Whatever Happened to Sin #11

“The Extermination of Sin”

(Easter Sunday)

Easter is a pretty holiday.

Think about it: We dress up in pretty clothes, decorate eggs in pretty colors, and put our pretty faces on (whether we feel like it or not!) Easter is a time for church, where we brighten up the church with pretty decorations, sing pretty songs, and usually hear a pretty sermon that makes us feel warm and fuzzy.

Sin, on the other hand, is not a pretty subject.

Everything about sin is ugly: what it is and what it does. Over the past several weeks we have been studying the subject of sin, considering its essence, its effects, and even its enslavement. For a month we examined the book of Lamentations, which by its very name suggests it is a book of sad songs. Nothing very pretty there.

And so, as Easter Sunday approached, I considered putting aside our series entitled, “Whatever Happened to Sin?” for a week in order to address a more upbeat, positive theme. A pretty one, if you will.

Then I realized that Easter is all about sin—the extermination of sin. On Good Friday, Jesus took the sin of the world on Himself and paid the ultimate price for it. On Easter Sunday, He rose victorious from the grave, offering eternal life to all who would take it. Sin died with Jesus, and life beyond sin became a reality when He emerged from the tomb. As one author puts it, “In Christ, God has conquered sin; such are the great glad tidings of the Bible.”

What could be more positive, upbeat, or even pretty than that?

Jesus Was Our Sacrifice for Sin

When Jesus went to the cross, He became our sacrifice for sin. A very graphic illustration of this is found in the Old Testament book of Leviticus. In Leviticus 16:5-10 we read about the Day of Atonement, the holiest day of the Israelite calendar.

From the Israelite community he is to take two male goats for a sin offering and a ram for a burnt offering. Aaron is to offer the bull for his own sin offering to make atonement for himself and his household. Then he is to take the two goats and present them before the Lord at the entrance to the Tent of Meeting. He is to cast lots for the two goats—one lot for the Lord and the other for the scapegoat. Aaron shall bring the goat whose lot falls to the Lord and sacrifice it for a sin offering. But the goat chosen by lot as the scapegoat shall be presented alive before the Lord to be used for making atonement by sending it into the desert as a scapegoat.

Notice that the two goats constituted one sin offering. One of the goats was sacrificed as a sin offering right there at the altar. In other words, it was killed. The second goat, however, was the “scapegoat.” It was not put to death, but was sent into the desert. Both goats demonstrated how sin was dealt with through the sacrifice. One goat was put to death, paying the “wages of sin” on behalf of the sinner. It stood as a substitute in the place of the one who truly deserved to die. The second goat removed the sin away from the sinner.

Jesus embodied both on the cross. As the classic preacher Alexander Maclaren put it,

What was divided in the symbol between the twin goats is all done by the one Sacrifice, who has entered into the holiest of all, at once Priest and Sacrifice, and with His own blood made expiation for sin, and has likewise carried away the sin of the world into a land of forgetfulness, whence it never can return.

Psalm 103:12 promises, “As far as the east is from the west, so far has he removed our transgressions from us.” How was that done? Consider the words of John the Baptist in John 1:29, “The next day John saw Jesus coming toward him and said, ‘Look, the Lamb of God, who takes away the sin of the world!’”

In order to put sin to death once and for all, Jesus Christ became sin personified on the cross: “God made him who had no sin to be sin for us, so that in him we might become the righteousness of God” (2 Cor 5:21).
 Some of your Bibles may have a footnote that gives an alternate reading: “God made him who had no sin to be a sin offering for us…” Lawrence Richards explains,

In Scripture, the language of sin is also the language of redemption. An example of this is the word hatta’t. This word means both “sin” and “sin offering.” It speaks of both the fact of failure and the wonderful reality of a forgiveness provided by God through the sin offering that removes guilt.

Jesus Was Our Substitute for Sin

Imagine that today, as you drive home, you are pulled over by the police and given a speeding ticket. When you arrive at the courthouse at the appointed time, someone else steps up and says, “Your honor, I would like to pay this person’s ticket,” and he takes the money from his billfold and pays the fine. We were guilty; we were responsible for the fine; but someone paid it for us as a substitute.

Now imagine that you were found guilty of a horrible crime and sentenced to death. When the date of execution arrived, someone stepped forward and offered to die in your place. “But that would never happen!” you might say.

You’re wrong.

It already has.

Paul writes in Romans 5:6-8,

You see, at just the right time, when we were still powerless, Christ died for the ungodly. Very rarely will anyone die for a righteous man, though for a good man someone might possibly dare to die. But God demonstrates his own love for us in this: While we were still sinners, Christ died for us.

Jesus was also our substitute for sin. He took our place on the cross. We are the ones guilty of sin; we are the ones deserving of death. As Isaiah 53:6 puts it, “We all, like sheep, have gone astray, each of us has turned to his own way; and the Lord has laid on him the iniquity of us all.”

Just like the scapegoat on the Day of Atonement, our sins were transferred onto Jesus when He hung on the cross. That is why He cried out, “My God, my God, why have you forsaken me?” (Matthew 27:46); God the Father had to turn His back on His Son, for in His holiness He could not look upon sin. Just as sin separates mankind from God, so our sin separated Jesus from the Father when He took it upon Himself.

We must not fall into the trap of taking the cross lightly. For it is only in the remedy of the cross do we gain some sense of the measure of sin. In the cross we see what was needed to cure it. The twelfth-century theologian Anselm is famous for his question, “Who has truly pondered the weight of sin?” The answer is, “The one who has truly pondered the weight of the cross.”

Jesus died for our sin—He paid the price with His own life—and He took our sins away from us. He was our sacrifice and our substitute for sin.

Jesus Is Our Savior from Sin

But there is more. Jesus was also our Savior from sin. By rising from the dead He broke the power of sin and death. Paul writes in anticipation of Christ’s return,

“Death has been swallowed up in victory.” “Where, O death, is your victory? Where, O death, is your sting?” The sting of death is sin, and the power of sin is the law. But thanks be to God! He gives us the victory through our Lord Jesus Christ [1 Corinthians 15:54-57].

This is the great news of Easter: Not only did Jesus die for our sins, but He rose from the dead. In the words of the great hymn, “I serve a risen Savior; He’s in the world today.” We do not pay homage to a great man who died centuries ago and all that is left is a memory. No, we worship the living One who not only was our sacrifice and substitute, but He is our Lord and Savior! And because He lives, we have the assurance that we, too, shall live with Him forever.

As one author put it, “The effect of the death and resurrection of Jesus Christ is to undo all the damage of sin.”
 Through His substitutionary sacrifice we are freed from the penalty of sin, which is death. Through His life we are freed from the power of sin in our lives today. And one day we will be freed from the very presence of sin in our eternal home in Heaven. (We will consider the second and third aspects in the weeks to come.)

But this is not automatic. While Jesus died for the sins of the whole world (according to 1 John 2:2), not everyone will be saved from sin. Why? Because each one must accept the terms which God has set out to appropriate Christ’s gift of salvation.

Allow me to conclude with a real life illustration that occurred in July 1978 at Entebbe, Uganda.

It was another dreaded hostage situation. The frightened, helpless victims were being guarded by several militants who wielded automatic weapons and explosives. Their demands were stated, and a watching world held its collective breath to see what would happen this time.

Hours passed into days, and the “deadline” established by the hijackers was nearing. Soon all of the hostages would be dead. But there was negotiation, then an agreement: more time would be given. More hours of anxiety, waiting for the worst.

This scenario has been chronicled by our media so often in the past several years that it seems commonplace. Another group of maniacs brandishing deadly weapons and making outlandish de​mands of a government.

This, however, was not to be an ordinary hostage takeover. As night fell on the airport in which the hostages were being held, three military planes arrived unexpectedly. One of the jets dropped flares and explosives on the far end of the airport, diverting the attention of the hijackers. Another plane landed, and several units of commandos rushed toward the terminal where the surprised gunmen still did not understand what was happening.

Just fifteen minutes after the planes arrived, all seven of the hijackers were dead. In another fifteen minutes, the rescued hostages were boarded onto the waiting jet. Less than an hour after they had arrived, three transport jets were in the air, heading home.

A toll had been exacted: three hostages and the ground com​mander were killed; and eight others were wounded. But 103 hos​tages were free. Time magazine called it “one of the most dar​ing, spectacular rescues of modern times.”
 One expert concluded that it was “counter-terrorism at its best.”

However, there were three hostages killed in the operation. Was this not a tragic failure? Tragic, yes, but not a failure on the part of the rescuers.

As the commandos entered the terminal, they shouted in He​brew, “Get down! Crawl!” The Jewish hostages understood and obeyed. The hijackers, who did not understand Hebrew, were left standing, and were easy targets for the rescuers.

But there were three hostages who did not obey. Two of them hesitated—waited to see what was happening—and were caught in the fire meant for the hijackers. One of the hostages was ac​tually lying down at the time, but ignored the command and stood up, and was gunned down with his enemies. The failure was not on the part of the rescuers, but on the part of those hostages to obey the command.

The application is clear. On that first Easter, Jesus Christ has triumphed over Satan, Death, and sin. That fatal blow was dealt at Calvary, though its final culmination is in the future. We read of that in Revelation 20:10-14,

And the devil, who deceived them, was thrown into the lake of burning sulfur, where the beast and the false prophet had been thrown. They will be tormented day and night forever and ever. Then I saw a great white throne and him who was seated on it. Earth and sky fled from his presence, and there was no place for them. And I saw the dead, great and small, standing before the throne, and books were opened. Another book was opened, which is the book of life. The dead were judged according to what they had done as recorded in the books. The sea gave up the dead that were in it, and death and Hades gave up the dead that were in them, and each person was judged according to what he had done. Then death and Hades were thrown into the lake of fire. The lake of fire is the second death.

In verse 10 Satan, the Antichrist, and the False Prophet will be cast into the Lake of Fire, or Hell. In verse 14 death and Hades will be thrown into Hell. Jesus called Hell

“the eternal fire prepared for the devil and his angels” (Matthew 25:41). That is the judgment intended for the enemy.

Unfortunately, Revelation 20:15 says, “If anyone's name was not found written in the book of life, he was thrown into the lake of fire.” Like those Israeli hostages who failed to heed the commando’s instructions, they will catch the judgment intended for the enemy.

The tragedy is that such a fate is unnecessary. The good news of Easter is for everyone. Jesus Christ died for your sins; He rose again for your salvation. The gate of Heaven is opened to all…but only those who reply to the invitation will enter in. If you haven’t responded yet, what are you waiting for?

�D. R. W. Wood, New Bible Dictionary (Downers Grove, IL: InterVarsity Press, 1996, ©1982, ©1962), 1105.

�Alexander Maclaren, Expositions of Holy Scripture (Heritage Educational Systems, ©2008), Le 16:22.

�Leland Ryken, Jim Wilhoit, Tremper Longman et al., Dictionary of Biblical Imagery, electronic ed. (Downers Grove, IL: InterVarsity Press, 2000, ©1998), 792.

�Lawrence O. Richards, Expository Dictionary of Bible Words (Grand Rapids, MI: Zondervan Publishing Company, ©1985, 1991).

�Bernard L. Ramm, Offense to Reason: A Theology of Sin (Vancouver, BC: Regent College Publishing, ©1985, 2000).

�Ryken, op. cit., 792.

�“The Rescue: ‘We Do The Impossible,’” Time magazine, 12 JUL 1976.

�Robert H. Kupperman and Darrell M. Trent, Terrorism: Threat, Reality, Response (Stanford, CA: Hoover Institution Press, ©1979), 153.

