sting

of death is sin; and the strength of sin is the law. But thanks be to

God, which giveth us the victory through our Lord Jesus Christ.

Therefore, my beloved brethren, be ye stedfast, unmoveable, al-

ways abounding in the work of the Lord, forasmuch as ye know

that your labour is not in vain in the Lord” (1 Cor. 15:51-58).

Notes:

a 1 Peter 2:2

b 1 Corinthians 15:51-52

c Philippians 3:14

d Matthew 13:46

e Acts 8:12

f Philippians 3:14

g Romans 8:2

h 1 Corinthians 15:50

i Romans 8:13; cp. Colossians 3:5

j Revelation 22:13

k 1 Kings 6:7

l The four elements of Acts 2:42 are patterned after the work of service per-
formed by the priesthood under the Mosaic Law. The ‘lampstand’ repre-
sented ‘doctrine’; the ‘mercyseat’ (the place of meeting between God and
Man), represents ‘fellowship’; the ‘shewbread’ represents the ‘breaking of
bread’; and the ‘altar of incense’ represents ‘prayer’. These were tasks
performed daily in the tabernacle or temple and represents our personal
daily priestly service in the presence of God.

m 1 Kings 19:12

n Ephesians 5:26; Titus 3:5

o Psalm 119:105

p Nehemiah 13:14,22,31

3
Unity of the Faith

T
he Atonement is not just confined to the work that God

has done for us through the life, death and resurrection

of the Lord Jesus Christ. It is also about our response to

that work as it affects our personal service to Him in our

daily walks, and our participation in the sacrificial life of Christ .

 One of the practical benefits and privileges of the Atone-

ment, is the change in relationship that it fosters between our-

selves, the Father, the Lord Jesus Christ and by extension — with

each other. John says: “That which we have seen and heard declare

we unto you, that ye also may have fellowship with us: and truly

our fellowship is with the Father, and with his Son Jesus

Christ” (1 John 1:3).

 Our fellowship is primarily with “the Father, and with his

Son Jesus Christ.” But by extension our fellowship is also about

our relationships with each other. These fellowship relationships

with the Father, the Son and with each other are predicated upon

“the things which we have seen and heard”.a

 The word ‘fellowship’ in the English language is defined as

‘an association of people who share common beliefs or activities’.

In the KJV, the Greek word for ‘fellowship’ is ‘koinonia’ and is

translated as ‘fellowship’ (12 times), ‘communion’ (4 times),

 Understanding The Atonement196

‘ co mmu nica t ion’ (onc e) , ‘ d i s t r ib ut ion’ (onc e) ,

‘contribution’ (once), ‘to communicate’ (once). As Christadel-

phians, our fellowship with each other is based upon our ‘shared

common belief’ in the Gospel of the One Faith summarized as the

“things concerning the kingdom of God and the name of Jesus

Christ”.c It is evident, therefore, that the privileges of fellowship

are intricately linked with the Atonement and vice versa.

 Perhaps one of the most helpful New Testament passages to

help us understand the principle of the ‘Atonement in Practice’, is

Ephesians 4:2-6 where Paul says: “With all lowliness and meek-

ness, with longsuffering, forbearing one another in love; endeav-

ouring to keep the unity of the Spirit in the bond of peace. There is

one body, and one Spirit, even as ye are called in one hope of your

calling; One Lord, one faith, one baptism, One God and Father of

all, who is above all, and through all, and in you all.”

Paul’s exhortation is to “endeavour to keep the unity of the

Spirit in the bond of peace” which he says can only be achieved

through the practice of “lowliness and meekness, with longsuffer-

ing, forbearing one another in love.” To emphasize this principle

of ‘unity’ and ‘oneness’ he draws our attention to seven things that

unite us: one body… one spirit… one hope… one Lord… one

faith… one baptism… one God and Father of all. The order Paul

lists these seven things is not without significance. Let’s take a

look at each of these individually and see how they fit together in

the context of the principles of the Atonement:

GOD & CHRIST

“Because he laid down his life for us... we ought to lay

down our lives for the brethren.” b

One body (of members)…

The significance of the ‘one body’ becomes clear when consider-

ing Paul’s letter to the ecclesia at Corinth. He says that: “As the

body is one, and hath many members, and all the members of that

one body, being many, are one body: so also is Christ” (1 Corin-

thians 12:12). In other words, Paul is saying that there are not

‘many’ bodies. There is only ‘one’ body. While we are many indi-

viduals belonging to many different ecclesias, collectively we form

the “one body” of Christ. Not only that, but we are in fellowship

with others who comprise the ‘body of Christ’ regardless of time,

place or fellowship groups, but who have a ‘shared common be-

lief’. Throughout history there have been many who believe the

gospel of the One Faith concerning “the kingdom of God and...

name of Jesus Christ” who have lived many years ago, across dif-

ferent continents and were not called Christadelphians. But they

still comprise part of the ‘body of Christ’. This is one of the funda-

mental principles of the Atonement, that: “God so loved the world,

that he gave his only begotten Son, that whosoever believeth in him

should not perish, but have everlasting life” (John 3:16).

One spirit (of the word)…

The next item on Paul’s list is the “one spirit” which takes us back

to the Genesis record, reminding us how God originally made man

“from the dust of the earth” and “breathed into his nostrils the

breath of life”.d Adam’s body was a life-less corpse until the spirit

of God breathed into him to make him live. It was the spirit which

gave him life. So it is that the body of Christ lives because the

spirit of God is being breathed into the body. In John 6:63 the Lord

draws a similar analogy when he makes reference to the method by

which he would be raised from the dead: “it is the spirit that quick-

eneth; the flesh profiteth nothing: the words that I speak unto you,

they are spirit, and they are life” (cp. James 2:26).

It is the word of God which works in peoples’ lives to de-

velop “an answer of a good conscience” towards God. Once a be-

liever is baptized they form part of the ‘one body’ of which Christ

is the head. When complete, the body and the head together will be

in the “image” and “likeness” of God Himself. It will be this image

PART 4: Understanding in Practice 197

 Understanding The Atonement198

which will withstand the image of the man of Daniel Chapter 2

representing the kingdoms of men that will one day oppose God.

One Hope (of life)...

Once the spirit of God breathes into the body, it comes to life. To-

day the word of God is working through the lives of individuals to

develop the image of the body of Christ. Our personal hope is for

redemption and life everlasting, free from the bondage of sin and

death. Job understood this when he said: “What is my strength, that

I should hope? and what is mine end, that I should prolong my

life?” (Job 6:11). Paul referred to the “hope of eternal life, which

God, that cannot lie, promised before the world began” (Titus 1:2).

And that “being justified by his grace, we should be made heirs

according to the hope of eternal life” (Titus 3:7).

One Lord (or head)…

In Colossians Paul draws our attention to Jesus who “is the head of

the body, the church: who is the beginning, the firstborn from the

dead; that in all things he might have the preeminence. For it

pleased the Father that in him should all fulness dwell; And, hav-

ing made peace through the blood of his cross, by him to reconcile

all things unto himself…”(Colossians 1:18-20). Collectively, we

constitute the body of Christ. But the head that directs the body is

Christ! He is our Lord. He is our Master. While we may all be in-

dividuals, we are united by ‘one hope’ and by ‘one faith’

“speaking the truth in love, [that we] may grow up into him in all

things, which is the head, even Christ: from whom the whole body

fitly joined together and compacted by that which every joint sup-

plieth, according to the effectual working in the measure of every

part, maketh increase of the body unto the edifying of itself in

love” (Ephesians 4:15-16).

One faith (of the gospel)…

In Philippians 1:27 Pauls says that we should “stand fast in one

spirit, with one mind striving together for the faith of the gospel.”

What is “the faith of the gospel”? It is our ‘shared common be-

liefs’ in the “the things concerning the kingdom of God and the

name of Jesus Christ.” It is upon this foundation of the one faith in

the gospel that we have been brought together in Christ “for the

perfecting of the saints, for the work of the ministry, for the edify-

ing of the body of Christ: till we all come in the unity of the faith,

and of the knowledge of the Son of God, unto a perfect man, unto

the measure of the stature of the fullness of Christ” (Ephesians

4:12-13). It is the “unity of the faith” that binds us together.

 The reality is that while we have been “redeemed... by the

precious blood of Christ” we, too, form part of God’s redemptive

work on the Earth. We are instruments in His hands, servants com-

mitted to the teaching of the things of the Truth to those with lis-

tening ears and humble hearts. We are continuing the work of

Christ and the Apostles today, for as Luke records “The former

treatise have I made, O Theophilus, of all that Jesus began both to

do and teach, until the day in which he was taken up, after that he

through the Holy Spirit had given commandments unto the apos-

tles whom he had chosen” (Acts 1:1-2). God does not use great mi-

raculous works today to convert people to the Truth. He uses the

“still small voice” to convert people’s hearts and minds, through

the work of his saints. Like Paul, we are, therefore, “servants of

God... apostles of Jesus Christ, according to the faith of God’s

elect, and the acknowledging of the truth which is after godli-

ness” (Titus 1:1).

One baptism…

So after the ‘one spirit’ has had an effect upon our lives and we

have come to a knowledge of the ‘one faith’ of the gospel, we then

submit to the ‘one baptism’ ‘for the remission of our sins’. It is af-

ter our baptisms that we then walk together in newness of life “in

Christ”. Paul says that “by one Spirit are we all baptized into one

body, whether we be Jews or Gentiles, whether we be bond or free;

and have been all made to drink into one Spirit” (1 Cor. 12:13).

 Baptism is about the principles of death (of the old man) and

the life (of the new man) who lives in Christ. In Matthew 20:22

Jesus asks his disciples: “Are ye able to drink of the cup that I shall

drink of, and to be baptized with the baptism that I am baptized

with?” (Mark 10:38-39). Jesus was not talking about the physical

baptism through the waters of baptism. His question ran much

PART 4: Understanding in Practice 199

 Understanding The Atonement200

deeper than that. It was a question which goes right to the heart of

the Atonement itself. It is the same question that we must each ask

our selves: ‘Are we absolutely committed to following Jesus and

completely dedicated to a life of sacrifice and service for the

Truth?’ Every day is a day of baptism as we “take up the cross and

follow Christ” (Mark 10:21).

One God and Father of all

The overwhelming principle that comes from these few verses in

Ephesians is that God is one. He is a unity. Because God is one,

there is one body. This same body is given life by the one spirit.

We have one hope of life. We have one Lord or Master who is Je-

sus Christ ‘our head’. There is only one faith of the gospel; and

there is only one baptism into Christ.

 Conversely, there are not many bodies, many spirits, many

hopes, many Lords, many faiths and many baptisms!

 Paul, therefore, brings us to this ultimate finale in God’s

purpose reminding us that eventually, all Mankind will come to

know and recognise that there is “One God and Father of all, who

is above all, and through all, and in you all.” God will be “all and

in all.” True ‘fellowship’ with the Father will be finally restored,

and a divine family from among men and women reflecting His

character will live on Earth for ever.

 Was this not the lesson of Deuteronomy 6? “Hear, O Israel:

The LORD our God is one LORD: And thou shalt love the LORD

thy God with all thine heart, and with all thy soul, and with all thy

might. And these words, which I command thee this day, shall be

in thine heart: And thou shalt teach them diligently unto thy chil-

dren, and shalt talk of them when thou sittest in thine house, and

when thou walkest by the way, and when thou liest down, and

when thou risest up” (v. 4-7).

 God is developing a divine family from among men. This

phrase goes right to the very heart of the purpose of God, for when

everything is complete, there will be only “one LORD”—

Yahweh — “He who will be” manifest in men and women and

shall be “all, and in all”.e As Zechariah says: “The LORD shall be

king over all the earth: in that day shall there be one LORD, and

his name one” (Zechariah 14:9). We are part of Christ’s ‘body’. He

is the ‘head’. By the outworking of God’s ‘spirit’ in our lives we

“grow up into him in all things”, and, thereby, the ‘body’ lives and

grows to reflect the character of ‘Yahweh’ himself.

Walking in the light

John says that: “God is light, and in him is no darkness at all. If we

say that we have fellowship with him, and walk in darkness, we

lie, and do not the truth: But if we walk in the light, as he is in the

light, we have fellowship one with another, and the blood of Jesus

Christ his Son cleanseth us from all sin” (1 John 1:5-7). Fellow-

ship with the Father and the Son and with each other is conditional

upon “walking in the light”, that is, (i) believing the Apostle’s doc-

trine, and (ii) practicing godliness in our lives. As we have seen,

those who “walk in the light” comprise the one body of Christ,

having fellowship with the Father and Son and each other irrespec-

tive of time, geography or fellowship groups. Only God knows

who forms the ‘body of Christ’ and it is not our place to judge the

status of our fellow brethren and sisters before God. As Paul said:

“judge nothing before the time, until the Lord come, who both will

bring to light the hidden things of darkness, and will make mani-

fest the counsels of the hearts” (I Corinthians 4:5). There could be

some who we receive in fellowship who, unknown to us, are not

“walking in the light”. There may also be some who we do not ex-

tend fellowship to who are “walking in the light” and are, there-

fore, in fellowship with the Father and Son.

However, those in the light are commanded not to have fel-

lowship with those who “walk in darkness.” “This ye know, that

no whoremonger, nor unclean person, nor covetous man, who is an

idolater, hath any inheritance in the kingdom of Christ and of

God... Be not ye therefore partakers with them” (Ephesians 5:5,7).

“Be ye not unequally yoked together with unbelievers: for what

fellowship hath righteousness with unrighteousness? and what

communion hath light with darkness?” (2 Corinthians 6:14).

Scripture does not contain a concise list of the minimum be-

liefs necessary for salvation. But those teachings of Christ and the

Apostles which we hold to be clearly proven Scriptural truths, have

PART 4: Understanding in Practice 201

 Understanding The Atonement202

been conveniently summarised in the BASF, as (i) doctrines to be

received, (ii) doctrines to be rejected and (iii) the commandments

of Christ. We use these Scriptural truths as the basis of our fellow-

ship together and use them to implement the Scriptural principles

of fellowship one with another.

Fellowship responsibilities

It is our ‘shared common beliefs’ or “one faith” that determines

whether or not we are in the ‘one body’. True fellowship is based

upon a common understanding of the Apostle’s doctrine in princi-

ple and in practice.

 Our fellowship responsibilities are twofold. First of all, we

are told to receive in fellowship those who believe and follow

Christ’s and the Apostles’ teachings, both in doctrine and practice.

We are, therefore, in fellowship with all those near and far whom

we are willing to receive, irrespective of whether we are practically

able to or not.f

 Bro Roberts wrote:

Fellowship is that recognised mutual relation of harmony that only waits

the opportunity of personal intercourse for its fullest enjoyment. This

harmony exists or does not exist quite irrespective of the opportunity of

its practical illustration.

(Christadelphian page 328, 1887).

 Secondly, we are told to refuse fellowship to those who deny

Christ’s and the Apostles’ teachings both in doctrine and practice.

“Now we command you, brethren, in the name of our Lord Jesus

Christ, that ye withdraw yourselves from every brother that

walketh disorderly, and not after the tradition which he received of

us” (2 Thessalonians 3:6). “There be some that trouble you, and

would pervert the gospel of Christ. But though we, or an angel

from heaven, preach any other gospel unto you than that which we

have preached unto you, let him be accursed (Gk: ‘set aside’). As

we said before, so say I now again, If any man preach any other

gospel unto you than that ye have received, let him be ac-

cursed.” (Galatians 1:8-9).g John says that we must not “receive

into” the house, nor bid “Godspeed” (Greek: ‘chairo’ meaning ‘to

rejoice with, to greet with joyful welcome’) those who come to us

for fellowship who are in error. To do this is to consent with, or be

guilty of being a “partaker” (or fellowshipper) of their “evil

deeds”. If we receive them, knowing full well of their error we be-

come guilty of fellowshipping the evil deeds of others. Conversely,

we are not responsible for the errors of others if: (i) the offence is

not known to us, (ii) the offender deceives in order to have fellow-

ship. In such cases, the responsibility rests with them, not the ec-

clesia, (iii) the process of Matthew 18 is still being applied, (iv) we

have applied the principles of 1 John 4, and 2 John and genuinely

did not identify them as an offender.

Scripture teaches us that matters of fellowship require our

careful attention. But why? The reason is because “walking disor-

derly” and “preaching another gospel” threaten to dim the light of

God’s Truth. For how can God call out a name for himself if we

walk disorderly not reflecting His character and will in our lives?

How can the light of His Truth be preserved if a man preaches

“another gospel”? The Scriptural imperative to apply these princi-

ples is for the care of the ecclesias that they might not be corrupted

by wrong doctrine and improper practice. It is also for the benefit

of offenders who do err, so that they might ultimately be recovered

to the truth in love, to the glory of the Father.h

Bro. Islip Collyer writes as follows:

It would seem that this fellowship is a matter too sacred for the adjudi-

cation of man. Only the Lord can give the privilege, and only he can

take it away. In the final sense this is certainly the case; but as custodi-

ans of God’s Truth, members of the Church of Christ are called upon to

take such disciplinary measures as may be necessary for the preserva-

tion of purity in both doctrine and practice, even to the extreme of

refusing fellowship to offenders. We are given explicit instructions as to

the principles by which we must be guided in these matters, but we are

necessarily left with a considerable margin for judgment in the applica-

tion of those principles. We are told to withhold fellowship from those

who do not accept the full truth regarding Christ’s redemptive

work, and we are instructed to withdraw from those who are guilty of

disorderly walk.

PART 4: Understanding in Practice 203

 Understanding The Atonement204

Common union

The first occurrence of the word ‘fellowship’ in the New Testa-

ment is in Acts Chapter 2 where we read that after three thousand

brethren and sisters were baptized “they had all things in common”

and “they continued stedfastly in the apostles’ doctrine and fellow-

ship, and in breaking of bread, and in prayers.”

 Notice the order in which Luke lists these four things: (i) the

Apostles’ doctrine (ii) fellowship (iii) breaking of bread, and (iv)

prayers. In other words, Luke, under divine inspiration, is telling

us that our ‘fellowship’ with each other is based upon sound

‘doctrine’ (or the one faith of the gospel); that our ‘breaking of

bread’ together is an expression of our fellowship or ‘communion’

with each other based upon our ‘shared common beliefs’; that the

unifying of our hearts and minds in prayer to our heavenly Father

in remembrance of our absent Lord, is possible because of what

Christ has accomplished for us in his life, death and resurrection.

Each one is related to the other in its significance.

 Again the connection between ‘fellowship’ and ‘the break-

ing of bread’ is apparent in 1 Corinthians 10:16-17 where the

translators have translated the same Greek word as ‘communion’,

which is a compound of the English words ‘common’ and ‘union’:

The cup of blessing which we bless, is it not the communion of the

blood of Christ? The bread which we break, is it not the communion of

the body of Christ? For we being many are one bread, and one body:

for we are all partakers of that one bread.

Paul draws a connection between the ‘one body’ and the

‘one bread’, demonstrating that we are also represented in the

bread and in the wine. So Paul is making the point that when we

come together to share the bread and wine, not only are we are

‘fellowshipping’ or declaring ‘common union’ with our Lord’s

life, death and resurrection, but have ‘common union’ with each

other as well. Our fellowship with each other is a direct extension

of our Fellowship with the Father and the Son.

Our breaking bread and drinking wine together is a privilege

and ultimate expression of the common union or ‘fellowship’ that

we have with Christ and with each other. We share the memorials

together in acknowledgement that we are part of the one body with

Christ as its head; share the one hope of life; share a common be-

lief in the one faith of the Gospel; are committed to serving God as

demonstrated by our submissions to the one baptism. The memori-

als are, therefore, reminders of the participation, fellowship or

common union, that we have with Christ, with the Father, and by

extension, one with another.

Bro. Harry Tennant wrote as follows:

The bread and wine speak of the believers themselves. They are one

in Christ, and this is shown in the one loaf (the greek word for bread is

also loaf). “We being many are one loaf.” As the bread is shared

among many, so Christ’s unity is to be known in them because they

are his body. The one cup pictures their one life in Christ. He is the

true vine and they are the branches. The life of the branches comes

from the tree: the tree of the believers comes from their life in him made

effective by his death on their behalf. So it is that the believer is part of

the act of remembrance. He is one with Christ and with his brethren.

Fellowship is unity.

True unity

Scripture instructs us to worship God “in sincerity and in truth”.i

True unity can only be built upon a sound foundation of the first

principles of truth described in Scripture as the ‘one faith’, the

‘Apostle’s doctrine’ or the ‘gospel of Christ’. ‘Unity’ that is not

based upon the sound principles of the Truth is not unity at all.

But life in the Truth is not merely confined to the things that

we believe in principle. It is about the righteousness and sincerity

of the lives that we lead now. It is about the principles of the

Atonement in practice.

True unity starts with us individually. Paul said: “Examine

yourselves, whether ye be in the faith; prove your own selves” (2

Corinthians 13:5). The children of Israel were instructed to

“enquire...search...and ask diligently… if it be truth, and a thing

certain” (Deuteronomy 13:14). Again, the Lord said: “If ye keep

my commandments, ye shall abide in my love; even as I have kept

my Father’s commandments, and abide in his love... Ye are my

friends, if ye do whatsoever I command you” (John 15:14).

PART 4: Understanding in Practice 205

 Understanding The Atonement206

 True unity starts with our relationship with the Father and

the Son. The expression of the unity that we have with the Father

and the Son is made evident by our attitudes and service towards

each other: “Whosoever is born of God doth not commit sin; for

his seed remaineth in him: and he cannot sin, because he is born of

God. In this the children of God are manifest, and the children of

the devil: whosoever doeth not righteousness is not of God, neither

he that loveth not his brother” (1 John 3:9-10). “Because he laid

down his life for us... we ought to lay down our lives for the breth-

ren” (1 John 3:16). “If God so loved us, we ought also to love one

another... If we love one another, God dwelleth in us, and his love

is perfected in us. Hereby know we that we dwell in him, and he in

us” (1 John 4:11-13). Our attitude towards unrighteousness and

sin, and the love that we show in service towards our brethren and

sisters is a practical expression of how the doctrine of the Atone-

ment has affected our lives. Hebrews 1:9 says that we should learn

to “love righteousness and hate iniquity.” But if we tolerate evil in

our lives and allow Sin to reign, we will never learn to love right-

eousness and be manifest as the “children of God”.j If we do not

show “compassion one of another, love as brethren, be pitiful, be

courteous: not rendering evil for evil, or railing for railing” (1 Pe-

ter 3:8-9), we do not “love the brethren”, have not “passed from

death to life” but “abideth in death” (1 John 3:14).

 Appropriately, we conclude with perhaps one of the best

summaries of the doctrine of the Atonement found in Scripture

which are from the words of the Apostle Paul where he says in 2

Corinthians. 5:17-21: “If any man be in Christ, he is a new crea-

ture: old things are passed away; behold, all things are become

new. And all things are of God, who hath reconciled us to himself

by Jesus Christ, and hath given to us the ministry of reconciliation;

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. 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. For he hath made him to

be sin for us, who knew no sin; that we might be made the right-

eousness of God in him.”

Notes:

a Acts 4:20

b 1 John 3:16

c Acts 8:12

d Genesis 2:7

e Colossians 3:11

f
Hebrews 10:25; 3 John 5-11; Rom 15:5-7; Acts 2:42

g cp. Revelation 2:14-16; 2 John 9-10; 1 Timothy 1:19-20; Titus 3:10;

h 1 Corinthians 5:3-8, Galatians 5:9-10, 2 Timothy 2:15-18

j Joshua 24:14; cp. John 4:23-24

j 1 John 3:10

PART 4: Understanding in Practice 207

Keys to Understanding

The Atonement
• The atonement is NOT an event. It is a process.

• There is only ONE method of reconciliation, not many!

• God is supreme and He is deserving of all honour!

• God is developing a divine family from among men.

• Unbelief is not believing what God has said is true.

• ‘Sin’ in its primary sense is ‘transgression of the law’ — the act of
disobedience or rebellion.

• Adam and Eve’s desires were not sinful in and of themselves. But
when those desires were used in opposition to the will of God, then
they are described as being sinful.

• Sin brought distance between God and Man.

• We are separated from God on account of ‘ignorance’ and ‘wicked
works’.

• Man is a dying creature and an inevitable sinner by birth.

• Human nature is NOT sin. Rather, it is ‘prone to sin’. We are dying
creatures with an inherent tendency that leads to sin.

• The Carnal Mind is the thinking of the mind that produces thoughts
and actions that are in opposition to the will of God.

• The Spiritual Mind is the thinking of the mind which produces
thoughts and actions that are in harmony with the mind of God.

• The word ‘sin’ is also used in Scripture to describe the flesh by fig-
ures of speech such as personification and metonymy.

• The flesh and sin stand related as CAUSE and EFFECT.

• There is nothing that we can do of ourselves to be saved.

 Understanding The Atonement210

• A key question in the Atonement is, ‘How could God be a just God
and a saviour?’

• We fail God two ways: We sin and we fail to manifest His character
perfectly.

• Sacrifice does not literally remove sin. Forgiveness removes sin.

• Sacrifice is NOT forgiveness. It is the BASIS for forgiveness.

• Sacrifice is the demonstration of certain facts and truths which
forms the basis of our reconciliation to God.

• Sin had to be condemned by a man who shared our same nature.

• Christ was sent in the divine wisdom of God, in an act of love to-
wards Mankind, which demonstrated His righteousness and power.

• Christ represented both God AND Man.

• Christ’s blood is NOT a cleansing agent for sin.

• Christ was THE reality that the Law pointed forward to in type.

• Christ did not die FOR his nature. He died BECAUSE HE SHARED
our nature.

• Sin in the flesh CANNOT be atoned for or reconciled to God.

• Forgiveness was designed to lead a sinner to righteousness, re-
pentance and reconciliation to the Father

• Christ came to do God’s will FIRST — not to save himself or our-
selves first!

• Christ is our ‘leader’ out of the death-state to the life-state.

• Christ was the first to benefit from his death in that he was raised
from the dead and given eternal life

• Cleansing is first intellectual and moral. AFTER, it is physical.

• Christ’s death and resurrection are inseparable elements of the
atonement.

• Transgression needs forgiving. But our bodied need changing.

• Baptism is about our participation in both Christ’s death AND his
resurrection.

Appendices

Appendix A

From the The Council of Trent (1546) —
“Decree Concerning Original Sin”:

“The sin of Adam, which in its origin is one, and being transfused into all
by propogation, not by imitation, is in each one as his own…”

“The said merit of Jesus Christ is applied, both to adults and to infants, by
the sacrament of baptism rightly administered in the form of the church”

“Infants, newly born from their mothers' wombs, even though they be
sprung from baptized parents, are to be baptized; that they are baptized
indeed for the remission of sins, and that they derive original sin from
Adam…”

“For, by reason of this rule of faith, from a tradition of the apostles, even
infants, who could not as yet commit any sin of themselves, are for this
cause truly baptized for the remission of sins, that in them that may be
cleansed away by regeneration, which they have contracted by genera-
tion…”

“Conferred in baptism, the guilt of original sin is remitted…”

From the Catechism of the Catholic Church:
(Section headings are from the Roman Catholic Catechism)

Original Sin and Infant Baptism

402: All men are implicated in Adam's sin

403: Adam has transmitted to us a sin with which we are all born af-
flicted… Because of this certainty of faith, the Church baptizes for the re-
mission of sins even tiny infants who have not committed personal sin

404: How did the sin of Adam become the sin of all his descendants? By
this "unity of the human race" all men are implicated in Adam's sin… Still,
the transmission of original sin is a mystery that we cannot fully under-
stand… Adam and Eve committed a personal sin, but this sin affected the
human nature that they would then transmit in a fallen state. It is a sin
which will be transmitted by propagation to all mankind, that is, by the
transmission of a human nature deprived of original holiness and justice.
And that is why original sin is called "sin" only in an analogical sense: it is
a sin "contracted" and not "committed" - a state and not an act.

405: original sin does not have the character of a personal fault in any of
Adam's descendants… Baptism, by imparting the life of Christ's grace,

APPENDICES 213

 Understanding The Atonement214

erases original sin and turns a man back towards God, but the conse-
quences for nature, weakened and inclined to evil, persist in man and
summon him to spiritual battle.

408: The consequences of original sin and of all men's personal sins put
the world as a whole in the sinful condition aptly described in St. John's
expression, "the sin of the world".

The Baptism of Infants

1250: Born with a fallen human nature and tainted by original sin, children
also have need of the new birth in Baptism.

The Immaculate Conception

491: Mary, "full of grace" through God, was redeemed from the moment of
her conception. That is what the dogma of the Immaculate Conception
confesses, as Pope Pius IX proclaimed in 1854:

The most Blessed Virgin Mary was, from the first moment of her concep-
tion, by a singular grace and privilege of almighty God and by virtue of the
merits of Jesus Christ, Savior of the human race, preserved immune from
all stain of original sin.

493: The Fathers of the Eastern tradition call the Mother of God "the All-
Holy" (Panagia), and celebrate her as "free from any stain of sin, as
though fashioned by the Holy Spirit and formed as a new creature". By the
grace of God Mary remained free of every personal sin her whole life long

494: Espousing the divine will for salvation wholeheartedly, without a sin-
gle sin to restrain her, she gave herself entirely to the person and to the
work of her Son; she did so in order to serve the mystery of redemption
with him and dependent on him, by God's grace:

As St. Irenaeus says, "Being obedient she became the cause of salvation
for herself and for the whole human race." Hence not a few of the early
Fathers gladly assert... "The knot of Eve's disobedience was untied by
Mary's obedience: what the virgin Eve bound through her disbelief, Mary
loosened by her faith." Comparing her with Eve, they call Mary "the
Mother of the living" and frequently claim: "Death through Eve, life through
Mary."

Mary’s divine motherhood

495: the One whom she conceived as man by the Holy Spirit, who truly
became her Son according to the flesh, was none other than the Father's
eternal Son, the second person of the Holy Trinity. Hence the Church
confesses that Mary is truly "Mother of God" (Theotokos).

Recommended Reading: ‘No Condemnation in Christ Jesus’
by Michael Ashton, The Christadelphian (p465), 1993

Appendix B

I
n 1923 the Berean community split from the Central community

over a controversy regarding the Atonement. Bro. Allen Strickler

published a pamphlet on the Atonement called “Out of Darkness”,

but some of the ideas that he put forward had quite definite similari-

ties between the Renunciationist teachings of Bro. Handley and Bro. Tur-

ney from the 1870’s. Brethren called into question a number of Bro.

Strickler’s ideas on the Atonement which they considered to be inconsis-

tent with scripture, such ideas being that Christ’s offering was a substitu-

tionary offering for man; that Christ suffered the punishment due to, or

for sin; and that Christ literally bore our sins in his body. Eventually,

some ecclesias split from the Central community of Christadelphians to

form the Berean fellowship.

 In 1939, Bro. John Carter who was then the editor of ‘The Christa-

delphian’ wrote in the Christadelphian: “A criticism by bro. Strickler, of

a pamphlet published by this office, led to a correspondence for about

eighteen months — this led to the conclusion that he did not accept with-

out reserve, some of the clauses of ‘The Statement of Faith’” (The Chris-

tadelphian, 1939). This paved the way for Reunion to be pursued in the

1940 and 1950’s when a large number of Berean Christadelphians re-

joined the main body of Christadelphains on the basis of the BASF and

the “Jersey City Resolution” — a three point statement which expressed

the basis of fellowship. These two documents formed the basis of unity

between Central and Berean ecclesias. The Jersey City Resolution read:

1. That we agree that the doctrines set forth in the Birmingham Amended

Statement of Faith are a true exposition of the first principles of the ora-

cles of God as set forth in the teachings of Jesus Christ and his apostles,

and that therefore these doctrines are to be believed and taught by us

without reservation; the doctrine of the Scriptures on sin and its effects

and God's salvation from sin and death in Christ Jesus being defined in

the clauses three to twelve of the Statement of Faith.

2. That we recognize as brethren and welcome to our fellowship all who have

been immersed by whomsoever after their acceptance of the same doc-

trines and precepts, and that any brother departing from any element of

the One Faith as defined in the Birmingham Amended Statement of Faith

is to be dealt with according to apostolic precept.

APPENDICES 215

 Understanding The Atonement216

3. If any ecclesia is known to persist in teaching false doctrines, or to retain

in fellowship those who do, other ecclesias can only avoid being involved

by disclaiming fellowship.

 At times, the suggestion has been made that the basis for reunion

between the Bereans and Central was a Ten Point Statement that was

drawn up by the Chicago ecclesia to clarify the doctrinal concerns that

had existed regarding Bro. Allen Strickler’s teachings. However, this

statement was not adopted as part of the reunion process because it was

recognised that some of its language resembled the language of Bro. An-

drew’s and Bro. Williams teachings on ‘Inherited Legal Alienation’. In

September, 1947 Bro Carter wrote an open letter entitled: “A Further Im-

portant Letter to All Christadelphians”. It is of great value to hear what

Bro. Carter had to say in the following extract taken from this letter:

 Bro. A.D. Strickler took part in resisting the Andrew-Williams teaching. He

did so by advancing arguments which contained the seed of his later

teaching. In the intelligence from Buffalo in 1900 the error is there. In the

contributions he made to “The Truth’s Welfare” which was published to

combat the teaching of Brethren Andrew and Williams, his ideas, which

since have caused so much trouble, are to be found. The fact — and we

are seeking facts — the fact is, that in resisting one error, he swung to the

opposite extreme! But brethren did not notice it because his aim was to

demolish the Andrew error. I have read as carefully as, perhaps, any

other Brother, what Bro. A.D. Strickler wrote. In his writings he seeks to

emphasise the moral issues involved in God’s dealing with men, in oppo-

sition to the mechanical theories of J.J Andrew. He, however, contradicts

certain aspects of the Truth, which we noted elsewhere, and which need

not here take valuable time. Bro. A.D. Strickler is dead. But now, opposi-

tion by some Brethren to Bro. Strickler’s views had led to a swing

back to the position of Bro. Andrew… I have more than once been told

by correspondents, who were not supporters of Bro. Strickler’s views, that

one of the difficulties of the position in the USA was that some Berean

Brethren were themselves in an extreme position: an opposite ex-

treme to Bro. Strickler, but still extreme.

 What became apparent from the reunion process between the Be-

reans and Central ecclesias in the 1940’s and 1950’s was that the BASF

was an adequate document to define the first principles of the One Faith

as long as brethren were not giving an interpretation to it that was not

intended or does not contradict Scriptural truths. There were ecclesias

that did not rejoin Central at this time as they could not accept the Central

community’s understanding of Clauses 5-12 of the BASF, having “swung

back to the position of Bro. Andrew”. These ecclesias became known as

the “Continuing Bereans”.

 A few years later Bro. Carter made reference to his ‘Message to all

Christadelphians’ when he wrote:

A feature of the 'Berean' fellowship has been a leaning towards the

teaching of J.J. Andrew which was controverted in the 1890's; not, be

it said, to his views on resurrectional responsibility, but to those doc-

trines of condemnation and inherited sin and alienation which were

the basis upon which he built the denial of resurrectional responsibility.

This tendency was evident years ago in the U.S.A. and was pointed out

in a 'Message to all Christadelphians' which was sent to a conference

convened in October, 1947, when Detroit was chosen as the meeting

place. In that 'Message' we sought to meet some questions to which

answers were demanded by a brother in the Berean group, and who

has again separated himself since reunion in England. In our reply we

showed there was not only identity of thought but identity of lan-

guage with that of J. J. Andrew.

 Similar controversies to the one that arose with Bro. Allen Strick-

ler came about in the UK with Bro. Harry Fry, and in Australia with Bro.

John Bell. Again, there were definite similarities between the teachings of

these brethren and the Renunciationist teachings of the 1870’s. In the

UK, the errors of Bro. Fry were contained and did not have a large impact

upon the Central community at the time. However, in Australia, while

division did come about as a result of Bro. John Bell’s teachings to form

the ‘Shield’ fellowship, reunion was achieved with Central in the 1950’s

with the help and guidance of Bro. John Carter and Bro. Cooper. The re-

sult of reunion in Australia was that Central and Shield ecclesias were

united upon the basis of the “Australian Unity Agreement” and the

BASF. But a new fellowship formed called “The Old Paths” who them-

selves, like the “Continuing Bereans” in North America, had swung back

to the extreme teachings of Bro. Andrew regarding the nature and sacri-

fice of Christ.

 It should be pointed out that in the UK, again under the guidance

of Bro. John Carter, those ecclesias which did not adopt the BASF in

1898, but continued to meet on the basis of the BSF, did unite with Cen-

tral in the mid 1950’s.

APPENDICES 217

 Understanding The Atonement218

1873 — “Nazarene” Fellowship
separates from the main body
following the ‘Clean-Flesh’
error taught by Bro. Turney

1898 — In response to Bro. Andrew’s
teaching on ‘Inherited Legal Alienation’
BSF “amended” to form the BASF.
Ecclesias not adopting ‘amendment’
find themselves outside of main body.

“Nazarene”
Fellowship

“Central”
Fellowship

“Continuing
Berean”

Fellowship

“Old Paths”
Fellowship

Christadelphians
“Brethren in Christ”

“Unamended”
Fellowship

1898/1904 — “Shield”
Fellowship in Australia

1909 —
Thomas
Williams
modifies
the BSF
to create
A new
Statement
of Faith —
the BUSF
which is
used pre-
dominantly
by non-
Central
ecclesias
in USA &
Canada

1957 —
Reunion
between
Suffolk St
ecclesias in
the UK with
Central.

In the USA
and Canada
Unamended
ecclesias
use the
BUSF
(& BSF)

1923 —
“Bereans”
split from
Central
over Bro.
Strickler

1952 —
“Bereans”
unite with
Central on
basis of
BASF and
3 Point
Statement.
‘Continuing
Bereans’
remain
 separated

1957 —
“Shield”
unites with
Central on
basis of the
BASF &
Australian
Unity
Agreement.
Some
leave
Central to
form “Old
Paths”
fellowship

Ecclesias
outside of
main body
primarily use
BSF, and
become
known as the
‘Suffolk St’
ecclesias.

'WHO AM I?' answers
questions about life and
shows that God in control
and has a plan and pur-
pose with the earth, and
that plan and purpose can
be found in God's re-
vealed Word - The Bible.
(Preaching — 400 pages)

‘THE TRUTH ABOUT THE
DEVIL & DEMONS’ is a con-
sideration of the origins of the
Devil and his Demons as re-
vealed in the pages of Scrip-
ture (Co-written with Barry
Van Hearden)
(Preaching - 50 pages).

Available for FREE Download or

for purchase at:

www.UnderstandingTheAtonement.com

Or

www.selectmedia.ca/Books

Other titles also available:

Other titles also available:

Order online: www.selectmedia.ca/Books

By phone: 1.888.811.8820

By email: orders@selectmedia.ca

By fax: 905.565.0664

‘THE EMPTY TOMB’
is a verse by verse exposition
of events that took place
through the eyes of the four
gospel writers, taking us from
the morning of Christ's resur-
rection to his glorious ascen-
sion into Heaven 40 days
later. Includes a combined
gospel of events recorded by
the four gospel writers.
(Exposition)

HUMANISM: THE BATTLE
FOR THE MIND
Humanism has changed its
appearance throughout his-
tory, but the underlying doc-
trine is the same. It is a Man-
centred religion. By contrast,
the Truth is a God-centred
religion. 'Humanism - The
Battle for the Mind' takes a
look at the history of Human-
ism, its effects upon the
minds of men and its subtle
affects upon the world today.
(First Principles/Exposition)

