《Coffman Commentaries on the Bible – Leviticus》(James B. Coffman)
Commentator

James Burton Coffman was a prolific author, preacher, teacher and leader among churches of Christ in the 20th century.

He was born May 24, 1905, in Taylor County to pioneer West Texans "so far out in the country it took two days to go to town and back." He became a Christian in 1923. 

In Texas, Coffman graduated from Abilene High School and enrolled in Abilene Christian College (now University), graduating in 1927 with a B.A. in history and music.

After earning his degree, Coffman served as a high school principal for two years in Callahan County, then taught history and English at Abilene High School.

In 1930, he was offered a position as associate minister and song leader in Wichita Falls, the beginning of his career as a minister. Then, he married Thelma "Sissy" Bradford in 1931. Coffman preached for congregations in Texas; Oklahoma; Washington, D.C.; and New York City. In his lifetime, Coffman received 3 honorary doctorates.

While in Washington, he was offered the opportunity to serve as guest chaplain for the U.S. Armed Forces in Japan and Korea and served 90 days, holding Gospel meetings throughout both countries.

Coffman conducted hundreds of gospel meetings throughout the U.S. and, at one count, baptized more than 3,000 souls.

Retiring in 1971, he returned to Houston. One of his most notable accomplishments was writing a 37-volume commentary of the entire Bible, verse by verse, which was finished in 1992. This commentary is being sold all over the world. Many people consider the Coffman series to be one of the finest modern, conservative commentary sets written.

Coffman's conservative interpretations affirm the inerrancy of the Bible and clearly point readers toward Scripture as the final basis for Christian belief and practice. This series was written with the thorough care of a research scholar, yet it is easy to read. The series includes every book of the Old and New Testaments.

After being married to Sissy for 64 years, she passed away. Coffman then married June Bristow Coffman. James Burton Coffman died on Friday, June 30, 2006, at the age of 101.

01 Chapter 1 

Verse 1
PART ONE; REGARDING SACRIFICE (Leviticus 1-7)
This introductory chapter sets the theme for all of Leviticus, which is concerned chiefly with the liturgical system of the Hebrew religion, together with the methods, materials, and occasions of its employment and functions. The first section of Leviticus (Leviticus 1-7) is devoted to the institution of sacrifices, the burnt-offering, the meal-offering, the peace-offering, the sin-offering, and the guilt-offering being discussed in order, all of this first chapter dealing with the sacrifice of the burnt-offering.

Even some of those scholars who seek to late-date portions of Leviticus freely admit that it certainly contains much "very ancient"[1] material, and that, in its great essentials, it is a "divine revelation.[2] Our own view is that, in its entirety, the Book of Leviticus is from God, through Moses the great Lawgiver of Israel.

The question of the Mosaic authorship of Leviticus may not be properly raised with regard to this book. All that we have already written regarding Genesis and Exodus also properly applies here, for Leviticus is in no sense a separate book, being merely the third division of Moses' One Book, the Pentateuch. "There is nothing in it to separate it in respect to authenticity from either Exodus which precedes it, or Numbers which follows it."Leviticus 18:28 where God mentioned the expulsion of the peoples of Canaan, claiming that this proves Leviticus was written long after the Exodus. This is due solely to a misunderstanding of what the passage actually says. God, in that verse, spoke of the expulsion of the Canaanites in relation to the time when God would expel the Israelites themselves.

Furthermore, the past perfect tenses here, as so frequently in prophetic revelations, are most certainly a reference to what was already regarded as done in the mind of God, because it was an action already determined on and in the process of being immediately executed. See a full discussion of this by Meyrick in the reference above.

(See the Introduction for discussion of some of these questions.)

"And Jehovah called unto Moses, and spake unto him out of the tent of meeting, saying, Speak unto the children of Israel, and say unto them, When any man of you offereth an oblation unto Jehovah, ye shall offer your oblation of the cattle, even of the herd and of the flock."
"And Jehovah called unto Moses ..." This is the correct order of the Hebrew words in this passage, the connective "and" indicating that Leviticus continues the narrative "at the end of Exodus."[4] This coordinate conjunction joins all the books of the Pentateuch, showing that they are a SINGLE book by a SINGLE author - Moses!

"Out of the tent of meeting ..." Some think that this is a reference to that special tent in which, for awhile, God communed with Moses, but we agree with Bamberger that, according to the usage of this same expression in Leviticus 1:3, "Before the Lord plainly means in the Tent, in front of the inner Shrine."[5]
"An oblation ..." This word means "any grateful or solemn offering." It comes from a technical Hebrew word that is "identical with Korban,"[6] and has the meaning of something brought near to the altar. This is the same word that Jesus spoke of in Mark 7:11.

"Ye shall offer ... of the cattle ... of the herd and of the flock ..." The last phrases here are restrictive with regard to the kinds of cattle that could be offered. The word "cattle" is an inclusive term that refers not only to flocks and herds, but to many unsuitable animals such as horses, camels, asses, swine, etc. The reference to herd and flock shows the kinds of cattle that were suitable.

CONCERNING SACRIFICE
There are many opinions relative to how the institution of sacrifice began. Dummelow supposed that it came about from natural human instinct,[7] but Richard Collins appears to be absolutely correct in his affirmation that, "There is nothing whatever in human nature" that could have invented or suggested sacrifice as the institution appears in the Holy Scriptures. 
Furthermore, God's specific instructions given here with regard to sacrifices points up the contrast between paganism that surrounded Israel and the worship of the one true God. The animals that Israel was commanded to offer were those worshipped by many of the pagans, and other animals held suitable for sacrifice by the pagans were proscribed in the worship of God.

The sacrifices of the O.T. were not merely allowed by God, but were commanded. They were therefore necessary and important. First, in the aggregate, they bore witness to the central fact of revelation that "without the shedding of blood" there can be no forgiveness of sins. Secondly, they were in many particulars (especially in the case of the paschal lamb) typical of the ultimate Sacrifice on Calvary. Christ was the lamb slain from the foundation of the world! And he is depicted in Revelation as a Lamb, having been slain, on the very throne of God Himself!

What a misunderstanding it is, therefore, that some have presumptuously sought to downgrade the whole institution of sacrifice. Certain sayings of the prophets in Amos 5:22ff; Jeremiah 7:22; 1 Samuel 15:22,23; Isaiah 1:11-13; Hosea 6:6; Micah 6:6-8, etc., have been grossly misinterpreted, resulting in the false conclusion that, "The pre-exilic prophets rejected all formal worship and called for a religion of ethical conduct only."[9] However, every one of the passages cited is nothing more than a protest against the substitution of ritual for morality. The whole teaching of the Bible attests the necessity, importance, and divine origin of the institution of sacrifice. (See my comments on all of the passages cited from the minor prophets.)

Verse 3
"If his oblation be a burnt offering, he shall offer a male without blemish: he shall offer it at the door of the tent of meeting, that he may be accepted before Jehovah. And he shall lay his hand upon the head of the burnt-offering; and it shall be accepted for him to make atonement for him."
"Burnt offering ..." In some ways, this was the most important of all the sacrifices. First it could be offered by men of any race or nation,[10] being distinguished in this from all other Jewish sacrifices. Also, it was an essential element in the extremely important ritual of the Day of Atonement, which is indeed suggested by the terminology here. Thus, right here at the threshold of God's instructions to Israel was a witness to the worldwide purpose of his divine grace that included all nations. The great difference in the burnt-offering was that it was wholly consumed by fire, except the skin which was a prerequisite of the priests. Other sacrifices were, in part, eaten by the priests. The Hebrew word for burnt-offering is [~`olah]; it is related to the word "holocaust." A very high degree of sanctity[11] pertained to the burnt-offering.

"A male without blemish ..." This is not for the purpose of indicating any superiority of the male over the female, but was due to the typical intent of conforming to the fact that the world's Redeemer would be a MALE without blemish.

"Offer it at the door of the tent of meeting ..." This symbolized the intention of the worshipper in presenting himself as submissive to the Law of God. Paul's reference in Romans 12:1 reflects the intention here.

"He shall lay his hand upon the head of the burnt-offering ..." Despite "hand" being used in the singular, "The Talmud inferred from Leviticus 16:21, that both the worshipper's hands should be imposed upon the sacrifice."[12] Adam Clarke listed the implications of this as follows:

(1) the worshipper acknowledged the sacrifice as his own;

(2) he offered it as an atonement for his sins;

(3) he thus admitted his own worthiness of death due to sin;

(4) he entreated God to accept the life of the sacrifice as a substitution for his own life.[13]
"It shall be accepted for him to make an atonement for him ..." Four synonyms for atonement are propitiation, expiation, reconciliation, and satisfaction. Of all these, propitiation is to be preferred, because, "This word conveys the idea both of the pacification of wrath, and of the covering of transgression."[14] The first of these meanings is absent from the other synonyms. A fuller discussion of the atonement will be given in Leviticus 16. It would be erroneous here to understand "atonement" in any absolute sense. The actual atonement for mankind would never be achieved until the Son of God suffered on the Cross. Therefore, Meyrick was correct in the view that, "It is not the sin of the sinner, but the sinner himself who is covered in the type of atonement visible here."[15] Only Jesus Christ our Lord took away the sin of the world. Of course, these sacrifices were a type of the ultimate atonement which appeared in the death of Christ.

Verse 5
"And he shall kill the bullock before Jehovah: and Aaron's sons, the priests, shall sprinkle its blood upon the altar round about upon the altar that is at the door of the tent of meeting. And he shall flay the burnt-offering, and cut it into its pieces. And the sons of Aaron the priest shall put fire upon the altar, and lay wood in order upon the fire; and Aaron's sons, the priests, shall lay the pieces, the head, and the fat, in order upon the wood that is on the fire which is upon the altar; but its inwards and its legs shall he wash with water. And the priest shall burn the whole on the altar, for a burnt offering, an offering made by fire, of a sweet savor unto Jehovah."
A number of things in the procedure here were to be done by the worshipper himself, and these are in addition to his bringing it, laying his hands upon it, and presenting it at the door of the tent of meeting. Note, however, that the priests were to put on the fire and the wood. Bamberger called this a "discrepancy" from Leviticus 9:24, where it is said the fire came "from heaven." This is merely another of the feeble pseudocons that critics love to find in the Bible. It is inherent in every line of the Leviticus narrative that the fire had to be rekindled, rekindled and rekindled continually by the priests; and, as Gordon stated it, "The fire was not allowed to go out, but must often have smoldered."[16]
"Shall burn the whole on the altar ..." Meyrick informs us that the Hebrew here carries the meaning of: "the whole substance is made to ascend unto the Lord";[17] and Orlinsky rendered the passage as "turn ... into smoke."[18] This, of course, is scientifically accurate. Smoke is actually the substance in another form of that which is burned. Thus, the offering literally ascended.

Verse 10
"And if his oblation be of the flock, of the sheep, or of the goats, for a burnt-offering, he shall offer it a male without blemish. And he shall kill it on the side of the altar northward before Jehovah; and Aaron's sons, the priests, shall sprinkle its blood upon the altar round about. And he shall cut it into its pieces, with its head and its fat; and the priest shall lay them in order on the wood that is on the fire which is upon the altar: but the inwards and the legs shall he wash with water. And the priest shall offer the whole, and burn it upon the altar: it is a burnt-offering, an offering made by fire, of a sweet savor unto Jehovah."
This whole paragraph is repetitive, stating simply that the same procedure followed for the bullock was also to be followed in case the offering was a sheep or a goat.

The significance of the whole burnt-offering was very great. In this type of sacrifice, the worshipper kept back nothing for himself. Neither he nor his friends used or enjoyed any part of it. It belonged wholly to God. The meaning of this lay in such an acknowledgment of God's total authority. It was also an act of submission and a pledge of obedience.

The specific manner of doing all of this is amazing, even such a thing as the northward direction from the altar being designated as the place where the sacrifice was to be slain! All such particular directions have the utility of teaching that only God is capable of revealing the manner in which He must be approached in worship. Can it be any less true today?

"Of a sweet savor unto Jehovah ..." This is an anthropomorphism in which what pleases men is understood also as pleasing to God. The same expression is found in this chapter three times - Leviticus 1:9,13,17. This figure also appears in the N.T. as well. "Christ also loved you, and gave himself up for us, an offering and a sacrifice to God for an odor of a sweet smell" (Ephesians 5:2). In appealing to a metaphor found so often in the O.T., Paul likewise taught the typical significance of all these things as being foreshadowings of the great spiritual realities destined to appear in the fullness of time in the spiritual kingdom of the Son of God.

Verse 14
"And if his oblation to Jehovah be a burnt offering of birds, then he shall offer his oblation of turtledoves, or of young pigeons. And the priest shall bring it unto the altar, and wring off its head, and burn it on the altar; and the blood thereof shall be drained out on the side of the altar; and he shall take away its crop with the filth thereof, and shall cast it beside the altar on the east part, in the place of the ashes: and he shall rend it by the wings thereof, but shall not divide it asunder. And the priest shall burn it upon the altar, upon the wood that is upon the fire: it is a burnt-offering, an offering made by fire, of a sweet savor unto Jehovah."
These instructions also follow the general pattern laid down with reference to the greater offering of the bullock, or of the sheep or goats, the variations being merely accommodation to the smaller size of the offering. Notice the close correspondence between these instructions and those God gave to Abraham in Genesis 15:10, just another indication, of many, indicating that in the entire Pentateuch, we are dealing not with several books but with one!

Without doubt, the provision here for an oblation of birds was also an accommodation to the poverty of some who would not have been able to bring a sheep or bullock. As Unger noted, "Whether he brought much or little, in God's sight it was acceptable if brought in faith, in dependence on divine grace."[19]
Even in the matter of the smaller offering allowed for the poor, not just any kind of bird would do. Pigeons and doves were allowed; birds of prey or eaters of carrion were disallowed. Note the appropriateness of the dove, for example:

(1) it suggests sorrowing and innocence;

(2) it is monogamous, mating only once;

(3) in all ages, it has been the symbol of peace;

(4) it is a messenger, as when the dove brought back the green leaf to Noah;

(5) the carrier pigeon is still used as a messenger;

(6) naturalists tell us that the dove has no gall, anciently understood as a source of bitterness and contention.[20]
(7) In time, the Holy Spirit himself would descend upon the Lord of glory in a dove-like form!

In this connection, it should also be remembered that when Joseph and Mary observed the ceremonies of purification in the Jewish Temple for the purification of Mary, they brought the humble oblation of the poor (Luke 2:24). Were all of these regulations merely rules conceived of and laid down by the priests? No. They are called specifically "The Law of the Lord" in that passage in Luke just cited.

On Leviticus 1:14, it is appropriate to mention the denial expressed by Clements to the effect that the instructions regarding doves and pigeons "could not" have originated with Moses, because "these birds were not available in the wilderness."[21] Such a fanciful objection ignores the almost universal appearance of these birds all over the earth. Noah even had doves on the ark! Like every other unbelieving denial of God's Word, this one also carries within it its own refutation. Significantly, Clements did not tell us where he got that information regarding the scarcity of doves in the wilderness! Maybe it was his own imagination?

"Or of young pigeons ..." (Leviticus 1:14). The literal meaning of this phrase is "sons of pigeons,"[22] which does not necessarily refer to the age of the birds. In fact, Orlinsky stated that in this passage the reference is to "indicate merely the species"[23] rather than the age of the birds.

Some of the Jewish comments on these verses are amazing. Rabbi Rashi, for example, stated that the divine instructions given in Leviticus 1:16, to cast away the bird's crop and not to use it as part of the offering was due to the fact that, "birds feed on what is stolen"![24] It appears to us that the conception of birds "stealing" anything is incorrect. The Bible says, "Your heavenly Father feedeth them" (Matthew 6:26), and it can hardly be allowed that God feeds them with "stolen goods"! The word "filth" appearing in this context is the explanation of why the crop was not offered.

02 Chapter 2 
Verse 1
This chapter provides instructions for the meat-offering, as it is called in this version, but "food-offering" is a better translation. The King James Bible, published in 1611, gave the rendition that is still followed in some versions, and, in those times, "meat-offering" meant exactly what "food-offering" means today. There has been, of course, a definite change in the meaning of some words, see John 4:33,34, where Jesus said, "My MEAT is to do the will of him that sent me," with the clear meaning that, "My FOOD is to do the will of him that sent me."

Despite the fact of there being no direct mention of it in this chapter, it appears to be almost certain that the FOOD-OFFERING or CEREAL-OFFERING "was usually accompanied by a burnt-offering or peace-offering."[1] All of the offerings mentioned in these chapters were ancient, already having been observed by people for centuries. It is believed that Melchizedek and even Cain offered the type of offering described in this chapter.[2] In fact, the clue to what, exactly, was wrong with Cain's sacrifice may lie right here. If indeed the food-offering was meant to be accompanied by a burnt-offering, the latter being an acknowledgment of sin and a plea of forgiveness, while the former was essentially an offering of thanksgiving, then Cain's great error might well have consisted primarily in his omission of the sin-offering, or burnt-offering. There is powerful evidence of this very thing in Genesis 4:7, where the word for "sin" should more properly be rendered as "sin-offering" (as is the case in Hosea 4:8; 2 Corinthians 9:21; and Hebrews 9:28).[3] Adam Clarke affirmed that, "I have observed more than a hundred places in the O.T. where the word here (Genesis 4:7) is used for sin-offering."[4]
In any case, it is a sad commentary upon human nature that it should require the most detailed instructions for approaching God in the area of those two most vital needs of the race of men, namely, forgiveness of sins, and a heart of thanksgiving and gratitude.

"And when anyone offereth an oblation of a meal-offering unto Jehovah, his oblation shall be of fine flour; and he shall pour oil upon it, and put frankincense thereon: and he shall bring it to Aaron's sons the priests; and he shall take thereout his handful of the fine flour thereof, and of the oil thereof, and with all the frankincense thereof. And the priest shall burn it as the memorial thereof upon the altar, an offering made by fire, of a sweet savor unto Jehovah: and that which is left of the meal-offering shall be Aaron's and his sons': it is a thing most holy of the offerings of Jehovah made by fire.
Note that the ASV here uses "meal-offering" instead of "meat-offering" as in the KJV, or cereal-offering as found in later versions. The context reveals that the offering was the product of some edible grain prepared for cooking. The procedure here was quite simple:

(1) The worshipper brought a container filled with fine flour, the minimum amount being three and one-half quarts.[5] "There is only one word in the Hebrew text here rendered `fine flour'; and thus the rendition should be simply `flour'."[6]
(2) The worshipper poured oil upon the top of the flour,

(3) and then placed an appropriate amount of frankincense on the oil;

(4) next, the officiating priest took a handful of the oil and flour, being careful to lift all of the incense,

(5) and this whole handful of the offering was burnt upon the altar as a memorial or token of the entire offering as having been given to God.

The rest of the offering belonged to the priests, but the designation of it as "most holy" should be noted. "Food designated as most holy had to be eaten inside the sacred area by the priests; food that was holy in a lesser degree (Leviticus 7:11ff) could be eaten outside the sacred precincts by priests and their families, as well as by lay persons who were properly purified."[7]
Verse 4
"And when thou offerest an oblation of a meal-offering baken in an oven, it shall be unleavened cakes of fine flour mingled with oil, or unleavened wafers anointed with oil. And if thy oblation be a meal-offering of the baking pan, it shall be of fine flour unleavened, mingled with oil. Thou shalt part it in pieces, and pour oil thereon; it shall be a meal-offering, And if thy oblation be a meal-offering of the frying pan, it shall be made of fine flour with oil. And thou shalt bring the meal-offering that is made of these things unto Jehovah: and it shall be presented unto the priest, and he shall bring it unto the altar. And the priest shall take up from the meal-offering the memorial thereof, and shall burn it upon the altar, an offering made by fire, of a sweet savor unto Jehovah. And that which shall be left of the meal-offering shall be Aaron's and his sons': it is a thing most holy of the offerings of Jehovah made by fire."
Whereas the first paragraph described the food-offering as a batch of fine flour, this paragraph describes the offering as having been cooked by one of three different methods: (a) in the oven (Leviticus 2:4), (b) by the baking-pan (Leviticus 2:5), or in a frying-pan (Leviticus 2:7). Interesting as all these different methods of cooking most assuredly were, especially if we could know exactly how each was done, we shall simply pass over them here with the general observation that the meal-offering was also acceptable to God as an oblation when properly cooked. Notice, that despite leaven being often used in cooking, there was to be NO LEAVEN whatever used in connection with an oblation, whether cooked or uncooked. The reason for this lay in the use of leaven as a symbol of corruption or sin. Jesus spoke of the "leaven of the Pharisees," meaning the "false teachings" of the Pharisees. This prohibition regarding leaven was so important that a special mention of it occurs in the very next word of instruction.

Verse 11
"No meal-offering which ye shall offer unto Jehovah, shall be made with leaven, nor any honey, as an offering made by fire unto Jehovah. As an oblation of first-fruits ye shall offer them unto Jehovah: but they shall not come up for a sweet savor on the altar. And every oblation of thy meal-offering shalt thou season with salt; neither shalt thou suffer the salt of the covenant of thy God to be lacking from thy meal-offering: with all thine oblations shalt thou offer salt."
Much has been written about why God forbade some things, such as honey and leaven in this passage, as not acceptable upon God's altar. We may not determine this with any degree of certainty. Some have supposed that the practice among the pagans of using leaven and honey in sacrifices to their false deities was behind the prohibition. The instability of these substances is cited by some as the reason; but to us, it appears merely as another example of the profound truth that God has regulated his worship, that some things are acceptable, and others are not acceptable. Does there really need to be any further reason than this?

The necessity of offering salt with all of these oblations emphasizes the covenantal relationship that all these things had with the great Covenant ratified by God with His people at Sinai. From the most ancient times, salt was a sign of covenant. "Those who shared salt together were considered to be in a special relationship to each other by the people of the Ancient Near East."[8]
Although honey and leaven were not acceptable in the oblations mentioned here, these materials could be given as first-fruits, but they could not be offered as a burnt-offering.

Verse 14
"And if thou offer a meal-offering of first fruits unto Jehovah, thou shalt offer for the meal-offering of thy first-fruits grain in the ear parched with fire, bruised grain of the fresh ear. And they shalt put oil upon it, and lay frankincense thereon; it is a meal-offering. And the priest shall burn the memorial of it, part of the bruised grain thereof, and part of the oil thereof, with all the frankincense thereof: it is an offering made by fire unto Jehovah."
It is clear from this that the offering of parched (crushed) grain was to be handled exactly like the other meal-offerings, as far as circumstances permitted. Even the omission of the "most holy" instruction in Leviticus 2:16 may be viewed as due to the application of it being understood and therefore unnecessary to be repeated.

03 Chapter 3 
Verse 1
This chapter details the instructions for the peace-offering, or thank-offering. The exact meaning of [~shelamiym], the Hebrew word from which the name of this offering is translated, is "uncertain."[1] Coleman rendered it, "The sacrifice of unity, or completeness";[2] Keil thought it more correctly rendered, "saving-offering."[3] Despite such opinions, we agree with Meyrick that, "No name is more suitable than peace-offering."[4] However, the peace in view here should not be thought of as being procured by the offering, but as the state of tranquility ALREADY possessed by the offerer. Other suggestions as to the name of this offering include "shared offering" and "fellowship offering," but as Wenham said, these are simply guesses, "based on the nature of the party after the sacrifice, when the worshipper and his friends ate the meat together."[5] Dummelow came near to the meaning, calling it "The feast of communion."[6]
This was by far the most common sacrifice offered by the Jews, usually consisting of cattle, sheep, or goats. And it was the only sacrifice in which were portions for God, the priests, and the worshipper and his friends. It was this characteristic that forces the recognition of fellowship or communion inherent in the peace-offering.

Much of the uncertainty as to the meaning of [~shelamiym] derives from the fact that the word itself is ancient, dating from about the year 1400 B.C.[7] Thus, we have another element in the Pentateuch that ties it to the times of Moses, supporting his authorship of these books. As Unger said: "Internal evidence warrants the conclusion that Leviticus, as well as other Pentateuchal books, was committed to writing by Moses, or under his command and supervision."[8]
It is not correct to think of these instructions in Leviticus as initiating the institution of sacrifice, which was already known and observed (although improperly) throughout the ancient world. Biblical examples of the very type of sacrifices discussed here were observed by Jacob and Laban (Genesis 31:54), and by all the Israelites in their pagan worship of the golden calf (Exodus 32:6). Also, the pagan sacrifices common among the idolaters of Corinth were mentioned by Paul (1 Corinthians 10). When did sacrifices begin? They were known in the days of Cain and Abel (Genesis 4), and the Biblical emphasis upon the "Lamb slain from the foundation of the world" has no meaning whatever, unless it means that sacrifices were authorized and commanded by God Himself as soon as sin appeared in the Fall of Mankind.

"And if his oblation be a sacrifice of peace-offerings; if he offer of the herd, whether male or female, he shall offer it without blemish before Jehovah. And he shall lay his hand upon the head of his oblation, and kill it at the door of the tent of meeting: and Aaron's sons the priests shall sprinkle blood upon the altar round about. And he shall offer of the sacrifice of peace-offerings an offering made by fire unto Jehovah; the fat that covereth the inwards, and all the fat that is upon the inwards, and the two kidneys, and the fat that is on them, which is by the loins, and the caul upon the liver, with the kidneys, shall he take away. And Aaron's sons shall burn it on the altar upon the burnt offering, which is upon the wood that is on the fire: for it is an offering made by fire, of a sweet savor unto Jehovah."
These verses tie the peace-offering absolutely to the burnt-offering, indicating that it was not to be separated from it. The theological impact of this was noted by Kellogg thus: "The purpose of this offering was to express the conception of friendship, peace, and fellowship with God as secured by the shedding of blood."[9] Clements did not see this and commented that, "Nothing is said directly in this chapter about the atoning value of the peace-offering,"[10] and, while true enough, the commandment that the peace-offering should be laid upon the burning burnt-offering (Leviticus 3:5) effectively tied the two together. As Dummelow said, "There would always be some portion of the daily burnt sacrifice smoldering upon the altar. The peace-offering is to be laid upon it. The fire never went out."[11]
"Fat ... all the fat ..." (Leviticus 3:3). It is impossible to eat meat without consuming some of the fat which in a healthy animal is actually scattered throughout all of its flesh. Thus, Keil was right in his interpretation of "all the fat" to mean "all the separable fat."[12] The fat was considered to be especially desirable and was therefore always required to be offered to God in the form of a burnt-offering. The blood was also never to be eaten. See Leviticus 3:17.

Verse 6
"And if his oblation for a sacrifice of peace-offerings unto Jehovah be of the flock; male or female, he shall offer it without blemish. If he offer a lamb for his oblation, then shall he offer it before Jehovah; and he shall lay his hand upon the head of his oblation, and kill it before the tent of meeting: and Aaron's sons shall sprinkle the blood thereof upon the altar round about. And he shall offer of the sacrifice of peace-offerings an offering made by fire unto Jehovah; the fat thereof, the fat tail entire, he shall take away hard by the backbone; and the fat that covereth the inwards, and all the fat that is upon the inwards, and the two kidneys, and the fat that is upon them, which is by the loins, and the caul upon the liver, with the kidneys, shall he take away. And the priest shall burn it upon the altar: it is the food of the offering made by fire unto Jehovah."
"And he shall lay his hand upon the head ... and kill it ..." This action was to stress the substitutionary nature of the sacrifice, which was killed in place of the worshipper, who, by this indication, confessed his own unworthiness deserving the penalty of death, and that the sacrifice was actually slain in place of the worshipper.

"The fat tail entire ..." If this regulation were applied to an American sheep, it would be very surprising, but the mystery disappears when we learn that in the species of sheep common in the Biblical times and places, the tail was very large, reaching a weight equivalent to 15-20% of the weight of the whole sheep, and that it was held to be particularly delicious and desirable as food.[13] Herodotus (5th century B.C.) tells of the little carts used by shepherds to support the tails of their sheep!

"Sprinkle the blood upon the altar ... an offering by fire ..." Inherent in this meeting of the sinner and his God in an attitude of peace is the awesome prophecy of how that peace must ultimately be accomplished "by blood and by fire!" The death of our blessed Saviour and the propitiatory value of his precious blood are most surely prefigured by all of these sacrifices. Yes, peace between God and man is possible, but the price is blood (in the death of Christ) and fire (the ultimate judgment of God upon all sin and wickedness).

"Food of the offering ..." The Hebrew word here rendered "food" is also translated "bread," and again, in this chapter, there surfaces internal evidence of the great antiquity of Leviticus, "A sign of the great antiquity of the ritual is the word here used for food; it later came to mean only bread."[14] The fact of this offering being called "the food of God" does not mean that God is represented as being also a Partaker of the communion or fellowship inherent in the feast that always followed, but it shows that God was the host or provider. In this distinction, there was a vast departure from the pagan conception. Kellogg gives us this inscription by Esarhaddon who described his palace at Nineveh, saying:

"I filled with beauties the great palace of my empire, and I called it, `The Palace which Rivals the World!' Ashur, Ishtar of Nineveh, and the gods of Assyria, all of them, I feasted within it. Victims, precious and beautiful, I sacrificed before them, and I caused them to receive my gifts."[15]
Thus, in paganism, men fed the gods, but in the true religion, God feeds people. We must therefore see that God is undeniably the host in the feast that followed the peace-offerings. Herein is one of the fundamental divergences of error from the truth. In all the ethnic, pagan, and so-called "natural" religions, it is man who pays the penalty. It is Prometheus, a man, who is bound to the rock forever; it is always the fairest maiden that is bound over to the dragon, and the bravest warrior that gives his life to save his people. But in Christianity, Jehovah-Jireh (God will provide); it is God in the person of His Son who pays the penalty of all human sin upon the Cross.

This conception of God as the host is not denied by the truth that the worshipper indeed himself brought the offering to the door of the tent of meeting, for prior to that God had given it to the worshipper. And besides, in the first act in laying his hand on the victim's head, and in killing it, the worshipper had offered it (all of it) to God, and afterward no part of it was his. Therefore, when the priest issued to him his portion for the feast, it was a gift, absolutely, from God Himself.

This conception of "food for God" was subject to gross anthropomorphic misrepresentation, and Psalms 50 has this protest against such views:

If I were hungry, I would not tell thee;

For the world is mine, and the fullness thereof.

Will I eat the flesh of bulls,

Or drink the blood of goats?

Offer unto God the sacrifice of thanksgiving;

And pay thy vows unto the Most High:

And call upon me in the day of trouble;

I will deliver thee, and thou shalt glorify me.

- Psalms 50:12-15
Verse 12
"And if his oblation be a goat, then he shall offer it before Jehovah: and he shall lay his hand upon the head of it, and kill it before the tent of meeting; and the sons of Aaron shall sprinkle the blood thereof upon the altar round about. And he shall offer his oblation, even an offering made by fire unto Jehovah; the fat that covereth the inwards, and all the fat that is upon the inwards, and the two kidneys, and the fat that is upon them, which is by the loins, and the caul upon the liver, with the kidneys, shall he take away. And the priest shall burn them upon the altar: it is the food of the offering made by fire, for a sweet savor; all the fat is Jehovah's. It shall be a perpetual statute throughout your generations in all your dwellings, that ye shall eat neither fat nor blood."
The peace-offerings, unlike the burnt-offering, could be either male or female. The prohibition against eating blood was especially stressed in the O.T. And even in Christianity, the apostles and elders of Jerusalem extended the prohibition against it, making it a Christian ordinance as well. We are aware that some commentators have gone out of their way to explain how this prohibition does not really apply to Christians today. Clements, for example, asserting that, "With the fulfillment of sacrifice in Jesus Christ there ended the obligation to avoid eating meat containing blood."[16] However, it is my conviction that it is STILL prohibited. The apostolic prohibition against it came long after the efficacy of the sacrifice of Christ was known, and the emotional and sentimental reasons for the proper observance of this rule still exist. All life is the gift of God, and, normally, the shedding of blood means the loss of life, the blood, therefore, qualifying uniquely as the physical manifestations of God's gift of life. The eating of blood, therefore, must be viewed as the appropriation of that which is sacred for selfish and insensible human purposes. We are also aware that my opinion on this cannot be established as certain, because, in the original apostolic rule on the matter, it appears to be primarily the paganism (invariably associated with eating blood) which was particularly the thing forbidden.

It is noticeable that no provision for a poor man's being able to substitute a bird for the larger offerings as a peace-offering appears in the regulations in this chapter. This should not be viewed as any loss to the poor worshipper, because a bird would not have provided sufficient food for him and his friends, which fellowship meal was a prime feature of the offering. Also, "The poor man who could not afford a sheep or a goat might have been, and should have been, invited to partake of the peace-offerings presented by his well-to-do friends and neighbors."[17]
The peace offering as typical of Christ appears in this: the flesh of the very victim, the blood of which had been sprinkled upon the altar, then became the very food that sustained the life of the worshipper. Similarly, the flesh and blood of Him who died for us on Calvary nourishes the spiritual life of the believer (John 6:52-58).

Furthermore, the regulations here concerning the fat and the blood were not at all due to the hand of some "legislative reformer,"[18] as vainly imagined by some. These regulations were precisely for the purpose of preserving and continuing the witness of these institutions to the Lord Jesus Christ. They stand in the sacred text, not by the will of man, but by the will of God. The regulation concerning the blood particularly is specifically attributed to God Himself:

"And the Lord spake unto Moses, saying, "Speak unto the children of Israel, saying, `Ye shall eat no manner of fat, of ox, or of sheep, or of goat, ... and ye shall eat no manner of blood, whether it be of fowl, or of beast, in any of your dwellings. Whosoever, it be that eateth any blood, that soul shall be cut off from his people'." - Leviticus 7:22-27
We reject as unproved and unprovable that anyone except Moses was the human instrument through whom God spake these regulations. Those who dispute this position make the whole book to be a fraud. "The phrase, `and the Lord said to Moses,' occurs thirty-nine times in Leviticus!"[19] We believe this to be true.

04 Chapter 4 
Verse 1
This chapter and through Leviticus 5:13 set forth the divine regulations concerning the sin-offering, both this offering and the one presented in the next section (Leviticus 5:14-6:7) which is called the guilt-offering are distinguished from the three offerings which have already been given in Leviticus 1-3, called "sweet-smelling" offerings to God. The sin-offering and the guilt-offering are not so designated. The difference is in this: The burnt-offering, the meal-offering, and the peace-offering "envision Christ in his infinite perfection completely devoted to the Father's will," whereas the latter two "picture Christ bearing the whole demerit of the sinner."[1]
A special attribution of the instructions given in each case (Leviticus 1:1-2 for the sweet-smelling offerings, and here in Leviticus 4:1-2 for the non-sweet smelling offerings) declares that God Himself is the author of these instructions: "And Jehovah spake unto Moses, saying ... etc." Therefore, we may set aside all such assertions as that of Lofthouse who stated that both of these offerings were "unknown before the Exile."[2]
The type of sins for which the sin-offering was efficacious was that of an unintentional or unwitting nature. There was no provision whatever under the Law of Moses for "high-handed" sins of open rebellion against God. Sinners of that class, exemplified by the sabbath-breaker in Numbers, were put to death. The nature of the sins covered by this offering and also the guilt-offering was that of unintentional disobedience, or sins committed under rash, or thoughtless impetuosity.

The provision in the sin-offering for the sins of the priests points up the fact that all people are fallible and subject to sin. Priests, and all ministers of religion, stand upon the same ground as that of the people whom they seek to serve or lead, for "all have sinned and come short of the glory of God" (Romans 3:23).

The word here translated as "sin-offering" (Leviticus 4:3) comes from a single Hebrew word [~chat'at], a word that actually has two meanings. "It means `sin' or `guilt' and also refers to the `offering' that cancels sin."[3] This is especially important in understanding Genesis 4:7, where, clearly, sin-offering is the actual meaning.

"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, saying, If one shall sin unwittingly, in any of the things which Jehovah hath commanded not to be done, and shall do any of them: if the anointed priest shall sin so as to bring guilt on the people, then let him offer for his sin, which he hath sinned, a young bullock without blemish unto Jehovah for a sin-offering. And he shall bring the bullock unto the door of the tent of meeting before Jehovah and he shall lay his hand upon the head of the bullock, and kill it before Jehovah. And the anointed priest shall take the blood of the bullock, and bring it to the tent of the meeting: and the priest shall dip his finger in the blood, and sprinkle of the blood seven times before Jehovah, before the veil of the sanctuary. And the priest shall put of the blood upon the horns of the altar of sweet incense before Jehovah, which is in the tent of meeting; and all the blood of the bullock shall he pour out at the base of the altar of burnt-offering, which is at the door of the tent of meeting. And all the fat of the bullock of the sin-offering shall he take off from it; the fat that covereth the inwards, and the fat that is upon the inwards, and the two kidneys, and the fat that is upon them, which is by the loins, and the caul upon the liver, with the kidneys, shall he take away, as it is taken off from the ox of the sacrifice of the peace-offering: and the priest shall burn them upon the altar of burnt-offering. And the skin of the bullock, and all its flesh, with its head, and with its legs, and its inwards, and its dung, even the whole bullock shall he carry forth without the camp unto a clean place, where the ashes are poured out, and burn it on wood with fire: where the ashes are poured out shall it be burnt."
Despite the fact of these other offerings having been outlined first (Leviticus 1-3), it was always the sin-offering or the guilt-offering which was first offered in the case of multiple sacrifices. The other three were presented first in the text because, "they were already in existence, and had existed from the time of the Fall."[4]
A number of important differences appear in these instructions when compared to the offerings previously described. Note that all of the bullock was to be consumed, the priests were not being allowed to eat any of it. Even the skin, which in other offerings, was a prerequisite of the priests, was to be burnt. Another distinction is seen in the disposal of the whole bullock by fire without the camp. Also, the blood was sprinkled upon the altar of sweet incense instead of being sprinkled upon the altar of burnt-offerings, and in the case of the sin of the anointed priest, it was sprinkled before Jehovah within the Holy Place and before the veil of the Holy of Holies. A Jewish author explained that the priest stood some distance away and sprinkled blood in the direction of the veil. "The curtain would not be stained, except by accident."[5]
The sprinkling of the blood so near the veil seems to have resulted from the high rank of the sinner whose transgression was expiated by this offering. The usual place for the sprinkling of blood was upon the altar of burnt-offering, and only in the case of the priest, or of the whole people, was it sprinkled near the veil. The higher the rank of the sinner, the nearer to the presence of Jehovah within the veil was the blood sprinkled.

The offering in Leviticus 1-3 were voluntary, but these are obligatory. Although the principal class of violations covered by these were inadvertent, unintentional, or unwitting, "there are a few exceptions in Leviticus 5."[6] The Jewish law did not permit a man to commit a sin deliberately and then square it with a sacrifice. "The sacrifice of the wicked is an abomination to the Lord" (Proverbs 15:8).

Another marked difference between the first three and the last two kinds of offerings regards their purpose. Although there was an implication of expiation in the sweet-smelling sacrifices, it was general and not specific, whereas, in the sin-offerings and guilt-offering, specific sins were "forgiven" (See Leviticus 4:20).

"If the anointed priest shall sin ..." (Leviticus 4:3). All of the priests were anointed, especially the high priests. Therefore, although this is generally understood as a reference to the high priest, all priests were included.

"A young bullock without blemish ..." (Leviticus 4:3). "This offering symbolizes Christ loaded with the believer's sin (2 Corinthians 5:21), absolutely in the sinner's place as a substitute, and not appearing in his own perfection, as in the sweet-smelling sacrifice."[7] The bullock was also the largest of the animals in such sacrifices.

"The bullock shall he carry forth ... without the camp ..." (Leviticus 4:12). This does not indicate that the offerer was required to do this personally. "In whatever manner, or by whatever instrumentality, he might accomplish the removal."[8] See Numbers 19:9, where an attendant is described as gathering up the ashes. The Levites were probably the ones employed in the discharge of such duties.

"Without the camp ..." The encampments of Israel occupied a great deal of space, and this designation of the place where the sin-offering was to be disposed of "lay on the outskirts of the camp of the Levites ... the distance would not have exceeded half a mile."[9] Christ himself "suffered without the camp" (Hebrews 13:11-13). This burning of the sin-offering "beyond the camp" not only symbolized the crucifixion of Christ beyond the walls of Jerusalem, but it also emphasized the extreme repulsiveness of sin in the eyes of God.

The choice of a victim for the sin-offering seems to have been determined by the rank of the sinner. For a high priest, or for the whole people, it was a bullock, (Leviticus 4:3,14); for a ruler, a he-goat was chosen (Leviticus 4:23); a she-goat sufficed in the instance of an ordinary person (Leviticus 4:28), or a lamb (Leviticus 4:32) or two doves or pigeons (Leviticus 5:7), or a measure of fine flour (Leviticus 5:11), depending upon the sinner's ability to pay. Despite such variations, however, all sinners without exception had no means whatever of finding peace with God except as provided here; and even here, no absolute forgiveness was available, for they, like ourselves, were finally dependent upon the grace of God. In an accommodative sense, of course, they were forgiven, but there was a remembrance year by year of sins, even those sins already forgiven. (See Leviticus 4:20.)

Although no provision whatever was made under the Mosaic Law for the forgiveness of willful and "high-handed" sins, there appears to be in the O.T. certain instances in which God did forgive sins of a most presumptive and "high-handed" nature. Take, for example, the case of David's lustful seizure of Bathsheba and the brutal murder of Uriah in a vain effort to cover up his transgression. Yes, God forgave David, following his confession and true repentance. Instances such as this give credibility to the words of Clements who wrote:

"God always remained sovereign over the ritual which was offered to him. Forgiveness was his free prerogative, not man's right, controlled by rigid conditions."[10]
Verse 13
"And if the whole congregation of Israel err, and the thing be hid from the eyes of the assembly, and they have done any of the things which Jehovah hath commanded not to be done, and are guilty; when the sin wherein they have sinned is known, then the assembly shall offer a young bullock for a sin-offering, and bring it before the tent of meeting. And the elders of the congregation shall lay their hands upon the head of the bullock before Jehovah; and the bullock shall be killed before Jehovah. And the anointed priest shall bring the blood of the bullock to the tent of meeting: and the priest shall dip his finger in the blood, and shall sprinkle it seven times before Jehovah, before the veil. And he shall put of the blood upon the horns of the altar which is before Jehovah, that is in the tent of meeting; and all the blood shall he pour out at the base of the altar of burnt-offering, which is at the door of the tent of meeting. And all the fat thereof shall he take from it, and burn it upon the altar. Thus shall he do with the bullock; as he did with the bullock of the sin-offering, so shall he do with this; and the priest shall make atonement for them, and they shall be forgiven. And he shall carry forth the bullock without the camp, and burn it as he burned the first bullock: it is the sin-offering for the assembly."
With regard to the guilt here said to be incurred by the congregation, or assembly, and the possibility of their remaining ignorant of the guilt incurred raises the question of how such a thing was possible. Perhaps an example may be seen in the case of the unwise and sinful covenant the people made with the Gibeonites (Joshua 9), a sin into which the people were deceived and tricked by the strategy employed by their enemies. Also, a whole people can be involved in sin by the actions of their corporate leaders, ancestors or government. Through the sin of Adam, all people are guilty.

"The priest shall make atonement for them, and they shall be forgiven ..." (Leviticus 4:20) All forgiveness and atonement under the Old Covenant was accommodative, provisional, and typical of the ultimate atonement and forgiveness which came through Christ alone. Any notion that the blood of bulls and goats could actually take away sin is untenable. "For it is impossible that the blood of bulls and goats should take away sin" (Hebrews 10:4). "In those sacrifices there is a remembrance made of sins year by year. (Hebrews 10:3). Despite this, there was a definite release from guilt for those who honored God's commandments by their obedience. Although not final and complete, the forgiveness they received was sufficient, for God merely "passed over" their transgressions until the final and Great Atonement would appear at that time, when, "In one day" God would remove iniquity (Zechariah 1:9), that Day, of course, being the Day HE DIED on Calvary! Prior to that day, the sins of God's people were merely "passed over" until the true atonement was achieved by Jesus Christ (Romans 3:25).

Those with any true spiritual discernment, even under the Mosaic covenant, must surely have been aware that animal sacrifices could not remove sin, and that there had to be a Greater Offering, foreshadowed and typified by the bloody sacrifices, which would finally achieve a release from sin which those sacrifices only typified. As Meyrick explained it:

"The ceremonial cleansing of the sinful Israelite by the sin-offering in the old dispensation foreshadows the effect of baptism in the new dispensation, for as Calvin noticed in his commentary, `All sins are now washed away by baptism, so under the Law also sacrifices were expiations, although in a different way'."[11]
Verse 22
"When a ruler sinneth, and doeth unwittingly any one of all the things which Jehovah his God hath commanded not to be done, and is guilty, if his sin, wherein he hath sinned, be made known to him, he shall bring for his oblation a goat, a male without blemish. And he shall lay his hand upon the head of the goat, and kill it in the place where they kill the burnt-offering before Jehovah: it is a sin-offering. And the priest shall take of the blood of the sin-offering with his finger, and put it upon the horns of the altar of burnt-offering; and the blood thereof shall he pour out at the base of the altar of burnt-offering. And all the fat thereof shall he burn upon the altar, as the fat of the sacrifice of peace-offerings; and the priest shall make atonement for him as concerning his sin, and he shall be forgiven."
"When a ruler sinneth ..." If Leviticus had been written at some time long after Moses, there is utterly no way that such a word as this would have crept into the text. "Ruler is a term particularly associated with the tribal organization of early Israel."[12] This effectively dates Leviticus (and the Pentateuch) in the early tribal period (the period of Moses), and refutes both the monarchial and post-monarchial periods as the time these instructions were given. Yes, it may be true that "ruler" was a term here and there used for kings (even David) in later Jewish history, but the "ruler" in this passage did not have the rank of king. The he-goat, as contrasted with bullock, demonstrates his lower rank, below that of both the high priest, or any priest, and that of the public assembly also.

"A goat, a male without blemish ..." It is of interest that the Hebrews had two words for "goat," [~sa`iyr] and [~attud], denoting, according to Keil, two different kinds of goats, one, a rough-haired shaggy kind of goat, and the other, the buck-goat of stately appearance. [~Attud], which was the goat commanded here, denoted the buck-goat of noble appearance.[13]
"He shall be forgiven ..." See Leviticus 4:20.

Verse 27
"And if any of the common people sin unwittingly, in doing any one of the things which Jehovah hath commanded not to be done, and be guilty, if his sin, wherein he hath sinned, be made known to him, he shall bring for his oblation a goat, a female without blemish, for his sin which he hath sinned. And he shall lay his hand upon the head of the sin-offering, and kill the sin-offering in the place of the burnt-offering. And the priest shall take of the blood thereof with his finger, and put it upon the horns of the altar of burnt-offering; and all the blood thereof shall he pour out at the base of the altar. And all the fat thereof shall he take away, as the fat is taken away from off the sacrifice of peace-offerings; and the priest shall burn upon the altar for a sweet savor unto Jehovah; and the priest shall make atonement for him, and he shall be forgiven."
"For a sweet savor unto Jehovah ..." This was not to classify sin-offerings with the sweet-smelling sacrifices described earlier. A better word here was noted by Bamberger: "For a pleasing odor to the Lord ... This formula was needed to indicate that these offerings too, though occasioned by sin, are dear to God, who welcomes the repentant."[14]
"The common people . . ." (Leviticus 4:27). The American Standard Version margin has "people of the land" instead of "common people." The phrase stands for "the people as a whole."[15] Noticeable in the provisions given is the allowance for sin-offerings of lesser value than were required for priests and rulers. In cases of poverty, doves, pigeons, or even fine flour were allowed.

"The priest shall make atonement for him, and he shall be forgiven ..." None of these sacrifices procured any removal of sin in any perfect sense, but all of them were representations and prefigurations of the ultimate forgiveness to be achieved in the atoning death of Jesus Christ. "The word atonement means any kind of reconciliation."[16] When the word is used in connection with sin-offerings, "It expresses nothing more than that, in consequence of this sacrifice, there was reconciliation between God and the worshipper."[17] One who had not made the sin-offering stood without the covenant until he did so, but upon the offering of it, he was restored to the fellowship of the covenant people. (See more on this under Leviticus 4:20.)

Verse 32
"And if he bring a lamb as his oblation for a sin-offering, he shall bring it a female without blemish. And he shall lay his hand upon the head of the sin-offering, and kill it for a sin-offering in the place where they kill the burnt-offering. And the priest shall take the blood of the sin-offering with his finger, and put it upon the horns of the altar of burnt-offering; and all the blood thereof shall he pour out at the base of the altar. And all the fat thereof shall he take away, as the fat of the lamb is taken away of peace-offerings; and the priest shall burn them on the altar, upon the offerings of Jehovah made by fire; and the priest shall make atonement for him as touching his sin that he hath sinned, and he shall be forgiven."
The almost verbatim repetitions here are another of the characteristics of writings during the second pre-Christian millennium (about 1500 B.C.) Special attention was given to this phenomenon in the commentary on Exodus, where it was discussed at length in the introduction to Exodus 35. Here also it must be viewed as a positive and convincing evidence of these instructions having been written in the times of Moses, and not at some period centuries later.

Practically every portion of the instructions here have been discussed where they appeared in previous similar instructions concerning these sin-offerings.

05 Chapter 5 

Verse 1
The first thirteen verses of this chapter are a continuation of the divine instructions regarding sin-offerings outlined in the previous chapter. Special situations in which sin-offerings were required are listed as follows:

(1) the failure to give testimony (Leviticus 5:1);

(2) incurring uncleanness by touching an unclean object or an unclean person (Leviticus 5:2,3);

(3) making a rash vow (Leviticus 5:4). The required sin-offering is outlined (Leviticus 5:5,6).

Leviticus 5:7-13 are a kind of appendix in which special provisions were given for the benefit of persons wishing to comply with the law but who, through poverty, were unable to bring the prescribed offerings.

The trespass-offering is presented in Leviticus 5:14-19, being formally introduced by the solemn formula, "And Jehovah spake unto Moses ... etc." The principal difference between the sin-offering and the trespass-offering (which are sometimes confused) was that in the latter, restitution was required whenever possible and a twenty percent penalty was added. Another difference is seen in that confession was required. There were three particular cases where this offering was required, two of them in this chapter, and a third one in Leviticus 6:2-7. The two in this chapter are: (1) failure to discharge religious duties (Leviticus 5:14-16), and (2) unintentional, ignorant violations of God's law in situations where no restitution was required (Leviticus 5:17-19).

The trespass-offering featured in this chapter is also called the guilt-offering, but we shall use the designation in our version (American Standard Version). The use of "trespass-offering" in Leviticus 5:7 is not sufficient reason to include that paragraph as part of the instructions beginning in Leviticus 5:14, because the formal pronouncement, "And Jehovah spake unto Moses ... etc." identifies that verse as the place where instructions on the trespass-offering actually begin. It was closely connected with the sin-offering, and the two appear together in the Word of God.

This chapter and also Leviticus 4 show how haphazard the common division into chapters and verses actually is. If any logical system had been followed, Leviticus 5 should have started at Leviticus 5:14 and ended at Leviticus 6:7. Chapter divisions, of course, are purely man-made devices that were introduced six or eight centuries ago.

"And if any one sin, in that he heareth the voice of adjuration, he being a witness, whether he hath seen or known, if he do not utter it, then he shall bear his iniquity. Or if any one touch any unclean thing, whether it be the carcass of an unclean beast, or the carcass of unclean cattle, or the carcass of unclean creeping things, and it be hidden from him, and he be unclean, then he shall be guilty. Or if he touch the uncleanness of man, whatsoever his uncleanness be wherewith he is unclean, and it be hid from him; when he knoweth of it, then he shall be guilty. Or if any one swear rashly with his lips to do evil, or to do good, whatsoever it be that a man utter rashly with an oath, and it be hid from him; when he knoweth it, then he shall be guilty in one of these things. And it shall be, when he shall be guilty in one of these things, that he shall confess that wherein he hath sinned: and he shall bring his trespass-offering unto Jehovah for his sin which he hath sinned, a female from the flock, a lamb or a goat, for a sin-offering: and the priest shall make atonement for him as concerning his sin."
"He that heareth the voice of adjuration ... etc." (Leviticus 5:1) Our version (American Standard Version) here makes the offense to be that of failure to come forward and give testimony in a court procedure following a public "adjuration" with the pronouncement of a curse upon any one having pertinent knowledge needed by the court, which knowledge is in the possession of the witness who fails to divulge it. The Revised Standard Version also follows this rendition. Noth disputed this meaning and rendered it so as to say, "He that hears someone curse publicly" is the offender.[1] Ronald E. Clements also accepted that understanding of the passage,[2] but Keil effectively refuted such ideas by pointing out that the word here rendered "adjuration" does not mean a curse in general, but an oath (a judicial oath equal to the oath of cursing in Numbers 5:21). The sin referred to did not consist in the fact that a person heard a curse, or blasphemy, and gave no evidence of it."[3] Keil is most certainly correct in this, because the N.T. usage of "adjuration" places it, not on the street, but in a court of law. In Matthew 26:63, Jesus is said to have answered Caiaphas not a word, until the high priest placed Jesus under judicial oath by the accepted formula, saying, "I adjure thee, by the living God, that thou tell us whether thou art the Christ, the Son of God." The illegal usage of this type of adjuration by the sons of Sceva (Acts 19:13), and by the demons who addressed Jesus (Mark 5:7) does not nullify the identification of "adjuration" with court proceedings.

The principle enunciated in these verses is profoundly important. Any person having vital information regarding either the innocence or the guilt of an accused person, when placed under judicial oath, is required to divulge it under penalty of the wrath of God for failure, and, despite the fact of the old law having long ago been nailed to the cross of Christ, the moral kernel around which the law was built still exists and is binding today.

Both the old schools of commentators and modern Jewish scholars accept without reservation the position which we are attempting to maintain regarding this transgression. Jamieson wrote:

"A proclamation was issued, calling any one who could give information to come before the court and bear testimony to the guilt of a criminal. The manner in which witnesses were interrogated in Jewish courts of justice was not by swearing them in directly, but by adjuring them. The offence, then, for the expiation of which this law provides, was that of a person who neglected or avoided the opportunity to testify."[4]
Also, Bernard J. Bamberger, a recent Jewish writer, gives this:

Someone engaged in a lawsuit (or perhaps the court) publicly calls on those who have information about the case to appear and testify, and a curse is invoked on any one (having knowledge of it) who fails to respond.[5]
A second specific situation in which a sin-offering was required (Leviticus 5:2,3) was that of a person who unwittingly, or without his knowledge, became polluted by touching either an unclean object or an unclean person. Some have expressed wonder as to how such violations could have occurred, but it was quite common. For example, if one stepped upon a grave unintentionally, he was unclean by virtue of that action. In those times, when graves were not to be found exclusively in cemeteries, there were many who violated without any intention of it. From this arose the custom of white-washing graves, as was done extensively in the days of Jesus Christ, a custom to which he referred when he called the Pharisees, "whited sepulchres!" (Matthew 23:27-29). Also, in the case of unclean animals, the touch could have come about through the movement or action of the animal, not by the one touched, being therefore an unintentional violation.

The third violation requiring a sacrifice (Leviticus 5:4-6) was that of failing to fulfill or discharge the obligation incurred in making a rash vow. The purpose of this was to guard the devout worshipper against the folly of loose or foolish talk, especially when accompanied by an oath. It will be remembered that in Jonah's prayer from the belly of the great fish, he promised, "I will pay that which I have vowed" (Jonah 2:9).

The appearance of the word "trespass-offering (or guilt-offering)" in Leviticus 5:6, here, has led some to classify these regulations (Leviticus 5:1-13) with the trespass-offerings announced in Leviticus 5:14, but we believe that to be a mistake. "The Hebrew word here does not mean trespass-offering, but as his guilt (or as his trespass) and refers to the trespass or guilt of the violator, not to his offering."[6] This fact is noted in the American Standard Version margin, where the alternate rendition "for his guilt" is given, and despite the fact of Allis' calling this "doubtful,"[7] there is actually no alternative to the acceptance of it. The formal announcement of the trespass-offering in Leviticus 5:14 requires this understanding of it. Not to accept this would be to make the words trespass-offering and sin-offering (in the same Leviticus 5:6) to be understood as synonyms, "which is very unlikely, when they are immediately afterward carefully distinguished (Leviticus 5:14)."[8]
Verse 7
"And if his means suffice not for a lamb, then he shall bring his trespass-offering (margin: for his guilt) for that wherein he hath sinned, two turtle doves, or two young pigeons, unto Jehovah; one for a sin-offering, and the other for a burnt-offering. And he shall bring them unto the priest, who shall offer that which is for the sin-offering first, and wring off its head from its neck, but shall not divide it asunder: and he shall sprinkle of the blood of the sin-offering upon the side of the altar; and the rest of the blood shall be drained out at the base of the altar; it is a sin-offering. And he shall offer the second for a burnt-offering, according to the ordinance; and the priest shall make atonement for him, and he shall be forgiven. But if his means suffice not for two turtle doves, or two young pigeons, then he shall bring his oblation for that wherein he hath sinned, the tenth part of an ephah of fine flour for a sin-offering: he shall put no oil upon it, neither shall he put any frankincense thereon; for it is a sin-offering. And he shall bring it to the priest, and the priest shall take his handful of it as the memorial thereof, and burn it on the altar, upon the offering of Jehovah made by fire: it is a sin-offering. And the priest shall make atonement for him as touching the sin that he hath sinned in any of these things, and he shall be forgiven; and the remnant shall be the priest's as the meal-offering."
In these verses, it is clear that the sin-offering is the topic and not the trespass-offering. The minimal gift of a tenth of an ephah is not a specific amount, due to the uncertainty as to the amount in an ephah, which is usually accounted as something more or less than a bushel. Meyrick calculated the amount of the minimal sacrifice as "either three pints and a half or three quarts and a half, accordingly as whether we adopt the larger or smaller estimate of the amount of an ephah."[9]
The regulation forbidding any oil or frankincense upon the flour distinguishes it from the meal-offering, for reasons that are not fully discernible to us. It could have been a means of further reducing the cost for a poor man, or as Bamberger believed, it meant that the offering "must not have a festive character; oil and frankincense are therefore omitted."[10]
Before proceeding to the study of the trespass-offering, a word about the number and diversity of all these offerings is in order. There were all kinds of sacrifices for all kinds of circumstances and sins, with different regulations pertaining to each. What a complicated mass of religious regulations were involved! No wonder an apostle called the law a "yoke of bondage" (Acts 15:10). The glory of Christianity is that Christ cleanses us from "all sin" (1 John 1:7). Clements' noble words on this are worthy of repeating:

"Different types of sacrifices are not needed for different types of sin, nor is there need to fear that there are some kinds of sin which have not been covered by the sacrifice which God has provided in Jesus Christ. All sin is atoned for by him, so that he fulfills the O.T. demand for sacrifice as the way of atonement and forgiveness with God."[11]
There was a similar uncertainty to that caused by the multiple sacrifices for different kinds of sins (as in the Mosaic covenant) which marked the ancient paganism. There was a different god for every type of transgression, and even when a devout pagan had propitiated all the gods that he had knowledge of, he still feared that perhaps he might have overlooked one who would destroy him. This was the dilemma poised forever over the ancient pagans that caused some of them to erect a statue "To an Unknown God" (Acts 17:23). Thus, Christianity rises far above the Mosaic law with its multiple sacrifices, and above paganism with its multiple gods! Of course, the Jews, having preserved and kept alive the conception of monotheism from the days of Melchizedek, Job, Jethro, Noah and other ancient monotheists, had a profound advantage over paganism; but the "Light that lighteth every man coming into the world" would reveal truth infinitely beyond both.

Verse 14
"And Jehovah spake unto Moses, saying, If any one commit a trespass, and sin unwittingly, in the holy things of Jehovah; then he shall bring his trespass-offering unto Jehovah, a ram without blemish out of the flock, according to thy estimation in silver by shekels, after the shekel of the sanctuary, for a trespass-offering: and he shall make restitution for that which he hath done amiss in the holy thing, and shall add the fifth part thereto, and give it unto the priest; and the priest shall make atonement for him with the ram of the trespass-offering, and he shall be forgiven."
The solemn formula, "And Jehovah spake unto Moses," occurs thirty-nine times in Leviticus. We deplore the high-handed manner in which some commentators ignore this declaration, pretending not even to see it, and then dare to assign whole sections of this book to unnamed, imaginary sources dated anywhere between the times of the Judges and the days following the exile. Such writings are in no sense Biblical commentary, but merely denials of what the Word of God says. Again, and again, this formal expression introduces sections and divisions in Leviticus, and the section beginning here deals with trespass-offerings.

"If one commit a trespass ... in the holy things of Jehovah ..." The careless neglect of paying tithes, or the inadvertent offering of an unsuitable animal for sacrifice, and other types of sins would fall under this category. The penalty was next to the largest imposed by the sacrifices, a ram of the flock being a property of considerable value.

Furthermore, the appraisal of the ram was not left to the offerer but was to be made by the priests; and the mention of "shekels" in the plural indicated that it had to be of more than ordinary value. Two conditions were imposed in connection with this type of sacrifice, these being: (1) that a confession of sin was required, and (2) that restitution including a twenty percent penalty was demanded.

Regarding the name of the sacrifice here called trespass-offering, it is called guilt-offering in some versions; and Wenham cited examples of its being called "reparation-offering" and "compensation-offering."[12] Although certain cases must have been very difficult to decide, as to whether a sin-offering or a trespass-offering was demanded, the vital distinction between the two sacrifices was primarily discernible in what each typified. "The sin-offering typified expiation wrought upon the cross of Jesus, and the trespass-offering typified the satisfaction for sin effected by the perfect life and voluntary death of the Saviour."[13] As Jamieson expressed it:

"The leading idea symbolized by the trespass-offering was not expiation, but compensation, or restitution of a debt due to Jehovah as King of Israel. Not the subjective forgiveness, but the objective wrong done to God's possession here is under consideration."[14]
It should not be overlooked that the type of trespasses here was primarily sins of omission.

"After the shekel of the sanctuary ..." This was heavier than the ordinary shekel and of more value. All money in those days was calculated by the weight of precious metals. "Coinage did not begin in Palestine prior to the fourth century B.C."[15]
Verse 17
"And if any one sin, and do any of the things which Jehovah hath commanded not to be done; though he knew it not, yet he is guilty, and shall bear his iniquity. And he shall bring a ram without blemish out of the flock, according to thy estimation, for a trespass-offering unto the priest; and the priest shall make atonement for him for the things wherein he erred unwittingly and knew it not, and he shall be forgiven. It is a trespass-offering: he is certainly guilty before Jehovah."
"This paragraph is vague and perplexing."[16] It seems that in this law a trespass-offering is required for exactly the same kind of sin that in Leviticus 4 was understood to be expiated by a sin-offering, at much less cost to the offender. The Jewish Rabbi Nachmanides gave what Bamberger called a "forced explanation" as follows:

"Why should the doubtful trespass-offering be brought when possibly no offense had been committed? while for the undoubted transgression as in Leviticus 4, a ewe, two fowls, or even a measure of flour was all that the law required. It was because a man might not take seriously the mere possibility of sinning unless the Torah had thus shown the gravity of the matter."[17]
In the absence of any better explanation, we shall accept this. There may be facts about this which were known to the ancient Hebrews which remain hidden from us, a view, which upon consideration must surely be correct. Allis wrote that what seems to be the difference here is that this type of transgression required restitution, thus distinguishing it from the sins recounted by the same words in Leviticus 4:2,13,22,27.[18] Allis' view is logical and explains fully why the heavier penalty was required here. Inherent in this also is the truth that any sin against one's fellow man is also a sin against God. Lofthouse identified this passage as an instance of "social morality" uncommon to that portion of the Pentateuch usually identified with "P."[19] Thus, we have another instance in which the artificial conception of various sources for the Pentateuch breaks down completely.

06 Chapter 6 

Verse 1
Here we shall vary a little from our usual procedure by taking these Leviticus 6 and Leviticus 7 together. Most of the commentaries we have studied also follow this plan which is logically dictated by the content. Leviticus 6 is actually concluded in Leviticus 7, and the short summary at the end of Leviticus 7 is the conclusion of this whole section of Leviticus (Leviticus 1-7) in which the following sacrifices are presented:

VARIOUS SACRIFICES
1. Instructions regarding the burnt-offering (Leviticus 1).

2. Instructions regarding the meal-offering (Leviticus 2).

3. Instructions regarding the peace-offering (Leviticus 3).

4. Instructions regarding the sin-offering (Leviticus 4:1-5:13).

5. Instructions regarding the trespass-offering (Leviticus 5:14-6:7).

6. Supplementary priestly regulations (Leviticus 6:8-7:38).

The illogical divisions of chapters (as is also the case with verses) is quite apparent in the above outline. Dummelow pointed out that our "chapter divisions are a late invention, dating from the 13th and 14th centuries."[1]
"And Jehovah spake unto Moses, saying, If any one sin and commit a trespass against Jehovah, and deal falsely with his neighbor in a matter of deposit, or of bargain, or of robbery, or have oppressed his neighbor, or have found that which was lost, and dealt falsely therein, and swear a lie; in any of all these things that a man doeth, sinning therein; then it shall be, if he sinned, and is guilty, that he shall restore that which he took by robbery the thing which he hath gotten by oppression, or the deposit which was committed to him, or the lost thing which he found, or anything about which he hath sworn falsely; he shall even restore it in full, and shall add the fifth part more thereto: unto him to whom it appertaineth shall he give it, in the day of his being found guilty. And he shall bring his trespass-offering unto Jehovah, a ram without blemish out of the flock, according to thy estimation, for a trespass-offering unto the priest: and the priest shall make atonement for him before Jehovah; and he shah be forgiven concerning whatsoever he doeth so as to be guilty thereby."
"And swear to a lie ..." (Leviticus 6:3), "hath sworn falsely ..." (Leviticus 6:5), "in the day of his being found guilty ..." (Leviticus 6:5). All of these expressions appear to indicate a situation in some kind of court procedure. The person here was under oath and was "found guilty," indicating a contestant in some kind of disputed case. The sins in view here were not unwitting or inadvertent sins, but deliberate attempts to defraud. It is of the very greatest interest that sins against a neighbor in such a manner were also sins against God Himself. On that account, two kinds of penalties were incurred:

(1) there was the restoration of unlawfully-acquired property to its rightful owner, along with an additional twenty percent value, and

(2) there was the required offering of a valuable ram to God, through the priests, as the basis of atonement and forgiveness from God because of the sin against Him.

The instructions for this offering were marked by the solemn formula "And Jehovah spake unto Moses, etc."; and the reason for this seems to be that of stressing the great truth so firmly stated here that "sins against a neighbor are also sins against God." This truth had long been known to the Hebrews, as evidenced in the words of Joseph to the wife of Potiphar, "How can I do this great wickedness and sin against God?" (Genesis 39:9).

Such unsupported assertions as that of Clements, declaring that, "At the time these rules were written down, Israel's sacrificial altar was situated at the Temple in Jerusalem,"[2] should be rejected. There are no hard facts of any kind that support such a notion! This section of Leviticus, as we have frequently pointed out, shows every internal evidence of having been written down either by Moses himself, or at his direction and under his supervision.

Some of the infractions against sacred law that are mentioned here may not be exactly clear to modern readers. Sins regarding "deposits" or "bargains," for example, came about in a culture quite different from ours. The "deposit" refers to any property entrusted to the care of a neighbor during the absence of the owner (such things as banks were unknown). If the one thus accepting a deposit, slaughtered it, used it for his own benefit, or sold it, and then refused to make it good, such a sin was covered by the instructions here.

In previous legislation it had been appointed that, in case of doubt arising as to what had become of property delivered to another to keep, there should be "an oath of the Lord" between them both, that the latter "hath not put his hand unto his neighbor's goods" (Exodus 22:11).[3]
In regard to the sins committed in "bargains," these were committed in all cases of fraud or misrepresentation on the part of either party in the bargain. Of particular interest is that of concealing or failing to restore to the owner anything found. This would usually have been a straying animal. It was the law of God that finders of other people's property were required to return it to the owner. The same principles enunciated here are still retained in the laws of all civilized nations. In our own society today, one finding a bag of money, for example, would have great difficulty in many instances of knowing who the owner actually was, and people who are conscious of their duty in such cases sometimes advertise in newspapers regarding articles "found."

The rules for the trespass-offering were also followed "in the cleansing of a leper (Leviticus 14:12) and in the vows of the Nazarite (Numbers 6:12)."[4] All of the instructions of this first paragraph of Leviticus 6 are connected with the regulations in Leviticus 5, of which they form a part. A new section pertaining particularly to the duties of priests is given next.

Verse 8
"And Jehovah spake unto Moses, saying, Command Aaron and his sons, saying, This is the law of the burnt-offering: the burnt-offering shall be on the hearth upon the altar all night unto the morning; and the fire of the altar shall be kept burning thereon. And the priest shall put on his linen garment, and his linen breeches shall he put upon his flesh; and he shall take up the ashes whereto the fire hath consumed the burnt-offering on the altar, and he shall put them beside the altar. And he shall put off his garments, and put on other garments, and carry forth the ashes without the camp unto a clean place. And the fire upon the altar shall be kept burning thereon, it shall not go out; and the priest shall burn wood on it every morning: and he shall lay the burnt-offering in order upon it, and shall burn thereon the fat of the peace-offerings. Fire shall be kept burning upon the altar continually; it shall not go out."
"The main concern of this paragraph is that the fire on the altar of burnt-offerings should never go out."[5] This instruction is repeated three times (Leviticus 6:9,12,13). "Marvels were related concerning this. It came forth from God's presence (Leviticus 9:24), and it burned continuously for 116 years; and yet the thin copper sheathing of the altar never melted."[6] The phenomenon of a perpetual light or perpetual fire has been observed repeatedly historically. The Romans had a perpetual fire in the temple of the Vestal Virgins. In America, a perpetual light has burned in Atlanta for over a century. And today, there is a continuous Peace Light on the Gettysburg battlefield. What was the purpose of this? Several reasons have been advanced.

Unger thought it was intended to represent "Christ's ceaseless presence in the heavenly sanctuary,"[7] a thought which appears also in the New Testament. "He ever liveth to make intercession for them" (Hebrews 7:25). Calvin thought it was to make certain that the offerings would always be burnt with "heavenly fire," since it was originally kindled by God.[8] Keil thought that it represented the "uninterrupted worship of God."[9] Wenham thought it might have indicated "the constant need of atonement" by the people.[10] Cate believed that it was a symbol of "uninterrupted worship."[11] There is no reason, really, to exclude any of these reasons.

This paragraph begins the final division of this first section of Leviticus. The topic is special instructions for the priests, and, beginning here, we have regulations pertaining to each one of the offerings already enumerated in the previous chapters. Each topic is introduced by the words, "this is the law of" (Leviticus 6:9,14,25, etc.). "Each of the laws already discussed is now dealt with from this angle."[12] The law of the burnt-offering (Leviticus 1) is the topic in this first paragraph.

In addition to the edict that the altar fire was never to go out, the other principal instruction regarding the burnt-offering concerned the disposal of the ashes. Significantly, the priest charged with that duty could not wear his sacred vestments outside the tabernacle court, but had to change his clothes. One meaning of this must be that true holiness pertained only to that structure identified with the presence of God within it.

Another significant instruction here is seen in the specific mention of the linen breeches which "he shall put upon his flesh," that is, "cover his private parts." Ritual nakedness was a prominent part of the worship of ancient pagan priests, a fact evident today in the Metropolitan Opera's presentations of the opera Aida by Giuseppe Verdi. The male dancers before the goddess in the pagan temple illustrate this perfectly, although with some accommodation to modern taste. The repetition of God's law in this instance shows the importance attached to the observance of it.

References to the burnt-offering here pertain to the daily sacrifices, "consisting of two lambs offered one in the morning at sunrise, the other in the evening when the day began to decline."[13] See Exodus 29:38; Numbers 28:3. The officiating priests laid the pieces of the sacrifice upon the altar in such a manner as to expedite keeping the fire going continually.

Verse 14
"And this is the law of the meal-offering: the sons of Aaron shall offer it before Jehovah before the altar. And he shall take up there from his handful, of the fine flour of the meal-offering, and of the oil thereof, and all the frankincense which is upon the meal-offering, and shall burn it upon the altar for a sweet savor, as the memorial thereof, unto Jehovah. And that which is left thereof shall Aaron and his sons eat: it shall be eaten without leaven in a holy place; in the court of the tent of meeting they shall eat it. It shall not be baken with leaven. I have given it as their portion of my offerings made by fire; it is most holy, as the sin-offering, and as the trespass-offering. Every male among the children of Aaron shall eat of it, as his portion forever throughout your generations, from the offerings of Jehovah made by fire: whosoever toucheth them shall be holy."
There is a weight of typical importance in the designation of where the meal-offering was to be eaten. Those O.T. priests were typical of all Christians today. The meal-offering "in the portion burned on the fire, speaks of the death of Christ; and the portion eaten by the priests looks forward to feeding spiritually upon Christ as the bread."[14] A vital suggestion of the Lord's Supper is in the passage. And just as those priests did not eat the bread outside the tabernacle, the Lord's Supper is an institution pertaining to the kingdom of God (the church), and in the kingdom, not outside of it.

Verse 19
"And Jehovah spake unto Moses, saying, This is the oblation of Aaron and of his sons, which they shall offer unto Jehovah in the day when he is anointed; the tenth part of an ephah of fine flour for a meal-offering perpetually, half of it in the morning, and half thereof in the evening. On a baking-pan it shall be made with oil; when it is soaked, thou shalt bring it in: in broken pieces shalt thou offer the meal-offering for a sweet-savor unto Jehovah. And the anointed priest that shall be in his stead from among his sons shall offer it: by a statute forever it shall be wholly burnt unto Jehovah. And every meal-offering of the priest shall be wholly burnt: it shall not be eaten."
"In broken pieces ..." (Leviticus 6:21) is of uncertain translation. Wenham suggested "you shall crumble it" as the possible meaning;[15] and Bamberger suggested "baked slices" as an alternative.[16]
The morning and evening sacrifice of the High Priest's offering corresponds, in a sense, to the morning and evening sacrifices for all Israel, and one of the reasons for this lay in the need to remind the High Priest that he, no less than the whole nation, continually needed the forgiveness of God.

Verse 24
"And Jehovah spake unto Moses, saying, Speak unto Aaron and his sons, saying, This is the law of the sin-offering: in the place where the burnt-offering is killed shall the sin-offering be killed before Jehovah: it is most holy. The priest that offereth it for sin shall eat it: in a holy place shall it be eaten, in the court of the tent of the meeting. Whatsoever shall touch the flesh thereof shall be holy; and when there is sprinkled of the blood thereof upon any garment, thou shalt wash that whereon it was sprinkled in a holy place. But the earthen vessel wherein it is boiled shall be broken; and if it be boiled in a brazen vessel, it shall be scoured and rinsed in water. Every male among the priests shall eat thereof: it is most holy. And no sin-offering whereof any of the blood is brought into the tent of meeting to make atonement in the holy place, shall be eaten: it shall be burnt with fire."
These instructions cover about the same ground as Leviticus 4, with the exception of the provision for any blood that goes astray. Since it is the blood that sanctifies, it must not be spilled on objects not commanded to be sprinkled with it; and if it should happen accidentally, it must be washed off if possible; and in cases (as in that of the earthen vessel) where stains could not be removed, the vessel had to be destroyed.

Among the prohibitions here was that forbidding a priest to eat of any sin-offering brought by himself, or for the whole congregation of Israel, as upon the Day of Atonement, etc.

07 Chapter 7 

Verse 1
"And this is the law of the trespass-offering: it is most holy. In the place where they kill the burnt-offering shall they kill the trespass-offering; and the blood thereof shall he sprinkle upon the altar round about. And he shall offer of it all the fat thereof: the fat tail, the fat that covereth the inwards, and the two kidneys, and the fat that is on them, which is by the loins, and the caul upon the liver, with the kidneys, shall he take away; and the priest shall burn them upon the altar for an offering made by fire unto Jehovah: it is a trespass-offering. Every male among the priests shall eat thereof: it shall be eaten in a holy place: it is most holy. As in the sin-offering, so is the trespass-offering; there is one law for them: the priest that maketh atonement therewith, he shall have it. And the priest that offereth any man's burnt-offering, even the priest shall have to himself the skin of the burnt-offering which he hath offered. And every meal-offering that is baken in the oven, and all that is dressed in the frying-pan, and on the baking-pan, shall be the priest's that offereth it. And every meal-offering, mingled with oil, or dry, shall all the sons of Aaron have, one as well as another."
"One as well as another ..." (Leviticus 7:10) appears to have been the ancient way of saying, "share and share alike."

There is hardly anything here different from the instructions listed in previous chapters concerning these different offerings, the focus here being on exactly what portions were allowed to priests as their personal possession.

Verse 11
"And this is the law of the sacrifice of peace-offerings, which one shall offer unto Jehovah. If he offer it for a thanksgiving, then he shall offer with the sacrifice of thanksgiving unleavened cakes mingled with oil, of fine flour soaked. With cakes of leavened bread he shall offer his oblation with the sacrifice of his peace-offerings for thanksgiving. And if he shall offer one out of each oblation for a heave-offering unto Jehovah; it shall be the priest's that sprinkleth the blood of the peace-offering."
The peace-offering was the only sacrifice in which the worshiper himself was privileged to eat the meat offered and to share it with his friends. "The peace-offering was the only one that laymen were allowed to eat."[1] From this, it has been supposed that upon occasions of peace-offerings many of the Israelites had a rare opportunity to eat meat. The peace-offerings were discussed in Leviticus 3; the additional instruction here regards the particular type of peace-offering intended also as a thanksgiving-offering. Additional items are specified here as being necessary in those cases.

A different order of these sacrifices is observed in Leviticus 7 from that in the previous chapters, but we have been unable to assign any significance whatever to this, or any reason for it. The peace-offering is the one oddly placed in Leviticus 7.

The mention of thanksgiving-offering here reminds us that:

"The peace-offerings of Leviticus 3:2-27 were further classified as: (1) thanksgiving (Leviticus 7:12-15); (2) votive (Leviticus 7:16-18); and (3) freewill. The difference between the first and the other two was in the times when they could be eaten."[2]
The latter two of these are discussed in the next paragraph.

Verse 15
"And the flesh of the sacrifice of his peace-offerings for thanksgiving shall be eaten on the day of his oblation; he shall not leave any of it until morning. But if the sacrifice of his oblation be a vow, or a freewill offering, it shall be eaten on the day that he offereth his sacrifice; and on the morrow that which remaineth of it shall be eaten: but that which remaineth of the flesh of the sacrifice on the third day shall be burnt with fire. and if any of the flesh of his peace-offerings be eaten on the third day, it shall not be accepted, neither shall it be imputed unto him that offereth it: it shall be an abomination, and the soul that eateth of it shall bear his iniquity."
These verses serve to distinguish among the three different types of peace-offerings, the principal distinction being in the times during which the flesh was to be eaten. Several opinions are offered as to why the thanksgiving type of peace-offering had to be consumed on the day of its offering; but the most logical, it appears to us, is that suggested by Wenham, (1) either it was for the purpose of encouraging the offerer to invite others to share it, or (2) it showed that the worshipper trusted God to supply his future needs.[3] Cate thought the word "abomination" meant the same thing as "spoiled".[4]
Verse 19
"And the flesh that toucheth any unclean thing shall not be eaten; it shall be burnt with fire, And as for the flesh, every one that is clean shall eat thereof: but the soul that eateth of the flesh of the sacrifice of peace-offering, that pertain unto Jehovah, having uncleanness upon him, that soul shall be cut off from his people. And when any one shall touch any unclean thing, the uncleanness of man, or an unclean beast, or any unclean abomination, and eat of flesh of the sacrifice of peace-offerings, which pertain to Jehovah, that soul shall be cut off from his people."
Both in Leviticus 7:20 and Leviticus 7:21, the reference "shall be cut off from his people" is intriguing, and there are few certainties as to the exact meaning. It has been seen as ostracism from the community, or capital punishment, or some other penalty, but Bamberger may have the correct explanation thus:

"Several related passages make it clear that it is God who cuts the offender off from his kin (Leviticus 17:10; 20:3-6). The term then refers to divine rather than human punishment, most probably premature death."[5]
Verse 22
"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, saying, Ye shall eat no fat, of ox, or sheep, or goat. And the fat of that which dieth of itself, and that of that which is torn of beasts, may be used for any other service; but ye shall in no wise eat of it. For whosoever eateth the fat of the beast, of which men offer an offering of fire unto Jehovah, even the soul that eateth it shall be cut off from his people. And ye shall eat no manner of blood, whether it be of bird or of beast, in any of your dwellings. Whosoever it be that eateth any blood, that soul shall be cut off from his people."
Here we have a repetition of the prohibitions against eating either the fat or blood (See Leviticus 3:17), with the proviso that the fat could be used for other purposes (oiling a harness, for example, or making soap). Also, there is the double reference to being cut off from one's people. (See the preceding paragraph.)

Verse 28
"And Jehovah spake unto Moses, saying Speak unto the children of Israel, saying, He that offereth the sacrifice of his peace-offering unto Jehovah shall bring his oblation unto Jehovah out of the sacrifice of his peace-offerings: his own hands shall bring the offerings of Jehovah made by fire; the fat with the breast shall he bring; that the breast may be waved for a wave-offering before Jehovah. And the priest shall burn the fat upon the altar; but the breast shall be Aaron's and his sons'. And the right thigh shall ye give unto the priest for a heave-offering out of the sacrifices of your peace-offerings. He among the sons of Aaron that offereth the blood of the peace-offerings, and the fat, shall have the right thigh for a portion. For the wave-breast and the heave-thigh have I taken of the children of Israel out of the sacrifice of their peace-offerings, and have given them unto Aaron the priest and unto his sons as their portion forever from the children of Israel."
Most of the elements of this paragraph have been dealt with in previous chapters of this section, the one new thing being that the offerer of peace-offerings was commanded to bring his oblation personally. Proxy religion was simply not allowed under the Law, and we might add that it is also worthless today. Perhaps the reason why this regulation was given in connection with the peace-offerings lies in what may be supposed as the temptation for well-to-do people to send such gifts by the hand of a servant.

Verse 35
"This is the anointing-portion of Aaron, and the anointing-portion of his sons, out of the offering of Jehovah made by fire, in the day when he presented them to minister unto Jehovah in the priest's office; which Jehovah commanded to be given them of the children of Israel, in the day that he anointed them. It is their portion forever throughout their generations."
This paragraph refers to the various portions of certain sacrifices given to the priests, portions here called anointing-portions. In the previous paragraph, certain of these portions were called "wave-breast" and "heave-thigh." This was a reference to the manner in which those portions were handled before God's altar. The breast was "waved," passed from right to left and left to right after being elevated in the hands of the worshipper. "Heaved" has almost the same meaning, except that it indicated a heavier load. It was lifted up (sometimes two men were required to do this) toward heaven and lowered perhaps a number of times. In both instances, the meaning was that the portion actually belonged to God, being actually offered "up" to him, but the lowering indicated God's returning it as a gift to the priests. Note that God as the "giver" appears very plainly in these verses.

Verse 37
"This is the law of the burnt-offering, of the meal-offering, and of the sin-offering, and of the trespass-offering, and of the consecration, and of the sacrifice of peace-offerings; which Jehovah commanded Moses in mount Sinai, in the day that he commanded the children of Israel to offer their oblations unto Jehovah, in the wilderness of Sinai."
These two verses are the formal summary of the whole first sections of Leviticus (Leviticus 1-7), and it should be particularly noted that the time and the place of these instructions as well as the human author through whom they were given are dramatically stated. We cannot believe that any man has the authority to replace this sacred information with his "scholarly" guess. The law of sacrifice for sins did not begin here, for it had existed since the Fall of Adam. However, what was achieved in these chapters was the ordering and establishing of sacrifices in such a manner as to bear witness to the eventual coming of the Messiah to redeem lost and sinful people. Many instances of the effectiveness of this symbolism have been observed and stressed in our comments on these chapters.

There are many other lessons of a personal and practical nature that appear in these instructions. Honesty, integrity, fair-dealing, self-denial, humility, hospitality, and many other virtues are inherently woven into the whole structure of the sacred sacrifices. Also, the dramatic and vital difference between that which is holy and that which is not holy is apparent in every word of these divine instructions. The extreme danger in all sin, the heavenly Father's unqualified hatred of sin (yet coupled with the love of the sinner), and the eventual outpouring of divine wrath upon Adam's sinful race are constant overtones of all that is written here.

08 Chapter 8 

Verse 1
PART TWO
CONSECRATION OF THE PRIESTHOOD
(Leviticus 8-10)
The material in this chapter is closely related to Exodus 28 and Exodus 29, where the divine instructions were given for the making of the garments of the High Priest and the priests under him, and for a number of the items mentioned in connection with the ceremonies here recorded. Exodus 35-39 deal with the execution of all those instructions regarding the tabernacle, and some have wondered why the execution of the instructions for consecration of the priesthood "did not follow as the natural sequel to the dedication of the Tabernacle."[1] The logical reason for the Biblical sequence of these various instructions was pointed out by Allis, thus:

"Since the chief function of the priests is to offer sacrifice and also because the offering of sacrifice on their behalf formed an indispensable part of their own consecration, the manual of sacrifice given in Leviticus (Leviticus 1-7) is very properly made to precede this important section."[2]
The events of this chapter are, in some respects, absolutely unique. Since no consecrated priest was available to function as the administrator of God's instructions here, Moses himself, although not a priest in the sense of those later consecrated to the office, served as executor. There were important variations in the sequence of some of the things done, as, for example when the anointing of Aaron (Leviticus 8:12) preceded the offering of the sin-offering (Leviticus 8:14). As we study the significance of these variations we shall find that they had no relation whatever to "various sources" or "different traditions," as vainly supposed by unbelievers, but that they concern the typical symbolism inherent in these ceremonies as prophetic testimonials of the Great High Priest, Jesus Christ, and of the "royal priesthood" of the New Institution, the Church of Jesus Christ. (See the special articles on these subjects at the end of this chapter.) "Aaron appears throughout as foreshadowing Christ, while his sons speak of individual believers of this age."[3] "Aaron and his sons constitute the subject here, and yet Jesus and his people are the theme."[4]
There is no believer in Christ even today who cannot discover in this eighth chapter truth that is vital to him, not only for the present, but forever.

"And Jehovah spake unto Moses, saying, Take Aaron and his sons with him and the garments, and the anointing oil, and the bullock of the sin-offering, and the two rams, and the basket of unleavened bread; and assemble thou all the congregation at the door of the tent of meeting. And Moses did as Jehovah commanded him; and the congregation was assembled at the door of the tent of meeting. And Moses said unto the congregation, This is the thing which Jehovah hath commanded to be done."
The public nature of the impressive ceremonies about to begin is an important factor in true consecration to God. It points, first of all, to the glaring light of publicity that attended the coming of Christ as the High Priest of all believers. "For this thing was not done in a corner" (Acts 26:26). Also, there may be an application to the fact that believers are commanded to confess Christ "before men" (Matthew 10:32,33). As Seiss put it, "If there is any such thing as secret discipleship, it is a very imperfect discipleship."[5]
"Take Aaron and his sons with him ..." The four sons of Aaron were Nadab, Abihu, Eleazar, and Ithamar - all four being closely associated with Aaron in his consecration to the office of high priest. In a sense, they correspond to the four Gospel witnesses - Matthew, Mark, Luke, and John - the great N.T. witnesses of the Christ. Notice also, that it was "the sons of Aaron" alone who, in these instructions had access to that lesser priesthood which corresponds to that of every Christian. Only by virtue of being "sons of the high priest" were they admitted. So it is with us, only because we are sons of God in Christ are we admitted to the royal priesthood. It is true, of course, that the Levites later succeeded to the status here reserved to Aaron and his sons, but the typology is here. "We can become priests only by our connection with the High Priest, Jesus Christ."[6]
"The garments ... the anointing oil ... the bullock ... etc." The definite articles here refer back to Exodus 28 and Exodus 29, where instructions for all of these things were provided, thus establishing a very close connection with Exodus. As a matter of fact, the Pentateuch is not FIVE books, but ONE.

"Assemble thou all the congregation ..." This obviously does not mean an assembly of over 600,000 men besides women and children, which was the size of Israel at that time. The meaning is: "the nation in the person of its elders."[7]
"And Moses did as Jehovah commanded him ..." Anti-biblical scholars like to late-date Leviticus, making it an invention of the Jewish priesthood at some time long after the days of Moses, but "twelve times in this chapter it is stated that the Lord commanded Moses."[8] We shall discuss the preposterous and impossible allegation that attributes Leviticus to Jewish priests, at the end of this chapter. Suffice it to say here that the profound revelations of this chapter were never understood by the reprobate Jewish priesthood (which God Himself repudiated in its entirety in the prophecy of Malachi). It was therefore impossible for Jewish priests to have invented teaching which they were totally incapable even of understanding after God gave it! Do you believe in the inspiration of God's Word? If so, you cannot believe what evil men say in their efforts to discredit and destroy it.

"The commandment ... (Leviticus 8:5) "refers to Exodus 29."[9]
Verse 6
"And Moses brought Aaron and his sons, and washed them with water. And he put upon him the coat, and girded him with the girdle, and clothed him with the robe, and put the ephod upon him, and he girded him with the skillfully woven band of the ephod, and bound it unto him therewith. And he placed the breastplate upon him: and in the breastplate he put the Urim and the Thummim. And he set the mitre upon his head; and upon the mitre, in front, did he set the golden plate, the holy crown; as Jehovah commanded Moses."
For the detailed description of all these particular items of which the official dress of the High Priest consisted, see a full discussion under the appropriate verses (Exodus 28; Exodus 29) in my commentary on the Book of Exodus.

It is of the very greatest importance here that the investiture of the High Priest in his sacred office did not begin with robing him in his official robes, as mistakenly thought by Clements,[10] who omitted the teaching of Leviticus 8:6 altogether. The first thing was the "washing" of Aaron (and all other priests of whatever grade). The significance of this initial "washing" is profound. Not even Jesus Christ was anointed as the Messiah by his reception of the Holy Spirit until he had been baptized by John the Baptist in the Jordan River! The inescapable connection of the "washing" here with the ordinance of Christian baptism, as a symbol and type thereof is certain. "His baptism was part of his installation."[11]
Yes, it was indeed actually a baptism. (See a more complete discussion of this under Exodus 29:4 in my commentary on Exodus.) As Michael Esses, a noted Jewish Christian scholar, wrote:

"Now they are to be baptized. The baptism was to be performed in the court of the tabernacle, and the priest's entire body had to be immersed in water. As Christians we will not have the power to overcome unless we have gone to death with Christ in the waters of baptism."[12]
Some comments one finds amusing, appearing as nothing more than clever little devices by which men seek to excise "baptism" from this passage. Note these: "How do we get that washing? It is by confession that we are forgiven and cleansed."[13] This is simply not true. There is no reference whatever in this whole ordination to confession, and even if the laying of Aaron's hands upon the head of the sacrifice somewhat later, and after the washing, should be considered as a confession, it could not possibly have been a confession of his already being forgiven, but a confession of his sins that yet needed to be forgiven, and for which the bullock was afterward offered. Furthermore, the Biblical confession by a Christian is never a confession of his being ALREADY saved and forgiven, but as a confession of Jesus Christ.

It is of the most astounding interest that the purpose of Aaron's baptism was not typical of the baptism of Christians, but of the baptism of Christ. In the case of Aaron, therefore, his baptism referred primarily to the fact that Jesus Christ would be baptized BEFORE his anointing (the reception of the Holy Spirit), and BEFORE the sacrifice (representing the death of Christ) was offered! Neither the baptism of Aaron nor the baptism of Christ was "for the forgiveness of sins." In the case of Aaron, the bullock was for his forgiveness, and in the case of Christ there were no sins to be forgiven. Now, in the case of lesser priests, which correspond to Christians, their baptism was indeed symbolical of forgiveness, indicated by their anointing which followed it, in their case, the sacrifice (typical of Christ) having already been offered. This is an essential difference between the baptism of Aaron, and that of the suffragen priests.

This is a prize-winner: "The washing, or bathing, took place in the sight of the people. The whole of the person, except so much as was covered by the linen drawers, was washed."[14] This writer has baptized literally thousands of persons, and there was never any trouble whatever baptizing THE WHOLE PERSON no matter what kind of drawers they wore! Modern prejudice against Christian baptism is unsupported by anything in the entire Bible.

"The washing" mentioned in this verse was most surely designed to teach the necessity of Christian baptism as an essential, necessary, and invariable pre-condition of entering the kingdom of God.

The clothing of the priests was also typical of the clothing of Christ our great High Priest in the magnificent robes of holiness, perfection, and glory. And in the case of the lesser priests it symbolized the robes of forgiveness, and righteousness, of which the Lord admonished his people to "buy of me ... white garments, that thou mayest be clothed, and that the shame of thy nakedness be not made manifest" (Revelation 3:18). Christians are to "put on Christ," "put on the whole armour of God," etc.

Verse 10
"And Moses took the anointing oil, and anointed the tabernacle and all that was therein, and sanctified them. And he sprinkled thereof upon the altar seven times, and anointed the altar and its vessels, and the laver and its base, to sanctify them. And he poured of the anointing oil upon Aaron's head, and anointed him, to sanctify him. And Moses brought Aaron's sons, and clothed them with coats, and girded them with girdles, and bound head-tires upon them; as Jehovah commanded Moses."
"Poured of the anointing oil upon Aaron's head ..." There was a significant difference in the manner of anointing the High Priest and that of anointing the lesser priests, a difference required by the typical difference. Aaron represented Jesus Christ, the Great High Priest, and the lesser priests were typical of Christians. In both cases the anointing with the sacred oil, prepared after the prescription by God Himself, typified the reception of the Holy Spirit, not on the part of any of those priests, however, for the Holy Spirit would not come until after Jesus' Ascension into heaven. The lesser priests did not have the oil "poured" upon them, but merely "sprinkled" upon them. The Jewish interpretation of Leviticus 8:30, below, is that, "It constituted the anointing of the priests, while the High Priest was distinguished by having oil poured on his head (Leviticus 8:12)."[15] This difference was designed to show that Jesus received the Holy Spirit "without measure," that is, in its completeness and entirety, whereas, Christians receive merely a token, or "earnest" of the Holy Spirit (John 3:34; Ephesians 1:13,14). The amazing typology in these verses is simply astounding.

The clothing of the priests here shows that a double consecration was being made, that of the High Priest, and that of the priests ordinary. The marked difference in the High Priestly robes, and those of the other priests has already been made apparent in Exodus 28 and Exodus 29.

Verse 14
"And he brought the bullock of the sin-offering: and Aaron and his sons laid their hands upon the head of the bullock of the sin-offering. And he slew it; and Moses took the blood, and put it upon the horns of the altar round about with his finger, and purified the altar, and poured out the blood at the base of the altar, and sanctified it, to make atonement for it. And he took all the fat that was upon the inwards, and the caul of the liver, and the two kidneys, and their fat; and Moses burned it upon the altar. But the bullock, and its skin and its flesh, and its dung, he burnt with fire without the camp; as Jehovah commanded Moses."
"He brought the bullock ..." Moses officiated at this consecration. On all subsequent occasions, it was the High Priest who did so; but as yet there was no High Priest.

The procedure here followed the instructions given in Leviticus 4:6,7 in most particulars, but not in all of them, due to the special circumstances. "The blood is smeared on the altar of burnt-offerings rather than on the veil and altar of incense."[16]
There was another variation in the handling of the ram of burnt-offering later in the ceremony (a type of peace-offering). The flesh was burnt upon the altar of burnt-offerings instead of being eaten by the priests, for, "There were as yet no priests to eat it."[17]
"He purified the altar ..." This action constituted a once-for-all action making the altar acceptable to God as a place where sacrifices were to be offered. By the repeated offerings of these sacrifices, "God wrote indelibly in their souls and burned it into their hearts that they were sinners, even though they were in the service of God."[18]
The implication here of the sinfulness of the altar and its need to be cleansed shows that, for Christians, it is not the WOOD of the Cross that saves, but the BLOOD of Him who died upon it.

Verse 18
"And he presented the ram of the burnt-offering: and Aaron and his sons laid their hands upon the head of the ram. And he killed it; and Moses sprinkled the blood upon the altar round about. And he cut the ram into pieces; and Moses burnt the head, and the pieces, and the fat. And he washed the inwards and the legs with water; and Moses burnt the whole ram upon the altar: it was a burnt-offering for a sweet savor: it was an offering made by fire unto Jehovah; as Jehovah commanded Moses."
The variations in this once-for-all ceremony, with Moses officiating, from instructions provided in Leviticus 1-7 are in no sense evidence of "various sources" or "different traditions." The differences were required by the unique circumstances of this initial establishment of the priesthood of Israel. Never again would Moses officiate at these sacred altars, a duty reserved to the anointed priests and the High Priest of the new institution making its formal appearance in this chapter. The instance of the ram offered here being referred to as a sweet-savor shows that it was one with the peace-offering.

Verse 22
"And he presented the other ram, the ram of consecration: and Aaron and his sons laid their hands upon the head of the ram. And he slew it; and Moses took of the blood thereof, and put it upon the tip of Aaron's right ear, and the thumb of his right hand, and upon the great toe of his right foot. And he brought Aaron's sons; and Moses put of the blood upon the tip of their right ear, and upon the thumb of their right hand, and upon the great toe of their right foot; and Moses sprinkled the blood upon the altar round about. And he took the fat, and the fat tail, and all the fat that was upon the inwards, and the caul of the liver, and the two kidneys, and their fat, and the right thigh: and out of the basket of unleavened bread, that was before Jehovah, he took one unleavened cake, and one cake of oiled bread, and one wafer, and placed them on the fat, and upon the right thigh: and he put the whole upon the hands of Aaron, and upon the hands of his sons, and waved them for a wave-offering before Jehovah. And Moses took them from off their hands, and burnt them on the altar upon the burnt-offering: they were a consecration for a sweet-savor; it was an offering made by fire unto Jehovah. And Moses took the breast, and waved it for a wave-offering before Jehovah: it was Moses' portion of the ram of consecration; as Jehovah commanded Moses."
Notice that the rules concerning wave-offering (Leviticus 7:33,34) were not followed here. "This ordination was a one-time event; presumably there were no special rules."[19]
The touching of bodily extremities with blood was probably a symbolical sprinkling of the whole body in which, "the extremities served as a kind of summary of the whole body."[20] This same ritual, or variation of it, was also utilized in the cleansing of a leper (Leviticus 14:14), indicating extreme contamination of the whole body as being thus purified.

What is the spiritual meaning of this? Despite all of the marvelous ceremonies already performed upon the High Priest, he was not yet ready to make atonement for Israel. This typifies the fact that the great Captain of our Salvation was made perfect to perform the Great Atonement on Calvary by suffering. God would make Jesus to be sin upon our behalf (See Heb. 5:8,9,2 Corinthians 5:21). To portray this, Aaron must be accounted as a leper, and touched all over by the cleansing blood before he can fulfill his office!

Verse 30
"Moses took of the anointing oil, and of the blood which was upon the altar, and sprinkled it upon Aaron, upon his garments, and upon his sons, and upon his sons' garments with him, and sanctified Aaron, his garments, and his sons, and his sons' garments with him."
The holy anointing of the High Priest and of his sons is outlined here. Aaron had already been profusely anointed with the holy oil, which was symbolical of Jesus' ultimate reception of the Holy Spirit "without measure," but now the lesser priests also were to be anointed, symbolizing the ultimate reception of the Holy Spirit, but merely in token or earnest measure. It is not surprising that Aaron too was sprinkled thus at the same time, for no Christian has any measure of God's Spirit that does not also belong to Christ. This mention of the anointing of the lesser priests here shows that they too were anointed, although not in the "measureless" anointing of Aaron.

There is also another priceless suggestion of Christ, the great High Priest, in the blood-sprinkled garments of Aaron. Here is an O.T. glimpse of the Mighty One, traveling in the greatness of his strength with the "Dyed garments from Bozrah" (Isaiah 63:1. Note "crimsoned garments" as the alternative reading). Here is the O.T. typical prophecy of him of whom the N.T. prophet declared, "And he is arrayed in a garment sprinkled with blood: and his name is called the Word of God" (Revelation 19:13).

Verse 31
"And Moses said unto Aaron and his sons, Boil the flesh at the door of the tent of meeting: and there eat it and the bread that is in the basket of consecration, as I commanded, saying, Aaron and his sons shall eat it. And that which remaineth of the flesh and of the bread shall ye burn with fire. And ye shall not go out from the door of the tent of meeting for seven days, until the days of your consecration be fulfilled: for he shall consecrate you seven days. As hath been done this day, so Jehovah hath commanded to do, to make atonement for you. And at the door of the tent of meeting shall ye abide day and night seven days, and keep the charge of Jehovah, that ye die not: for so I am commanded. And Aaron and his sons did all the things which Jehovah commanded by Moses."
Notice another variation from the instructions in previous chapters. The flesh of certain offerings could be eaten on the morrow following their being sacrificed, but in this case, there was a day by day burning of all portions left over. That was perhaps due to the fact that a fresh supply would be provided daily for the whole seven-day ceremony.

"And there eat it ..." (Leviticus 8:31). Just as there was something the ancient priests of Israel were commanded to eat, so it is with Christians. They ate of the flesh of the sacrifice, and Christians must eat of the "flesh and the blood" of the Great Sacrifice, even that of Christ (John 6:53ff). It is significant that the sons of Aaron (typical of Christians), and not Aaron (typical of Christ) were commanded in this particular what to eat. Aaron doubtless ate as did the priests, just as Christ also partook of the Lord's Supper the night he established it, but the commandment was for the priests. Unger summarized what many believe to be the symbolism of this passage thus:

"The eating of the sacrifices and the bread illustrates the necessity of believer-priests feeding upon Christ (John 6:50-55) and remembering the benefits of His death through partaking of the Lord's table (1 Corinthians 11:25-27). The seven-day span of the feast may envision this present age, when a heavenly priesthood (the church) is spiritually feasting on Christ."[21]
The necessity for the priests to remain at the door of the tent of meeting and not to depart from it either day or night for a whole seven days has its particular symbolism for Christians. We too have been baptized, and have received the token gift of God's Spirit, and, by faith, our hearts have been sprinkled with the blood of the Atonement, even that of Christ, but God is not through with us. Seiss was doubtless correct in seeing this seven-day period as a symbolical indication of the Christian's entire earthly life. "That complete period can be nothing less than our entire earthly life."[22] The same also applies in the life of Christ, the great Antitype. He too had to complete the total circle of human life and then make the Atonement, and re-enter heaven.

The symbolism of the seven whole days in which these solemn rites were to be repeated daily derives from the "significance and holiness of the number seven as the sign of the completion of the works of God."[23] It is needless to repeat here the many examples of the symbolical usages of this number in the sacred text.

AARON; TYPICAL OF THE TRUE HIGH PRIEST
1. The utmost publicity attended his calling and consecration.

2. He began his entry into his great work by baptism, as did Christ.

3. He received anointing, as did Christ when he was baptized.

4. His anointing was by "pouring of oil liberally upon his head," symbolical of the "measureless" gift of the Holy Spirit to Christ.

5. Aaron's baptism was by IMMERSION, just as the baptism of Christ was.

6. His baptism was not "for remission of sins"; neither was Christ's.

7. Blood on ear, hand, and toe indicated suffering and bloodshed of Christ.

8. Four sons of Aaron witnessed Aaron's consecration, suggesting the Four Gospels and their witness of Christ.

9. His beautiful clothing symbolized the completeness and perfection of the Lord Jesus Christ, especially the seamless robe worn upon the Day of Atonement.

10. Garments of Aaron were sprinkled with blood, symbolizing the Word of God, even Christ (Revelation 19:13).

11. His anointing preceded the sin-offering, just as Christ's came before the Atonement on Calvary.

12. Eating flesh and bread of the sacrifices within the tent of meeting was symbolical of the Lord's Supper.

13. The seven-day period in which it was unlawful to leave the tent of meeting speaks of the fact that Christians are not free to leave the church during the days of their probation.

14. Aaron's remaining in the tent for seven days shows that Christ is always in heaven interceding for the redeemed ones.

All of these foreshadowings of the Great High Priest by Aaron's consecration in this chapter are discussed in detail throughout this chapter. The presentation in this summary is merely to show the extent of the analogy. In the aggregate it is as convincing as anything found in Holy Writ. There is absolutely no way that a reprobate and unfaithful Jewish priesthood in a million years could ever have invented and written down such a witness of the Lord Jesus Christ who in future ages would be revealed to mankind as that which is found in this single chapter of the Word of God. Yes, indeed, it is the Word of God! Men had nothing to do with it, except in the case of Moses, who preserved the record for mankind.

PRIESTHOOD TYPICAL OF CHRISTIANS
1. The initial act of the priest was his submission to baptism; so it is with Christians.

2. In their case, as in ours, it was a cleansing from sin (the sacrifice already having been offered).

3. Their anointing was a mere sprinkling of the holy oil, indicating an earnest (guarantee) only of the Holy Spirit.

4. Their right to be priests was dependent solely upon their being the sons of Aaron; ours depends solely upon our being the sons of God.

5. They had to be "born into" this privilege. So do we by being "born of water and of the Spirit" (John 3:5).

6. They were required to feed upon the flesh of the sacrifice; so are Christians (John 6:53ff).

7. All of the privileges and blessings they hoped to receive were contingent upon their remaining within the tent of the meeting; ours is contingent upon our remaining inside God's church.

8. They offered up animal sacrifices; Christians offer up spiritual sacrifices.

Christians today are, in every way, the antitype of the ancient Jewish priesthood, "a royal priesthood," as witnessed by the apostle Peter. The above is only a partial list of the specifics in this analogy, but these are sufficient to show how thoroughly the New Institution was typified and set forth under the forms and shadows of the Law of Moses. May God bless these studies to the benefit and blessing of all who peruse them.

09 Chapter 9 

Verse 1
These two short chapters (Leviticus 9 and Leviticus 10) treated here, conclude the section on the consecration of the priesthood. After the events of Leviticus 9, Moses will no longer be the sole mediator between God and the Jews, for that distinction will thenceforth rest upon Aaron, who in this chapter will offer all of the various types of sacrifices, except that of the trespass-offering, and will be ushered by Moses himself into the Holy Place, whence he emerges to bless the people and begin his service as High Priest. Leviticus 10 deals with the tragic death of Nadab and Abihu, who were slain by the Lord for presumptuous sin, this horrifying event marring the otherwise festive occasion of the inauguration of Aaron. With the exception of the detailed instructions regarding the ceremonies of the Day of Atonement, these chapters conclude the Biblical instructions concerning sacrifices. Also, scattered here and there, there will continue to be citations regarding specific situations and sacrifices.

The institution of animal sacrifices as related to the sinful condition of humanity, and to human efforts to appease the wrath of God, did not occur at the time of the events in Leviticus. Sacrifice evidently began within the shadow of the gates of Eden and had been extensively known and practiced throughout the ancient world from times immemorial. However, in the practice of those nations which forgot God and walked in the light of their own foolish imaginations, the institution of sacrifice had degenerated by a total deviation from its intended purpose. "In the ancient world, sacrifice was usually regarded as something that the gods needed; in Israel it came to be seen as something MAN needed,"[1] as a means of showing his contrition for sin, and of establishing and maintaining his fellowship with the Creator.

The foolish notion that the record here was contrived and falsely added to the Sacred Books by priests AFTER the exile, or some other period AFTER the monarchy, is completely refuted by the inclusion here of the deaths of Aaron's two oldest sons, Nadab and Abihu. Such an intrusion into the Sacred Record could not possibly have served any conceivable priestly purpose! It is a manifest certainty that the record goes back to an historical event, a tragic happening, "that brought home to the children of Israel the majesty of God, the awfulness of His worship, and His demand for unconditional obedience."[2]
"And it came to pass on the eighth day, that Moses called Aaron and his sons, and the elders of Israel; and he said unto Aaron, Take thee a calf of the herd for a sin-offering, and a ram for a burnt-offering, without blemish, and offer them before Jehovah. And unto the children of Israel thou shalt speak, saying, Take ye a he-goat for a sin-offering; and a calf and a lamb, both a year old, without blemish, for a burnt-offering; and an ox and a ram for peace-offerings, to sacrifice before Jehovah; and a meal-offering mingled with oil; for today Jehovah appeareth unto you. And they brought that which Moses commanded before the tent of meeting: all the congregation drew near and stood before Jehovah. And Moses said, This is that thing which Jehovah commanded that ye should do: and the glory of Jehovah shall appear unto you. And Moses said unto Aaron, Draw near unto the altar, and offer thy sin offering, and thy burnt-offering and make atonement for thyself, and for the people; and offer the oblation of the people, and make atonement for them; as Jehovah commanded."
"And Moses called ... the elders of the people ..." These are called "all the congregation" in Leviticus 9:5, indicating that "all the congregation of Israel" ordinarily meant merely the assembly of its princes, tribal leaders, and elders. All of the quibbling about its being impossible for the whole 2,000,000 people of Israel to assemble before the tent of meeting disappears in the light of what was really meant by such assemblies of all the congregation.

"On the eighth day ..." We believe that Clements is correct in identifying this with Exodus 40:27, "where we learn that the tabernacle was erected `in the first month in the second year, on the first day of the month.' The intervening seven days were occupied with the consecration of the Aaronic priests who were to care for the new sanctuary."[3] This identification ties Leviticus and Exodus together as a continuous narrative.

All of the instructions for these various sacrifices were already given in the previous chapters of Leviticus; and Aaron, in the principal part (with some minor variations), offered all of these sacrifices during this day of his ordination, with the sole exception of the trespass-offering, the omission of that one being due to the fact that no specific sin requiring it had been committed. "It is not the QUANTITY of these sacrifices, but the VARIETY of them"[4] which marks the narrative here. Not only did Aaron offer practically every kind of sacrifice, but he also offered practically all of the various animals usually utilized for sacrifices.

"A young calf ..." (Leviticus 9:2). This is a variation. The usual sin-offering for the High Priest was a bull, not a young calf (Leviticus 4:3), the difference here being that, "Aaron's full dignity had not yet devolved upon him."[5] That full dignity would fall upon Aaron after he was ushered into the Holy Place by Moses (Leviticus 23).

Verse 8
"So Aaron drew near the altar, and slew the calf of the sin-offering, which was for himself. And the sons of Aaron delivered unto him the blood; and he dipped his finger in the blood, and put it upon the horns of the altar, and poured out the blood at the base of the altar: but the fat, and the kidneys, and the caul of the liver of the sin-offering, he burnt upon the altar; as Jehovah commanded Moses. And the flesh and the skin he burnt with fire without the camp."
Aaron here followed the directions laid down in Leviticus 1-7 regarding sin-offerings, observing the restrictions that priests could not eat the flesh of their own sin-offerings, hence the burning of the flesh and the skin without (outside) the camp. The skin also, in usual instances, would have belonged to the officiating priest.

Note that all four of Aaron's sons were assistants and witnesses of this solemn ordination of the high priest. Christ was also assisted by the four witnesses of the Christian Gospel - Matthew, Mark, Luke and John - but even as was to be the case here, the four witnesses fall into groups of two each - Matthew and John were apostles; Luke and Mark were not apostles.

Verse 12
"And he slew the burnt-offering; and Aaron's sons delivered unto him the blood, and he sprinkled it upon the altar round about. And they delivered the burnt-offering unto him, piece by piece, and he burnt them upon the altar. And he washed the inwards and the legs, and burnt them upon the burnt-offering on the altar."
Some have supposed that the coming of the "fire from God" in Leviticus 9:24 which "consumed the burnt-offering" contradicts the statements here that Aaron burnt these offerings upon the altar. The explanation is that the altar fire, which was not permitted to go out, was kept smoldering at all times. Thus, when Aaron "burned" these offerings, he merely placed them in a position where they would continue to be burned and eventually consumed. The fire of Leviticus 9:24 instantly consumed the entire offerings.

Verse 15
"And he presented the people's oblation, and took the goat of the sin-offering which was for the people, and slew it, and offered it for sin, as the first. And he presented the burnt-offering, and offered it according to the ordinance. And he presented the meal-offering, and filled his hand therefrom, and burnt it upon the altar, besides the burnt-offering of the morning."
"The burnt-offering of the morning ..." is a reference to the morning and evening sacrifices which were offered daily, that offering, no doubt, having been rather thoroughly burned up in the time of the ceremony recorded here.

There is some peculiar terminology in Leviticus 9:15, where, according to many scholars, a stricter rendition of the Hebrew gives us: "He sinned it, or made it to be sin!"[6] This strongly suggests the words of 2 Corinthians 5:21, where it is declared that God made Christ "to be sin" upon our behalf. This also indicates the TYPICAL nature of all of those burnt sacrifices. They were representative of the eventual atonement for sin that would be provided in the death of Christ.

Verse 18
"He slew also the ox and the ram, the sacrifice of peace-offerings, which was for the people: and Aaron's sons delivered unto him the blood, which he sprinkled upon the altar round about, and the fat of the ox and of the ram, the fat tail, and that which covereth the inwards and the kidneys, and the caul of the liver: and they put the fat upon the breasts, and he burnt the fat upon the altar: and the breasts and the right thigh Aaron waved for a wave-offering before Jehovah, as Moses commanded."
All of the various sacrifices here recorded constituted somewhat of a summary of all the various oblations covered by the instructions in Leviticus 1-7. The significance seems to be that Aaron presided over the offering of each of them, the sole exception being, noted above, the trespass-offering.

"As Moses commanded ..." indicates that Aaron followed all of the divine instructions carefully.

Verse 22
"And Aaron lifted up his hands toward the people, and blessed them; and he came down from offering the sin-offering, and the burnt-offering, and the peace-offerings. And Moses and Aaron went into the tent of meeting, and came out and blessed the people: and the glory of Jehovah appeared unto all the people. And there came forth fire from before Jehovah, and consumed upon the altar the burnt-offering and the fat; and when all the people saw it, they shouted, and fell on their faces."
"Aaron ... blessed them ..." (Leviticus 9:22). Most commentators mention the famous Aaronic blessing of Numbers 6:22ff in connection with this, and such a proposition seems reasonable enough, despite the fact of the blessing's not being given in detail just here. Certainly, the passage in the Book of Numbers does identify the blessing there as with Aaron:

"And Jehovah spake unto Moses, saying, Speak unto Aaron and unto his sons, saying, On this wise ye shall bless the children of Israel: ye shall say to them,

Jehovah bless thee and keep thee:

Jehovah make his face to shine upon thee, and be gracious unto thee:

Jehovah lift up his countenance upon thee, and give thee peace."

- Numbers 6:22-26
"And Moses and Aaron went into the tent of meeting ..." This was a very significant event. The "tent of meeting" here means the Holy of Holies, where were located the candlestick, the altar of sweet incense, the table of showbread, etc. It seems to be here (Leviticus 9:23) that Moses formally placed Aaron in charge of everything pertaining to the tabernacle, thus investing him with the full dignity as High Priest of Israel. There is no indication whatever of how long this entry into the Holy Place lasted. For Moses, it was his last time to enter, and for Aaron his first time to enter.

"And Moses and Aaron ... blessed the people ..." (Leviticus 9:23). This was in addition to the blessing already given by Aaron, and it emphasized "the harmony between them."[7]
"The glory of Jehovah appeared unto all the people ..." This was surely something like the divine glory that appeared unto Israel in the ratification of the Covenant. It may have been something resembling the holy manifestations of God's presence as seen in the pillar of cloud by day and the pillar of fire by night which accompanied them in their wilderness journeys. No description of it is given in the Bible.

"And there came forth fire from before Jehovah ..." The words "from before Jehovah" here seem to indicate that the fire emanated from the Holy of Holies which enshrined the presence of God, but this is not absolutely certain, since the Bible does not say.

"Consumed the offering ..." that is, consumed instantly all of the offering that yet remained unburned upon the bronze altar of sacrifice. Keil appears to be correct in the observation that:

"The miracle recorded in this verse (Leviticus 9:24) did not consist in the fact that the sacrificial victims placed upon the altar were burned by fire which proceeded from Jehovah, but in the fact that the sacrifices, which were already on fire, were SUDDENLY consumed by it."[8]
Goldberg compared the supernatural events here with those that attended special occasions in the life of Christ.[9] There was the voice from heaven at his baptism (Matthew 3). And, there were the six Calvary miracles that attended the crucifixion and resurrection of Christ (Matthew 27). It was necessary that all Israel should understand and appreciate the awesome authority and glory of the office of the High Priest, and this "answer by fire" served perfectly to impress this. The people shouted for joy, but they also fell upon their faces.

God's "answering by fire" (Leviticus 9:24) suggests other occasions when something similar occurred:

(1) When the birth of Samson was announced to Manoah and his wife (Judges 13:15ff);

(2) when Solomon dedicated the temple (2 Chronicles 7:1ff); and

(3) when Elijah challenged the prophets of Baal on Mount Carmel (1 Kings 18:38ff).

As Wenham noted, "Each time, confronted with the awe-inspiring reality of God, the worshippers fell to the ground and praised God."[10]
The fire on that altar, after this marvelous occasion, "was always kept alive until the reign of Manasseh, when it became extinguished."[11]
Up to this point, that glorious day had been nothing but an unending succession of joyful and happy events for the children of Israel. However, as is often the case with fallen humanity, the greatest joy is followed by the most poignant sorrow and humiliation, and so it proved to be here.

10 Chapter 10 

Verse 1
"And Nadab and Abihu, the sons of Aaron, took each of them his censer, and put incense thereon, and offered strange fire before Jehovah, which he had not commanded them. And there came forth fire from before Jehovah and, devoured them, and they died before Jehovah. Then Moses said unto Aaron, This is that Jehovah spake, saying, I will be sanctified in them that come nigh me, and before all the people I will be glorified. And Aaron held his peace. And Moses called Mishael and Elzaphan, the sons of Uzziel the uncle of Aaron, and said unto them, Draw near, carry your brethren from before the sanctuary out of the camp. So they drew near, and carried them in their coats out of the camp, as Moses had said. And Moses said unto Aaron, and unto Eleazar and unto Ithamar, his sons, Let not the hair of your heads go loose, neither rend your clothes; but let your brethren, the whole house of Israel, bewail the burning which Jehovah hath kindled. And ye shall not go out from the door of the tent of meeting, lest ye die; for the anointing oil of Jehovah is upon you. And they did according to the word of Moses."
"Which he had not commanded them ..." This is the true key to understanding the sin of Nadab and Abihu. Whatever they did here, it was totally upon their own PRESUMPTUOUS initiative, unsupported by any word whatever from the Lord. The many speculations about what their sin actually was are idle. All that they did here was SINFUL. Their taking of censers, unbidden, their putting incense upon censers carried by themselves, instead of sprinkling it upon the proper altar, their intrusion into the sanctuary in the circumstances and at the time of these events, their taking coals of fire from some place other than from the brazen altar where God had commanded the coals to be taken - all of these things were exceedingly sinful. Why? God had not authorized or commanded a single one of the things that they did.

Can people today commit this sin? Of course, it is impossible for people to commit exactly this sin in the form it appears here, but we must agree with Kellogg that, "As regards the inner nature and essence of this sin, no sin in all the ages has been more common."[1] What about the countless innovations and variations of Christian worship today? How many things there are which so-called Christian churches are doing "as worship of God," which are absolutely nothing else than the teachings and doctrines and practices invented by men and imposed upon the true worship! The frightful example of these unfortunate sons of Aaron serves as a grim warning in such matters.

Those who wish to specify exactly what the transgression of these two sons was cannot go wrong by accepting the comment of Clements: "They transgressed the divine command regarding the altar fire by offering unholy fire before God. In Hebrew, the expression is literally `strange,' or `foreign' fire."[2] This established the principle that when God has commanded a specific action, the doing of something else additionally or instead of what he commanded is the worst form of disobedience. For example, when God commands His church to sing, that also means, do NOT play instruments of music additionally or instead of the singing.

Some have tried to make out that this error for which God visited the penalty of death upon Aaron's sons was, by modern standards, understandable and forgivable. Seizing upon the instructions later given in Leviticus 10:9, it is alleged that, after all, Nadab and Abihu had simply had a little too much to drink. Of course, in the modern view, drunkenness excuses everything from murderous driving on the streets and highways to rape, incest, and wife-beating! First, it is totally incorrect to ascribe drunkenness to these disobedient sons. There is no connection whatever between Leviticus 10:9 and this episode, as attested by Clements and many others.[3]
Knight's comment on the sin of these two brothers was as follows:

"Theirs was a flagrant piece of disobedience and disloyalty to God. These men were virtually saying, "Our fire is as good as yours, God! We don't need yours." This is an acted parable of the way secular man thinks about his relation to God."[4]
The same author added that their sins came under the category of "sins with a high hand" and so were worthy of death.

"Fire from before Jehovah ... devoured them ..." (Leviticus 10:2). Certainly, this was a case of instantaneous divine judgment against presumptuous sin, but the whole conception of the wrath of God and divine judgment against sinners is almost totally foreign to the popular theologies so widely received in today's world. Therefore, as Wenham said, "(Such examples) are upsetting to the cozy-bourgeois attitudes that often pass for Christian. In many parts of the church, the Biblical view of divine judgment is conveniently forgotten."[5]
There are a number of other such judgments recorded in the Bible. God slew the first two sons of Judah for failure in their duty to Tamar (Genesis 38:7-10). In the early church, Ananias and Sapphira were stricken with sudden death for lying to the Holy Spirit (Acts 5). Uzzah's laying hands upon the ark of the covenant was likewise thus punished (2 Samuel 6:7,8). The startling example here should "challenge Bible-believing Christians whose theological attitudes are influenced by prevailing trends of thought."[6]
"Devoured them ..." The meaning here is simply that they were instantly killed. As evidenced by Leviticus 10:5, neither their bodies nor their ceremonial dress (the coats) were consumed. It seems to have been resembling a stroke of lightning.

Jamieson based an opinion upon the use of the words "from before the Lord" in Leviticus 10:2, that, "This fire issued from the most Holy Place."[7] Of course, God does not punish gross and presumptuous sinners in these days as he did in the instance here, "but that is no reason to think that the sinner will not have his reckoning yet at some time in some place."[8] "Some men's sins are evident, going before unto judgment; and some men also they follow after" (1 Timothy 5:24). "We must all stand before the judgment-seat of Christ; that each one may receive the things done in the body" (2 Corinthians 5:10).

It perhaps may be a gross error to conclude from such O.T. judgments as this that the objects of such prompt and total punishment were also to be condemned to eternal death at the time of the final judgment, and, although no one can deny that such an eventuality might indeed ensue, there are some hints in the Bible that such might not be the case. For example, the following words by Kellogg point out such a hint:

"In 1 Corinthians 11:30-32, we are told that among the Christians of Corinth, many, because of their irreverence for the Lord's Supper, slept the sleep of death (physical death). The judgment was sent not to assure their eternal destruction, but in order that they might not finally perish. The apostle's words are explicit: `But when we are thus judged, we are chastened of the Lord, that we may not be condemned with the world.'"[9]
Kellogg's argument might not be correct, but the total absence in the Word of God regarding the eternal state of any person thus judged leaves the matter unresolved as far as any positive teaching is concerned. It will be remembered in this connection that the apostles of Christ never mentioned Judas after his death, except in prayer. The awful question remains unanswered.

"Moses called Mishael and Elzaphan, the sons of Uzziel ..." The pedigree of these men is given in Exodus 6:18,22. They were cousins of the stricken brothers. "Being Levites, they were forbidden to defile themselves by contact with the dead. Aaron, as High Priest, was explicitly forbidden to do so, whereas ordinary priests were allowed to defile themselves for near relatives (Leviticus 21:2ff)."[10]
"Let not the hair of your head go loose ..." (Leviticus 10:6). This is a disputed passage, and there is ample reason for believing it means "do not shave your head."[11] The shaving of the head was a common mode of expressing great grief.

"Rend not your garments ..." Aaron was strictly included in this prohibition, the tearing of garments being absolutely forbidden to the High Priest. In the light of this, how hypocritical and shameful was the action of Caiaphas who, upon hearing the confession of Jesus under oath, to the truth that he was the Divine Messiah, "rent his clothes" (Mark 14:63).

Some of the church fathers think that by this action Caiaphas involuntarily typified the rending of the priesthood from himself and from the Jewish nation.[12]
"This is that Jehovah spake, saying, I will be sanctified in them that come nigh me ..." (Leviticus 10:3). Wenham's paraphrase of this is: "The closer a man is to God, the more attention he is to pay to holiness and the glory of God."[13] By this, Moses surely inferred that Nadab and Abihu should certainly have known better than to act so presumptuously.

"And they did according to the word of Moses ..." Aaron and his remaining sons accepted with all grace and humility the stern demands of Moses, and no higher credit to them could have been given than the magnificent words here.

Verse 8
"And Jehovah spake unto Aaron, saying, Drink no wine nor strong drink, thou nor thy sons with thee, when ye go into the tent of meeting, that ye die not: it shall be a statute forever throughout your generations: that ye may make a distinction between the holy and the common, and between the unclean and the clean; and that ye may teach the children of Israel all the statutes which Jehovah hath spoken unto them by Moses."
The significance of this little paragraph is out of all proportion to the size of it. Here it is revealed that the very first time that God spoke to the newly-invested High Priest, he was enjoined to, "Drink no wine nor strong drink ..." And despite the injunction here being primarily concerned with what people today call "drinking while on duty," the priority of it points squarely at the incredible dangers of indulging in the use of alcoholic beverages. When it is remembered that the "wine" and "strong drink" spoken of here were weak indeed compared to the burning liquors sold under those labels today, the dangers loom larger and larger. Distilled liquors were unknown in those times; fermented wines have only a fraction of the alcohol content that distinguishes the powerful concoctions that men call "wine" today. The facts are known to all, but the evil desire of men clouds their thinking on this question. America today faces no greater problem than the alcohol problem.

Drinking alcohol has shed enough blood to turn the ocean red. Eighty percent of all traffic fatalities are caused by it. Millions of homes are impoverished and blighted by it. It has filled jails, halfway houses, mental institutions, and hospitals all over the world. The bill of particulars against this vice is endless. Who can challenge the declaration of Seiss that, "It has done more, perhaps, in bringing earth and hell together, than any other form of vice"?[14]
Verse 12
"And Moses spake unto Aaron, and unto Eleazar and unto Ithamar, his sons that were left, Take the meal-offering that remaineth of the offerings of Jehovah made by fire, and eat it without leaven beside the altar; for it is most holy; and ye shall eat it in a holy place, because it is thy portion, and thy sons' portion, of the offerings of Jehovah made by fire: for so I am commanded. And the wave-breast and the heave-thigh shall ye eat in a clean place, thou and thy sons, and thy daughters with thee: for they are given as thy portion, out of the sacrifices of the peace-offerings of the children of Israel. The heave-thigh and the wave-breast shall they bring with the offerings made by fire of the fat, to wave it for a wave-offering before Jehovah: and it shall be thine, and thy sons' with thee, as a portion forever; as Jehovah hath commanded."
"For so I am commanded ..." (Leviticus 10:13) is the statement of Moses that he had been commanded by Jehovah thus to instruct Aaron and his sons. It is therefore the equivalent of the last clause of the passage (Leviticus 10:15), "As Jehovah hath commanded."

Verse 16
"And Moses diligently sought the goat of the sin-offering, and, behold, it was burnt: and he was angry with Eleazar and Ithamar, the sons of Aaron that were left, saying, Wherefore have ye not eaten the sin-offering in the place of the sanctuary, seeing it is most holy, and he hath given it to you to bear the iniquity of the congregation, to make atonement for them before Jehovah? Behold the blood of it was not brought into the sanctuary within: ye should certainly have eaten it in the sanctuary, as I commanded. And Aaron spake unto Moses, Behold, this day have they offered their sin-offering and their burnt offering before Jehovah; and there have befallen me such things as these: and if I had eaten the sin-offering today, would it have been well-pleasing in the sight of Jehovah? And when Moses heard that, it was well-pleasing in his sight."
In Leviticus 10:9-11, we had the very first heavenly communication from God to Aaron, and, in this passage, we have the very first action of the newly constituted High Priest. Significantly, Aaron's action here was one of mercy and forgiveness. The sins of Eleazar and Ithamar in not eating the sin-offering as they were commanded to do, was assumed by Aaron and taken upon himself! "If I had eaten ... etc." Nothing had been said by Moses to the effect that Aaron had sinned in this particular. His anger was directed at the two sons (Leviticus 10:16). These words by Aaron were profoundly appropriate. He took upon himself the sins of the errant sons. No wonder Moses was pleased by this. Herein also lies a perfect picture of the blessed Christ who took upon himself the sins of the whole world. The very first action of Christ, after he was risen from the dead was that of forgiving and restoring Peter.

Clements suggested that this passage demonstrates that, "Common sense was to prevail over rigorous legalism in the interpretation of sacrificial regulations."[15] Perhaps it would be better to say that mercy ranked higher than God's law, even in the O.T. The glorious proof of this is seen in the placement of the mercy-seat above and on top of the ark of the covenant containing the sacred law.

11 Chapter 11 

Verse 1
PART THREE ON "PUTTING AWAY" UNCLEANNESS (Leviticus 11-22)
This is the principal part of Leviticus, consisting of eleven sections presented in Leviticus 11-22. Most of these sub-sections consist of one chapter each. This first one outlines the regulations concerning uncleanness from:

(a) eating or touching unclean flesh of beasts;

(b) fish;

(c) birds;

(d) insects; and

(e) vermin.

UNCLEAN MEATS
Under the Mosaic covenant, there was an extensive list of creatures that could not be used for food, and these were not only honored and respected by the Jews, but even today there are millions of people in all nations who refuse to eat certain creatures. Furthermore, this proscription of certain creatures as unsuitable and forbidden food is far older than the Mosaic law. These strong rejections of certain meats are deeply rooted in the prehistoric instincts of the human race.

Against this background, the most significant thing about the whole mass of regulations laid down here is that Jesus Christ abolished it in its entirety, "making all meats clean" (Mark 7:19). An apostle elaborated this in saying that, "Every creature of God is good, and nothing is to be rejected, if it be received with thanksgiving: for it is sanctified through the Word of God and prayer" (1 Timothy 4:4-5). Another apostle saw the heavenly vision three times, a vision of:

"A great sheet let down by four corners upon the earth: wherein were all manner of beasts and creeping things and birds of the heaven. And there came a voice to him, saying, Rise, Peter, kill and eat. But Peter said, Not so, Lord; for I have never eaten anything that was common and unclean. And a voice came unto him the second time, What God hath cleansed, Make not thou common. And this was done thrice: and straightway the vessel was received up into heaven (Acts 10:11-16)."

This N.T. light on the question resolves a number of questions. Such things as health and hygiene did not require these regulations in Leviticus, because, if the human race would have been more effectively blessed with health on account of these regulations, Christ would never have abolished them. Also, it is evident from Peter's vision in Acts that the acceptance of Gentiles into the kingdom of God was definitely commanded by the abolition of the taboos against certain kinds of meat. Peter got the point at once, and accordingly consented to go and preach the gospel to Cornelius, whom he baptized. This definitely ties the whole "clean and unclean" meat question with God's necessity, for a long period of time, to separate Jews from Gentiles. This undoubtedly means, therefore, that the thing which made one animal clean and another unclean to the Jews was the simple fact that God commanded one to be eaten and the other not to be eaten. Jamieson's profound observation on this is correct:

"Undoubtedly the first and strongest reason for instituting a distinction among meats was to discourage the Israelites from spreading into other countries, and from general social contact with the world - to prevent them from acquiring familiarity with the inhabitants of the countries bordering on Canaan, so as to fall into their idolatries, or be contaminated with their vices; in short, to keep them a distinct and peculiar people, by raising a broad and impassable wall of opposite customs."[1]
This perception avoids altogether the task of trying to figure out why goat meat was clean and horse meat was unclean. "They believed things were unclean because the Lord had said they were. It's as simple as that."[2]
Now, as regards the manner in which the people of all nations had viewed this question during the pre-Mosaic centuries, it was that very thing which made it possible and exceedingly appropriate for God so effectively to establish the prohibitions listed in these chapters. A basic human instinct is involved, a fact proved by the universal existence of the rejection of certain meats as food. Many civilized cities all over the world would close any restaurant that served dog meat or horse meat to its customers, and yet, scientifically, there is no reason whatever why either should not be eaten. In what, we may ask, are such deep-rooted human taboos founded? Note this has nothing to do with God's reason for the imposition of restrictions listed in Leviticus, but is an exploration of the human condition that made it favorable for God to use this method for the separation of the Chosen People.

(1) The hygienic interpretation of these restrictions accepts the proposition that the forbidden creatures were carriers of disease, and for a number of them, this is surely true. Certain shellfish, for example can be, and often are, carriers of hepatitis. Oyster bars in Houston, Texas, within the last two or three years, have caused many cases of that disease by serving infected oysters. "Pork, improperly cooked, is widely recognized as a carrier of trichinosis. The rock badger and the hare are known carriers of tularemia."[3] Such facts indeed might have influenced the beginning of taboos against eating those creatures, but there are other forbidden animals that do not follow that pattern, for example, the horse, or the dog. Also, cattle which were designated clean, are carriers of the deadly anthrax, which is generally fatal to man. The governments of both Mexico and the U.S.A. are this very day conducting a joint-program aiming at the control of anthrax.

(2) Another guess as to the rationale of allowing some and rejecting other creatures as food supposes that the forbidden animals were sacred in certain pagan religions, and that, for this reason, they were denied to the Israelites. For example, it is known that our ancient Anglo-Saxon ancestors venerated the horse as sacred to the god Odin; "And it was therefore forbidden to them when they became Christians, to avoid any danger of compromise with the old ideas."[4] In a similar way, it may be supposed that the Hebrews came to regard certain animals as "unclean" because they were sacred to heathen deities. As Micklem pointed out, however, many of the animals sacred to Egyptian deities, notably the bull, were permitted in Hebrew sacrifices, and were listed among the "clean" creatures. Another example, pigeons, allowed in Hebrew sacrifices, "were sacred to Astarte."[5]
(3) Another supposition supposes that the "clean" creatures were symbolical of the way Israelites should have lived, and the "unclean" were symbolical of sinful and wicked men. This is whimsical and fanciful. For example, the ancients thought that "chewing the cud" reminded men to meditate on the law,[6] and that the sheep was clean because it reminded the ancient Israelite that "the Lord was his shepherd!"[7] The unclean pig, on the other hand, due to his dirty habits, symbolized filth and iniquity. Seiss carried out this idea of symbolism extensively, saying that, "The various unclean animals were just so many hieroglyphics, setting forth the uncleanness of man."[8] The owl, for example, an unclean bird, is a creature of the night, suggesting the "deeds of darkness" mentioned by Paul (Ephesians 5:12; 2 Thessalonians 5:4-5). The mole, another unclean creature, is in the underground! As noted above, these cannot provide any acceptable rationale for what God did, although, of course, such symbolism is interesting.

(4) The division between "the clean" and "the unclean" is purely arbitrary and capricious. Some of the ancient rabbis thought this.[9] However, it is impossible to believe such a proposition. God surely had reasons, good and sufficient, for the distinctions made in these chapters. What appears to us as the reason, at least one of the most plausible reasons, is stated near the first of this chapter. It is also evident that all of the animals God designated as clean and fit for sacrifice and for food were indeed suitable, all of the clean creatures indicated still being used in every civilized country on earth as the common food of the people, and also considered the very best food available on earth. Not even the locust is an exception to this, because it is used extensively in some countries now. Also, there was possibly a special reason for allowing the locust as clean, because locusts frequently ate up all crops and every green thing, and people caught in such a situation had only one choice - eat the locusts or starve to death!

Thus, there appears to be the utmost concern and discrimination on the part of God in imposing the regulations here recorded.

These common views as to God's reason for this legislation are included here, because they are always mentioned in the study of these rules.

UNCLEANNESS OF LAND-DWELLING ANIMALS
"And Jehovah spake unto Moses and to Aaron, saying unto them, Speak unto the children of Israel, saying, These are the living things which ye may eat among all the beasts that are on the earth. Whatsoever parteth the hoof, and is cloven-footed, and cheweth the cud, among the beasts, that may ye eat. Nevertheless these shall ye not eat of them that chew the cud, or them that part the hoof: the camel, because he cheweth the cud but parteth not the hoof, he is unclean unto you. And the coney, because he cheweth the cud but parteth not the hoof, he is unclean unto you. And the hare, because she cheweth the cud but parteth not the hoof, she is unclean unto you. And the swine, because he parteth the hoof, and is cloven looted, but cheweth not the cud, he is unclean unto you. Of their flesh ye shall not eat, and their carcasses ye shall not touch; they are unclean unto you."
We might paraphrase all that is said in this paragraph as follows: "God commanded Israel through Moses and Aaron to eat only those animals that were ruminants and had a cloven foot. To touch any dead carcass or any unclean animal dead or alive made one unclean." This condenses sixteen lines to three and affords a good illustration of the Biblical style.

There is little here that needs explaining. There is some quibbling about whether a pig, for example, actually has a cloven hoof, but he certainly appears to have, and these instructions were not written for natural scientists, but for people generally, where appearances were the guiding criterion and not technical and scientific findings.

"Saying unto Moses and to Aaron ..." Since Aaron had now been invested with the office of the High Priest, God here addressed him and Moses jointly.

"The coney ..." Keil, following Luther, described this animal as the rabbit. "Naturalists tell us that the rabbit does not ruminate (or chew the cud), as they have not the four stomachs which ruminants have, but the rabbit's jaws move constantly in a manner that looks like ruminating."[10] The language here is that of ordinary people, and not that of natural science. Jamieson was sure that "the coney" mentioned here was not the rabbit, but the hyrax, a small animal somewhat resembling the rabbit.[11] Coleman declared it to be the rock badger.[12] This illustrates the uncertainty regarding a great percentage of the creatures mentioned in these Levitical laws. Wenham tells us that, "One expert (F. S. Bodenheimer) in this field says that only 40 percent of the Hebrew terms can be identified with accuracy."[13] Instead of discussing all the options, we shall follow Wenham whose opinions are based upon the consensus of recent studies. The whole question is of minor interest to Christians.

Significantly, the entire feline family of animals were categorized as unclean.

Verse 9
UNCLEANNESS OF CREATURES LIVING IN WATERS
"These may ye eat of all that are in the waters: whatsoever hath fins and scales in the waters, in the seas, and in the rivers, that may ye eat. And all that have not fins and scales in the seas, and in the rivers, of all that move in the waters, and of all the living creatures that are in the waters, they are an abomination unto you, and, they shall be an abomination unto you; ye shall not eat of their flesh, and their carcasses ye shall have in abomination. Whatsoever hath no fins nor scales in the waters, that is an abomination unto you."
Just as regulations in Leviticus 11:1-8 ruled out all cats and predatory animals, the instructions here ruled out all shellfish, crabs, oysters, eels, etc.

Verse 13
UNCLEANNESS OF WINGED CREATURES; AS BIRDS; INSECTS
"And these ye shall have in abomination among the birds; they shall not be eaten, they are an abomination: the eagle, and the gier-eagle, and the osprey, and the kite, and the falcon after its kind, every raven after its kind, and the ostrich, and the night-hawk, and the sea-mew, and the hawk after its kind, and the little owl, and the cormorant, and the great owl, and the horned owl, and the pelican, and the vulture, and the stork, the heron after its kind, and the hoopoe, and the bat. All winged creeping things that go upon all fours are an abomination unto you. Yet these may ye eat of all winged creeping things that go upon all fours, which have legs above their feet, wherewith to leap upon the earth; even these of them ye may eat: the locust after its kind, and the bald locust after its kind, and the cricket after its kind, and the grasshopper after its kind. But all winged creeping things, which have four feet, are an abomination unto you."
"The owl ... ostrich ... sea-mew ..." (Leviticus 11:16), according to Meyrick, are actually, "ostrich, owl, and gull."[14] "Horned owl ..." (Leviticus 11:18) is also rendered "swan."[15] However, Meyrick thought that the terms here including heron in Leviticus 11:19 should be "ibis and great plover."[16]
Of particular interest is the inclusion of a mammal (the bat) along with the birds. Our modern way of classifying this little creature is based upon the fact that the bat GIVES BIRTH to its young. The ancients did not classify creatures by this criterion, but included the bat with birds because of its being a FLYING creature, also one of the most efficient flyers known. If God, through Moses, had used language here, other than that which the ancients understood, all communication would have been lost. What kind of conceited arrogance is it that supposes that God should have used technical classifications which were NOT INVENTED by the human race until millenniums after the times of Moses, and then dares, on such ground, to fault the Divine instructions given here?

"All winged creeping things ..." (Leviticus 11:20). The insects generally are in view here. The expression "go upon all fours" is ambiguous (all insects have six legs). Cate stated that the expression "is a figure of speech portraying the fact that they walked with their body horizontal to the earth."[17] We agree with Cate that this passage forbids "all insects," with the sole exception of the various kinds of locusts and grasshoppers. Here, we believe there is unmistakable evidence of a merciful discrimination upon the part of God. There can be little doubt that "all insects" would have been forbidden, except for the fact that during a locust plague, those voracious creatures destroyed everything edible on the face of the earth. The unfortunate populations who had the tragedy of passing through such a devastation had only one option - they could either eat the locusts, or die of starvation. There is nothing intrinsically wrong with eating locusts. John the Baptist ate them (although some think "carob beans" are meant there), and there are all kinds of examples of their being eaten today.

Included in the things here forbidden were many other kinds of bugs, and crawlers, that cannot be classified as insects. Such things as centipedes, lizards, and chameleons were also forbidden. These, and other creatures, were listed in the classification that we may call "vermin."

Verse 24
UNCLEANNESS FROM TOUCHING ANIMALS
"And by these ye shall become unclean: whosoever toucheth the carcass of them shall be unclean until the even; and whosoever beareth aught of the carcass of them shall wash his clothes, and be unclean until the even. Every beast which parteth the hoof, and is not cloven-footed, nor cheweth the cud, is unclean to you: every one that toucheth them shall be unclean. And whatsoever goeth upon its paws, among all beasts that go on all fours, they are unclean unto you: whoso toucheth their carcass shall be unclean until the even. And he that beareth the carcass of them shall wash his clothes, and be unclean until the even: they are unclean unto you."
Ceremonial uncleanness prohibited the unclean person from participating in any social event, or act of worship, but after washing his clothes and waiting until evening, the uncleanness was taken away. The specific exclusion of all such creatures as cats and dogs appears in the words, "whatsoever goeth upon its paws." The rigidity of these prohibitions can only be imagined. Think of it being impossible even to touch such a creature as a little kitten!

Verse 29
UNCLEANNESS OF SMALLER CREATURES; RODENTS, etc.
"And these are they which are unclean unto you among the creeping things that creep upon the earth: the weasel, and the mouse, and the great lizard after its kind, and the gecko, and the land-crocodile, and the lizard, and the sand-lizard, and the chameleon. These are they which are unclean to you among all that creep: whosoever doth touch them, when they are dead, shall be unclean until the even. And upon whatsoever any of them, when they are dead, doth fall, it shall be unclean; whether it be any vessel of wood, or raiment, or skin, or sack, whatsoever vessel it be, wherewith any work is done, it must be put into water, and it shall be unclean until the even; then shall it be clean. And every earthen vessel, whereinto any of them falleth, whatsoever is in it shall be unclean, and it ye shall break. All food therein which may be eaten, that on which water cometh, shall be unclean; and all drink that may be drunk in every such vessel shall be unclean. And every thing whereupon any part of their carcass falleth shall be unclean; whether oven, or range for pots, it shall be broken in pieces: they are unclean, and shall be unclean unto you. Nevertheless a fountain or a pit wherein is a gathering of water shall be clean: but that which toucheth their carcass shall be unclean. And if aught of their carcass fall upon any sowing seed which is to be sown, it is clean. But if water be put upon the seed, and aught of their carcass fall thereon, it is unclean unto you."
Some of the creatures mentioned here are of very uncertain identification; however, the people to whom these instructions were given undoubtedly understood them perfectly.

"Gecko ... land-crocodile ... lizard ... and sand-lizard" (Leviticus 11:30) are not surely identified; but they probably refer to "four kinds of lizard."[18]
"Range for pots ..." (Leviticus 11:35) is thought to indicate "Covered pots, or pots or kettles with lids to them."[19]
Verse 39
UNCLEANNESS FROM THE CARCASS OF A CLEAN ANIMAL
"And if any beast, of which ye may eat, die; he that toucheth the carcass thereof shall be unclean until the even. And he that eateth of the carcass of it shall wash his clothes, and be unclean until the even: he also that beareth the carcass of it shall wash his clothes, and be unclean until the even."
Verse 41
UNCLEANNESS FROM CONTACT WITH VERMIN
"And every creeping thing that creepeth upon the earth is an abomination; it shall not be eaten. Whatsoever goeth upon the belly, and whatsoever goeth upon all fours, or whatsoever hath many feet, even all creeping things that creep upon the earth, them ye shall not eat; for they are an abomination. Ye shall not make yourselves abominable with any creeping thing that creepeth, neither shall ye make yourselves unclean with them, that ye should be defiled thereby."
This is a special admonition on vermin, already covered generally in Leviticus 11:29,30. All snakes, worms, maggots, moles, rats, mice, caterpillars, centipedes, etc., are included here as unclean.

Of particular interest is Leviticus 11:42, where is found the clause, "Whatsoever goeth upon the belly." The word "belly" here is the rendition of a four-letter Hebrew word [~gachown], the same containing the middle letter in the Hebrew Torah, the letter [~waw].[20] This is the third letter in the word and is made much like the symbol for an eighth note rest in music. In Hebrew copies of the Torah, this letter is printed in much larger type than other letters. "It indicates the meticulous care the scribes gave to the text."[21]
Verse 44
"For I am Jehovah your God: sanctify yourselves therefore, and be ye holy; for I am holy: neither shall ye defile yourselves with any manner of creeping thing that moveth upon the earth. For I am Jehovah that brought you up out of the land of Egypt, to be your God: ye shall therefore be holy, for I am holy.

"This is the law of the beast, and of the bird, and of every living creature that moveth in the waters, and of every creature that creepeth upon the earth; to make a distinction between the unclean and the clean, and between the living thing that may be eaten and the living thing that may not be eaten."
We must continue to bear in mind that the distinctions referred to here were deeply ingrained in human tradition long before the Divine record here was given, and that God's primary purpose of separating Israel from surrounding pagan nations was doubtless the principal reason for the imposition of these rules. Their effectiveness was total and complete. These dietary restrictions did absolutely separate Israel from every other nation on earth, and they continue to do so. Christ abolished them, because the purpose for which they were given ceased to exist. God "broke down the middle wall of partition" between Jews and Gentiles, and the continuation of the separation involved in the rules here given could not possibly be any longer pleasing to God. Why? Because God had caused all distinctions between Jew and Gentile to cease.

There is no distinction between Jew and Gentile (Romans 10:12).

And the Spirit commanded them to go with them (to the house of a Gentile), making no distinction (Acts 11:12).

In every nation, the one who reveres God and practices righteousness is acceptable to God (Acts 10:35).

"And God made no distinction between us (Jews) and them (Gentiles)" (Acts 15:9).

Yet it was the existence of these very dietary laws that proved an almost insurmountable barrier to the establishment of any real fellowship between Jews and Gentiles as the struggles over this question loomed large indeed in the early church. Galatians 2 and Acts 15 deal precisely with this problem. Let it be ever remembered that God not only removed distinctions between unclean and clean meats, but also the greater distinction between Jews and Gentiles which those dietary laws were designed to create and enforce.

12 Chapter 12 

Verse 1
This little chapter is big in the difficulty of its interpretation. We have discovered practically no help from any source whatever in our efforts to unravel the mysteries of this remarkable chapter.

"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, saying, If a woman conceive seed, and bear a man-child, then she shall be unclean seven days; as in the days of the impurity of her sickness shall she be unclean. And in the eighth day the flesh of his foreskin shall be circumcised. And she shall continue in the blood of her purifying three and thirty days; she shall touch no hallowed thing, nor come into the sanctuary, until the days of her purifying be fulfilled. But if she bear a maid-child, then she shall be unclean two weeks, as in her impurity; and she shall continue in the blood of her purifying threescore and six days."
The appearance here of the "forty" and "double forty" time periods is interesting. To each of the Numbers 33 days (Leviticus 12:4) and 66 days (Leviticus 12:5), one must add the seven days of Leviticus 12:2 and the fourteen days of Leviticus 12:5, making totals of 40,80. When a male child was circumcised on the "eighth day," that day was reckoned with the 33. The highly symbolical meaning of the number "forty" is frequently apparent in the Bible. There were forty-day fasts by Elijah, Moses and Christ. There were forty years of penalty inflicted upon Israel in the matter of their wilderness sojourn. "Forty" days and nights of rain brought the Great Deluge upon mankind.

However, the matter of surpassing interest in this passage is the question of WHY double the days of purification were required for the mother of a female child, contrasting with only half that time for the mother of a man-child! A number of commentators such as Clements, Noth, and Gordon mentioned the diminished values that ancient societies placed upon girl children. Yes, it is true that ancient societies downgraded and despised female children, but there is no way to persuade a believer in Jesus Christ that Almighty God approved of such gross errors and honored them in the establishment of the rules mentioned here. No! That cannot be the case at all.

This is true, first of all, because the text itself forbids such a view. There was no difference in God's sight between the value of a male or female child. Why? Exactly the same offering was to be brought to God for either, a lamb a year old, or in cases of poverty, two-turtle doves, or two young pigeons. This equality in the required offering (Leviticus 12:6) proves that God held male and female children EQUALLY PRECIOUS in His holy sight!

In view of the naturalness, necessity, beauty and joy of childbirth, the question arises as to WHY any purification at all was required of the mother. Such a requirement must be lodged in the general sinfulness of mankind, who, in every pivotal relationship of life has always been required to acknowledge his sin and need of forgiveness from God. Note that in the purpose of the offering of the lamb, or the turtle-doves, that the object was not that of forgiving the infant, but of forgiving the mother (Leviticus 12:7). Failure to understand this vital fact has led to all kinds of wild speculations about ORIGINAL SIN. McGee and Kellogg, as well as others, have erred by their acceptance of such ideas. No sin of any kind attaches either to the female, or to the male child in this passage.

Although there is no trace whatever here of original sin, there is nevertheless, a connection and a remembrance of the original transgression, namely, that of the Fall of Mankind, and of the leading part taken in that primeval disaster by our mother Eve. It will be remembered that a part of the double curse placed upon Eve had to do with the pains of childbirth, and the 80-day period of purification here (twice that for a male child) required for purification of the mother in case of the birth of a female child, is merely an effective and perpetual reminder of the penalty executed upon Eve and upon her gender. Was it appropriate that this penalty should thus have been in remembrance throughout the days of the Mosaic law? Certainly, because when it was forever removed in Jesus Christ, the contrast would appear glorious. It is the glory of the Son of God that he was "born of woman," "born under the law." The shorter period of purification for the male child was an eloquent manner of speaking to all generations of that salvation which would still come to humanity through the birth of that One referred to in Revelation as "a son, a He-Man child!" (Revelation 12:5).

Efforts to de-sex the Bible have appeared in the current era, but the possibility of such efforts ever proving successful is nil. Sex is that of which life comes, and getting rid of it is impossible as long as life exists. The law of childbirth has not changed throughout the life of the race of Adam, and it is a safe postulation that it will never change.

"As in the days of the impurity of her sickness ... as in her impurity ..." These expressions in Leviticus 12:3 and Leviticus 12:5, are reference to the woman's menstrual cycle which also imposed upon her a period of uncleanness, and the double reference to it here indicates the connection between these ceremonies and the whole subject of childbearing.

Verse 6
"And when the days of her purifying are fulfilled, for a son, or for a daughter, she shall bring a lamb a year old for a burnt-offering, and a young pigeon, or a turtle-dove, for a sin-offering, unto the door of the tent of meeting, unto the priest: and he shall offer it before Jehovah, and make atonement for her; and she shall be cleansed from the fountain of her blood. This is the law for her that beareth, whether a male or a female. And if her means suffice not for a lamb, then she shall take two turtledoves, or two young pigeons; the one for a burnt-offering, and the other for a sin-offering: and the priest shall make atonement for her, and she shall be clean."
The fulfillment of the Mosaic requirements here listed were meticulously observed by Mary the blessed Mother of Jesus. Luke gives the account thus:

"And when the days of their purification according to the law of Moses were fulfilled, they brought him up to Jerusalem, to present him to the Lord (as it is written in the law of the Lord, Every male that openeth the womb shall be called holy to the Lord), and to offer a sacrifice according to that which is said in the law of the Lord, A pair of turtle-doves, or two young pigeons." (Luke 2:22-24)

The very fact that the exact words of this chapter are quoted in the Lukan version of the Nativity proves that the ceremonies here were in some way prophetic of the eventual revelation of Jesus Christ to mankind. For countless generations, women, in case of the birth of a male child, were granted a bonus, so to speak, in the shorter period of purification, suggesting the ultimate time when the True Deliverer would be born, and that he would be a man. And then, in the case of Mary and her son Jesus Christ, there suddenly appeared the One who would abolish all of those rules forever! Sure enough, Simeon, under the power of the Holy Spirit, was on hand to shout, "Mine eyes have seen thy salvation!" (Luke 2:30).

THE RICHES OF CHRIST
You know the grace of our Lord Jesus Christ, that, though he was rich, yet for your sakes he became poor, that ye through his poverty might become rich (2 Corinthians 8:9). The chapter before us, along with the N.T. account of Mary and Joseph's careful observance of it puts a mighty emphasis upon the poverty of Jesus Christ who was born into a family so POOR that they could not even afford a lamb to redeem their firstborn. Our Lord never, during his whole life, moved outside that circle of poverty. He grew up in an ancient carpenter shop. He was familiar with patching old clothes, attempting to use old wineskins, and with many other devices of the poor (as proved by his parables). There is no proof that Jesus ever even possessed such a thing as a coin. He once said, plaintively, "The Son of Man hath nowhere to lay his head." And when he died upon Calvary, only a single item of his clothes was worth a throw of the dice to see who would have it.

In this light, therefore, what could Paul have meant in the bold declaration, "Though he was rich?" The riches of Christ consist of only one thing - HIS STATUS "in the beginning, with God" (John 1:1). The command of an innumerable host of angels, the splendors of heaven, "The glory," as Jesus put it, "that I had with thee (God), before the world was!" That was the riches of Christ, all of which Jesus forsook to bring mankind "through his poverty" the eternal riches of life everlasting! Therefore, Paul's statement in 2 Corinthians 8:9 takes its place along with Ephesians 4:9 and Philippians 2:6-9 as a member of that matchless triad of Great Parabolas reaching from infinity in the past to the brief earthly ministry of Christ, and then again reaching all the way to infinity in the future!

13 Chapter 13 

Verse 1
This long chapter provides instructions for the ancient priests of Israel to follow in dealing with physical conditions suspected of being leprosy. We have actually found no key whatever for any application of the instructions here to the concerns and interests of our society today, except in the general sense regarding the typical nature of leprosy as a type of sin, due to its loathsomeness, and its fatal consequences.

Since a number of different symptoms are enumerated here, some of which led to a designation of leprosy in the victim, and others which resulted in his being pronounced "clean," it is quite obvious that several different physical disorders resulted in the sufferer's being brought to the priest for diagnosis.

Knight identified the following diseases as coming under inspection in this chapter:

"(1) The horrible anaesthetic leprosy that exists unto this day; (2) tuberculous leprosy that begins with a skin disease and develops into deformities; (3) several kinds of skin eruptions resembling leprosy, but sometimes disappearing spontaneously; and (4) a number of diseases known and treated today under such names as herpes, ringworm, eczema, and psoriasis.[1]
The Holy Scriptures were never provided in order to give men scientific information, and the thing that is in view here is the divine instruction to protect the spread of disease, especially that of leprosy. It is not the cure of this malady which is given here, but the rules for the isolation and quarantine of those having it. That such instructions are Divine should not be for a moment questioned. The human race has continued to isolate and quarantine lepers all over the world until this very day. The extreme repugnance of the disease, as well as its incurable nature, made it an especially appropriate type of sin. The fact that those ancient priests charged with the task of observing human maladies and deciding which was leprosy and which was not were probably subject to human error in their decisions should not obscure the truth that the method they followed was the best known and the most efficient that that age provided.

North commented that, "The application of the word leprosy in this chapter is very wide; and it has even been doubted that true leprosy is contemplated at all."[2]
However, we need have no hesitance in believing that actual leprosy was surely included in this chapter, because other passages in the Bible plainly indicate the characteristics of leprosy in its worst form. Moses' prayer concerning the leprosy of Miriam has this: "Let her not, I pray, be as one dead, of whom the flesh is half consumed" (Numbers 12:12). "All references to this disease in the Scriptures imply that it was incurable and that its removal required the exercise of Divine power."[3] Naaman, it will be remembered, sought the cure of his leprosy, not because of any fancied skill of Israel's physicians, but because there was a "prophet of God" in Israel. And when Naaman inquired of the King of Israel, the king tore his garments and exploded with the remark: "Am I God, to kill and to make alive, that this man doth send unto me to recover a man of his leprosy?" (2 Kings 5:7). Such references to the disease may be multiplied, but these are enough to show that there was indeed real leprosy in the land, and that the people knew it and recognized it. Any notion, therefore, that this chapter is dealing only with such a thing as psoriasis is ridiculous. There were probably, of course, many persons who came to the priests with diseases other than leprosy, and those of course, were, after investigation, declared "clean."

"And Jehovah spake unto Moses and unto Aaron, saying, When a man shall have in the skin of his flesh a rising, or a scab, or a bright spot, and it become in the skin of his flesh the plague of leprosy, then he shall be brought unto Aaron the priest, or unto one of his sons the priests: and the priest shall look on the plague in the skin of the flesh: and if the hair in the plague be turned white, and the appearance of the plague be deeper than the skin of his flesh, it is the plague of leprosy; and the priest shall look on him, and pronounce him unclean. And if the bright spot be white in the skin of his flesh, and the appearance thereof be not deeper than the skin, and the hair thereof be not turned white, then the priest shall shut up him that hath the plague seven days: and the priest shall look on him the seventh day: and, behold, if in his eyes the plague be at a stay, and the plague be not spread in the skin, then the priest shall shut him up seven days more: and the priest shall look on him again the seventh day; and, behold, if the plague be dim, and the plague be not spread in the skin, then the priest shall pronounce him clean: it is a scab: and he shall wash his clothes, and be clean. But if the scab spread abroad in the skin, after that he hath showed himself to the priest for his cleansing, he shall show himself to the priest again: and the priest shall look; and, behold, if the scab be spread in the skin, then the priest shall pronounce him unclean: it is leprosy."
In the first 28 verses, four different cases of suspected leprosy are described, the first in this paragraph, the second in Leviticus 13:9-17, the third in Leviticus 13:18-23, and the fourth in Leviticus 13:24-28. Note that extended observation in certain cases was required to determine if leprosy actually existed. There was also a provision, that even when declared clean, a patient might still be denominated as leprous and unclean, if the malady returned in such a manner as to justify such a decision. This indicated that the judgment of the priests in these matters was not considered "divine," but human judgment, exercised to the best of their ability.

Verse 9
"When the plague of leprosy is in a man, then he shall be brought unto the priest; and the priest shall look; and, behold, if there be a white rising in the skin, and it have turned the hair white, and there be quick raw flesh in the rising, it is an old leprosy in the skin of his flesh, and the priest shall pronounce him unclean: he shall not shut him up; for he is unclean. And if the leprosy break out abroad in the skin, and the leprosy cover all the skin of him that hath the plague from his head even to his feet, as far as appeareth to the priest; then the priest shall look; and, behold, if the leprosy have covered all his flesh, he shall pronounce him clean that hath the plague: it is all turned white: he is clean. But whensoever raw flesh appeareth in him, he shall be unclean. And the priest shall look on the raw flesh, and pronounce him unclean: the raw flesh is unclean: it is leprosy. Or if the raw flesh turn again, and be changed unto white, then he shall come unto the priest; and the priest shall look on him; and, behold, if the plague be turned into white, then the priest shall pronounce him clean that hath the plague: he is clean.

"And when the flesh hath in the skin thereof a boil, and it is healed, and in the place of the boil there is a white rising, or a bright spot, reddish-white, then he shall be showed to the priest; and the priest shall look; and, behold, if the appearance thereof be lower than the skin, and the hair thereof he turned white, then the priest shall pronounce him unclean: it is the plague of leprosy, it hath broken out in the boil. But if the priest look on it, and behold, there be no white hairs therein, and it be not lower than the skin, but be dim; then the priest shall shut him up seven days: and if it spread abroad in the skin, then the priest shall pronounce him unclean: it is a plague. But if the bright spot stay in its place, and be not spread, it is the scar of the boil; and the priest shall pronounce him clean.
"Or when the flesh hath in the skin thereof a burning by fire, and the quick flesh of the burning become a bright spot, reddish-white, or white; then the priest shall look upon it; and, behold, if the hair in the bright spot be turned white, and the appearance thereof be deeper than the skin; it is leprosy, it hath broken out in the burning: and the priest shall pronounce him unclean: it is the plague of leprosy. But if the priest look on it, and, behold, there be no white hair in the bright spot, and it be no lower than the skin, but be dim; then the priest shall shut him up seven days: and the priest shall look upon him the seventh day: if it spread abroad in the skin, then the priest shall pronounce him unclean: it is the plague of leprosy. And if the bright spot stay in its place, and be not spread in the skin, but be dim; it is the rising of the burning, and the priest shall pronounce him clean: for it is the scar of the burning."

From these instructions, it appears that the principal tell-tale signs of leprosy were: (1) white hairs in the affected area; (2) the encroachment of the disease below the epidermis; and (3) the progressive invasion of more and more body tissue. These certainly were "signs" that a priest could accurately discern and required no medical expertise to determine. Due to the very nature of such things as boils and burns, there must frequently have been occasions in which the people were beset with great anxieties in their fear of leprosy.

What of those who were declared unclean? Their lot was tragic indeed. They were compelled to dress as mourners (Leviticus 10:6; 21:10; Ezekiel 24:17; Micah 3:7), and to dwell apart from all human habitation (2 Kings 7:3; 15:5; Luke 17:12), and to warn any person passing by through chance by crying "Unclean! Unclean! ... Like the Pariah in India, they were untouchable."[4] How dramatically this contrasts with the teaching of Jesus who did not hesitate to touch lepers, or even the dead (Mark 1:40f).

This writer visited a leper camp (a shanty town), in Pusan, Korea, in 1953 and still remembers it as one of the most soul-shaking, repugnant, and heartbreaking scenes ever witnessed. The human misery and wretchedness of such a place is beyond description. Language as a means of conveying thought is unequal to the task of any adequate description, and the emotional impact of the place lingered for days. Having walked through the grounds, laid out in little rows where the inmates had improvised the worst housing ever seen on earth, and the little canals of running water that served the dual purpose of latrines and their source of drinking water, those of us who walked through had a feeling that the soles of our shoes were infected. Some of us cleaned our shoes repeatedly, but the feeling lingered! Food? It was garbage, not even "good" garbage, but the refuse of the teeming city of Pusan. May God have mercy upon those who exist in such camps until mercifully relieved by death! That it was such a place as this to which all lepers of that era were confined casts a grim light indeed upon the serious business described in this remarkable chapter. People, already desensitized by the horrible leprosy would smoke a discarded cigarette butt, allowing it to burn their stub fingers, no longer sensitive to pain - eyelids missing, lips, teeth, hair, portions of the cheek, stub feet, arms, no ears, or only two holes for a nose. How horrible!

Verse 29
"And when a man or woman hath a plague upon the head or upon the beard, then the priest shall look on the plague; and, behold, if the appearance thereof be deeper than the skin, and there be in it yellow thin hair, then the priest shall pronounce him unclean; it is a scall, it is leprosy of the head or of the beard. And if the priest look on the plague of the scall, and, behold, the appearance thereof be not deeper than the skin, and there be no black hair in it, then the priest shall shut up him that hath the plague of the scall seven days: and in the seventh day the priest shall look on the plague; and, behold, if the scall be not spread, and there be in it no yellow hair, and the appearance of the scall be not deeper than the skin, then he shall be shaven, but the scall shall he not shave; and the priest shall shut up him that hath the scall seven days more: and in the seventh day the priest shall look on the scall; and, behold, if the scall be not spread in the skin, and the appearance thereof be not deeper than the skin; then the priest shall pronounce him clean: and he shall wash his clothes, and be clean. But if the scall spread abroad in the skin after his cleansing, then the priest shall look on him; and, behold, if the scall be spread in the skin, the priest shall not seek for the yellow hair; he is unclean. But if in his eyes the scall be at a stay, and black hair be grown up therein; the scall is healed, he is clean: and the priest shall pronounce him clean."
Leprosy does not get well when left alone, and the fact of some of these instances eventually leading to a verdict of "clean" proves that actual leprosy was not present in all of the cases that came before the priests. We do not know exactly what was meant by such terms as "scall," used here. These signs, at least some of them, are recognizable today, and, "Among the Arabs leprosy is regarded as curable if the hair in the affected part remains black, but incurable if it remains whitish in color."[5] Keil rendered "mole" instead of "scall" here.

Verse 38
"And when a man or woman hath in the skin of the flesh bright spots, even white bright spots; then the priest shall look; and, behold, if the bright spots in the skin of their flesh be of a dull white, it is a tetter, it hath broken out in the skin; he is clean."
Keil described the "tetter" mentioned here thus: The harmless [~bohaq] did not defile. The Arabs still call it "bahak" and consider it to be harmless. It is an eruption on the skin in somewhat elevated spots or rings of unequal size, pale white in color, and which do not change the hair. It causes no inconvenience and lasts from about two months to two years.[6]
Verse 40
"And if a man's hair be fallen off his head, he is bald; yet is he clean. And if his hair be fallen off from the front part of his head, he is forehead bald; yet is he clean. But if there be in the bald head, or the bald forehead, a reddish-white plague; it is leprosy breaking out in his bald head, or his bald forehead. Then the priest shall look upon him; and, behold, if the rising of the plague be reddish-white in his bald head, or in his bald forehead, as the appearance of leprosy in the skin of the flesh; he is a leprous man, he is unclean: the priest shall surely pronounce him unclean; his plague is in his head.

"And the leper in whom the plague is, his clothes shall he rent, and the hair of his head shall go loose, and he shall cover his upper lip, and shall cry, Unclean, unclean. All the days wherein the plague is in him he shall be unclean; he is unclean: he shall dwell alone; without the camp shall his dwelling be."
The last paragraph here states some of the rules for lepers to follow after they were declared unclean. (For more on this see Leviticus 13:28.)

Verse 47
"The garment also that the plague of leprosy is in, whether it be a woolen garment, or a linen garment; whether it be in warp, or woof; of linen, or of woolen; whether in a skin, or in any thing made of skin; if the plague be greenish or reddish in the garment, or in the skin, or in the warp, or in the woof, or any thing of skin; it is the plague of leprosy, and shall be showed unto the priest: and the priest shall look upon the plague, and shut up that which hath the plague seven days: and he shall look on the plague on the seventh day: if the plague be spread in the garment, either in the warp, or in the woof, or in the skin, whatever service skin is used for; the plague is a fretting leprosy; it is unclean. And he shall burn the garment, whether the warp or the woof, in woolen, or in linen, or any thing of skin, wherein the plague is: for it is a fretting leprosy; it shall be burnt in the fire."
Various kinds of rot, canker, mildew, and insect infestation are known to attack woolen or linen garments; and these seem to be in view here. The ancient word "fretting" is of interest because it occurs in the British Book of Common Prayer and in Psalms 39:11, "like as it were a moth fretting a garment."

Once cloth is woven, there is no way to separate the warp and the woof, and the obvious separation of the two in this passage shows that not only woven and completed garments were in view, but also the yarn made ready for the weaving and found to be infected before the weaving took place. The danger of infection from the use of infected clothing was the basis for the prohibitions here. Careful watchfulness marked their efforts to refrain from destroying any garment. Garments, in those days, were precious property.

Verse 53
"And if the priest shall look, and, behold, the plague be not spread in the garment, either in the warp, or in the woof, or in any thing of skin; then the priest shall command that they wash the thing wherein the plague is, and he shall shut it up seven days more: and the priest shall look, after that the plague is washed; and, behold, if the plague have not changed its color, and the plague be not spread, it is unclean; thou shalt burn it in the fire: it is a fret, whether the bareness be within or without. And if the priest look, and, behold, the plague be dim after the washing thereof, then he shall rend it out of the garment, or out of the skin, or out of the warp, or out of the woof: and if it appear still in the garment, either in the warp, or in the woof, or in any thing of skin, it is breaking out: thou shalt burn that wherein the plague is with fire. And the garment, either the warp, or the woof, or whatsoever thing of skin it be, which thou shalt wash, if the plague be departed from them, then it shall be washed the second time, and shall be clean. This is the law of the plague of leprosy in a garment of woolen, or linen, either in the warp, or the woof, or anything of skin, to pronounce it clean, or to pronounce it unclean."
There is really no way to know exactly what conditions produced the concern for the cleanness of garments as discussed here. It is important to note that the utmost care was exercised to avoid destroying anything usable.

14 Chapter 14 

Verse 1
This remarkable chapter deals not with the cure of leprosy, but with the ceremonies affecting the reception of the healed person back into the communion with the covenant people and his re-admission to the status that he formerly held in the community and within his family. These complicated rituals are admittedly very ancient and their appearance here is altogether consistent with their having been included here, at God's command, by Moses himself. Lofthouse commented that, "Leviticus 14 shows into what a distant period the whole law must be pushed back."[1] In our opinion, the "pushing back" will never be accurate until it rests in the time of Moses!

It is astounding that some scholars profess to find a connection here with the magical rites of ancient paganism. Lofthouse, for example, said, "There is possibly an original connection with what would now be called magic, getting rid of the spirit or demon of disease."[2] The error in such a view is manifest in the fact that the leper in this chapter had to be healed FIRST, before any of the ceremonies here mentioned could begin. No efficacy whatever to heal the victim is implied or attributed to the ceremonies. As Wenham declared:

"Israel differed from her neighbors, who went in for exorcism and magical attempts to cure disease. In Israel, a man had to seek help directly from God in prayer, and not rely on the dubious remedies of folk medicine."[3]
Since it is obvious that this chapter has nothing to do with the healing of disease, what is the significance of it? Allis discerned this as follows:

"The fact that leprosy is dealt with so elaborately indicates that this particularly loathsome and intractable disease is to be regarded as a type of that indwelling sin in which all the ills and afflictions of mankind have their cause and origin."[4]
We accept this observation as accurate, for it appears that David considered his forgiveness regarding the transgression with Bathsheba as recalling, at least in some particulars, the rites of this chapter. "Purify me with hyssop, and I shall be clean. Wash me, and I shall be whiter than snow" (Psalms 51:7).

"And Jehovah spake unto Moses, saying, This shall be the law of the leper in the day of his cleansing: he shall be brought unto the priest: and the priest shall go forth out of the camp; and the priest shall look; and, behold, if the plague of leprosy be healed in the leper, then shall the priest command to take for him that is to be cleansed two living clean birds, and cedar wood, and scarlet, and hyssop: and the priest shall command to kill one of the birds in an earthen vessel over running water. As for the living bird, he shall take it, and the cedar wood, and the scarlet, and the hyssop, and shall dip them and the living bird in the blood of the bird that was killed over the running water: and he shall sprinkle upon him that is to be cleansed from the leprosy seven times, and shall pronounce him clean, and shall let go the living bird into the open field. And he that is to be cleansed shall wash his clothes, and shave off all his hair, and bathe himself in water; and he shall be clean: and after that he shall come into the camp, but shall dwell outside his tent seven days. And it shall be on the seventh day, that he shall shave all his hair off his head and his beard and his eyebrows, even all his hair he shall shave off: and he shall wash his clothes, and he shall bathe his flesh in water, and he shall be clean."
"The law of the leper in the day of his cleansing ..." This carries overtones of that ultimate "day" when the Son of God who actually had power to heal leprosy would appear, bringing salvation to people. It is as an effective type of sin that the leprosy appears here, and it is as a type of the sinner that the leper himself must be understood. Of course, there is no intimation whatever that lepers were actually sinners, some innocents doubtless being among the sufferers from this terrible malady. Just as the apostle Peter's status as a bound prisoner, naked in darkness, guarded, and condemned to death in Acts 12 appears as an amazing type of all sinners, yet himself being altogether innocent of any particular sin, in like manner, the horrible state of the leper in this chapter stands as a true picture of the way it actually is with sinful people.

"Him that is to be cleansed ..." This expression occurs in Leviticus 14:4,7,8,11,14,17,18,19; and it is of the very greatest interest that eminent Hebrew authorities challenge and deny the rendition appearing here, affirming that:

"The text uses the reflexive rather than passive inflection to refer to the leper's process of purification. In both instances (Leviticus 14:7,11) the leper is referred to as "he who is to cleanse himself" and not as "he who is to be cleansed." This is to indicate that the leper must do his share to become pure. He himself must seek to attain purity by way of repentance and appropriate conduct.[5]
That the Jewish understanding of this is correct is corroborated by the N.T. appearance of exactly the same thought in the commandment of Ananias to Saul of Tarsus, "Arise, and be baptized, and wash away thy sins ..." (Acts 22:16).[6] The significance of the middle voice in that passage makes the meaning, "Arise, and get THYSELF baptized."

"Two living clean birds ..." (Leviticus 14:4). The law did not specify the name of the birds, and the use of sparrows in this ritual appeared to be normal in the Jewish customs of later ages (after Moses), but we cannot resist the acceptance of McGee's opinion that, "Most likely they were doves."[7]
"If a plague of leprosy be healed ..." (Leviticus 14:2). Nothing in these ceremonies had anything to do with the healing, because that had to occur as a direct action of God, totally removed from anything else. How did it come about? We are not told. That the sufferer indeed sought remedies and prayed to God may be inferred. It will be remembered that Moses prayed for Miriam when she was afflicted with leprosy (Numbers 12:13).

"Cedar wood, scarlet, and hyssop ..." (Leviticus 14:4). The hyssop mentioned here is often held to be unidentifiable; but Bamberger stated that, "It is probably to be identified with Syrian majoram."[8] That both cedar wood and hyssop were to be used was understood to mean that, "he was stricken because he exalted himself like the cedar, but when he abased himself like the hyssop, he was healed."[9] Such views are not sound, because the attribution to personal sin of the leper as the cause of his malady is not supported by the text. The scarlet is usually thought to have been red wool yarn used to make a convenient bundle of the items mentioned here, which were then used as a kind of broom with which to do the sprinkling.

"Let go the living bird into the open field ..." (Leviticus 14:7). All kinds of notions exist with reference to this. "It was the survival of the extremely ancient idea of the transference of uncleanness to animals."[10] "It was a symbol of the leper's new freedom."[11] "It symbolized the former leper's release from his disease."[12] There is some merit in all these ideas, but something more is meant. "The letting go of the living bird (Leviticus 14:53) in connection with the cleansing of a house indicates that no liberty, privilege, or ability thus came to the house, and so it must be assumed here that the symbolism points not to new found freedom of the sufferer but to the means of his deliverance. In the great antitype, the forgiveness of sin, the means is plain enough, namely, the death and resurrection of the Son of God, and these two birds are a perfect representation of that. The slaughtered one represented the death of Christ, and the released one represented his resurrection. Micklem, therefore, was not amiss in declaring that, "We may suppose that the escaping bird brought home to the leper the bearing away of his uncleanness."[13] It was more effectively stated thusly by Jellie: "The symbolism of the slain bird suggests the death of Christ, and the soaring bird the resurrection of Christ."[14]
This release of the bird also suggests a similar thing observable in the two goats on the Day of Atonement, one being sacrificed, the other being released to roam beyond the camp, and the certain identification of that ceremony with Jesus Christ (as outlined in Hebrews 13:12,13) makes it very likely that a similar identification is also in this. In the scapegoat analogy, the goat bore the sins of Israel away into the wilderness, but here the released bird, sprinkled with the blood, flies away into heaven, suggesting the offering of Christ's blood "in heaven" for us (Hebrews 10:12).

Verse 10
"And on the eighth day he shall take two he-lambs without blemish, and one ewe-lamb a year old without blemish, and three tenth parts of an ephah of fine flour for a meal-offering, mingled with oil, and one log of oil. And the priest that cleanseth him shall set the man that is to be cleansed, and those things, before Jehovah, at the door of the tent of meeting. And the priest shall take one of the he-lambs, and offer him for a trespass-offering, and the log of oil, and wave them for a wave-offering before Jehovah: and he shall kill the he-lamb in the place where they kill the sin-offering and the burnt-offering, in the place of the sanctuary: for as the sin-offering is the priest's, so is the trespass-offering: it is most holy: and the priest shall take of the blood of the trespass-offering, and the priest shall put it upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot. And the priest shall take of the log of oil, and pour it into the palm of his own left hand; and the priest shall dip his right finger in the oil that is in his left hand, and shall sprinkle of the oil with his finger seven times before Jehovah: and of the rest of the oil that is in his hand shall the priest put upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot, upon the blood of the trespass-offering: and the rest of the oil that is in the priest's hand he shall put upon the head of him that is to be cleansed: and the priest shall make atonement for him before Jehovah. And the priest shall offer the sin-offering, and make atonement for him that is to be cleansed because of his uncleanness: and afterward he shall kill the burnt-offering; and the priest shall offer the burnt-offering and the meal-offering upon the altar: and the priest shall make atonement for him, and he shall be clean."
Simeon pointed out the analogy between cleansing the leper and the conversion of a sinner: "You must be sprinkled with the blood of Christ ... you shall be washed thoroughly and cleansed from your sin."[15] There is no way for such a view to be mistaken, for the author of Hebrews wrote:

"Let us draw near with a true heart in fullness of faith, having our hearts sprinkled from an evil conscience, and our bodies washed with pure water." (Hebrews 10:22).

"Log of oil ..." (Leviticus 14:10,12). "This log was a liquid measure, probably less than a pint."[16]
The importance of this ceremony is indicated by the numerous kinds of offerings that were required to be made, including all of the mandatory offerings:

(1) burnt-offering;

(2) meal-offering;

(3) purification-offering, and

(4) the trespass-offering.

All of these were set forth in Leviticus (Leviticus 1-5). Only the peace-offering, which was voluntary, does not appear here. Another unusual feature of the ceremonies is the touching of the ear, thumb, and big toe, first with blood, and again with oil.

Before leaving this catalogue of the things required for the cleansing in view here, it is appropriate to notice again the washing required in Leviticus 14:9. Seiss called this washing "the third thing required for the leper's cleansing."[17] He added that, "The spiritual significance is easily understood," as indeed it is. The washing is a typical reference to the great initial ordinance of Christianity, namely, that of baptism (Hebrews 10:22).

Verse 21
"And if he be poor, and cannot get so much, then he shall take one he-lamb for a trespass-offering to be waved, to make atonement for him, and one tenth part of an ephah of fine flour mingled with oil for a meal-offering, and a log of oil; and two turtle-doves, or two young pigeons, such as he is able to get; and the one shall be a sin-offering, and the other a burnt-offering. And on the eighth day he shall bring them for his cleansing unto the priest, unto the door of the tent of meeting, before Jehovah: and the priest shall take the lamb of the trespass-offering, and the log of oil, and the priest shall wave them for a wave-offering before Jehovah. And he shall kill the lamb of the trespass-offering; and the priest shall take the blood of the trespass-offering, and put it upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot. And the priest shall pour of the oil into the palm of his own left hand; and the priest shall sprinkle with his right finger some of the oil that is in his left hand seven times before Jehovah: and the priest shall put of the oil that is in his hand upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot, upon the place of the blood of the trespass-offering: and the rest of the oil that is in the priest's hand he shall put upon the head of him that is to be cleansed, to make atonement for him before Jehovah. And he shall offer one of the turtle-doves, or of the young pigeons, such as he is able to get, even such as he is able to get, the one for a sin-offering, and the other for a burnt-offering, with the meal-offering: and the priest shall make atonement for him that is to be cleansed before Jehovah. This is the law of him in whom is the plague of leprosy, who is not able to get that which pertaineth to his cleansing."
All of these verses are practically nothing more than a recapitulation of Leviticus 14:10-20, with only the substitutions allowed for those too poor to bring what was normally required. For example, a tenth of an ephah was allowed for the poor instead of three tenths, and also the turtle-doves or pigeons instead of lambs. It is important to note, however, that the conditions prior to cleansing were not waived on account of one's poverty. This is important. "The restored Israelite had to realize that not only was sin costly, there was also the type to be demonstrated.[18] This accounts for the fact, "There could be no concessions affecting the main elements of the cleansing, the male lamb for a guilt-offering and the log of oil."[19]
Verse 33
"And Jehovah spake unto Moses and unto Aaron, saying, When ye are come into the land of Canaan, which I give to you for a possession, and I put the plague of leprosy in a house of the land of your possession; then he that owneth the house shall come and tell the priest, saying, There seemeth to me to be as it were a plague in the house. And the priest shall command that they empty the house, before the priest goeth in to see the plague, that all that is in the house be not made unclean: and afterward the priest shall go in to see the house: and he shall look on the plague; and, behold, if the plague be in the walls of the house with hollow streaks, greenish or reddish, and the appearance thereof be lower than the wall; then the priest shall go out of the house to the door of the house, and shut up the house seven days. And the priest shall come again the seventh day, and shall look; and, behold, if the plague be spread in the walls of the house; then the priest shall command that they take out the stones in which the plague is, and cast them into an unclean place without the city: and he shall cause the house to be scraped within round about, and they shall pour out the mortar, that they scrape off, without the city into an unclean place: and they shall take other stones, and put them in the place of those stones; and he shall take other mortar, and shall plaster the house."
The legislation here is prospective, looking forward to the time when the children of Israel would dwell in Canaan. Note the mention of "without the city" in Leviticus 14:41,42, as contrasted with "without the camp" (Leviticus 14:3). It is fanciful and imaginative to take this prospective legislation as indicating a later date for this part of the law. Any supposition that God would not have given Israel special instructions relative to their eventual entry to Canaan, prior to that entry, is founded. The flat and unequivocal declaration that God indeed did just that should be accepted as truth!

What was this leprosy of houses? Significantly, God here declared that he would "put the plague of leprosy" in certain houses in Canaan, and the fact that we do not know exactly what that was does not alter the facts. God performed many wonders for his people in the land of promise. It is generally supposed that this leprosy was "a fungus, or some discoloration,"[20] "a dry rot,"[21] "a species of mold,"[22] or something else. We simply do not know.

Most commentators believe that some natural deterioration of houses is meant here, and that may very well be true. The fact that God mentioned his "putting" the leprosy in certain houses is in line with the ancient Semitic manner of attributing all things that God allowed to God as the doer of them.

Whatever may have been the affliction of those ancient houses, one thing is sure: where people live is a vital part of their environment; and God is surely concerned with the environment in which men live and try to serve him. In a spiritual sense, there are indeed many houses even today that need cleansing!

Verse 43
"And if the plague come again, and break out in the house, after that he hath taken out the stones, and after he hath scraped the house, and after it is plastered; then the priest shall come in and look; and, behold, if the plague be spread in the house, it is a fretting leprosy in the house: it is unclean. And he shall break down the house, the stones of it, and the timber thereof, and all the mortar of the house; and he shall carry them forth out of the city into an unclean place. Moreover he that goeth into the house all the while that it is shut up shall be unclean until the even. And he that lieth in the house shall wash his clothes; and he that eateth in the house shall wash his clothes.

"And if the priest shall come in, and look, and, behold, the plague hath not spread in the house, after the house was plastered; then the priest shall pronounce the house clean, because the plague is healed. And he shall take to cleanse the house two birds, and cedar wood, and scarlet, and hyssop: and he shall kill one of the birds in an earthen vessel over running water: and he shall take the cedar wood, and the hyssop, and the scarlet, and the living bird, and dip them in the blood of the slain bird, and in the running water, and sprinkle the house seven times: and he shall cleanse the house with the blood of the bird, and with the running water, and with the living bird, and with the cedar wood, and with the hyssop, and with the scarlet: but he shall let go the living bird out of the city into the open field: so shall he make atonement for the house; and it shall be clean."
It is of interest here that the cleansing of the house followed almost exactly the same ceremonies as those required for the cleansing of the leper, except that there were none of the required offerings such as the trespass-offering and the sin-offering.

Meyrick concluded from Leviticus 14:53 that the common interpretation that sees the loosing of the living bird as a representation of the new liberty and freedom of the cleansed leper must be wrong. "It certainly does not represent any such action that a house may take!"[23]
"This specific legislation comes to an end here. Diseases of the flesh, infected garments, diseased houses - all were intended to make the Israelite aware that he moved in a world of sin, that he was always in the midst of evil."[24]
Although there are many things in these chapters, especially Leviticus 13 and Leviticus 14, that shall continue to appear arcane to us, the overwhelming TRUTH is that, whatever evil may be around us, or even in our flesh, or in our homes, there is always the privilege of recourse to God. God is the final Arbiter of life and death, disease and health, power and weakness; and the believer should always pray diligently for the blessing of the loving Father who is able to do all things:

See now that I, even I, am He,

and there is no god beside Me;

I kill and I make alive;

I wound and I heal.

And there is none that can deliver out of my hand!

- Deuteronomy 32:39
In these interesting teachings, the Israelites were taught not to rely upon men or upon the devices of men for the healing of themselves, their garments, or their houses, but upon God alone. In these days, men have presumably taken over all such functions for themselves by trusting their own remedies and devices, but death has neither been much delayed nor avoided. One wonders if our own generation could not learn from what the ancient covenant people were taught.

Verse 54
"This is the law for all manner of plague of leprosy, and for a scall, and for the leprosy of a garment, and for a house, and for a rising, and for a scab, and for a bright spot; to teach when it is unclean, and when it is clean: this is the law of leprosy."
These verses are a thumbnail summary of the previous two chapters. They constitute sub-section (c) of section 1, of Division Three of Leviticus. The final sub-section (d) of this section is Leviticus 15, dealing with uncleanness from bodily issues.

15 Chapter 15 

Verse 1
This chapter deals with uncleanness deriving from sexual discharges of both normal and abnormal natures in both men and women. We may at first be somewhat surprised that normal sexual discharges should be construed as causing uncleanness. However, the mystery of life itself is suggested by these rules, and the thought that even in the sacred right of procreation the animal lusts of mankind so necessary in the exercise of that right nevertheless carried deep and powerful overtones of human depravity and the need of divine cleansing. "There is an almost necessary connection between religion and sex because both belong to the sphere of the sacred."[1]
An amazing difference here from previous chapters lies in the fact that they dealt with defiling things that were outside of man, but this deals with "the defiling things that come OUT OF US."[2] Jesus himself declared that it is not what goes into a person that defiles him, but what comes OUT OF him! (Matthew 15:11). Of course, Jesus was speaking primarily of evil thoughts, but there seems to be also an application of his words here. The balance and symmetry of the chapter arrangement here is striking. Two types of discharges, long term and transient, are mentioned with regard to both men and women, and that makes four elements in the chapter. "The discharges of women are discussed in reverse order from those of men, giving an overall chiastic pattern (AB-BA)."[3] Some commentators complain of the placement of this chapter, preferring to connect it with Leviticus 12, but it appears to us as appropriately placed here as would be the case with any other placement of it.

Some have also questioned whether or not the word "flesh" (Leviticus 15:2) actually refers to the sex organ, but, of course, it does. As Keil puts it, "The fact that the same term `flesh' (Leviticus 15:19) certainly refers to a sexual discharge points unmistakably to a secretion from sexual organs."[4] Also, Orlinsky, stated flatly that the word "flesh" fails to reproduce the idiomatic force of the Hebrew word [~basar] in this passage, and that it should be translated "member."[5]
Two exceedingly important derivations of the rules laid down here were identified by Jellie as, "a ban on self-destroying indulgences, and the impediment to the spread of loathsome diseases."[6]
Leviticus 15:1-15 deal with some kind of disease;

Leviticus 15:16-18 deal with normal discharges;

Leviticus 15:19-24 concern normal female discharges; and

Leviticus 15:25-30 deal with abnormal or diseased discharges.

"And Jehovah spake unto Moses and to Aaron, saying, Speak unto the children of Israel, and say unto them, When any man hath an issue out of his flesh, because of his issue he is unclean. And this shall be his uncleanness in his issue: whether his flesh run with his issue, or his flesh be stopped from his issue, it is his uncleanness. Every bed whereon he that hath the issue lieth shall be unclean; and every thing whereon he sitteth shall be unclean. And whosoever toucheth his bed shall wash his clothes, and bathe himself in water, and be unclean until the even. And he that sitteth on any thing whereon he that hath the issue sat shall wash his clothes, and bathe himself in water, and be unclean until the even. And he that toucheth the flesh of him that hath the issue shall wash his clothes, and bathe himself in water, and be unclean until the even. And if he that hath the issue spit upon him that is clean, then he shall wash his clothes, and bathe himself in water, and be unclean until the even. And what saddle soever he that hath the issue rideth upon shall be unclean. And whosoever toucheth any thing that was under him shall be unclean until the even: and he that beareth those things shall wash his clothes, and bathe himself in water, and be unclean until the even. And whomsoever he that hath the issue toucheth, without having rinsed his hands in water, he shall wash his clothes, and bathe himself in water, and be unclean until the even. And the earthen vessel, which he that hath the issue toucheth, shall be broken; and every vessel of wood shall be rinsed in water."
"Shall wash his clothes, and bathe himself in water, and be unclean until even ..." The six-fold repetition of these phrases in this single passage indicates the archaic manner of presenting such instructions and points to the times of Moses, not to later centuries.

The nature of the "issue" here is disputed, but we find no reason for rejecting the teaching of Wenham: "As early as the Septuagint (circa 250 B.C.) the complaint in question here has been identified as gonorrhea, and most commentators accept this diagnosis."[7] However, Keil denied this. Meyrick stated unequivocally that, "It appears to be identical with the disease called by physicians `gonorrhea', or perhaps `blenorrhea'."[8] To us it seems certain enough that some form of venereal infection must have been meant. The necessity of offering a sin-offering after the initial symptoms disappeared seems also to point in the same direction.

Whether his flesh run ... or his flesh be stopped ..." (Leviticus 15:3). Keil rendered this: "Whether the member lets the matter flow out, or by closing retains it,"[9] it is his uncleanness.

"Saddle ..." (Leviticus 15:9). Orlinski stated that this word is too restrictive, and that what is really meant is "any means of riding."[10]
Verse 13
"And when he that hath an issue is cleansed of his issue, then he shall number to himself seven days for his cleansing, and wash his clothes; and he shall bathe his flesh in running water, and shall be clean. And on the eighth day, he shall take to him two turtle-doves, or two young pigeons, and come before Jehovah unto the door of the tent of meeting, and give them unto the priest: and the priest shall offer them, the one for a sin-offering, and the other for a burnt-offering; and the priest shall make atonement for him before Jehovah for the issue."
These verses deal with the ceremonial cleansing and forgiveness of him that had the issue following a period of confirmation that the disease had subsided and disappeared.

Verse 16
"And if any man's seed of copulation go out from him, then he shall bathe all his flesh in water, and be unclean until the even. And every garment, and every skin, whereon is the seed of copulation, shall be washed with water, and be unclean until the even. The woman also with whom a man shall lie with seed of copulation, they shall both bathe themselves in water, and be unclean until the even."
The cases here may be considered one, despite the two manifestations of it, the first involuntary, the second as a result of copulation. Both deal with normal discharges. "It is clear that these instances were recognized as less serious."[11] Viscount Melbourne, a typical Victorian who died in 1848, wrote that, "Things have come to a pretty pass when religion is allowed to invade the sphere of private life."[12] No doubt the same view is characteristic of our own society today, but it is clear enough from these passages that God demands an accounting of His human children in matters that may be regarded as most private and intimate.

"The woman also with whom a man shall lie ..." "There is no implication that the woman is NOT the man's wife, or that the marital act is in any way degrading or sinful."[13]
Verse 19
"And if a woman have an issue, and her issue in her flesh be blood, she shall be in her impurity seven days: and whosoever toucheth her shall be unclean until the even. And every thing that she lieth upon in her impurity shall be unclean: every thing also that she sitteth upon shall be unclean. And whosoever toucheth her bed shall wash his clothes, and bathe himself in water, and be unclean until the even. And whosoever toucheth anything that she sitteth upon shall wash his clothes, and bathe himself in water, and be unclean until the even. And if it be on the bed, or on any thing whereon she sitteth, when he toucheth it, he shall be unclean until the even. And if any man lie with her, and her impurity be upon him, he shall be unclean seven days; and every bed whereon he lieth shall be unclean."
This paragraph deals with the normal menstrual period of women. It is not clear why this period was one in which the woman was considered unclean, and yet commentators tell us that the conviction of this was known universally in all nations prior to the writing of the O.T. Certainly the action of Rachel when hiding the idols from her father Laban indicates that the conviction existed that early, and probably much earlier (Genesis 31:34). Sexual intercourse during a woman's period is expressly forbidden (Leviticus 18:19; Ezekiel 18:6; 22:10).

Note that no sacrifice was required for violations. We appreciate the words of Knight on this Passage:

"Leviticus 15:19 implies that a woman's menstrual period is to be respected ... Here we meet with suggestions about tenderness, affection, and self-control in the married state, and the need for the male to respect the rhythmical cycle of a woman's sexual being."[14]
It is alleged that the sin of David in taking Bathsheba was aggravated "by the fact that she was purifying herself from her uncleanness"[15] (2 Samuel 11:4).

Verse 25
"And if a woman have an issue of blood many days not in the time of her impurity, or if she have an issue beyond the time of her impurity; all the days of the issue of her uncleanness she shall be as in the days of her impurity: she is unclean. Every bed whereon she lieth all the days of her issue shall be unto her as the bed of her impurity: and every thing whereon she sitteth shall be unclean, as the uncleanness of her impurity. And whosoever toucheth those things shall be unclean, and shall wash his clothes, and bathe himself in water, and be unclean until the even. But if she be cleansed of her issue, then she shall number to herself seven days, and after that she shall be clean. And on the eighth day she shall take unto her two turtle-doves, or two young pigeons, and bring them unto the priest, to the door of the tent of meeting. And the priest shall offer the one for a sin-offering, and the other for a burnt-offering; and the priest shall make atonement for her before Jehovah for the issue of her uncleanness."
None can say with authority just what the malady described here actually was, but the necessity of the sacrifice points up the seriousness of it. Of intense interest in this connection is the case of the poor woman who had suffered an issue of blood for a period of twelve years (Luke 8:43ff). Although it was contrary to the law for one to TOUCH her, she herself dared to TOUCH Jesus, however, just the hem of his garment. Whereas the TOUCH of such a person would have defiled others, it was not thus with Jesus. His TOUCH did not defile but removed all defilement!

Verse 31
"Thus shall ye separate the children of Israel from their uncleanness, that they die not in their uncleanness, when they defile my tabernacle that is in the midst of them.

This is the law of him that hath an issue, and of him whose seed of copulation goeth from him, so that he is unclean thereby; and of her that is sick with her impurity; and of him that hath an issue, of the man, and of the woman, and of him that lieth with her that is unclean."
"These verses summarize this whole section dealing with uncleanness through discharges."[16] The mention of the tabernacle here indicates that one of the principal things pertaining to these regulations was the purpose of avoiding any "unclean" person's having anything whatever to do with the tabernacle ceremonies. That there were hygienic and other valid reasons underlying these laws is also evident.

The first section of Division Three of Leviticus ends here. The second section includes: (a) the Day of Atonement (Leviticus 16) and (b) the identification of the place where the sacrifices were to be offered (Leviticus 17).

16 Chapter 16 

Verse 1
In this chapter we stand upon the summit of Moses' law, where, in the most impressive ritual of the entire system, the Judaic High Priest performed an atonement for Israel, the same being an inspired shadow of that Greater High Priest, our Lord Jesus Christ, who would give his life as a propitiation for the sins of the whole world! (1 John 2:2). The Jews still observe this day which falls upon the tenth day of their first month of the year, Tishri, the same being the seventh month of their religious year, the very numbers of these months symbolizing the truth that the Atonement marks the beginning of Israel's national life and the fruition and completeness (the seventh month) of their religious life.

"Yom Kippur" is the name which the Jews have given this day. [~Yowm] means day; and [~Kippur] refers to the mercy-seat, a translation given by William Tyndale to the word for the lid or covering of the Ark of Covenant, the [~kappereth], which in a figure means the covering of sins, or atonement. In Hebrew writings, the day is sometimes called simply [~Yoma], meaning "The Day."

Critical writers profess dissatisfaction with the placement of this chapter. They would have put it somewhere else! But, as Seiss expressed it, "Its proper place seems to be exactly where God put it."[1] The theological point of departure for this chapter was accurately discerned and convincingly presented by Gordon J. Wenham, a highly-respected, present-day scholar:

(Paraphrase). It began in Leviticus 10, referred to from the outset here, where the death of two of Aaron's sons demonstrated the wrath of God against all who dared to approach God improperly. The intervening chapters (Leviticus 11-15) gave careful instructions regarding what was or was not clean, and the next logical and necessary step is taken here in Leviticus 16, where the proper procedure must be observed by the High Priest to preserve him and the other priests from a fate like that of Nadab and Abihu.[2]
However, much more than the preservation of the lives of the priests is involved. The elaborate rules for cleanness in Leviticus 11-15 demonstrated the absolute certainty that all people would at times be "unclean," that their unworthiness to approach God was, in a sense, constant, that this would of necessity contaminate the very articles and structure of the tabernacle itself, and that even those sacred items thus contaminated would need to be purified, or to have an atonement made for them, the same being one of the great purposes discernible here. (See Leviticus 16:16ff). Along with this, there also appears the purpose of taking away the sins of Israel itself. Surely, we stand at the heart of the O.T. system right here.

One of the most amazing things regarding the Day of Atonement is the scarcity of mention of it throughout the O.T. The historical books paid little or no attention to it, and the observance of it was apparently suspended entirely, along with the rite of circumcision, during the time of the journeys in the wilderness. Only a few of the specific occasions of its observance are found in the whole Bible. These facts, of course, have set the critical community in a frenzy of desire to make this chapter "a later intrusion" into the sacred record, or of a much later date than the times of Moses, or any other postulation that might be pressed into the service of their assault upon the Scriptures. The scarcity of Biblical reference to Israel's observance of this day, however, is typical. There are a number of the most important events in the O.T., and precisely some of those that are the most prophetic witnesses of Jesus Christ that are mentioned only one time. For example, the deployment of the story of Melchizedek in Genesis 14, is the basis of several chapters in the Book of Hebrews, despite the fact of there being no other reference whatever to Melchizedek in the O.T. (except in Psalms 110:4). The Passover itself is also distinguished in that only four or five occasions of this actual observance by Israel may be found in the Bible, including that of Josiah.

THE DAY OF ATONEMENT
Summary of Procedures:

(1) The High Priest came to the Holy Place with a young bullock for a sin-offering, and a ram for a burnt-offering (Leviticus 16:3).

(2) He bathed himself all over (Leviticus 16:4).

(3) He put on, after divesting himself of his High Priestly regalia, the pure white linen garments, even less ornate than that of the ordinary priests. Not as a semi-royal person clothed in his full authority and dignity, but as a servant he would perform his duties (Leviticus 16:4).

(4) He received from the people two he-goats for a sin-offering and one ram for a burnt-offering. Note that the two goats were but one offering, a sin-offering (Leviticus 16:5).

(5) He offered the bullock as a sin-offering for himself and "his house," meaning all the priesthood (Leviticus 16:6), following the regulations in Leviticus 4.

(6) He offered the two goats "before Jehovah," at the door of the tent of meeting (Leviticus 16:7). This is an emphatic declaration that both goats were here presented to God Himself.

(7) He cast lots for the goats, not to determine who was to receive them, that having already been decided and stated in Leviticus 16:7, but for the purpose of determining which goat would serve in which phase of their dual offering to Jehovah. (Leviticus 16:8).

(8) He offered the goat as a sin-offering that was identified by the lot (Leviticus 16:9), meaning that phase of this particular sin-offering, since both goats were part of that one sin-offering to Jehovah (Leviticus 16:5).

(9) He received instructions regarding the other goat which was to be sent away as "the remover of sin" (Leviticus 16:10).

(10) Having already killed the bullock which was the sin-offering for himself and his house (recapitulated in Leviticus 16:11), he took a censer full of live coals from the altar and his hands full of sweet incense and went to the veil through which the Holy of Holies would be entered (Leviticus 16:12).

(11) He entered within the veil (Leviticus 16:12).

(12) He put the incense upon the fire (which he brought inside in the censer) producing a thick cloud of smoke from the incense (Leviticus 16:13), sufficient to cover the mercy-seat, so that he would not die.

(13) He sprinkled the blood of the bullock (Leviticus 16:11) seven times on the mercy-seat on the east side (the front side). "Upon the mercy-seat," and "before the mercy-seat" would mean that the blood was sprinkled twice seven times (Leviticus 16:14).

(14) He then killed one of the goats of the sin-offering, as determined by the lot (Leviticus 16:15).

(15) He then repeated, in full, the procedures recounted above in (11) and (12), entering within the veil with live coals and the sweet incense (Leviticus 16:15), and sprinkling the blood seven times upon the mercy-seat and seven times before it. The blood sprinkled here was that of the first goat offered as one-half of the sin-offering of the people.

(16) He then, through the device of sprinkling blood of the people's sin-offering, made atonement for the Holy Place, the larger sanctuary of the tabernacle (Leviticus 16:16), the same being one of the great purposes of the whole Day of Atonement.

(17) He then, alone, with even the whole area of the Holy Place being cleared of any observers, entered the Holy of Holies (the 3time) and completed the atonement for himself, his house, and all the people of Israel (Leviticus 16:17).

(18) He then left the Holy of Holies and went into the Holy Place where a special atonement service for the great altar was performed by the sprinkling of the blood upon the horns of it (Leviticus 16:18,19).

(19) The atonement was extended to include the tent of meeting in its entirety. And when Aaron had finished with this, "he presented the live goat" (Leviticus 16:20). To whom? To the Devil? Certainly not! He presented it to God. It was already God's, having been designated so from the moment of its being brought "before Jehovah" (Leviticus 16:7). We are outraged and disgusted by the critical nonsense about this goat's being for a demon, or the Devil, named Azazel. Allegations to that effect are examples of criticism having gone absolutely insane!

(20) Aaron then laid his hands upon the heads of the live goat and confessed "all the iniquities ... all their transgressions ... even all their sins, putting them on the head of the goat" (Leviticus 16:21).

(21) He then, by the hand of a special messenger, dispatched the goat, bearing all the sins of Israel into a "land that is cut off," where it was commanded that the goat be released (Leviticus 16:22).

These twenty-one specific steps (the sacred number three multiplied by the sacred number seven) constituted the ceremonies of the Day of Atonement. The balance of the chapter merely records the various "mopping up" activities after the ceremonies were concluded. Aaron, after concluding the ceremonies, came out, bathed himself, changed to High Priestly regalia, offered, the burnt-offerings for himself and for the people, making atonement and concluding the observance of the instructions for the sin-offerings as given in Leviticus 4. Also, the messenger who had led the goat away and the ones who carried the remains of the sacrifices "without the camp" washed their clothes and bathed themselves (Leviticus 16:23-28). The concluding paragraph of the chapter (Leviticus 16:19-34) called for the observance of this Day of Atonement throughout the history of the Chosen Nation, providing for a solemn fast on that Day, the same being the only fast commanded by God in the entire O.T.

"And Jehovah spake unto Moses, after the death of the two sons of Aaron, when they drew near before Jehovah, and died; and Jehovah said unto Moses, Speak unto Aaron thy brother, that he come not at all times into the holy place within the veil, before the mercy-seat which is upon the ark; that he die not: for I will appear in the cloud upon the mercy-seat. Herewith shall Aaron come into the holy place: with a young bullock for a sin-offering, and a ram for a burnt-offering. He shall put on the holy linen coat, and he shall have the linen breeches upon his flesh, and shall be girded with the linen girdle, and with the linen mitre shall he be attired: they are the holy garments; and he shall bathe his flesh in water, and put them on. And he shall take of the congregation of the children of Israel two he-goats for a sin-offering, and one ram for a burnt-offering."
In his office as High Priest, Aaron was a type of the Son of God himself, our Great High priest. Of course, there were inevitably some great dissimilarities. Jesus had no need to offer sacrifices for himself, as did Aaron, but in other particulars there is an amazing correspondence. It will be remembered that Jesus, being first arrayed in that gorgeous purple, scarlet, and (perhaps also) blue robe, had it stripped from him prior to the crucifixion, and was clothed again with his own clothes which were of a very humble variety, even as were those which Aaron wore here after having been divested of the formal dress of the High Priest. There was also another distinction:

"When the high priest went into the Holy of Holies on the Day of Atonement, he had to wear a simple linen garment without seams, a garment of the type Jesus wore when he went to the Cross as our sacrifice (John 19:23,24)."[3]
Another analogy appears in the requirement that two he-goats were to constitute the single sin-offering for the people. No single animal could have typified what Jesus did for mankind in the removal of sin. He not only made the sacrifice in his death for our sins, but he bore them away from us forever, exactly after the analogy of the second goat, called the scapegoat. One animal could not have typified this, hence, the requirement for two.

Still another analogy is seen in the fact that before Aaron entered upon this ministry of Atonement on the sacred Day, he had to bathe himself, just as Jesus began his ministry by being immersed of John in the Jordan river. Despite the blindness of many commentators who cannot see this and never mention it, the striking analogy is most certainly there. In all of these adjacent chapters, a similar thing is witnessed in the release of one of two birds in certain sacrifices, the birds serving even somewhat better than the scapegoat, in that they flew into the heavens, whereas the goat merely wandered around in the wilderness.

It is interesting that all of the instructions for the priests here, even those for Aaron, were not communicated to Aaron, but to Moses, who thus holds a place even superior to that of Israel's high priest. "The peculiarly exalted role of Moses runs through Exodus to Deuteronomy, and is evident here as well."[4]
The fact that Aaron's entry into the Holy of Holies was restricted to his performance of these duties on the Day of Atonement was significant:

"Holiness communicated to Aaron did not cancel his sin, but only covered it for the performance of his official duties. So long as the Law which produced a knowledge of sin, but not its forgiveness, existed, the holy God was and remained to mortal men a consuming fire."[5]
The fact of these Day of Atonement rituals having to be repeated every year "shows that the question was not really settled."[6] Sins were not in any ultimate sense forgiven, for, "There was a remembrance made of the sins year by year" (Hebrews 10:3), not merely of the sins committed since the last day of atonement, but all their sins; note the emphatic triple mention of this in Leviticus 16:16 and Leviticus 16:21.

There were some remarkable differentiations in Aaron's attire for these sacred duties that stressed the chasm between the priests of paganism, who are called three times in the Sacred Text the [~chemarin], meaning "the BLACK-ROBED ones" (Zephaniah 1:4; 2 Kings 23:5; and Hosea 10:5). Aaron was clad totally in WHITE for these ceremonies, and particular mention of the WHITE linen breeches was included.[7] Those breeches also carried a sharp repudiation of the conduct of the priests of paganism, "Where ritual nakedness, especially for priests, was a feature of some of their ancient religions."[8]
The simplicity and humility of Aaron's dress here showed, that when men appear before God as sinners, "The highest and the lowest were on a level, for God is no respecter of persons."[9] As a matter of fact, Wenham declared that, "On the Day of Atonement, Aaron looked like a slave."[10] So he did, and Jesus fulfilled the picture perfectly when, upon the night of his betrayal, he took a towel and girded himself and washed the feet of his apostles (John 13:1-5)!

Our observation that the two goats (Leviticus 16:5) actually constituted only ONE offering is corroborated by all conservative scholars. As Maclaren said, "They (the two goats) are spoken of as constituting but ONE offering."[11]
Verse 6
"And Aaron shall present the bullock of the sin-offering, which is for himself, and make atonement for himself, and for his house. And he shall take the two goats, and set them before Jehovah at the door of the tent of meeting. And Aaron shall cast lots upon the two goats; one lot for Jehovah, and the other lot for Azazel. And Aaron shall present the goat upon whom the lot fell for Jehovah, and offer him for a sin-offering. But the goat, on which the lot fell for Azazel, shall set alive before Jehovah, to make atonement for him, to send him away for Azazel into the wilderness."
"Aaron shall cast lots ..." Jamieson described this procedure thus:

"The priest placed one of the goats on his right hand, and the other on his left. Two pieces of gold exactly alike, inscribed "for Jehovah" and "for Azazel" were then placed in a bag or covered box, and the priest placed both hands inside and took out both pieces, one in each hand. That in his right hand he placed on the head of the goat on that side, and that in his left hand on the other goat's head. This determined the fate of each."[12]
"Azazel ..." The capitalization of this word making a proper name out of it is ridiculous, such being a work entirely of man, not of God, and it is rejected here categorically as extremely ridiculous. The basis for this corrupt translation comes principally from two arguments:

(1) The Hebrew word for [~`aza'zel] has no article ([~la-`aza'zel]); so, from this, it is alleged by commentators who don't know their grammar that it must refer to a person, but as Meyrick pointed out, theirs "is a grammatical error." "When a noun expresses an office or a function, it does NOT require a definite article in Hebrew any more than it does in French."[13] Meyrick cited half a dozen Biblical references confirming this.

(2) The second argument is somewhat more convincing, but still wrong. "There is, of course, a great likelihood that when two phrases, `for the Lord' and `for something else' are set in contrast with each other that, if the first refers to a person, then so also does the second. But it is an incredibly rash assertion that this is always the case."[14] The instance here is one in which it is impossible for that to be the case. Moses did not write in a strait-jacket, restricted and smothered by all the rules that grammarians observe. And it has been the mark of great men in all ages that the rules never failed to get kicked around somewhat in their writings and lectures. We think of that instance when Sir Winston Churchill was heard to end a sentence with a preposition, upon which a critic pointed out what he considered an error. The incomparable Churchill froze his critic with a stare and replied, "Indeed, indeed! This is bastard English, up with which I will not put!" Those who overheard it, declared that a belly laugh put the critic to shame and left Churchill's "error" uncorrected. The same kind of belly laugh is deserved by the "Azazel" rendition.

Think of the implications of this, if it could be accepted as correct. The critics themselves have spelled it out for us:

"The most popular explanation among commentators is that Azazel is the name of a demon that lived in the wilderness.[15] Azazel was the name of something that was the opposite of God. This means that we should identify him as the chief of the forces of evil, hence, the Devil.[16] He was probably some demon of the desert.[17] Azazel is understood to be the name of one of those malignant demons with which the superstition of the Israelites peopled the wilderness and all waste places."[18]
Well, there you have it! This particular example of scholarly "fembu" leads to the acceptance of the most bizarre and preposterous declarations ever advanced by so-called "believers in Christ." Can such men actually accept the proposition that on the great Day of Atonement itself, one of the principal features of it was a sacrifice to the Devil! Men should reject such notions, not with cautious scholarly reserve, but with the same blunt denial that the advocates of this rendition make of the whole Word of God. The Lord specifically forbade the recognition of any evil power (Leviticus 17:7). How can it be thought that God Himself recognized the Devil here by sending him a sacrifice, in fact sharing with him, on a share and share alike basis, the sin-offering of Israel? The discernment of Maclaren in this was correct:

"It is surely sacrificing a great deal to rhetorical propriety to drag in an idea so foreign to the Pentateuch, and so opposed to the plain fact that both goats were one sin-offering (Leviticus 16:5), just in order to get a pedantically correct antithesis.[19]
What then, is the correct rendition for the word here given as Azazel? We are happy to note that Meyrick has not only answered this but justified and defended it with the most thorough discussion of the whole question that may be found anywhere. He rendered the passage: "And Aaron shall cast lots upon the two goats; one lot for the Lord, and one lot for a remover of sins."[20] In this rendition is also the apparent reason for the difficulty of putting this thought into language. The words "for the Lord" and "for the remover of sins" do not apply to the Lord and some other person, but to the two goats and the diverse functions each played in the sin offering of Israel. In the Bible, especially in the N.T., there are many examples where grammatical constructions cannot convey the truth at all. For example, Christ is spoken of as THE BEING; THE WAS, and THE COMING! This is the literal rendition of the Greek text of Revelation 1:4.[21] It is not grammatical in either Greek or English. And Moffatt stated, "This is a deliberate violation of grammar to preserve the immutability and absoluteness of the divine name."[22] The same kind of violation of the pedantic rules of rhetoric is discernible in Leviticus 16:8. (See further discussion of the false word Azazel at end of this chapter.)

Verse 11
"And Aaron shall present the bullock of the sin-offering, which is for himself, and shall make atonement for himself, and for his house, and shall kill the bullock of the sin-offering which is for himself: and he shall take a censer full of coals of fire and from off the altar before Jehovah, and his hands full of sweet incense beaten small, and bring it within the veil: and he shall put the incense upon the fire before Jehovah, and the cloud of the incense may cover the mercy-seat that is upon the testimony, that he die not: and he shall take of the blood of the bullock, and sprinkle it with his finger upon the mercy-seat on the east; and before the mercy-seat shall he sprinkle the blood with his finger seven times."
"That the cloud of incense may cover the mercy-seat ..." "This did not cover the `glory' that Aaron might not gaze upon it, but it covered him that Jehovah might not look upon him and his sin!"[23]
Aaron's entering into the supreme sanctuary, the Holy of Holies to sprinkle the blood upon the mercy-seat symbolized the entry of Jesus Christ, our High Priest, into heaven itself, the Most Holy place indeed, there to offer his blood once for all for the cleansing and forgiveness of sins. That it was "within the veil" means that Christ offered his blood in heaven, after he passed through the veil of death. (See Hebrews 8-10 for remarkably full discussion of all the analogies here.)

Verse 15
"Then shall he kill the goat of the sin-offering, that is for the people, and bring his blood within the veil, and do with his blood as he did with the blood of the bullock, and sprinkle it upon the mercy seat, and before the mercy-seat: and he shall make atonement for the holy place, because of the uncleanness of the children of Israel, and because of their transgressions, even all their sins: and so shall he do for the tent of meeting, that dwelleth with them, in the midst of their uncleanness. And there shall be no man in the tent of meeting when he goeth in to make atonement in the holy place, until he come out, and have made atonement for himself, and for his household, and for all the assembly of Israel. And he shall go out unto the altar that is before Jehovah, and make atonement for it, and shall take the blood of the bullock, and the blood of the goat, and put it upon the horns of the altar round about. And he shall sprinkle of the blood upon it with his finger seven times, and cleanse it, and hallow it from the uncleannesses of the children of Israel."
The big thing in all these rituals was to make it possible for the people to have access to God. The sins of Israel were a constant and continual impediment to this, and even their worship tended repeatedly to contaminate with the stain of sin the very altars and precincts of the holy tabernacle itself, hence, the need for this annual cleansing. Certainly one of the great purposes of this sacred day was that of making it possible for Israel's access to the knowledge and fellowship of God to continue.

Note particularly that Aaron went "alone" beyond the veil, with no human witnesses permitted to view his actions. Christ also "trod the winepress alone" (Isaiah 63:3). No earthly witness beheld the offering of Jesus' blood in heaven.

Verse 20
"And when he hath made an end of atoning for the holy place, and the tent of meeting, and the altar, he shall present the live goat: and Aaron shall lay both his hands upon the head of the live goat, and confess over him all the iniquities of the children of Israel, and all their transgressions, even all their sins; and he shall put them upon the head of the goat, and shall send him away by the hand of a man that is in readiness into the wilderness: and the goat shall bear upon him all their iniquities unto a solitary land: and he shall let go the goat in the wilderness."
"He shall present the live goat ..." To whom was this goat presented? To some wilderness demon, or to the Devil himself?. Who could believe it? The preposterous suggestion of Micklem that, "The goat for Azazel may therefore represent a concession to popular demands"[24] is simply incompatible, in our opinion, with a CHRISTIAN view of this passage. It would require us to believe that some of the most vital and typical representations of Jesus Christ in these Day of Atonement rituals were due to the superstitious and rebellious demands of the Jews for Moses to recognize their fool notions about demons in the ordering of these sacred ceremonies! That cannot be the way in which these regulations were made.

Another common error in understanding the nature of atonement provided by these rites is seen in such declarations as this:

"All the sins that had not been dealt with through the regular and occasional sacrifices throughout the year, were confessed and atoned for on the Day of Atonement, so that a right relationship with God might be maintained by the people of Israel."[25]
However, it was not merely the sins committed since their last sacrifice that required atonement - it was all of their sins. There is a triple reference in Leviticus 16:16 to all, even ALL the sins of Israel which Aaron confessed on the head of the goat, and again in Leviticus 16:21, the same triple emphasis on ALL Israel's sins is repeated. This is what the N.T. referred to in the statement that, "There is a remembrance made of sins year by year" (Hebrews 10:3), and the reason for this was emphatically stated in the very next clause. Why? "It is impossible that the blood of bulls and goats should take away sin." There was, of course, a type of forgiveness here, but it was actually a "passing over" of the sins done aforetime (Romans 3:25). No sin was ever finally disposed of and forgiven until the death of CHRIST on Calvary. There was even on this very Day of Atonement a proof that sins were NOT terminally forgiven. After the blood had been sprinkled upon the mercy-seat in the supreme act of the atonement itself, Aaron promptly came out and confessed upon the goat's head all of the sins that were the object of the atonement just made. People who find free and total forgiveness of sins in the O.T. are simply finding something that is not there. Yes, there are some marvelous statements that seem to say the opposite, but all of them are directed to what God would still accomplish IN THE FUTURE, and not to something ALREADY achieved. If true forgiveness for mankind had been possible under Moses' law, Christ would not have been needed at all! (See Galatians 3:21-25). It was what the law "could not do" that Christ came to do.

Verse 23
"And Aaron shall come into the tent of meeting, and shall put off the linen garments, which he put on when he went into the holy place, and shall leave them there: and he shall bathe his flesh in water in a holy place, and put on his garments, and come forth, and offer his burnt-offering and the burnt-offering of the people, and make atonement for himself, and for the people. And the fat of the sin-offering shall he burn upon the altar. And he that letteth go the goat for Azazel shall wash his clothes, and bathe his flesh in water, and afterward he shall come into the camp. And the bullock of the sin-offering, and the goat of the sin-offering, whose blood was brought in to make atonement in the holy place, shall be carried forth without the camp; and they shall burn in the fire their skins, and their flesh, and their dung. And he that burneth them shall wash his clothes, and bathe his flesh in water, and afterward he shall come into the camp."
The "mopping up" activities after the high ceremonies of the day ended are in view here. The orders were for Aaron to go ahead and complete the usual ritual for the sin-offerings, already slain that their blood might be used in the atonement ritual, and that the carcasses should be carried outside the camp and burned. That the Atonement services were over is indicated by the fact that Aaron bathed himself and changed to the formal regalia of his office. Other procedures in the final activities included the ceremonial washing and changing garments of the men who carried out the burning of the carcasses, and of the person charged with loosing the goat in a distant wilderness.

Verse 29
"And it shall be a statute forever unto you: in the seventh month, on the tenth day of the month, ye shall afflict your souls, and shall do no manner of work, the home-born, or the stranger that sojourneth among you: for on this day shall atonement be made for you, to cleanse you; from all your sins shall ye be clean before Jehovah. It is a sabbath of solemn rest unto you, and ye shall afflict your souls; it is a statute forever. And the priest, who shall be anointed and who shall be consecrated to be priest in his father's stead, shall make the atonement, and shall put on the linen garments, even the holy garments: and he shall make atonement for the holy sanctuary; and he shall make atonement for the tent of meeting and for the altar; and he shall make atonement for the priests and for all the people of the assembly. And this shall be an everlasting statute unto you, to make atonement for the children of Israel because of all their sins once in the year. And he did as Jehovah commanded Moses."
"Afflict your souls ..." "This means observe a fast, as indicated by Psalms 35:13 and Isaiah 58:3,5. This was the only fast enjoined in the Mosaic law.[26] The Jews understood the command to "afflict your souls" as a command to abstain from "food, drink, bathing, perfuming, sandals, and intercourse."[27]
What has all this to do with people today? We are expected to respond to the Great Atonement provided for ourselves in the Great Antitype, of whom these ancient symbols were eloquent witnesses. As the author of Hebrews put it:

"Let us draw near with a true heart in full assurance of faith, having our hearts sprinkled from an evil conscience, and our bodies washed with pure water ... let us provoke one another to love and good works, not neglecting the assembling of ourselves together, as the manner of some is, but exhorting one another, and so much the more as ye see the day drawing nigh" (Leviticus 10:22-25).

REGARDING AZAZEL
This word is found nowhere else in the Bible, and it certainly does not belong here. Its injection into the sacred text is contrary to the whole text in which we find it and is totally unjustified. Enough of this kind of sinful tampering with the Holy Scriptures will send millions of people back to the King James Bible. No believer can accept the notion (carried with this word) that God Almighty through Moses commanded that a demon or the Devil himself split the sin-offering of the children of Israel, taking an equal share of it! "A demon of this kind could not possibly be placed in contrast with Jehovah as in Leviticus 16:8."[28] It should also be observed that in the most significant passage (Leviticus 16:20ff) the word "Azazel" is not found at all, and it most surely would have appeared in those verses if it had actually occurred in Leviticus 16:8 and Leviticus 16:9. Those verses (Leviticus 16:8,9) should have been rendered after this manner:

"Aaron shall cast lots over both goats, and the one lot (i.e., for the one goat) for Jehovah, and one lot for the goat that is to go far away."[29]
The ASV and many subsequent versions and translations of the disputed word here as a proper name are without any doubt whatever incorrect, false, misleading and detrimental to understanding the passage. None of the great versions of past centuries conformed to this ridiculous recent fad. The LXX, the Douay, the KJV, etc., all reject it. Even the ingenious "interpretations" based upon understanding Azazel as the proper name of the Devil or of a demon are so forced and imaginative that practically all of the current crop of interpreters avoid them altogether and go (by implication) for Devil worship as being a legitimate part of the Scriptures.

As a final note, we have a parallel type of error to the rendition that gave us Reed Sea instead of Red Sea. (See the note on that subject at the end of Exodus 13 in my commentary on Exodus.)

17 Chapter 17 

Verse 1
According to some interpreters, there begins here an independent section of Leviticus entitled the Holiness Code, but this view should be rejected. The first part of Leviticus details the various types of sacrifices, and the rules laid down in this section, beginning here, have a definite relationship to all sacrifices mentioned earlier. The second part of Leviticus concerns the establishment of the hereditary priesthood, and these rules pertain directly to the respect that all Israel, even strangers, must give to that priesthood. The third portion of Leviticus outlines the specific sacrifices required for various types of ceremonial defilement, and this section lays down additional rules as to where the sacrifices must be offered. It therefore exhibits a most intimate connection with all the preceding chapters of Leviticus. Therefore, "It is altogether a mistake to make a Second Book begin with Leviticus 17, as is done by Lang and Keil."[1]
The designation of this and subsequent chapters as the Holiness Code, "destroys the close connection between Leviticus 16 and Leviticus 17, with the manual of sacrifices in Leviticus 1-7. Leviticus 17 belongs to what precedes ... it is a climactic supplement or conclusion to the first part of Leviticus."[2]
It is true, of course, that a requirement of holiness is stressed here and in subsequent chapters. Unger cited Leviticus 19:2, "Ye shall be holy; for I, the Lord your God, am holy," as the "dominant note of this and following chapters."[3] "The phrase, `I am the Lord,' occurs nearly fifty times in Leviticus 17-26, and not at all in the remainder of Leviticus."[4]
This and the remaining chapters of Leviticus stress the manner of life that was supposed to characterize the Jew that he might be not only acceptable to the Lord but also DIFFERENT from the heathens with whom he was surrounded. However, holiness of life must not be viewed as a special code incorporated into God's law at some later time, but as an integral part of what was ever and always a part of God's law for His people. "Follow after peace with all men, and holiness, without which no man shall see God" (Hebrews 12:14, KJV). The solemn ceremonial of the Day of Atonement had just been commanded, but the forgiveness of the sinner's sins must be followed by a life consistent with that forgiveness. How appropriately, therefore, do the commandments of this section fit into the overall message of Leviticus.

"And Jehovah spake unto Moses, saying, Speak unto Aaron and unto his sons, and unto all the children of Israel, and say unto them: This is the thing which Jehovah hath commanded, saying, What man soever there be of the house of Israel, that killeth an ox, or lamb, or goat, in the camp, or that killeth it without the camp, and hath not brought it unto the door of the tent of meeting, to offer it as an oblation unto Jehovah before the tabernacle of Jehovah: blood shall be imputed unto that man; he hath shed blood; and that man shall be cut off from among his people: to the end that the children of Israel may bring their sacrifices, which they sacrifice in the open field, even that they may bring them unto Jehovah, unto the door of the tent of meeting, unto the priest, and sacrifice them for sacrifices of peace-offerings unto Jehovah. And the priest shall sprinkle the blood upon the altar of Jehovah at the door of the tent of meeting, and burn the fat for a sweet savor unto Jehovah. And they shall no more sacrifice their sacrifices unto the he-goats, after which they play the harlot. This shall be a statute forever unto them throughout their generations."
Note that the regulations mentioned here came directly from God Himself. These rules were not initiated at some later period by "the priests." This passage forbids any notion of a later point of origin for these rules in the Jewish priesthood, because it is the period of the Jewish journeyings in the vicinity of Sinai which is inherent in the mention of "the camp" (Leviticus 17:3). It is inconceivable that priests of some later time would have used such terminology!

"A statute forever throughout their generations ..." (Leviticus 17:7). As a matter of fact, God Himself changed the regulation given here just before Israel entered into the possession of Canaan (Deuteronomy 12:15).

The principal thing forbidden here was the slaughter of any animal (of the type suitable for sacrifice) anywhere except "before the tent of meeting." There are several discernible purposes in this restriction:

(1) It safeguarded the prohibition against eating the blood or the fat, requiring these to be offered to God.

(2) It forbade the practice of idolatry, a form of pagan worship "the Jews had learned in Egypt,"[5] in which orgiastic rites were a part.

(3) Also, it strengthened the authority and dignity of the priesthood.

"He-goats ..." This word is variously rendered as "devils" (KJV), "goat demons" (Good News Bible), and "satyrs" (RSV). The Greek god, Pan, was the most famous of the goat-gods. The temptation of the Israelites to lapse into such paganism was effectively removed by making it illegal for them to slay an animal anywhere except "before Jehovah." The nature of the worship that accompanied such pagan offerings is evident in Leviticus 17:7, where "play the harlot" is mentioned. The Douay version renders it bluntly as "commit fornication."

"What man soever there be ..." The regulation here was binding, not merely upon Israelites, but also upon the stranger that might have dwelt among them. "The children of God must never yield to the unhallowed customs of their guests."[6]
"Cut off from among his people ..." (Leviticus 17:4). "The word from which this comes means to `root out,' `to maim,' or `destroy.' It is not certain whether it meant the death penalty or excommunication."[7] "He hath shed blood" (Leviticus 17:4) seems to indicate the type of blood guiltiness that required the capital penalty.

Verse 8
"And thou shalt say unto them, Whatsoever man there be of the house of Israel, or of the strangers that sojourn among them, that offereth a burnt-offering or sacrifice, and bringeth it not unto the door of the tent of meeting, to sacrifice it unto Jehovah; that man shall be cut off from his people."
The function of these two verses is merely that of extending the law to include non-Israelites, of whom there were many. There simply was not to be allowed any sacrifices whatever among the Israelites, whether by themselves or others, except those that were made unto Jehovah and according to the sacred laws governing such sacrifices.

Verse 10
"And whatsoever man there be of the house of Israel, or of the strangers that sojourn among them, that eateth any manner of blood, I will set my face against that soul that eateth blood, and will cut him off from among his people. For the life of the flesh is in the blood; and I have given it to you upon the altar to make atonement for your souls: for it is the blood that maketh atonement by reason of the life. Therefore I said unto the children of Israel, No soul of you shall eat blood, neither shall any stranger that sojourneth among you eat blood. And whatsoever man there be of the children of Israel, or of the strangers that sojourn among them, who taketh in hunting any beast or bird that may be eaten; he shall pour out the blood thereof, and cover it with dust."
"The reason for Israel's avoidance of eating blood is set out here more fully than anywhere else in the O.T."[8] It is clearly the religious significance of blood as being the device by which God procured atonement for sinners, not only under the O.T., but under the N.T. as well, that lay back of the prohibition. It should be remembered that this prohibition PRECEDED the Law of Moses (Genesis 9:4-6), and also that it was not relaxed even under the liberty and freedom of the New Covenant (Acts 15:20). The fact that a great many Christian people are not aware of this, coupled with the light esteem that some have for Divine regulations, makes it appropriate to explore the reasons back of this remarkable commandment a little more fully.

ON EATING BLOOD
Right here in this short paragraph lies the basis for the Jews' insistence upon eating only that which is "kosher," even to this day. The reasons for God's requirement in this particular are easy to see.

(1) It created and cultivated in the people of Israel a reverence and respect for their sacrifices, many of which required the shedding of blood.

(2) It was a perpetual reminder to them of the means of forgiveness and salvation. Even under the law, "Without the shedding of blood, there was no remission of sins" (Hebrews 9:22).

(3) It was designed to direct their attention to the Holy One, even Christ, who in the fullness of time would make an atonement for the sins of all people by the shedding of his blood.

(4) It was to provide a wall of separation between the Israel of God and the pagan world of unbelievers whose sacrifices included the eating, even the drinking, of blood.

(5) Also, "By refraining from eating flesh with blood in it, a man is honoring life."[9]
Invariably, the loss of the blood is loss of the life, and it appears here that by the prohibition of eating blood God inculcated a respect for all life. Life is indeed a unique gift from God, and the sacredness of life is recognized and honored by this Divine regulation.

In the light of this, God intended that every man, upon seeing the blood of an animal, even slain for his food, should behold a reminder of the cost at which he himself had been cleansed. It was not a light thing in those ages for a man to "despise the blood." Therefore, mankind was instructed to honor it, even the blood of an animal, because that animal's blood was typical of the blood of Christ himself, the only means of human redemption.

Note, in the verses above, that all blood was considered sacred. Even the blood of a creature unfit for sacrifice was to be covered with dust, as a symbol of the inherent respect due to all blood. Even under the current dispensation of the grace of God, the ultimate sin is that of despising the blood of Christ:

"A man that set at naught Moses' law died without compassion on the word of two or three witnesses: of how much sorer punishment, think ye, shall he be judged worthy, who hath trodden under foot the Son of God, and hath counted the blood of the covenant wherewith he was sanctified an unholy thing, and hath done despite unto the Spirit of grace (Hebrews 10:28-29).

Verse 14
"For as to the life of all flesh, the blood thereof is all one with the rife thereof: therefore I said unto the children of Israel, Ye shall eat the blood of no manner of flesh; for the life of all flesh is the blood thereof: whosoever eateth it shall be cut off. And every soul that eateth that which dieth of itself, or that which is torn of beasts, whether he be home-born or a sojourner, he shall wash his clothes, and bathe himself in water, and be unclean until the even: then shall he be clean. But if he wash them not, nor bathe his flesh, then he shall bear his iniquity."
There are four short paragraphs in this chapter, but there are only two topics:

(1) the prohibition against offering sacrifices anywhere except at the tabernacle, and

(2) the law against eating blood.

Paragraphs 2,4 are merely extensions, in each case, of paragraphs 1,3. This paragraph relates to the subject of eating blood and is an extension of the regulation to include the prohibition against eating animals from which, due to the manner of their death, their blood had not been properly drained. Even the blood of those creatures not suitable for sacrifice was not to be poured out thoughtlessly, but was to be covered with dust to protect it from the voracity of other animals and to demonstrate the respect of the hunter for the sacredness of life.

Back in Leviticus 17:10, the Lord said, "I will set my face against the soul that eateth blood," and the full meaning of such a declaration could be much more terrible than men may suppose. The full authority of God Himself underlies the restrictions give here, for the prohibition against eating blood was in no sense whatever a casual thing. The prohibition first appeared in Genesis 9:4. It has already been given twice in Leviticus (Leviticus 3:17; 7:26), and it appeared again in Leviticus 19:26, and also in Deuteronomy 12:16, and in Deuteronomy 15:23. Even a seventh time the prohibition will appear even in the New Covenant (Acts 15:20).

The near-universal connection of eating blood with the gross paganism of antiquity is frequently mentioned. Jamieson observed that, "It was customary with heathen sportsmen, when they killed any game or venison, to pour out the blood as a libation to the god of the chase."[10] Thus, in this, we have another example of God's strict concern to wean the children of Israel away from the pagan superstitions of their day. There were doubtless some of these which are not fully clear to people now, which may account for the fact that some of God's regulations for them might seem strange or surprising to us. However, in this matter of eating blood, it must be allowed that something far more important than separation from pagan practices is inherent in it.

Commentators have often taken the view that "now, men may eat blood." Meyrick, for example, stated that the Jerusalem Council (Acts 15) continued the prohibition, "But the observance of the regulation was no longer commanded as a duty binding on all men, but as a concession to Jewish feelings, enabling Jewish and Gentile converts to live together in comfort."[11] There is also the possible explanation of that prohibition in Acts as being merely incidental to the prohibition of idolatry, and that the mention of eating blood was a mere description of the idolatry, the idolatry itself being the thing forbidden. Nevertheless, we cannot find any satisfaction with such explanations. The seven-fold prohibition occurring in all three dispensations of God's grace in both the O.T. and N.T., coupled with the Jewish respect for this law which is still honored in every country on earth, certainly favors the validity of the prohibition even today. If it was necessary for the church in Acts 15 to honor this rule to avoid offense to Jews who might be converted (as suggested by Meyrick), is it no less important to do so now for exactly the same reason?

Fables of all kinds have been constructed from God's instructions in this chapter, and one of them found in the Jewish Midrash is:

"When Cain slew his brother Abel and left the body lying on the ground unburied, the birds and animals came, dug a hole in the ground, and buried Abel in it. For this reason they were deemed deserving of having their blood covered with earth if they should meet a violent death!"[12]
This shows how men have tried to rationalize God's command regarding blood, but the reason does not lie in such fabrications. The Jewish mind, especially, despite their acceptance of the ordinance even yet, does not seem to be able to make sense out of it. Orlinsky, for example, said, "The traditional words, `It is the blood that maketh atonement by reason of the life,' is hardly intelligible."[13] Of course, it is simply the symbolical meaning of shed blood as a memorial or reminder of the blood of Christ that endows the prohibition with sacred meaning.

18 Chapter 18 

Verse 1
There are four divisions in this chapter:

(1) a warning for Israel not to fall into the customs of the Egyptians and the Canaanites (Leviticus 18:1-5);

(2) marriages between persons of close kinship forbidden (Leviticus 18:6-18);

(3) the prohibition of sexual deviations like those of the Canaanites (Leviticus 18:19-23);

(4) and God's warning of the consequences of failure to observe these rules (Leviticus 18:24-30).

Significantly, this chapter has a pertinence to our own times that is quite different from many of the previous chapters which dealt with the forms, ceremonies, and sacrifices to remove ceremonial defilement. Most of this chapter is just as binding upon our own generation as it was upon the first generation that received it, because Jesus Christ and the apostles incorporated nearly all of it into the New Covenant. Incest (1 Corinthians 5:1), adultery (Romans 13:9), and homosexuality (Romans 1:27; 1 Corinthians 6:9) are just as sinful today as they were when Leviticus was written. In fact, the law of Jesus Christ regarding adultery is even more strict than the regulations of this chapter (Matthew 5:27,28; 19:3-12). Paul even went so far as to say that homosexuality, not merely the practice of it, but the advocacy of it as a "life-style," is "worthy of death" (Romans 1:32).

It is not surprising that, along with the ties of consanguinity as a basis for forbidding marriages between those of close kinship, there appears also in this chapter the inclusion of the ties of propinquity (nearness in time, place or by marriage), thus forbidding marriage to certain in-laws. Surely, this is one of the most interesting chapters in Leviticus, and many of its teachings are still incorporated into the laws of nations all over the world.

There are a number of characteristics of this chapter that identify it with "the covenant-treaty form"[1] similar to that found in Exodus 20 and parallel passages in Deuteronomy. It begins and ends with, "I am Jehovah your God" (Leviticus 18:2,30). It has: (1) a preamble (Leviticus 18:2); (2) a glance at past history (Leviticus 18:3); (3) the basic condition, "Do my laws" (Leviticus 18:4); (4) the promised blessing, "enjoy life" (Leviticus 18:5); (5) the spelling out of details (Leviticus 18:16-23); and (6) the invocation of curses (Leviticus 18:24-30). The significance of this is that it identifies the passage with the times of the Hittite treaties "of the second millennium B.C.,"[2] thus linking the Book of Leviticus and the whole Pentateuch with the times of Moses (due to the manifest unity of this chapter with the entire Pentateuch). The cumulative weight of such evidence as this, which we have frequently noted in this series, is enormous and affords strong presumptive proof, not merely of the antiquity of the Pentateuch, but also of its Mosaic authorship as well!

"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, and say unto them, I am Jehovah your God. After the doings of the land of Egypt, wherein ye dwelt, shall ye not do: and after the doings of the land of Canaan, whither I bring you, shall ye not do; neither shall ye walk in their statutes. Mine ordinances shah ye do, and my statutes shall ye keep, to walk therein: I am Jehovah your God. Ye shall therefore keep my statutes, and mine ordinances; which if a man do, he shall live in them: I am Jehovah."
"I am Jehovah your God ..." This preamble also closes the section (Leviticus 18:30), indicating the covenant nature of the instructions. It occurs frequently in Leviticus and also in Numbers and Deuteronomy. Almost exactly the same words occur in Exodus 20:2 and Deuteronomy 5:6.

"After the doings of the land of Egypt ... of the land of Canaan ..." The gross sexual wickedness of both Egypt and the land of Canaan were extensively documented, not only in the Bible, but also in non-Biblical literature. The usual retrospective glance at history which characterizes this type of treaty-covenant is here slightly altered to include a glance forward toward the land of Canaan Israel was about to enter. The extreme wickedness of the people of the land whence they came and also that of the land to which they were going demonstrates the isolation and threat inherent in the position of Israel at that time.

"Neither shall ye walk in their statutes ..." The last words of this clause were rendered, "You must not follow their rules," by Wenham.[3] The word "rule" comes from a Hebrew word [~chuq] and denotes "something inscribed by God."[4] This indicates that other parts of the Pentateuch in addition to the Decalogue might also have been given to Moses in the form of writing by the finger of God Himself. Whether or not that was the case, the oft-repeated clause stating that God commanded Moses to, "Say unto the people ..." thus and so, serves the same utility of attesting the source of all these regulations as being God himself. Christians must not conform to the customs and value-judgments of the world where they live. "When in Rome, do as the Romans do," is in the Devil's bible, but not in the Holy Scriptures. God's people in all generations are to be different.

Continued favor in the eyes of God, in those days, was contingent upon the people's adherence to God's laws and upon their fidelity in obeying them. It must also be received that the same thing is true now. Even the colossal truth that we are saved, not by our own righteousness, but by the righteousness of Jesus Christ does not alter this. Only an OBEDIENT faith can enable a Christian to continue in a saved condition (Romans 1:5,16:26). All of these things "are written for our admonition" (1 Corinthians 10:11); and the big thing that is written about Israel in the O.T. is simply this, that their failure to OBEY God resulted in their final rejection and expulsion from the land of promise. It is to be sincerely hoped that Christians will take such a fact to heart.

"If a man do, he shall live ..." True to the pattern of fifteenth century B.C. covenant-treaties, this promises a blessing upon them that receive and adhere by their conduct to the terms of it. "Life is here promised. However, the ancient Jew probably understood this as applicable primarily to the health and prosperity of the present earthly life. Nevertheless, even in the O.T. there are here-and-there substantial hints that something infinitely more wonderful was included, even a glorious life after death. See Psalms 73:17; Daniel 12:1-3; Psalms 16:10, and Job 19:25-29. Despite such O.T. intimations of the glorious after-life, it remained for Jesus Christ to bring life and immortality to to light through the gospel (2 Timothy 1:10). See John 5:28,29; 6:54; 8:51; 11:25f; 14:1-3.

Leviticus 18:6-23 spell out in detail the particular stipulations of God's agreement here with Israel. These are the terms of the holy treaty.

Verse 6
"None of you shall approach to any that are near of kin to him, to uncover their nakedness: I am Jehovah. The nakedness of thy father, even the nakedness of thy mother, shalt thou not uncover: she is thy mother; thou shalt not uncover her nakedness. The nakedness of thy father's wife shalt thou not uncover; it is thy father's nakedness. The nakedness of thy sister, the daughter of thy father, or the daughter of thy mother, whether born at home, or born abroad, even their nakedness thou shalt not uncover. The nakedness of thy son's daughter, or of thy daughter's daughter, even their nakedness thou shalt not uncover: for theirs is thine own nakedness. The nakedness of thy father's wife's daughter, begotten of thy father, she is thy sister, thou shalt not uncover her nakedness. Thou shalt not uncover the nakedness of they father's sister: she is thy father's near kinswoman. Thou shalt not uncover the nakedness of thy mother's sister: for she is thy mother's near kinswoman. Thou shalt not uncover the nakedness of thy father's brother, thou shalt not approach to his wife: she is thine aunt. Thou shalt not uncover the nakedness of thy daughter-in-law: she is thy son's wife; thou shalt not uncover her nakedness. Thou shalt not uncover the nakedness of thy brother's wife: it is thy brother's nakedness. Thou shalt not uncover the nakedness of a woman and her daughter; thou shalt not take her son's daughter, or her daughter's daughter, to uncover her nakedness; they are near kinswomen: it is wickedness. And thou shalt not take a wife to her sister, to be a rival to her, to uncover her nakedness, besides the other in her life-time."
With minor exceptions, the stipulations here are clear enough and hardly need any comment.

"Uncover the nakedness of ..." This, as used here, simply means "to marry."[5] However, in the extended meaning, it has reference to sexual intercourse, which by implication is also included in the prohibitions here.

Here is a list of the prohibited marriages:

The all-embracing injunction was simply this: that all marriages of close of kin, whether by blood or by marriage, were strictly forbidden. The specific examples of it were then spelled out as follows:

Marriage was forbidden with:

(a) One's mother (Leviticus 18:7).

(b) A step-mother (Leviticus 18:8).

(c) A sister, a half-sister, or a step-sister (Leviticus 18:9).

(d) A granddaughter, whether by a son or a daughter (Leviticus 18:10).

(e) A half-sister (Leviticus 18:11).

(f) A paternal aunt (Leviticus 18:12).

(g) A maternal aunt (Leviticus 18:13).

(h) An aunt by marriage (Leviticus 18:14).

(i) A daughter-in-law (Leviticus 18:15).

(j) A sister-in-law (Leviticus 18:16).

(k) A granddaughter by marriage, whether by a son or a daughter (Leviticus 18:17).

(l) A marriage to the sister of one's wife during the wife's life-time (Leviticus 18:18).

This is the only prohibition that lies in uncertainty.

There is little that is hard to understand about this list. Any near kins-person, whether by blood or by marriage, is forbidden as a spouse. Of course, only the men are mentioned here as "taking to wife," but the same prohibition also existed with regard to any woman consenting to such illegal marriages. In those days, only the men were empowered to contract marriages, hence, the one-sided reference here.

"Thou shalt not take a wife to her sister, to be a rival to her ... in her life-time ..." There is a problem with understanding this. (1) It could be a downright prohibition of polygamy; (2) or a law against marrying sisters in a polygamous situation; or (3) a prohibition against marrying a wife's sister during the life-time of the wife, whether or not the wife had been divorced. Scholars differ rather dogmatically about the exact meaning, but it is safest to construe the passage as an outright condemnation of having a plurality of wives. Certainly the case of Jacob afforded tragic evidence enough of the tension and heartbreak that always came of such unions. Strangely enough, a number of the Hebrew patriarchs were in violation of God's rules announced here. Abraham married a half-sister, Sarah; Judah "uncovered the nakedness" of Tamar, a daughter-in-law; and Jacob had a polygamous family, also being married to sisters (because of the deception of Laban). Of course, subsequent to the entry of Israel into Canaan and the establishment of the monarchy, there followed the grossest kind of violation of these laws. David took his neighbor's wife and then had her husband murdered in a vain effort to cover up his sin. He also supported a royal harem. Solomon, with three hundred wives and seven hundred concubines, exhibited a life that was the public scandal of forty generations!

Some have considered it strange that marrying a daughter is not included in the list here, but, of course, that was covered in the blanket prohibition standing at the head of the list.

Civilized nations, in general, reflect the universal acceptance of these laws by including practically all of them in the statutes. In our own country, most states forbid marriage of first cousins, thus extending the restrictions here even more rigidly than they stand in this text.

The terminology of this chapter, by implication, teaches that all of the illegal marriages forbidden here were freely practiced in the pagan civilizations of Egypt and of Canaan. Ancient literature abounds with illustrations of this. "Among the Egyptians, marriage of sisters, and half-sisters was common, being practiced by the royal family, and encouraged by their pagan religion."[6] Among the Persians, Medes, Indians, Ethiopians, and Assyrians, marriages with mothers and daughters were allowed.[7]
Meyrick also favored us with this bit of history:

"The Roman code of forbidden marriages was nearly identical with the Mosaic code. It was different only by its inclusion of the grandmother and the niece with the prohibitions, and by omitting the brother's wife. The Emperor Claudius changed the law to allow him to marry a brother's daughter, Agrippina. Constantius vetoed that change and made the marriage of a niece a capital crime (355 A.D.). The marriage of first cousins was a disputed question, allowed at first by Roman law, condemned and outlawed by Theodosius (384 A.D.), but again allowed by Arcadius (404 A.D.). The historical Church accepted the position of Theodosius and forbade them, thus going beyond the Biblical prohibitions. The laws of many states are still in harmony with the Church's position."[8]
The prohibition in Leviticus 18:16 against marrying a brother's wife was not a contradiction of the Levirate law requiring it under certain circumstances. If one's brother died childless, the Levirate instruction required that he marry his deceased brother's wife and rear children to his brother's name and inheritance. The reason, perhaps, for that Divine exception to the rule here was based upon the principle of hereditary ownership of the land of Canaan by the various families of the Israelites, and was the keystone of their economy. With the coming of the monarchy, the greed and avarice of the kings of Israel succeeded ultimately in frustrating the Divine plan (Deuteronomy 25:5-10).

With regard to the penalties by which these regulations were enforced, the enigmatic statement in Leviticus 18:29, that, "Even the souls that do them shall be cut off from among their people," is disputed as to the exact meaning. In view of the dogmatic statement of Josephus that, "To those who were guilty of such insolent behavior, he (Moses) ordained death for their punishment,"[9] coupled with the death penalty invoked by Theodosius and others of antiquity, we are most likely justified in the conclusion that violation of these laws was indeed a capital offense.

Verse 19
"And thou shalt not approach unto a woman to uncover her nakedness, as long as she is impure by her uncleanness. And thou shalt not lie carnally with thy neighbor's wife, to defile thyself with her. And thou shalt not give any of thy seed to make them pass through the fire to Molech; neither shalt thou profane the name of thy God: I am Jehovah. Thou shalt not lie with mankind, as with womankind: it is abomination. And thou shalt not lie with any beast to defile thyself therewith; neither shall any woman stand before a beast, to lie down thereto: it is confusion."
These verses form the conclusion of the stipulations that God required of Israel in the treaty-covenant enacted here.

"Uncover her nakedness ..." Since the persons in view here were already married, this expression in context means simply "to have sexual intercourse." During the bloodiness of the woman's menstrual period, all such relationships were forbidden. The prohibition also applied for a period of time following childbirth.

"To defile thyself ..." (Leviticus 18:20,23). This refers to the moral guilt incurred by violators of these restrictions.

"Thou shalt not give any of thy seed ..." (Leviticus 18:21). This refers to children.

"To make them pass through the fire to Molech ..." It is somewhat distressing to read commentaries that would soften the nature of such a crime as this, making this refer to some kind of ceremony in which the children were not actually burned in the bronze, furnace-heated arms of the pagan god, Molech. "It is now fairly certain that it involved child sacrifice (Deuteronomy 12:31; 18:10)."[10] As a matter of fact, the charred bones of children have been found in a temple of Amman, in the country of the Ammonites, whose God was Molech (1 Kings 11:7). These are dated at the time of the Conquest, very near the times of Moses, thus affording "evidence of child sacrifice."[11] This is most significant because it nullifies the biased, critical argument that child sacrifices were unknown until the seventh century B.C., a false argument designed to "prove" that Leviticus was written in the seventh century instead of in the fifteenth century B.C.

Something else: The actual sacrifice of children was the principal feature of the worship of Molech, and there can be little doubt that the children thus offered were cast alive into the burning idol's arms, their pitiful cries being drowned out by the loud blasts of mechanical music and the incessant beating of drums. In fact, one of the ancient Carthaginian documents mentioned by DeVaux seems to imply this, despite the affirmations also uncovered that suggest the children were first killed and then sacrificed.[12]
It seems nearly incredible that Israel actually fell into repeated and arrogant violations of this ordinance of God.

Solomon, under the influence of idolatrous wives built a high place for Molech in Jerusalem (1 Kings 11:31-33). Both Ahaz and Manasseh, kings of Israel, made their sons "pass through the fire to Molech" (2 Kings 16:3; 2 Kings 21:6). And with the head of state openly worshipping such a pagan deity, the extent of popular acceptance of it must have been widespread. "Ezekiel speaking to the exiles in Babylon, refers to the practice of causing children to pass through the fire to heathen divinities as long established, and proclaims the wrath of God against it (Ezekiel 16:20f; 20:26,31 and Ezekiel 23:37)."[13]
The deduction from the placement of this prohibition of worship of Molech (in a list of sexual deviations) links it with gross and repulsive sexual orgies, and, to us, this appears reasonable enough. In fact, the mention of "profaning" the name of God in the same breath seems consistent with this.

"Shalt not lie with mankind, as with womankind ..." (Leviticus 18:22) is a reference to the shameful vice today called homosexuality. It was an "abomination" in the eyes of God when Leviticus was written, and so it still remains today. Sodom and Gomorrah were overthrown for this evil, and it may be received as certain that the judgment of God will surely fall upon those who practice it, and eventually upon any society that apologizes for it, allows it, and consents to it. Indeed, in the sudden appearance of a brand new disease, called AIDS, (Acquired Immune Deficiency Syndrome) which arose out of the homosexual community and most frequently occurs among practicing homosexuals, and for which no cure is known, leading almost inevitably to death, there may be the cutting edge of just such a heavenly judgment as that which moved Sodom and Gomorrah into oblivion. Very learned physicians have repeatedly warned the whole nation of the potential threat of this home-born killer. Churches which accept the conduct mentioned here as an "acceptable life-style" have absolutely forsaken their trust as custodians of the Gospel of Christ! God condemned this departure into wickedness, and He still condemns it, no matter what churchmen or churches pretending to be "Christian" may say to the contrary.

"Thou shalt not lie with any beast ..." This commandment is somewhat different from the rest of the chapter in that it is specifically applied to women also. To those who are naive enough to think that such a vice as this was known solely in ancient times, may we suggest that they confer with the police of any great city in America today. Although the word "abomination" was used of homosexuality and the word "confusion" was applied to this vice, both words apply to both deviations. This is as shameful and disgusting as any sin that men commit. That cohabitation with beasts was a widespread disorder in the ancient pagan world is evidenced even by their mythology which represented various deities as the hybrid offspring from the union of gods with animals, Pan being an example of this.

Verse 24
"Defile not ye yourselves in any of these things: for in all these the nations are defiled which I cast out from before you; and the land is defiled: therefore I do visit the iniquity thereof upon it, and the land vomiteth out her inhabitants. Ye therefore shall keep my statutes and mine ordinances, and shall not do any of these abominations; neither the home-born, nor the stranger that sojourneth among you. (for all these abominations have the men of the land done, that were before you, and the land is defiled;) that the land vomit not you out also, when ye defile it, as it vomited out the nation that was before you. For whosoever shall do any of these abominations, even the souls that do them shall be cut off from among their people. Therefore shall ye keep my charge, that ye practice not any of these abominable customs, which were practiced before you, and that ye defile not yourselves therein: I am Jehovah your God."
Note the recurrence of the word "abominations" in Leviticus 18:26,27 and Leviticus 18:29, also "abominable customs" in Leviticus 18:30. The utter abhorrence of God against such wickedness is inherent in the repeated usage of such terminology.

Here is also an excellent place to find the answer as to why God exterminated the peoples of Canaan. It was simply because they deserved it. Here also is a warning for wicked societies which today are slipping into those old, discarded, outlawed, and depraved customs. One sometimes hears about the "New Morality!" Indeed, indeed! What is NEW about such conduct as that which surfaces in these verses? What is being peddled today under the label of A NEW MORALITY is nothing but THE OLD, GOD-CONDEMNED; VICIOUS; AND REPROBATE MORALITY of ancient times, trying to get back in style. How blind are the duped and deceived people who think of this as something NEW! The truth is, that if one of the citizens of ancient Babylon, Carthage, or Canaan could be resurrected and brought back to one of our great wicked American cities and given a tour of all its dens of licentious shame and debauchery, he would be bored to death! He would stifle a colossal yawn about 2:00 a.m., and exclaim, "Why we did all that, only better, thousands of years ago!"

Some of the self-appointed "do-gooders" who like to shudder about God's consignment of ancient Canaan to the torch and the sword should consider what is written here. There was a reason why God ordered their destruction. They had become a depraved, wicked, rebellious people, opposed to God and to all righteousness. They murdered their children in the bronze arms of Molech. Wives and husbands were replaced with animals. Men were marrying their own mothers, sisters, and daughters. What is God supposed to do about a situation like that? These verses tell us what He should have done and what He did. Furthermore, a similar thing will happen to us in America unless the encroachment of such diabolical sins can be contained and hurled back into hell from which they came!

"We are living in a day when the moral foundations have been broken up and removed. Who makes the rules? And, what is right and wrong? the skeptics ask."[14] And in our world today, there are plenty of people trying to seize the authority of God Himself, and make the rules by which men should live. We shall close with this additional quotation from an old book:

"If you can create a whole universe - and you will need a whole planetary system with sun, moon, and stars - then you can make your own commandments. But as long as you are living in God's world, breathing His air, using His sunshine, drinking His water, walking on His earth, and not even paying rent for it, you had better obey His commands. He tells us that if we disobey His commands, we will pay for it! You may not be arrested by the local police, but you will stand before GOD some day!"[15]
19 Chapter 19 

Verse 1
This great chapter is the O.T. equivalent of the N.T. Sermon on the Mount, or the practical phase of living the holy life as outlined by Paul in the Romans 12. At no other place in the O.T. is there achieved so high a plane of morality as that which appears here, where Israel was commanded to "Love thy neighbor as thyself," and to include also the alien stranger in the same affection. Coleman wrote that, "it is one of the greatest chapters in the O.T., a Mosaic anticipation of the Sermon on the Mount."[1]
The appearance of "I am the Lord your God" no less than sixteen times in this single chapter[2] shows the relationship of the material in it to the Decalogue and other covenant portions of the Pentateuch, and precepts here are in several instances extensions of Commandments I, II, III, IV, V, VII, VIII, IX, and X. In fact, if "Love thy neighbor" is looked upon as the antithesis of "Thou shalt not kill," then there are echoes herein of the entire Decalogue. In spite of such close connection with other portions of the Pentateuch, however, the chapter remains in a practical sense "a repetition of sundry laws,"[3] most of which have received full comment in this series in Exodus and previous chapters of Leviticus.

Many thoughtless commentators have mentioned the disconnected and haphazard arrangement of the various admonitions in it, making of it a mere hodgepodge of rules and regulations without rhyme or reason, but we are indebted to Gordon J. Wenham for a remarkably sufficient outline of it. There are sixteen paragraphs in it, each one of them ending with the message "I am the Lord (your) God"; and these paragraphs fall into three divisions, the first detailing religious duties, the second stressing obligations to "thy neighbor," and the third mentioning miscellaneous duties directed mainly to the purpose of keeping Israel "separate" from the heathen.[4] The sixteen sub-paragraphs fit into this larger structure in a 4,4, and 8 arrangement, thus:

<MONO><SIZE=2>SPECIAL PHASES OF HOLINESS
Introduction (Leviticus 19:1-2a)

I. Religious duties (Leviticus 19:2b-10)

a. Be holy (Leviticus 19:2b)

b. Honor parents and Sabbath (Leviticus 19:3)

100Abhor idols (Leviticus 19:4)

d. Food and sacrifices (Leviticus 19:5-10)

II. Duty to one's neighbor (Leviticus 19:11-18)

a. Be honest with him (Leviticus 19:11-12)

b. Do not exploit him (Leviticus 19:13-14)

100Do not hate him (Leviticus 19:13-14)

d. Love him as yourself (Leviticus 19:17-18)

III. Miscellaneous duties (Leviticus 19:19-37)

a. No mixed breeding (Leviticus 19:19-25)

b. No pagan practices (Leviticus 19:26-28)

100No sacred prostitution (Leviticus 19:29-30)

d. No necromancy (Leviticus 19:31)

e. No disrespect of the aged (Leviticus 19:32)

f. Love even the alien (Leviticus 19:33-34)

g. No false scales, etc. (Leviticus 19:35-36)

h. Closing exhortation (Leviticus 19:37)SIZE>MONO>

"And Jehovah spake unto Moses, saying, Speak unto all the congregation of the children of Israel."
The fact of this chapter's being addressed to the entire congregation of the children of Israel "is unique in Leviticus."[5] Note also the continued and constant tying of all human obligations to the will and authority of God. In fact, there is no other real basis of requiring human beings to do anything.

"The effort to preserve morality in a nation without religious sanction is like the attempt to keep alive the flame of fire when the fuel from which the flame derives has been removed. `I am the Lord' is a basis for morality that never fails."[6]
Such a view is not merely "preacher talk." Will and Ariel Durant's remarkable summary of all human history has this: "There is no significant example in history (before our time) of a society successfully maintaining moral life without the aid of religion!"[7] One might suppose from the parenthesis which we have imposed upon Durant's quotation that the learned historian might have believed that our "own times" are an exception to the universal experience of all history, because many theological liberals of that period (in the 1960's) were actually advocating such views. That was indeed a period when many thought we were getting rid of religion and yet were maintaining all the sacred fruits of Christian ethics without a faith in God, but look what has happened since! Widespread crime and violence have multiplied. Corruption in some of the highest echelons of government has appeared everywhere. And, as this is being written, another governor of one of our sovereign states has been indicted for fraud and racketeering. The home itself is seriously threatened. Blinded fools are talking about a "new morality." And theft is so general that most department stores include a fifteen percent increase in the price of everything that they sell in order to try to live with it. If anybody ever believed for a moment the Satanic lie that America today can maintain a viable and acceptable society apart from "I am the Lord your God," he can now forget it. Individually, and as a nation, we must return to God or perish!

Verse 2
RELIGIOUS DUTIES (Leviticus 19:2b-10)
"Ye shall be holy, for I Jehovah your God am holy. Ye shall fear every man his mother, and his father; and ye shall keep my sabbaths: I am Jehovah your God."
a. Be holy.

b. Honor parents and sabbaths.

The great admonition here is "Ye shall be holy!" This is actually the key sentence of the whole chapter and embraces all of the subsequent injunctions. It is indeed appropriate that the first specific order regards the fear (meaning reverence here)[8] of parents. The home is the basic unit of all civilized order. Sabbath-keeping was just as important, and although the sabbath is not a Christian duty, the Lord's Day worship is! And, in one sense, Christian worship serves the same function as the ancient sabbath. People who neglect public worship soon find that they have no religion whatever. Significantly, this short passage reflects both the fourth and the fifth commandments.

Verse 4
"Turn ye not unto idols, nor make to yourselves molten gods: I am the Lord your God.
100No idolatry.

Both the first and third commandments are reiterated here. (See the full comment on these in Exodus 20.)

Verse 5
"And when ye offer a sacrifice of peace-offerings unto Jehovah, ye shall offer it that ye may be accepted. It shall be eaten the same day ye offer it, and on the morrow: and if aught remain until the third day, it shall be burnt with fire. And if it be eaten at all on the third day, it is an abomination; it shall not be accepted: but every one that eateth it shall bear his iniquity, because he hath profaned the holy thing of Jehovah: and that soul shall be cut off from his people. And when ye reap the harvest of your land, thou shalt not wholly reap the corners of thy field, neither shalt thou gather the gleaning of thy harvest. And thou shalt not glean thy vineyard, neither shalt thou gather the fallen fruit of thy vineyard; thou shalt leave them for the poor and for the sojourner: I am Jehovah your God."
d. Concern for the poor.

This is one paragraph, not two, because the whole thing relates to sharing one's possessions with the poor, the unfortunate, and the sojourner. The connection with the peace-offering is this: Since those who offered such offerings were privileged to eat them, it was a constant temptation for the offerers to restrict the participants to close friends and family, thus extending their banquet a day or two beyond the allotted time; whereas, they were supposed to invite the poor and others in need to share the feast and finish it on the first day (preferably), but certainly no longer than two days later. In exactly the same spirit, the owners of orchards and vineyards and grainfields were forbidden to squeeze the last ounce of produce from their possessions, but were commanded to leave some for the poor, the sojourner and the needy. There was no need then (nor is there now) for men to exhibit the type of stinginess that was forbidden here.

"Ye shall offer it that it may be accepted ..." (Leviticus 19:5). Orlinsky stated that the true rendition of this place is: "Offer it so that it may be accepted."[9] This makes the whole passage clear. It means that when one offered a peace-offering to God, then he should not try to eat all of it himself! If one did that, he was offering it so that it would not be accepted.

In view of the basic benevolence and humanity which lie behind this paragraph, how distressing it is that some expositors, who never can find Jesus Christ anywhere in the O.T., find all kinds of demons and pagan gods and goddesses almost anywhere they look. Lofthouse, for example, wrote of the "spirits of vegetation" and the "corn spirits" that people sought to feed and appease by not stripping their fields![10] Clements wrote of the "spirits of the fields and of the vineyards."[11] The sacred commandments here have no connection with such things, but they relate to God's concern for the poor and needy. Compare Deuteronomy 24:19-21, where olives are included in the instructions.

Verse 11
DUTY TO ONE'S NEIGHBOR
"Ye shall not steal; neither shall ye deal falsely, nor lie one to another. And ye shall not swear by my name falsely, and profane the name of thy God: I am Jehovah."
a. Honesty

Verse 13
"Thou shalt not oppress thy neighbor, nor rob him: the wages of a hired servant shall not abide with thee all night until the morning. Thou shalt not curse the deaf, nor put a stumbling block before the blind; but thou shalt fear thy God: I am Jehovah."
b. No exploitation

Verse 15
"Ye shall do no unrighteousness in judgment: thou shalt not respect the person of the poor, nor honor the person of the mighty; but in righteousness shalt thou judge thy neighbor. Thou shalt not go up and down as a tale-bearer among thy people: neither shalt thou stand against the blood of thy neighbor: I am Jehovah."
100Justice in court

The law against respect of the person of the poor and honor of the person of the mighty (Leviticus 19:15-16) simply means that a righteous person will favor neither because of either poverty or wealth. Our society in America today has betrayed its trust by extreme partiality to the alleged poor, and to minorities. A true government should be color blind and impartial, treating all alike fairly and justly.

Verse 17
"Thou shalt not hate thy brother in thy heart: thou shalt surely rebuke thy neighbor, and not bear sin because of him. Thou shalt not take vengeance, nor bear any grudge against the children of thy people; but THOU SHALT LOVE THY NEIGHBOR AS THYSELF: I am Jehovah."
d. Love your neighbor.

The logical and appropriate organization of these verses is apparent. The second paragraph above extends the Decalogue injunctions to include the prompt payment of bills. Although only the day-laborer is mentioned here, there can be little doubt that it also "covers the case of paying tradesmen promptly."[12] (See also Deuteronomy 24:14 and James 5:4.)

In the second paragraph (Leviticus 19:15,16) our translation fails to produce the equivalent of the "Hebrew legal idiom" which the verses contain.[13] "Both these verses are concerned with behavior in a court of law."[14] Although tale-bearing is mentioned, it is the rendition of false testimony which is stressed. The words, "Stand against the blood of thy neighbor," mean "Seek to get him put to death (by legal means)."[15]
In the fourth paragraph (Leviticus 19:17-18), the Mosaic law reaches the plateau of its very highest elevation and comes very near the marvelous standards of the Christ himself. As a matter of fact, the great deficiency in Israel regarding these rules was due to their false understanding of "neighbor" as meaning merely a fellow Jew. It was precisely to that problem and with the design of correcting it that our Lord spoke the parable of the Good Samaritan (Luke 10). That the fault lay not so much in God's law as in the false interpretation of it by the Jewish religious hierarchy is evident in this chapter, where, in Leviticus 19:34, loving "the stranger and sojourner" is also shown to be part of God's law. In fact, Jamieson affirmed that, "Neighbor, as used here, is synonymous with fellow-creature."[16]
"LOVE THY NEIGHBOR AS THYSELF ..." Christ himself allowed that upon this and a companion rule, "Thou shalt love the Lord thy God, etc.," all of the Law and the prophets depend and are fulfilled by their faithful observance (Mark 12:28-31). Despite the greatness of this commandment, however, it is a mistake to make it exclusively the "Royal Law" of James 2:8, as did Dummelow and Meyrick.[17] Nothing could be the royal law until spoken by a king, and Moses was not a king. When Christ reiterated this law and even expanded it to include the love of enemies, that is when it became part of the Royal Law, and even this beautiful precept was not all of it, for it included "All things whatsoever I have commanded you" (Matthew 28:18-20). It is a gross error to understand the Law of Moses as the Royal Law referred to by James.

Verse 19
MISCELLANEOUS DUTIES (Leviticus 19:19-37)
"Ye shall keep my statutes. Thou shalt not let thy cattle gender with a diverse kind: thou shalt not sow thy field with two kinds of seed: neither shall there come upon thee a garment of two kinds of stuff mingled together. And whosoever lieth carnally with a woman, that is a bondmaid, betrothed to a husband, and not at all redeemed, nor freedom given her; they shall be punished; they shall not be put to death, because she was not free. And he shall bring his trespass-offering unto Jehovah, unto the door of the tent of meeting, even a ram for a trespass-offering. And the priest shall make atonement for him with the ram of the trespass-offering before Jehovah for his sin which he hath sinned: and the sin which he hath sinned shall be forgiven him. And when ye shall come into the land, and shall have planted all manner of trees for food, then ye shall count the fruit thereof as their uncircumcision: three years shall they be as uncircumcised unto you; it shall not be eaten. But in the fourth year all the fruit thereof shall be holy, for giving praise unto Jehovah. And in the fifth year shall ye eat of the fruit thereof, that it may yield unto you the increase thereof: I am Jehovah your God."
a. No mixed breeding

Most of this paragraph concerns the mixing of animals, plants, and materials, but the latter part of it claims the early fruits of an orchard for Jehovah. There may also be another instance here of concern that some fruit would always be available for poor or sojourners who would not have known of the age of the trees and might therefore have eaten it.

We cannot be sure why some of these things were forbidden, but, in all likelihood, they were connected with pagan customs and superstitions in which God did not allow Israel to take any part whatever. One principle stands out, and that is, things which God has separated should not be joined together, just as the counterpart of it is also true that, "What God hath joined, let no man put asunder." Dummelow thought that, "There may be an allusion to the practice of magic, in which unnatural mixtures played an important part."[18]
The forbidding of hybrids certainly made mules illegal, yet in later times they were prized in Israel.[19] Some have supposed that Israel got around this regulation by importing the mules from other peoples who were free to produce them, and certainly the Jewish mind was capable of just such an avoidance of the law, but Genesis 36:24 (KJV) mentions the "discovery of mules," with the possible meaning that they appeared independently of any human assistance in cross-breeding of horses and asses. (See my comment on the Genesis passage.)

Verse 26
"Ye shall not eat anything with the blood: neither shall ye use enchantments, nor practice augury. Ye shall not round the corners of your heads, neither shalt thou mar the corners of thy beard. Ye shall not make any cuttings in your flesh for the dead, nor print any marks upon you: I am Jehovah."
b. No pagan practices

"Not round the corners of your heads ..." Herodotus tells of the use of this type of haircut, forming what is called a tonsure, as the practice of pagan religious cults of ancient times who did so honoring one of their gods.[20] The cutting of one's flesh also characterized pagan worship as attested by the priests of Baal on Mount Carmel in the contest with Elijah. Tattooing was also a device of paganism. Certain gods had their logo inscribed upon their followers; and Paul made indirect mention of this in the Lord Jesus." At the time Paul wrote, the worshippers of pagan gods actually were literally branded with the symbol of their false deity. For example, "The mark of the pagan god Dionysius was that of an ivy leaf burned into the flesh with a branding iron."[21] However, as the beloved McGarvey put it, "The marks of Paul that branded him as a slave of Jesus were the deep cuts of the lictor's rods of Philippi and the stones of Lystra."[22] Christians generally disapprove of tattooing, despite the fact of the widespread use of it by many even today. In the light of what God says here, and in view of the history of it, it seems strange that anyone would pay someone else to tattoo him.

Verse 29
"Profane not thy daughter, to make her a harlot; lest the land fall to whoredom, and the land become full of wickedness. Ye shall keep my sabbaths, and reverence my sanctuary: I am Jehovah."
100No sacred prostitution

The outstanding characteristic of ancient paganism was the substantial company of "sacred prostitutes" who were the source of the income for pagan temples as well as the principal advocates of their system. A poor man could be tempted, by money, to devote his daughter to such a profession, but God strictly forbade it. The reference here, therefore, "Is not to spiritual whoredom and idolatry, but to fleshly whoredom, the Hebrew word in this place never meaning anything else."[23]
The command here to observe the sabbaths is a synecdoche standing for all of the faithful worship of God, the same being the source of power against all kinds of temptations.

Verse 31
"Turn ye not unto them that have familiar spirits, nor unto the wizards; seek them not out, to be defiled by them: I am Jehovah your God."
d. No necromancy

All kinds of witchcraft, divinations, and necromancy are condemned by this, nor is there any relaxation of such prohibitions in the N.T. In times of religious decline, there always happens the same thing prophesied in the N.T. - "men shall turn away their ears from the truth and shall be turned unto fables." What happens when people consult such characters? They are "defiled." Even a king of Israel (Saul) consulted the witch of Endor (1 Samuel 28:3-7), and it may be supposed that there were wholesale violations of God's law throughout the nation. Even with the enlightenment of our own times the superstition of people with reference to such things enables thousands to make their living catering to those who seek by sinful means to find access to the hidden things of God.

Verse 32
"Thou shalt rise up before the hoary head, and honor the face of the old man, and thou shalt fear thy God: I am Jehovah."
e. Respect for the old

That society which does not honor the aged is headed for destruction (Isaiah 3:5). The fall of the Northern Israel began when Rehoboam rejected the counsel of the old men and acted upon that of the "young Turks" in his kingdom.

Verse 33
"And if a stranger sojourn with thee in your land, ye shall not do him wrong. The stranger that sojourneth with you shall be unto you as the home-born among you, and THOU SHALT LOVE HIM AS THYSELF; for ye were sojourners in the land of Egypt: I am Jehovah your God."
f. Love the alien.

Verse 35
"Ye shall do no unrighteousness in judgment, in measures of length, of weight, or of quantity. Just balances, just weights, a just ephah, and a just hin, shall ye have: I am Jehovah your God, who brought you out of the land of Egypt."
g. Just weights, measures, etc.

In Leviticus 19:34 the love of neighbor is shown to include love of alien strangers also.

Leviticus 19:35 and Leviticus 19:36 required the use of honest weights, measures, etc. The device of cheating customers by using different standards for buying and selling was extensively used in Israel (contrary to God's law here), as evidenced by the confession of the tradesmen who spoke to Amos (Amos 8:4-6). The constant watchfulness of government inspectors in our own country today shows that the need for such a law as this still exists.

Verse 37
" And ye shall observe all my statutes, and all mine ordinances, and do them: I am Jehovah."
h. Closing summary

Despite the fact of some of the laws here being inapplicable to God's people today (as in the case of animal sacrifices, etc.), the underlying principles set forth in this chapter are eternal. Honesty and fairness in business affairs, the elimination of hatred and grudges, the love of neighbor in the exalted sense of meaning our fellow-humans, respect for the aged, the rejection of the whole menagerie of witches, fortune-tellers, diviners, palm-readers, star-gazers, etc., the avoidance of prostitution and adultery, and the invariable practice of justice in all that may be said and done, in short, HOLINESS is what God requires of His people - either then or now. Mankind has not outgrown this chapter, nor will it ever do so!

20 Chapter 20 

Verse 1
This chapter covers much of the same ground covered in Leviticus 18, with this difference, that the things understood as "sins" there are here regarded as "crimes" to be punished by the severest penalties. Full comment upon all of these sins was made in Leviticus 18, with the exception of "cursing" father or mother (Leviticus 20:9), and will not need to be repeated here. The sin/crime of passing infants through the fire to Molech is elaborated here.

"And Jehovah spake unto Moses, saying, Moreover, thou shalt say to the children of Israel, Whosoever he be of the children of Israel, or of the strangers that sojourn in Israel, that giveth of his seed unto Molech; he shall surely be put to death: the people of the land shall stone him with stones. I also will set my face against that man, and will cut him off from among his people; because he hath given of his seed unto Molech, to defile my sanctuary, and to profane my holy name. And if the people of the land do at all hide their eyes from that man, when he giveth of his seed unto Molech, and put him not to death; then I will set my face against that man, and against his family, and will cut him off, and all that play the harlot after him, to play the harlot with Molech, from among their people."
Efforts of some critics to make something less reprehensible out of sacrifices to Molech than the wanton infanticide which it surely was have been completely frustrated by recent confirmations that the destruction of infants was widely practiced in the borders of Canaan during the times of Moses and Joshua. The true believer hardly needs any confirmation of this, because the O.T. makes it absolutely clear what was involved in giving "one's seed to Molech."

"They have caused their sons whom they bare unto me, to pass through the fire unto them to be devoured. Moreover, this they have done unto me: they have defiled my sanctuary in the same day, and have profaned my sabbaths. For when they had slain their children to their idols, then they came the same day into my sanctuary to profane it; and, lo, thus have they done in the midst of my house" (Ezekiel 23:37-39).

Thus, Ezekiel makes it clear what is meant above in Leviticus 20:3. Yes, it is true that Ezekiel was written long after the books of Moses, but there is no reason to believe that Ezekiel's description is any different from the practice as it had been known for many centuries all over the Mediterranean world, especially in Carthage and in Canaan. Recent descriptions of the wholesale infanticide in Carthage have been highlighted by articles in Biblical Archaeology Review.

Leviticus 20:2 ... The requirement of death by stoning, "Emphasized the whole community's repudiation of the sin committed and involved the people themselves in the execution of it."[1]
"Moreover ..." (Leviticus 20:2). "This word means simply and in Hebrew and shows the close connection with previous chapters."[2] It is the same word that begins each of the three books of Moses following Genesis.

Leviticus 20:4 ... The imputation of guilt to those who concealed crime is taught here, a principle which has found its way into the laws of all nations. Furthermore, God promised here that if the people did not slay the perpetrator of such crimes, God would take care of the punishment Himself.

McGee is not fully correct in his view that all of the Ten Commandments carried the death penalty for their violation. He pointed out that, "Only a few are given here as examples,"[3] citing murder, one of the Ten Commandments not listed here, as also requiring the death penalty. However, the tenth Commandment which dealt with a subjective desire was incapable of being so enforced. Nevertheless, it must be allowed as certain that the death penalty was freely assigned to many violations of sacred law during the Mosaic period.

Verse 6
"And the soul that turneth unto them that have familiar spirits, and unto the wizards, to play the harlot after them, I will even set my face against that soul, and will cut him off from among his people. Sanctify yourselves therefore, and be ye holy; for I am Jehovah your God. And ye shall keep my statutes, and do them: I am Jehovah who sanctifieth you. For every one that curseth his father or his mother shall surely be put to death: he hath cursed his father or his mother; his blood shall be upon him."
Leviticus 20:6 ... "To play the harlot" is equivalent to the same words in Leviticus 20:5, above. It is a mistake to read this merely as "spiritual adultery." Of course, it was also that, but there was the grossest kind of immorality connected with all phases of pagan worship. Furthermore, the mention of harlotry in connection with the visitation of wizards, witches, etc., as connected with this vice gives a glimpse of the immorality often associated with such persons.

"Everyone that curseth his father or his mother shall surely be put to death ..." (Leviticus 20:9). "This is the only crime in this chapter that was not mentioned in Leviticus 18."[4] It is not here stated that the offender should be stoned, but Jamieson was of the opinion that, "When no specific form of execution was specified, stoning was implied."[5] Many have sought to refer the meaning of this offense to something more serious than merely cursing father or mother, but our view is that that crime was more serious than some might think. Orlinsky rendered it "insults" or "repudiates."[6] Wenham wrote that, "To curse means more than uttering the occasional angry word (2 Samuel 16:ff; Job 3:1ff). It is the very antithesis of honoring one's father and mother.[7]
Verse 10
"And the man that committeth adultery with another man's wife, even he that committeth adultery with his neighbor's wife, the adulterer and the adulteress shall surely be put to death. And the man that lieth with his father's wife hath uncovered his father's nakedness: both of them shall surely be put to death; their blood shall be upon them. And if a man lie with his daughter-in-law, both of them shall surely be put to death: they have wrought confusion; their blood shall be upon them. And if a man lie with mankind, as with womankind, both of them have committed abomination: they shall surely be put to death; their blood shall be upon them. And if a man take a wife and her mother, it is wickedness: they shall be burnt with fire, both he and they; that there be no wickedness among you. And if a man lie with a beast, he shall surely be put to death: and ye shall slay the beast. And if a woman approach unto any beast, and lie down thereto, thou shalt kill the woman, and the beast: they shall surely be put to death; their blood shall be upon them."
The various penalties assigned to these various offenses are as follows:

They shall be put to death (Leviticus 20:10,12,13,15).

They shall be stoned with stones (Leviticus 20:2,27, and Leviticus 24:14).

They shall be burned with fire (Leviticus 20:14; 21:9).

They shall be cut off (Leviticus 20:5,17,18).

They shall bear their iniquity (Leviticus 20:17,19).

They shall bear their sin (Leviticus 20:20).

They shall die childless (Leviticus 20:20).

They shall be childless (Leviticus 20:21).

The method of stoning probably varied from time to time, but either the leaders of the people, or in some cases the whole congregation, participated in the execution. The principal witness was commissioned to "throw the first stone." (see John 8:7).

On being "burned with fire" (Leviticus 20:14), Meyrick was certain that, "This does not mean that those on whom it was inflicted were burned alive, but that their dead bodies were burnt after they had been stoned to death, as in the case of Achan (Joshua 7:25)."[8]
Verse 17
"And if a man shall take his sister, his father's daughter, or his mother's daughter, and see her nakedness, and she see his nakedness; it is a shameful thing; and they shall be cut off in the sight of the children of their people: he hath uncovered his sister's nakedness; he shall bear his iniquity. And if a man shall lie with a woman having her sickness, and shall uncover her nakedness; he hath made naked her fountain, and she hath uncovered the fountain of her blood: and both of them shall be cut off from among their people. And thou shalt not uncover the nakedness of thy mother's sister, nor of thy father's sister; for he hath made naked his near kin: they shall bear their iniquity. And if a man shall lie with his uncle's wife, he hath uncovered his uncle's nakedness: they shall bear their sin; they shall die childless. And if a man shall take his brother's wife, it is impurity: he hath uncovered his brother's nakedness; they shall be childless."
Regarding the penalties of childlessness, or dying childless, although technically different (for example, one who had children, by surviving all of them, could die childless), probably refer to the same penalty, and what was likely meant is that any children born to such unions would be credited to the deceased brother or uncle in the genealogical rolls of the people, rather than to the natural father, after the manner of children born in Levirate marriages. "It cannot be supposed that a perpetual miracle was maintained through all the ages of history"[9] merely to prevent the birth of any children to such marital unions.

Clements' opinion that Leviticus 20:21 "precludes Levirate marriages"[10] is inaccurate, because, we noted above, the very penalties assigned to such violations presuppose or anticipate Levirate marriages (Deuteronomy 25:5-10).

It is not absolutely clear that any of the sins mentioned in this paragraph incurred the death penalty, but, in any event, they were considered to be very serious violations of sacred law. The impression is justified that there was, for some reason, a lesser degree of guilt imputed in the crimes mentioned here.

Verse 22
"Ye shall therefore keep all my statutes, and all mine ordinances, and do them; that the land, whither I bring you to dwell therein, vomit you not out. And ye shall not walk in the customs of the nation, which I cast out before you: for they did all these things, and therefore I abhorred them. But I have said unto you, Ye shall inherit their land, and I will give it unto you to possess it, a land flowing with milk and honey: I am Jehovah your God, who hath separated you from the peoples. Ye shall therefore make a distinction between the clean beast and the unclean, between the unclean fowl and the clean: and ye shall not make your souls abominable by beast, or by bird, or by anything wherewith the ground teemeth, which I have separated from you as unclean. And ye shall be holy unto me: for I Jehovah am holy, and have set you apart from the peoples, that ye should be mine."
Leviticus 20:22 is very significant because it promises Israel that in case they fell into the sinful customs and habits of Canaan, which they were about to enter, then the land would "vomit out" Israel no less than the kingdoms of Canaan were "vomited out" to allow Israel's inheritance of the land. Sadly enough, Israel did exactly what was forbidden here. The prophet Hosea said of Israel, "he has become a trafficker, the balances of deceit are in his hand" (Hosea 12:7). "The word `trafficker' in that passage actually means Canaanite."[11] Thus, Israel, in time, came to all that Canaan had been before it. Note also that Israel was indeed "vomited out" of Palestine exactly for the same reason that the ancient Canaanites were "vomited out." Therefore, there is no more valid claim for the land of Palestine today on the part of Jews than there is for the peoples who were displaced before Israel ever received it. It would be helpful indeed if some of our authorities in Washington seemed to be aware of this.

Verse 27
"A man also or a woman that hath a familiar spirit, or that is a wizard, shall surely be put to death: they shall stone them with stones; their blood shall be upon them."
It seems strange that this verse should appear here instead of being placed in Leviticus 20:6, and some critics affirm that it is displaced. This, of course, is not impossible, and we might add that it is valid Scripture no matter where it is placed in the text. We notice it here, where we find it. The sin of consulting practitioners of the occult arts is seen in their violation of the first commandment of the Decalogue. It was a turning away from God to the "black arts" of human history which have never flourished in an enlightened nation. The resurgence of this false "science" today is a mark of the DECLINE of our culture. The stars do not control human destiny, the stars were created for the glory of God and are beneficial to mankind, as the servants of men, and not as the arbiters of men's destinies!

The prohibition here was a religious law, and it is appropriate enough that here where God's plea for the "separateness" of His people was being emphasized, the chapter should close with a final warning against all false religion. After all, it was primarily the religion of Canaan that fueled their passions and engrossed the nations thereof in the debaucheries of paganism.

REGARDING CAPITAL PUNISHMENT
It is an accurate measure of the foolishness of mankind that states and nations seek to abolish the death penalty. Do such "do-gooders" among our statesmen fancy that they are better than God, or that they know better than God, how the savage criminals of mankind should be treated? What is so bad about the death penalty? It does not touch the life after resurrection, and the condemned always have the opportunity to turn to God and to seek and to find the forgiveness of their sins in the eternal sense, if they so desire. If the good of the criminal is sought, what better way is there to bring him to repentance? Besides that, none of the Divinely-imposed penalties in the Bible are set forth as being designed to help the criminal. On the other hand, they were designed to help SOCIETY and to protect the social order against the proliferation of the crimes thus penalized.

"God instituted the death penalty. God is just and righteous, and He applied the penalty with unsparing severity."[12] The apostle Paul approved and endorsed capital punishment by declaring that, "He that beareth the sword, beareth it not in vain," (Romans 13:4), and also affirming his acceptance of it even for himself (in case it was deserved) (Acts 25:11). In our society, the officer's carrying the sword (the gun) has been reduced almost to vanity by the super leniency of soft judges and misguided "do-gooders" who are trying to help the criminal rather than to PROTECT the society which criminals threaten.

Regarding murder, the capital penalty for that crime antedates the laws of Moses, God giving the death penalty for it, not as an option but as an order from heaven itself: "Whoso sheddeth man's blood, by man SHALL HIS BLOOD BE SHED: for in the image of God made he man" (Genesis 9:6). Sure, states have imposed their own mild, silly, and unreasonable penalties instead, but with what result? The earth is now filled with murder. Does anyone get the idea that perhaps God knew what He was talking about, after all? Our own country tried abolishing the death penalty, but it soon became apparent that no organized society can survive without it. So, one by one, the states are reinstituting it. Societies must either dispose of their murderers, or their murderers will dispose of that society.

The very limit of arrogant snobbery and ignorance is seen in the efforts of the "sob-sisters" found in every society who would equate the legal execution of a vicious criminal with "murder" as condemned in the Bible. They should know that there are two different words in the Hebrew Bible which are rendered "kill," the same being [~ratsach], meaning "to commit murder," and the other [~harag], meaning "to slay," "to put to death" (legally). The latter is NOT forbidden in the Word of God, but commanded! The first, "Thou shalt do no murder," is, of course, forbidden in the sixth Commandment of the Decalogue. So, the same Scripture that says, "Do not kill" in regard to murder, also unequivocally orders the execution of condemned criminals.

"In California, a man raped a girl and murdered her escort, but a great crowd gathered at the governor's mansion and paraded at the penitentiary protesting the execution of the death penalty! What about the girl? She is a totally irrational lunatic committed for life. The girl's parents? They believe in capital punishment."[13] Oh, but the death penalty does not deter crime?! Ridiculous! Of course, it deters crime, and prevents crime. Many murderers, rapists, etc., are repeaters, and the death penalty would stop all repeaters from committing any more crimes at all. What is needed is not some silly sentimentalism about the condemned but, respect for the rights of SOCIETY to be PROTECTED from lawless and vicious men.

When unscrupulous gangsters and murderers overthrow a government and get in control, the first thing they always do is to invoke the firing squad, as Castro did in Cuba, and run it fourteen hours a day for years at a time! It is men like that who are coddled, glorified, protected, and sobbed about by the silly opponents of capital punishment. Capital punishment is of GOD, not of men; let it therefore be honored as the Divine precept which it surely is!

21 Chapter 21 

Verse 1
All of Israel was expected to be holy unto the Lord, but this and the following chapter (Leviticus 22) are concerned with the special holiness that pertained to the priests of the sanctuary and especially to the high priest. Each of the three paragraphs of this chapter "closes with the formula `I am the Lord your (their) sanctifier.' The only other place in Leviticus (except for three similar paragraph closings in Leviticus 22) where this clause is used is in Leviticus 20:28."[1] Here, we shall follow the usual paragraphing found in the ASV.

The reason underlying the absolute requirement of holiness on the part of God's priests was stated thus by Unger, "They demonstrate the importance of separating from sin on the part of Christians."[2] This is indeed a large subject, and the apostle Peter addressed it frequently in his writings. The key words of this whole section in Leviticus, "Ye shall be holy, for I am holy" were applied to Christians" (1 Peter 1:16). "Ye are a holy priesthood ... to offer up spiritual sacrifices ... Ye are a royal priesthood ..." (1 Peter 2:5,9). (See the full comment on this analogy in Volume 10 of this commentary series, en loco.)

In the first half of the 20th century, critics delighted to talk about what they called "the composite nature" of this chapter, relating it to their impossible theories about "many sources" for the Pentateuch. Dummelow, for example, summarized these: (1) interchange of the singular and plural pronouns; (2) interchange of the second and third persons; (3) the use of various headings; and (4) the use of two titles for the priests, namely, "sons of Aaron," and "seed of Aaron."[3] All such variations are characteristic of the Sacred Scriptures, and the critical emphasis on such things has largely disappeared. They certainly do NOT represent anything untrustworthy regarding the Bible.

"And Jehovah said unto Moses, speak unto the priests, the sons of Aaron, and say unto them, There shall none defile himself for the dead among his people; except for his kin, that is near to him, for his mother, and for his father, and for his son, and for his daughter, and for his brother, and for his sister a virgin, that is near unto him, that hath had no husband; for her may he defile himself. He shall not defile himself, being a chief man among his people, to profane himself. They shall not make baldness upon their head, neither shall they shave off the corner of their beard, nor make any cuttings in their flesh. They shall be holy unto their God, and not profane the name of their God; for the offerings of Jehovah made by fire, the bread of their God, they do offer: therefore they shall be holy. They shall not take a woman that is a harlot, or profane; neither shall they take a woman put away from her husband: for he is holy unto his God: Thou shalt sanctify him therefore; for he offereth the bread of thy God: he shall be holy unto thee; for I Jehovah, who sanctify you, am holy. And the daughter of any priest, if she profane herself by playing the harlot, she profaneth her father: she shall be burnt with fire."
Note that the change to the second person in Leviticus 21:8 is due to the direction of the instruction to the people to honor their priests, for he offered the bread of "thy God," that is, the God of all Israel. Similar requirements account for other variations here also.

Many have expressed wonder that the priest's wife was NOT mentioned here as being entitled to mourning by the priest, but, as Allis said: "She is `one flesh' with her husband (Genesis 2:24), and to mention her would be superfluous.[4] Of course, therefore, the priest could mourn for his wife. No, she was not of his near kin, but was closer than any kin, even closer than father or mother.

Leviticus 21:4 here is difficult. Some say the text here has been damaged. As it stands, Lofthouse has given the best interpretation of it:

"A married sister would ordinarily be mourned by her husband - this is probably the meaning of the original text of Leviticus 21:4. If his sister were a widow, the priest might act in the place of her husband."[5]
According to Clements, only the slightest emendation allows the reading "as a husband" to replace the words "being a chief man."[6] The ASV's margin allows the reading "as a husband"; so also the RSV (or "lord of the house"). Robert O. Coleman says that, "in all probability, this should be allowed."[7] In any case, the meaning here must be considered unclear.

"The offerings made by fire ... the bread of God ..." These phrases mean the same thing, indicating that animal sacrifices were called "the bread of God." "The fat of the peace-offering (Leviticus 3:11) is called the food (bread) of God."[8] However, we may not for a moment receive the notion that the Hebrews had any false notion that God actually needed to eat such things. "The author of Leviticus would not have taken this phrase literally at all."[9] When Christ said that Christians should eat his flesh and drink his blood, the usage was metaphorical, and not literal at all. So it is here.

Leviticus 21:5 prohibited the priest's indulgence of such pagan practices as special haircuts, cuttings in the flesh, and other extreme signs of mourning. Of course, all such things were forbidden to all Israel in Leviticus 19:28, but it would have been ESPECIALLY inappropriate and sinful for the priests to do such things. The special haircuts mentioned here were in the form of a circular tonsure, somewhat like that found with certain orders of Catholic priests today. Such devices were known to paganism thousands of years ago.

"Leviticus 21:9 refers to the Canaanite practice of cultic prostitution in which a religious purpose (pagan) was thought to be served by such immorality."[10] So far was God from allowing anything like that in Israel, that He ordered execution and the burning of any daughter of a priest involved in such a thing. So opposed was Israel to all such things that their language does not even have a word for "priestess."[11]
Verse 10
"And he that is the high priest among his brethren, upon whose head the anointing oil is poured, and that is consecrated to put on the garments, shall not let the hair of his head go loose, nor rend his clothes; neither shall he go in to any dead body, nor defile himself for his father, or for his mother; neither shall he go out of the sanctuary, nor profane the sanctuary of his God; for the crown of the anointing oil of his God is upon him: I am Jehovah. And he shall take a wife in her virginity. A widow, or one divorced, or a profane woman, a harlot, these shall he not take: but a virgin of his own people shall he take to wife. And he shall not profane his seed among his people: for I am Jehovah who sanctifieth him."
"Upon whose head the anointing oil is poured ..." (Leviticus 21:10). Clements remarked that, "This implies that only the high priest was anointed, while the others were not. This was most certainly the older practice in Israel."[12] This comment is typical of the device critical scholars use in their efforts to late-date and fragment portions of the Bible. The device is this: (1) an inaccurate interpretation is affirmed; and (2) then a deduction is based on that incorrect interpretation! It is NOT true that this passage "implies that only the high priest was anointed." The passage implies nothing of the kind! It DOES imply that only the High Priest had "the crown of the anointing oil poured upon him!" and none of the lesser priests had the oil poured on their heads. This is the way it was from the beginning of the sacred institution of the priesthood as attested in the earlier chapters of Leviticus (Leviticus 8). The lesser priests had the oil sprinkled upon their garments; only the High Priest had it poured on his head, and there is not the slightest evidence whatever in this passage that implies that the same procedure outlined in Leviticus 8 was not also in use when this portion of Leviticus was written. The Bible itself always refutes and frustrates its critics.

"Not let his hair go loose, nor rend his clothes ..." (Leviticus 21:10). The pairing of these requirements indicates that these were customary expressions of grief, horror, or mourning. It will be recalled that Caiaphas "rent his garments" (Matthew 26:15) in mock horror at what Caiaphas alleged was the "blasphemy" of Jesus who had just testified under oath that he was the Son of God. In the prohibitions here, one sees the stricter rules that pertained to the High Priest, even more strict than those governing the lesser priests.

"Nor defile himself for his father, or his mother ..." (Leviticus 21:11). This forbade the High Priest to go near the dead bodies of his nearest kin. Any touch of a dead body, or mourning for a loved one, was denied to the high priest. This was also a stricter rule than the rules for the priests.

"Neither shall he go out of the sanctuary ..." (Leviticus 21:12). The High Priest did not live in the sanctuary, so what is meant is that he could not interrupt his sacred duties even in the event of the death of his father or mother.

"And he shall take a wife in her virginity ... a virgin of his own people ..." (Leviticus 21:13,15). Marriage with widows, divorced women, or harlots was forbidden, and not even any virgin would qualify. She had to be "of his own people." Since all Israelites were required to marry within the chosen race, the meaning of "his own people" actually applied to his kinship, the Levitical tribe of Israel. Orlinsky noted that, the Hebrew means "of his own kin; people is meaningless here."[13]
Why all the strict rules for the High Priest? Because he was a type of our blessed Saviour. And one invested with such an office was supposed to be as nearly perfect as is possible for fallen mankind.

"Not profane his seed ..." (Leviticus 21:15). If the High Priest had married outside the Levitical family, his seed would have been disqualified (profaned) and unable to follow in the office which descended through hereditary holders of it throughout its history.

Verse 16
"And Jehovah spake unto Moses, saying, Speak unto Aaron saying, Whosoever he be of thy seed throughout their generations that hath a blemish, let him not approach to offer the bread of his God. For whatsoever man he be that hath a blemish, he shall not approach: a blind man, or a lame, or he that hath a flat nose, or anything superfluous, or a man that is broken-footed, or broken-handed, or crook-backed, or a dwarf, or that hath a blemish in his eye, or is scurvy, or scabbed, or hath his stones broken; no man of the seed of Aaron the priest, that hath a blemish, shall come nigh to offer the offerings of Jehovah made by fire: he hath a blemish; he shall not come nigh to offer the bread of his God. He shall eat the bread of his God, both of the most holy, and of the holy: only he shall not go in unto the veil, nor come nigh unto the altar, because he hath a blemish; that he profane not my sanctuaries: for I am Jehovah who sanctifieth them. So Moses spake unto Aaron, and to his sons, and unto all the children of Israel."
"Whosoever hath a blemish ..." (Leviticus 21:17). This was the blanket rule; the specifics follow. Some of the specifics are of uncertain meaning.

"He that hath a flat nose ..." (Leviticus 21:18) The RSV renders this, "a split or mutilated face."

"Anything superfluous ..." (Leviticus 21:18) Allis noted that, "Six fingers instead of five"[14] would have been such a blemish.

"Crook-backed and dwarf ..." (Leviticus 21:20). "These may be incorrect translations. The term may relate to the eyebrows or to the eyes."[15] (See the New English Bible.)

"He shall eat the bread of his God ..." (Leviticus 21:22). Despite the inability of such blemished persons to serve at the highest level of service in God's worship, they nevertheless were not denied any of the privileges of the priesthood as regards their living. There were also doubtless many things they could do which did not involve going near the veil or the altar. For example, they might have been used to inspect lepers or perform other tasks. Clements called this provision "a divinely sponsored insurance policy in operation!"[16]
Lofthouse pointed out that certain pagan religious cults allowed all kinds of cuttings and mutilations (even castrations) to be practiced by their priests, especially in the worship of Cybele.[17] The true religion of God contrasted dramatically with pagan custom, no less in this matter than in every other. Lofthouse also noted that, "Aesthetic repulsion"[18] may have figured in God's requirements for unblemished priests to provide the ritual service in his holy religion. No matter how right intrinsically anything may be, there are some things which simply do not appear to be appropriate, and surely some of the prohibitions here fall into that category.

22 Chapter 22 

Verse 1
This chapter concludes the long Third Section of Leviticus that began back with Leviticus 11. The general subject of this part of Leviticus is, "Uncleanness and Its Putting Away."[2]
Leviticus 22:1-9: Priestly laws relative to temporary uncleanness; animals killed by other animals, or which died naturally, forbidden.

Leviticus 22:10-16: Rules for priests' families and who may eat of the dues; hired servants and guests forbidden to eat; slaves allowed to eat; rule on the childless widow; penalty upon those who ate unlawfully.

Leviticus 22:17-25: Conditions to be satisfied in the offerings for certain sacrifices; priests responsible for examining animals thus offered; malformations allowed in some offerings, denied in others; castrated animals unfit for any type of sacrifice.

Leviticus 22:26-33: Rules directed to all Israel; age at which animals could be offered; animal and its offspring not to be offered on same day; necessity of observing all the rules in offering sacrifices; emphasis upon the holiness of all the people.

"And Jehovah spake unto Moses, saying, Speak unto Aaron and to his sons, that they separate themselves from the holy things of the children of Israel, which they hallow unto me, and that they profane not my holy name: I am Jehovah. Say unto them, Whosoever he be of all your seed throughout your generations, that approacheth unto the holy things, which the children of Israel hallow unto Jehovah, having his uncleanness upon him, that soul shall be cut off from before me: I am Jehovah. What man soever of the seed of Aaron is a leper, or hath an issue; he shall not eat of the holy things, until he be clean. And whoso toucheth any thing that is unclean by the dead, or a man whose seed goeth from him; or whosoever toucheth any creeping thing, whereby he may be made unclean, or a man of whom he may take uncleanness, whatsoever uncleanness he hath; the soul that toucheth any such shall be unclean until the even, and shall not eat of the holy things, unless he bathe his flesh in water. And when the sun is down, he shall be clean; and afterward he shall eat of the holy things, because it is his bread. That which dieth of itself, or is torn of beasts, he shall not eat, to defile himself therewith: I am Jehovah. They shall therefore keep my charge, lest they bear sin for it, and die therein, if they profane it: I am Jehovah, who sanctifieth them."
The motivation for strict obedience of these commandments is simply the oft-repeated, "I am Jehovah" (Leviticus 22:1,2,8,9). The teaching is that even the consecrated priests while suffering uncleanness from: (1) diseases; (2) discharges; (3) contact with dead men or animals, were NOT allowed to eat of the holy food or to perform any of their customary sacred duties UNTIL their ceremonial cleansing had occurred, which ceremony included bathing and waiting until the beginning of a new day at sunset. The prospect of a leper's recovery which was allowed in Leviticus 22:4 shows that "leprosy," as used in Leviticus, included less serious skin diseases than true leprosy.

"Separate themselves from ..." (Leviticus 22:2). "This expression is misleading, and is better rendered: `Be scrupulous about' handling the sacred items of the tabernacle."[3] The Septuagint (LXX) has "give heed to"; and Gordon followed the New English Bible: "Be careful in the handling of"[4] the sacred articles of divine service.

"Shall be cut off from before me ..." (Leviticus 22:3). Clements gave the meaning of this as, "banishment from the priesthood for any infringement of this rule."[5] In a nutshell, this paragraph simply means that even the priests otherwise qualified, but ceremonially unclean, could not eat of the holy food until the cause of their uncleanness ceased and ceremonial cleansing had taken place.

Verse 10
"There shall be no stranger eat of the holy thing: a sojourner of the priest's or a hired servant, shall not eat of the holy thing. But if a priest buy any soul, the purchase of his money, he shall eat of it; and such as are born in his house, they shall eat of his bread. And if the priest's daughter be married unto a stranger, she shall not eat of the heave-offering of the holy things. But if a priest's daughter be a widow, or divorced, and have no child, and be returned unto her father's house, as in her youth, she shall eat of her father's bread: but there shall no stranger eat thereof. And if a man eat of the holy thing unwittingly, then he shall put the fifth part thereof unto it, and shall give unto the priest the holy thing. And they shall not profane the holy things of the children of Israel, which they offer unto Jehovah, and so cause them to bear the iniquity that bringeth guilt, when they eat their holy things: for I am Jehovah who sanctifieth them."
"The holy thing ... the holy things ..." As used in this passage, these words are a Hebrew idiom for the sacred food designed in the laws of sacrifice for the upkeep of the priesthood. Throughout Leviticus, we have observed repeatedly that certain portions of specific sacrifices were the property of the priests to supply food and other necessities.

"Stranger ... sojourner ... hired servant ..." (Leviticus 22:10). In a general sense, this meant anyone who was not of the priestly line, but an exception was made in the case of a slave bought by the priest's money, also, under certain circumstances, in the case of a childless widow or divorcee returned to her father's house.

Provision was also made in these verses for one who unknowingly ate the forbidden food. The sin required the return of the amount eaten plus a penalty of twenty percent (Leviticus 22:14). "Of course, the reference is to a non-priest."[6]
"And they shall not profane ..." (Leviticus 22:15). Orlinsky gave the meaning as, "The priests must not allow ... by giving the holy things as food for laymen."[7]
Verse 17
"And Jehovah spake unto Moses, saying, Speak unto Aaron and to his sons, and unto all the children of Israel, and say unto them, Whosoever he be of the house of Israel, or of the sojourners in Israel, that offereth his oblation, whether it be any of their vows, or any of their freewill-offerings, which they offer unto Jehovah for a burnt-offering; that ye may be accepted, ye shall offer a male without blemish, of the bullocks, of the sheep, or of the goats. But whatsoever hath a blemish, that shall ye not offer: for it shall not be acceptable for you. And whosoever offereth a sacrifice of peace-offerings unto Jehovah to accomplish a vow, or for a freewill-offering, of the herd, or of the flock, it shall be perfect to be accepted; there shall be no blemish therein. Blind, or broken, or maimed, or having a wen, or scurvy, or scabbed, ye shall not offer these unto Jehovah, nor make an offering by fire of them upon the altar unto Jehovah. Either a bullock or a lamb that hath anything superfluous or lacking in his parts, that mayest thou offer for a freewill-offering; but for a vow it shall not be accepted. That which hath its stones bruised, crushed, or broken, or cut, ye shall not offer unto Jehovah; neither shall ye do thus in your land. Neither from the hand of a foreigner shall ye offer the bread of your God of any of these; because their corruption is in them, there is a blemish in them: they shall not be accepted for you."
The emphasis throughout Leviticus is upon perfection, an emphasis that seems to be carried to the very limits of insistence, and it becomes clearer and clearer as these long chapters have unraveled that the big message in this entire Third Book of Moses is geared precisely to this Divine requirement of perfection in anything that God will accept. (See further on this at the end of the chapter.)

"Having a wen ..." (Leviticus 22:22) is explained as "having an ulcer"; and, "Anything superfluous or lacking in his parts" (Leviticus 22:23) has these variations in ancient manuscripts: "Any limb overgrown or stunted," or "having cropped ears or tail."[8]
"Or cut ..." (Leviticus 22:24) is a reference to castration, a practice absolutely forbidden to the Jews. "Stones bruised, crushed, or broken, or cut" (Leviticus 22:24) are, "The four ways in which this mutilation was generally done."[9]
Notice that the animals with "superfluous or lacking parts" (Leviticus 22:23) were suitable for freewill-offerings, but not for the fulfillment of a vow. This may have been due to the fact that a vow would have given an offering the same status as a debt. Debts could not be paid with inferior animals.

"Neither shall ye do thus in your land ..." (Leviticus 22:24) "leaves open, unnecessarily, the antecedent of `thus' (is it `ye shall not offer unto the Lord?)'," in Orlinsky's opinion. He rendered the passage, "Ye shall have no such practices."[10]
Verse 26
"And Jehovah spake unto Moses, saying, When a bullock, or a sheep, or a goat, is brought forth, then it shall be seven days under the dam; and from the eighth day and thenceforth it shall be accepted for the oblation of an offering made by fire unto Jehovah. And whether it be cow or ewe, ye shall not kill it and its young both in one day. And when ye sacrifice a sacrifice of thanksgiving unto Jehovah, ye shall sacrifice it that ye may be accepted. On the same day it shall be eaten; ye shall leave none of it until the morning: I am Jehovah. Therefore shall ye keep my commandments, and do them: I am Jehovah. And ye shall not profane my holy name; but I will be hallowed among the children of Israel: I am Jehovah who halloweth you, who brought you out of the land of Egypt, to be your God: I am Jehovah."
Note the reiteration of "I am Jehovah" in each of the last four verses. This paragraph gives further instructions regarding the sacrifices.

An alleged `contradiction' is sometimes claimed with reference to Leviticus 22:30, where the sacrifice was commanded to be eaten "on the same day"; whereas, in Leviticus 19:6, two days were allowed for eating it.[11] The explanation is simple enough. The rules for the priests were MORE STRICT than those for all the people, and it was "the congregation of Israel" (Leviticus 19:2) who were allowed two days, but here "Aaron and his sons," the priests, were the principal persons addressed (Leviticus 22:17).

"Ye shall not kill it and its young both in one day ..." There appears to be built into this law a sentimental respect for all the creation of God. Other possible reasons are:

(1) "During the young creature's first week of existence, it had not arrived at the perfection of its individual and separate life."[12]
(2) "The refusal to permit the offering of a cow or a ewe and its young on the same day may be in opposition to a Canaanite ritual in which this was practiced."[13] The custom of boiling a kid in its mother's milk, mentioned earlier, was also forbidden, and it seems certain that God's reason for prohibiting that lay in the fact that it was a prominent pagan rite. This may be another example of the same thing.

(3) Dummelow thought that, "This prohibition probably rests, on humanitarian grounds. The Mosaic law enjoins kindness to animals."[14]
(4) Jamieson wrote that there lay back of this law, "A feeling of humanity and tenderness for the dam (mother), as well as the purpose of securing the sacrifices from all appearance of unfeeling cruelty."[15] Such varied comments indicate how intrigued the human mind is by this prohibition.

PERFECTION
The typical meaning of these chapters with their constant reiteration of "it shall be perfect," thunders the message from God that nothing short of absolute perfection can be pleasing to God. And, from this, it must be inferred that only those who are perfect in the ultimate sense shall at last share the presence and fellowship of God in heaven. Did not Jesus our Lord make it a part of the Magna Carta of our holy religion? "Ye therefore shall be perfect, as your heavenly Father is perfect" (Matthew 5:48). Our version (the ASV) blundered in softening this from the imperative of the KJV, "Be ye therefore perfect." This is not a prophecy of what we shall be, but an order for us to "be perfect." Many versions and translations have likewise diminished the impact of this by rendering the Greek word of our N.T. as "full grown," "mature," "complete," "finished," etc. But as Vine expressed it, in the passage in Matthew 5:48, where people are commanded to "be perfect," the word is used "carrying the idea of goodness without reference to maturity."[16] Note that people are to be perfect in the SAME sense that God is perfect.

There is an extensive theology connected with this, and we can only summarize it here. First, the absolute and holy perfection required by God is simply not achievable by human beings. How then shall anyone ever receive the inheritance of the saints in light? The answer is found in Colossians 1:28,29 where Paul speaks of presenting every man "PERFECT IN CHRIST." Ah, there is the SECRET of eternal life. Christ indeed was perfect, and is perfect. Those who are baptized into him, having confessed him, and having denied themselves, are thus united with Christ. And they are in Christ, and, in a sense, are Christ, being a portion of his spiritual body, and thus attaining "in him" the required holiness and perfection without which no man shall see God (Hebrews 12:14). No one shall ever be saved as John Doe, for all who will ever be saved shall be saved "as Christ." (See the full discussion of this in my commentary on Ephesians 1:4.)

23 Chapter 23 

Verse 1
PART FOUR
ON HOLY DAYS AND SEASONS
(Leviticus 23-25)
Here begins the fourth major division of Leviticus dealing principally with the various holy days and festivals observed by the children of Israel. This division comprises Leviticus 23-25, with Leviticus 24 being somewhat of a parenthesis.

Significantly, these great festivals outlined here are still observed by the Jews all over the world, although with changes that have inevitably occurred. There was only one fast day, the Day of Atonement. In post-exilic times, the Jews imposed many fasts upon their people, but without God's command or sanction. It was a boast of the Pharisee (Luke 18) that he "fasted twice in the week"!

This part of Leviticus is distinguished by the continued use of "I am the Lord your God," frequently used to terminate paragraphs. Here it divides this chapter into two parts detailing the spring festivals (Leviticus 23:22), and the autumn festivals (Leviticus 23:43). The major divisions of the chapter ending in those verses are further subdivided by the clause, "this is a permanent rule for your descendants wherever you dwell" (Leviticus 23:14,21,31,41).

The principal thrust of the chapter regards the people's observance of these festivals. The detailed types of sacrifices required, which concerned chiefly the priests, are presented later in Numbers (Numbers 28-29).

Some of these festivals occurred at times of the year when many festivals in the pagan world had been observed continually for ages, and, as we should have expected, critical enemies of the Bible try to find the origin of these O.T. festivals in the older pagan ceremonies occurring about the same time, but all such attempts have failed. "The original ground of these festivals was not the natural celebrations of pagans, but historical. All of these observances derived from circumstances attending the birth of the nation of Israel and their deliverance from Egyptian bondage."[1] The divine origin of these celebrations is seen, for example, in the very name Passover, which memorializes the passing over of the houses of Israel the night when an angel of God slew the firstborn in all Egypt. Also, the Feast of Unleavened Bread, during which no leaven was used for a whole week, still speaks, as it did at the inception of the celebration, of the haste in which the children of Israel were brought out of the land of their bondage, there being no time for leaven to be allowed to rise! The finger of God was in all of those ancient festivals, and it is still visible for those who will observe it. Thus, "The naturalistic identification of these feasts with the harvest feasts of other nations is a mistake."[2]
"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, and say unto them, The set feasts of Jehovah, which ye shall proclaim to be holy convocations, even these are my set feasts. Six days shall work be done: but on the seventh day is a sabbath of solemn rest, a holy convocation; ye shall do no manner of work: it is a sabbath unto Jehovah in all your dwellings."
"Holy convocations ..." These words "do not signify the necessity of a journey to the sanctuary. Appearance at the tabernacle to hold the holy convocations was not regarded as necessary either in the law itself or in later orthodox custom."[3] As a matter of fact, and of history, religious meetings for the purpose of conducting worship were held every sabbath day WHEREVER Jews lived; and, "It was out of these that the synagogues arose."[4]
The sabbath itself is here mentioned somewhat parenthetically, because the sabbath itself was NOT one of the great festivals about to be proclaimed. However, it was a most vital part of the Jewish religion and is appropriately named here at the outset. Besides, the observance of additional sabbaths was involved in festivals themselves.

"Ye shall do no manner of work ..." (Leviticus 23:3). This is a more restrictive commandment than the one found in Leviticus 23:7,8,21,25,35,36, where "ye shall do no servile work," is the prohibition. "There is a definite indication here that the regular, frequently occurring sabbath was intended to be a holier day than any of the set feasts."[5] Similarly, in Christianity, the extreme sanctity of the regular, frequently-occurring Lord's Day services, constitute the holiest occasions of all. What a shame it is that the historical church has tended to downgrade the weekly observance and give the great stress to "special occasions," not commanded by the Lord at all, but devised by men, such as Easter, Christmas, Whitsunday, Good Friday, etc.

Verse 4
"These are the set feasts of Jehovah, even holy convocations, which ye shall proclaim in their appointed season. In the first month, on the fourteenth day of the month at even, is Jehovah's Passover. And on the fifteenth day of the same month is the feast of unleavened bread unto Jehovah: seven days ye shall eat unleavened bread. In the first day ye shall have a holy convocation: ye shall do no servile work. But ye shall offer an offering made by fire unto Jehovah seven days: in the seventh day is a holy convocation; ye shall do no servile work."
Sometimes one encounters the proposition that "six feasts are mentioned in this chapter, whereas there are only three in Exodus 34," with the usual reference to "later editors," "redactors," etc., but, as Kellogg pointed out, the three major feasts here: Unleavened Bread, Pentecost, and Tabernacles are carefully distinguished and set apart from the others by "the use of the Hebrew word [~haggiym], a word that sets them apart and signifies a special degree of gladness and festivity."[6] The purpose in Exodus was to name only the [~haggiym]; whereas, here, "the appointed seasons" are named (distinguished by the Hebrew word [~haggam]). Since the [~haggam] included also the [~haggiym] given in Exodus 34, they were of necessity included here also.[7]
PASSOVER. This was the great celebration of the night of God's deliverance from Egyptian bondage, an event that followed immediately after the tenth and final visitation of God's wrath upon Egypt in the slaying of the firstborn. It was celebrated on the fourteenth of Nisan (the old name was Abib), the first month of the ecclesiastical year.

FEAST OF UNLEAVENED BREAD. This followed at once upon the celebration of Passover; it lasted seven days; and both the first day (the fifteenth) and the last day (the twenty-first) were also observed as holy convocations (sabbaths, or periods of rest). In this appears the back-to-back sabbaths on the successive dates of Nisan 14,15 which also occurred while our Lord was in the tomb. That is why Matthew wrote, "And after the sabbaths (plural) were past ... came Mary Magdalene ... etc." (Matthew 28:1, see the Greek Text). The recognition of this truth has a significant bearing upon determining what day it was when our Lord was crucified.

"Ye shall do no servile work ..." (Leviticus 23:7). We have already noted that this was a less strict command than the "no manner of work" prohibited on the sabbath. Orlinsky gave the meaning of this phrase as, "You shall not work at your occupation."[8]
Both the Passover and the Feast of Unleavened Bread were discussed at length in my commentary on Exodus, and they will appear a third time in Numbers 28.

It should be remembered, however, that both Passover and Unleavened Bread are significant in their implications for Christians. Christ is our Passover. He is the great Antitype of the Passover Lamb. His blood redeems people, not by being sprinkled on a door-post, but by Christ's shedding his blood on Calvary for the sins of the whole world.

The Feast of Unleavened Bread is likewise significant. "Bread signifies communion or fellowship with Christ, and the leaven which was purged out signifies sin, or evil."[9] Christians are commanded to "purge out the old leaven" (1 Corinthians 5:7,8; 2 Corinthians 7:1; and Galatians 5:7,9).

Verse 9
"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, and say unto them, When ye are come into the land which I give unto you, and shall reap the harvest thereof, then ye shall bring the sheaf of the first-fruits of your harvest unto the priest: and he shall wave the sheaf before Jehovah, to be accepted for you: on the morrow after the sabbath the priest shall wave it. And in the day when ye wave the sheaf, ye shall offer a he-lamb without blemish a year old for a burnt-offering unto Jehovah. And the meal-offering thereof shall be two tenth parts of an ephah of fine flour mingled with oil, an offering made by fire unto Jehovah for a sweet savor; and the drink-offering thereof shall be of wine, the fourth part of a hin. And ye shall eat neither bread, nor parched grain, nor fresh ears, until this selfsame day, until ye have brought the oblation of your God: it is a statute forever throughout your generations in all your dwellings."
Lofthouse and other critics, ever anxious to attack the unity of Biblical passages, assert: "That the chapter is not a unity is shown by the new beginnings in Leviticus 23:9."[10] Such expressions as that found in Leviticus 23:9 are found literally dozens of times in the O.T., and the use of it again here is no evidence whatever of a "new beginning." Those who hope to fragment the unity of this chapter must find something a lot better than that.

"On the morrow after the sabbath shall wave it ..." "These words mean `the day after the first day of unleavened bread'."[11] The great significance of this lies in the fact of ultimate fulfillment of the inherent prophecy that Christ would rise from the dead on "the third day." Christ was crucified on Thursday. Friday was the first day of unleaven bread. Saturday was the ordinary sabbath. And Sunday was the day after the morrow of the first day of unleavened bread. Thus, it was the occurrence during the Passion Week of those back-to-back sabbaths that resulted in the fiftieth day (the Pentecost) coming on Sunday. (See my commentary on Mark 14:42.)

"The meaning of this phrase has been the subject of much controversy. Is the sabbath in question the ordinary sabbath, or is it the first day of unleavened bread (also a sabbath)?"[12] Wenham went on to declare that, "Orthodox Judaism and most modern commentators favor the second suggestion."[13] Of course, there was controversy among the Jews over which was meant even in the days of Christ's earthly ministry. The Pharisees insisted that the sabbath was a weekly sabbath (Saturday), and the Sadducees made it the "high sabbath" of the first day of unleavened bread (John 19:31). This old controversy is reflected in the statement of the gospel of Luke that, "When the day of Pentecost was fully come, they were all together ... etc." (Acts 2:1) It is a pity that this extremely illuminating passage should have been changed in our version (American Standard Version), and in the Douay, RSV and many others. The use of "fully come" shows that there was a dispute about when it came, that the apostles honored the more extensive count (as in the second interpretation), and that the Holy Spirit came on the day that the apostles accepted as Pentecost. It is notable that the apostles did not follow the lead of the Pharisees. Lightfoot noted that the apostles' Pentecost did not coincide with the Jewish Pentecost.[14] Dosker also admitted that according to Matthew, Mark, and Luke, the Passover that year occurred on Thursday, Nisan 14, hence, Passover fell on Saturday, which, of course, would have been the case if there had been only one sabbath that week! Dosker was also mystified by the fact that according to John, the Passover that year occurred on Friday the 14th of Nisan. The back-to-back sabbaths explain everything connected with this question, which is called "one of the knottiest problems in harmonizing the Christian gospels."[15] The only thing that makes this problem difficult, however, is the erroneous tradition that Christ was crucified on Friday. Add that other sabbath to John's calculations and Pentecost comes out on Sunday where it belongs. The "sabbath" in Matthew and Mark was not Saturday at all, but Friday, "the high day" mentioned by John, namely, the first day of unleavened bread.

"Ye shall bring the sheaf of the first-fruits ..." (Leviticus 23:10). Just as the Passover was inherently a prophecy of the crucifixion of Christ our Passover, so also the first-fruits three days later contained the inherent prophecy of the rising of Christ from the dead "on the third day." "Thus this feast prefigured the resurrection of Christ as `the first-fruits' from the dead (1 Corinthians 15:23; Romans 8:29)."[16]
"And the drink-offering ..." This verse and Leviticus 23:18,37 are the only mention of a drink-offering in Leviticus.[17] Apparently, the drink-offering was always the accompaniment of a greater offering and did not appear to be of the same rank and importance. How this wine was used was given thus by Josephus: "They bring the same quantity of oil which they do of wine, and they pour the wine about the altar."[18]
In later times this feast of the first-fruits came to be called Pentecost, which is derived from the Greek word meaning "fiftieth," which was reckoned by counting seven weeks (49 days) plus one day after the Passover. This complete cycle of seven weeks also resulted in its being called "the Feast of Weeks."

Verse 15
"And ye shall count unto you from the morrow after the sabbath, from the day that ye brought the sheaf of the wave-offering; seven sabbaths shall there be complete: even unto the morrow after the seventh sabbath shall ye number fifty days; and ye shall offer a new meal-offering unto Jehovah. Ye shall bring out of your habitations two wave-loaves of two tenth parts of an ephah: they shall be of fine flour, they shall be baken with leaven, for first-fruits unto Jehovah. And ye shall present with the bread seven lambs without blemish a year old, and one young bullock, and two rams: they shall be a burnt-offering unto Jehovah, with their meal-offering, and their drink-offerings, even an offering made by fire, of a sweet savor unto Jehovah. And ye shall offer one he-goat for a sin-offering, and two he-lambs a year old for a sacrifice of peace-offerings. And the priest shall wave them with the bread of the first-fruits for a wave-offering before Jehovah, with the two lambs: they shall be holy to Jehovah for the priest. And ye shall make proclamation on the selfsame day; there shall be a holy convocation unto you; ye shall do no servile work: it is a statute forever in of all your dwellings throughout your generations."
"A new meal-offering ..." This was to be new in several ways:

(1) It would be from a new crop.

(2) It would be of a new kind of grain (wheat), barley being used for the first-fruits (Leviticus 23:13). "The Talmudic tradition is that this offering was wheat, whereas the first-fruits was of barley."[19]
(3) The loaves would be baked with leaven (Leviticus 23:17), contrasting with the bread of the feast of unleavened bread.

(4) This "newness" prefigured the coming of the Gentiles (a new kind of people) into God's church, which began on Pentecost, with the significant fact (typified by the leaven) that there would continue an element of evil within the holy church itself. This latter fact received emphasis from Jesus Christ in the great parables of the kingdom which represented the "tares" growing in the wheat, and the "good and bad fishes alike" being encompassed within the visible structure of it (See Matthew 13).

(5) The use of leavened bread on this occasion may also have indicated that, "complete and final redemption was not yet attained by the church,[20] but that her probation had begun.

PENTECOST. The great festival proclaimed here was that of the fiftieth day, or Pentecost, as reckoned from the day after the morrow of the first day of unleavened bread. (See Leviticus 23:11.) This was the first day of the week, Sunday, the day of the week on which Jesus rose from the dead, the church was begun, and that of successive appearances of Jesus Christ to his disciples assembled for Lord's Day worship. (See the extended comment on "Pentecost" in my commentary on Acts 2:1.)

"Ye shall offer a new meal-offering ..." (Leviticus 23:16). Orlinsky gave the meaning here as, "An offering of new grain,"[21] but, as indicated by subsequent Jewish practice, it might also have included the meaning of "a new kind of grain." (Wheat instead of barley).

"Two wave-loaves ... baken with leaven ..." (Leviticus 23:17). Why two loaves? Unger was of the opinion that, "This anticipated the N.T. Pentecost when, under the administration of the Holy Spirit, both Jews and Gentiles were baptized into union with the glorified Christ."[22]
Verse 22
"And when ye reap the harvest of your land, thou shalt not wholly reap the corners of thy field, neither shalt thou gather the gleaning of thy harvest: thou shalt leave them for the poor, and for the sojourner: I am Jehovah your God."
This was discussed under Leviticus 19:9,10; and this passage confirms what we supposed there, that a consideration for the poor lay behind such instructions as these. "Thanksgiving to the Lord can frequently be best demonstrated by acts of kindness for the underprivileged."[23] Note that the expression, "I am Jehovah your God," divides the spring festivals from the autumn festivals.

Verse 23
"And Jehovah spake unto Moses saying, Speak unto the children of Israel, saying, In the seventh month, on the first day of the month, shall be a solemn rest unto you, a memorial of blowing of trumpets, a holy convocation. Ye shall do no servile work; and ye shall offer an offering made by fire unto Jehovah."
Perhaps one of the great reasons for celebrating a feast of trumpets on the first day of the seventh month was to usher in the Day of Atonement and the Festival of Tabernacles a short time later. Also, this was the Jewish New Year, the ROSH HASHANAH still observed by the Jews. To understand this, one must remember that the Jews had at least two calendars: (1) that of the religious year; and (2) that of the year. This month was called Tishri by the Jews, but an older name is given to it in 1 Kings 8:2, where it is called Ethanim.

Many scholars have pointed out that the long interval between Pentecost and the feast of Trumpets signaling the arrival of the Harvest Festival (Tabernacles) corresponds to the age of the Church from Pentecost to the Final Judgment.[24] This seems reasonable enough. The church's age will surely end with the "sound of the trumpet" so often mentioned in the N.T. in connection with the Second Advent, and that the harvest festival immediately afterward suggests the harvesting of God's people from the earth is logical enough. Christ himself used the harvest metaphor, and it recurs repeatedly in the Book of Revelation.

There are divided opinions about what kind of trumpet was used. The ram's horn seems to be the most ancient device used for this, but later trumpets were long instruments fashioned of metal. We found no Biblical clarification of the question. The Hebrew word here means simply "loud blasts."[25] Here is "the first mention of the festival of trumpets" in the Bible.[26] It was upon this occasion (first day of seventh month) that Ezra read the law publicly (Nehemiah 8:2). The numerology of the Jews laid stress upon the sacred number seven, and it was appropriate that the seventh month in which occurred both the Day of Atonement and the Feast of Tabernacles should be ushered in ceremonially by the Feast of Trumpets.

Verse 26
"And Jehovah spake unto Moses, saying, Howbeit on the tenth day of this seventh month is the day of atonement: it shall be a holy convocation unto you, and ye shall afflict your souls; and ye shall offer an offering made by fire unto Jehovah. And ye shall do no manner of work in that same day; for it is a day of atonement, to make atonement for you before Jehovah your God. For whatsoever soul it be that shall not be afflicted in that same day; he shall be cut off from his people. And whatsoever soul it be that doeth any manner of work in that same day, that soul will I destroy from among his people. Ye shall do no manner of work: it is a statute for ever throughout your generations in all your dwellings. It shall be unto you a sabbath of solemn rest, and ye shall afflict your souls: in the ninth day of the month at even, from even unto even, shall ye keep your sabbath."
The Day of Atonement was a high sabbath of the utmost holiness, as attested by the recurring admonition, "no manner of work," thus ranking it with the weekly sabbath in sanctity. For comment on "afflict your souls" see under Leviticus 16:29. Although fasting is not mentioned here, it was, nevertheless, a day of fasting, being, in fact, the only fast day that God commanded Israel to keep. Of course, the abbreviated reference to the Day of Atonement here is due to the fact of its having already been thoroughly detailed in Leviticus 16. Moses' method through the Five Books is that of returning again and again to the same subject, but with full consciousness of the sum total of all that he wrote.

YOM KIPPUR. This Day of Atonement is still honored by the Jews who call it Yom Kippur.

Verse 33
"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, saying, On the fifteenth day of this seventh month is the feast of tabernacles for seven days unto Jehovah. On the first day shall be a holy convocation; ye shall do no servile work. Seven days ye shall offer an offering made by fire unto Jehovah: on the eighth day shall be a holy convocation unto you; and ye shall offer an offering made by fire unto Jehovah: it is a solemn assembly; ye shall do no servile work."
SUCCOTH (booths). This feast is the one called Succoth by the Jews, due to the requirement that people should live in booths, thus remembering the times when they were in slavery and in the times of their journeys in the wilderness. It came at the conclusion of the annual harvest and was also called the Harvest Festival. The booths were constructed much after the manner of the brush arbors that were widely used for the church in the early part of this century as outdoor gathering places where the gospel was preached.

Verse 37
"These are the set feasts of Jehovah, which ye shall proclaim to be holy convocations, to offer an offering made by fire unto Jehovah, a burnt-offering, and a meal-offering, a sacrifice, and drink-offerings, each on its own day; besides the sabbaths of Jehovah, and besides your gifts, and besides all your vows, and besides all your freewill-offerings, which ye give unto Jehovah."
This passage mentions a number of offerings without giving specific instructions for the manner of their offering, except for the order that they should be offered on the appropriate days. Since these instructions were for the people generally, it was not necessary to detail all of the rules which the priests would follow in carrying out these instructions. Moses would cover these in Numbers 28ff.

Verse 39
"Howbeit, on the fifteenth day of the seventh month, when ye have gathered in the fruits of the land, ye shall keep the feast of Jehovah seven days: on the first day shall be a solemn rest, and on the eighth day shall be a solemn rest. And ye shall take you on the first day the fruit of goodly trees, branches of palm trees, and boughs of thick trees, and willows of the brook; and ye shall rejoice before Jehovah your God seven days. And ye shall keep it a feast unto Jehovah seven days in the year: it is a statute forever throughout your generations; ye shall keep it in the seventh month. Ye shall dwell in booths seven days; all that are home-born in Israel shall dwell in booths; that your generation may know that I made the children of Israel to dwell in booths, when I brought them out of the land of Egypt: I am Jehovah your God. And Moses declared unto the children of Israel the set feasts of Jehovah."
These instructions pertain to the Feast of Tabernacles (booths). The mention of the "fruit of goodly trees" (Leviticus 23:40) does not have the usual meaning of "fruit," but is a reference to the appropriate branches to be used for constructing the booths. The mention of the willow tree, for example, proves this, because it was not a FRUIT tree at all. The palm, the willow, and other types of trees would have provided what was needed.

"When ye have gathered in the fruits of the land ..." This specific mention of the harvest is significant.

If Pentecost typified the first-fruits of the world's harvest in the ingathering of an election from all nations (Jews and Gentiles), the completion of that Harvest in the great spiritual ingathering final and universal must be typified by the Feast of Tabernacles.[27]
The harvest metaphor so often utilized by Jesus Christ justifies such an analogy. We shall conclude this chapter with a prophetic picture of the Final Judgment of mankind set forth in the terminology of the harvest metaphor:

"And another angel came out from the temple, crying with a great voice to him that sat on the cloud, Send forth thy sickle, and reap: for the hour to reap is come; for the harvest of the earth is ripe." (Revelation 14:15,16)

24 Chapter 24 

Verse 1
In the chapter just discussed, there were seven feasts mentioned. And it is one of the features of Leviticus that there are many recurrences of "seven's." Arthur E. Smith compiled this list of "Sevens in Leviticus":

Seven days from sabbath to sabbath.

Seven years between sabbatical years.

Seven sabbatical years led to the Jubilee.

Seven days of life before a lamb could be taken from its mother.

Seven times the blood was sprinkled on the great Day of Atonement.

Seven places where the blood was sprinkled:

(a) the mercy-seat;

(b) before the mercy-seat;

(c) before the veil;

(d) upon the horns of the altar of incense;

(e) "round about upon the altar";

(f) on the horns of the bronze altar; and

(g) at the base of the bronze altar.

Seven feasts in Leviticus 23.

Seven mentioned forty times in Leviticus.

Seven days in the feast of Passover.

Seven days in the feast of Pentecost.

Seven days in the feast of Tabernacles.

Seven examples of forgiveness of sins and appropriate trespass-offerings.

Seven is mentioned fourteen times in both chapters on leprosy.

Seven days were required for purification.

Seven days were required for consecration.[1]
Some scholars, failing to understand the author's purpose in this chapter, have considered it "an interpolation," but Keil pointed out that when "rightly understood," Leviticus 24 loses "all appearance of an interpolation."[2] It is the people themselves in this chapter who were to be involved continually in the worship of God. They were to bring the fine oil for the candlestick and the fine flour for the showbread every week. Not merely upon the great national feast just elaborated in Leviticus 23, but at all times, continually, all Israel was to be employed in God's worship. Even in those particulars where the duties of the priests are given, their typical nature applicable to the entire totality of Christian believers in the New Covenant makes even those priestly instructions for the benefit of the whole congregation of God's people; and, therefore it is incorrect to view this chapter as a "misplaced" or "interpolated" addition to the priestly duties already mentioned. We may outline this chapter thus:

<MONO>

I. Introduction (Leviticus 24:1).

II. Certain Duties of the People

A. In service of the candlestick (lampstand) (Leviticus 24:2-4)

B. In service of the showbread (Leviticus 24:5-9)

III. A Case of Blasphemy

A. The offense (Leviticus 24:10-12)

B. The Judgment of God (Leviticus 24:13-22)

C. Blasphemer Executed by the People (Leviticus 24:23)SIZE>MONO>

"Leviticus is essentially a narrative work."[3] The reason for the injection at this point of the story of the blasphemer probably came about from the fact that the occasion for this law arose while Moses was giving instructions about the oil and the fine flour. "The laws were given at specific times and places to meet particular situations."[4] It appears likely that Moses was in the process of writing the Pentateuch throughout nearly all of the forty years of his leadership of Israel. If that is the way it was done, then, of course, it would account for the strange arrangement of much of what he wrote.

"And Jehovah spake unto Moses, saying, Command the children of Israel, that they bring unto thee pure olive oil beaten for the light, to cause a lamp to burn continually. Without the veil of the testimony, in the tent of meeting, shall Aaron keep it in order from evening to morning before Jehovah continually: it shall be a statute forever throughout your generations. He shall keep in order the lamps upon the pure candlestick before Jehovah continually."
"Jehovah spake unto Moses ..." The constant repetition of words such as these must be accounted the most important thing in the Pentateuch. It is God Himself who authored the instructions and commandments of the Bible.

"Pure olive oil ..." Coleman tells how they made this:

"To obtain this oil, they first pounded the olives or pressed them to squeeze out the juice. Then they strained the juice to remove the pulp. Then, when the oil rose to the surface of the juice, they skimmed it off."[5]
"A lamp to burn continually ..." Based upon such passages as 1 Samuel 3:3, Allis and other dependable scholars limited this to mean "burn continually every night."[6] Orlinsky supported this view rendering "regularly" instead of "continually," declaring that "continually" is misleading.[7] William Tyndale, however, rendered the word which appears repeatedly in Leviticus 24:2; Leviticus 24:3; and Leviticus 24:4, as "allwaye ... allwayes ... perpetually."[8] Certainly our ASV can hardly mean anything else except perpetually, day and night. Josephus flatly declared that the lights burned all of the time, day and night. "They were also to keep oil already purified for the lamps; three of which were to give light all day long upon the sacred candlestick from God, and the rest were to be lighted at evening."[9] Simeon cited Exodus 30:7; 2 Chronicles 13:11; and 1 Samuel 3:3 as the basis for the doubts of some that the lights burned continually, but we agree with him that, "The word continually is plain and that Josephus could not but know the practice of his day."[10] To us it appears absolutely necessary that the lights should have burned both day and night because: (1) there was no other source of light in the Holy Place; and (2) the thing typified by the candlestick (lampstand), whether Christ, or the Church, or the Word of God, or all three would have absolutely required their burning CONTINUALLY, without any intermission whatever.

As to the ultimate reality typified by the candlestick (lampstand) and its perpetual light, Unger identified it as "Israel."[11] Seiss called it, "A beautiful picture of the Church of Jesus."[12] McGee called it, "The most accurate and beautiful picture of Christ in the whole tabernacle."[13] And in my commentary on Hebrews it was presented as the perfect type of the Word of God (See my commentary on Hebrews 9:2). These views are not contradictory, for the candlestick (lampstand) typified all of these. Christ is the true Israel, so is the Church, and the Church is the spiritual body of Christ, and Christ himself is the Word!

Verse 5
"And thou shalt take fine flour, and bake twelve cakes thereof: two tenth parts of an ephah shall be in one cake. And thou shalt set them in two rows, six on a row, upon the pure table before Jehovah. And thou shalt put pure frankincense upon each row, that it may be to the bread for a memorial, even an offering made by fire unto Jehovah. Every sabbath day he shall set it in order before Jehovah continually; it is on the behalf of the children of Israel, an everlasting covenant. And it shall be for Aaron and his sons; and they shall eat it in a holy place: for it is most holy unto him of the offerings of Jehovah made by fire by a perpetual statute."
The typical nature of this weekly changing of showbread in which the old loaves were eaten by the priest and new ones provided is pointed squarely at the weekly communion of the saints in Christ at the Lord's Table in his kingdom. Note that it was not to be skipped, but observed continually on a WEEKLY basis. It was vitally a part of the covenant (Leviticus 24:8). Unger noted this as follows:

The frankincense was burned at the end of each week (instead of the loaves) in order that Aaron's sons might feast on the loaves, as we do memorially of Christ's death and second coming in the Lord's Supper.[14]
This showbread was referred to in the O.T., not only as the "shewbread," but also as "bread of the Presence," from being laid up before Jehovah (Leviticus 24:8), "bread of the pile" (or "bread of the arrangement") because of the placement of it in two rows (Leviticus 24:6), and as the "continual bread," as lying continually before God (Numbers 4:7).[15] This showbread was a constant, daily reminder for Israel and a ceremonial confession upon their behalf that, "all her temporal blessings came from God."[16] This was a flat denial and contradiction of the ancient pagan superstitions that their deities needed to be fed. The invariable teaching of the Law and the Prophets revealed that it was God who fed His people and that the people did not feed their God! Meyrick described how the loaves each sabbath were replaced by the fresh loaves:

"Four priests went in ... two to take off ... two to put on ... they faced each other two and two. Those with the new loaves stood on the north side, those who took off the old on the south side. They acted in unison so that always there were loaves on the table."[17]
It is difficult indeed to believe that any less caution was observed in the maintenance of the perpetual light as an inextinguishable blaze.

The type of the Lord's Day collection also appears in this passage. This Bread of the Presence was given and prepared each week, a procedure involving both the priests and all of God's people. "It was a weekly offering definitely and emphatically prescribed in the O.T. This is exactly what Paul urged on the Corinthians: `Upon the first day of the week, let every one of you lay by in store, as God has prospered him!' (1 Corinthians 16:2)."[18]
Verse 10
"And the sons of an Israelitish woman, whose father was an Egyptian, went out among the children of Israel; and the son of the Israelitish woman and a man of Israel strove together in the camp: and the son of the Israelitish woman blasphemed the Name, and cursed; and they brought him unto Moses. And his mother's name was Shelomith, the daughter of Dibri, of the tribe of Dan. And they put him in ward, that it might be declared unto them at the mouth of Jehovah."
"Went out among the children of Israel ..." This identifies the woman and her son as part of the "mixed multitude" that went up with Moses out of Egypt. It may be surmised that the offender's father had chosen to remain in Egypt. The paganism of the father, however, was continued IN the son, and, alas, this is the tragic pattern that usually appears in the lives of Christian women who marry unbelievers. This must surely be one of the reasons God why commanded that "Believers should not be unequally yoked together with unbelievers" (whether men or women). "It is wrong for a believer to marry an unbeliever. God says that. I would never have known it was wrong unless God had said it (2 Corinthians 6:14)."[19]
"(He) blasphemed the Name ..." The Hebrew word for "blasphemed" has a double meaning, and from this, one of the great tragedies of history developed. It can mean simply, pronounced;[20] and another meaning is "to revile,"[21] this being without any doubt the meaning of the word here. However, the translators of the Septuagint (LXX) made it mean "pronounced,"[22] thus initiating the superstition that it was sinful even to PRONOUNCE the sacred Name. The Jews accepted this superstitious reverence of the Name, refusing to pronounce it at all, and substituting for it the name [~'Adonay] (which means "Lord"). Scholars in these times suppose that "Jehovah" or "Yahweh" must have been the Sacred Name, but the simple truth is that the pronunciation is unknown. The Samaritans who did NOT follow that superstition continued to pronounce the Name; from their usage, Meyrick concluded that the word was almost certainly [~Yahweh].[23]
From the most ancient times, the nature of the reviling done by angry and sinful men has taken the form of slander directed against the victim's mother, or against his God. It was the latter pattern followed here.

The reason for the appearance of this episode exactly here in the Mosaic narrative was in all probability due to this event's being "historical,"[24] being dealt with by Moses at the time it occurred. The reason the people did not know what to do with the offender derived from his being Egyptian. After the handling of his crime here, no one was ever able afterward to plead freedom from the penalties of Mosaic law on the basis of his being non-Israelite. Until this time, there had been uncertainty, and so they confined him until God Himself should decide the matter.

Concerning the vice of profane swearing, which is blasphemy, it has only one source from which it could issue, that being a malignity in man's spirit against God Himself. It gratifies no lust, satisfies no appetite, and affords no profit of any kind whatever to those who indulge in it. It is a violation of the second Commandment of the Decalogue and was designated as a capital offense by God Himself. Men, of course, do not agree with this, but what else is new?

Verse 13
"And Jehovah spake unto Moses, saying, Bring forth him that hath cursed without the camp; and let all that heard him lay their hands upon his head, and let all the congregation stone him. And thou shalt speak unto the children of Israel, saying, Whosoever curseth his God shall bear his sin. And he that blasphemeth the name of Jehovah, he shall surely be put to death; all the congregation shall certainly stone him: as well the sojourner, as the home-born, when he blasphemeth the name of Jehovah, shall be put to death."
God's concern here was to remove a spot of deadly infection from the body of the Chosen People. Harford called it a "purgative" action.[25] If not eradicated, a cancerous condition of the kind associated with profane cursing would indeed have destroyed the whole nation. Men are no longer much concerned about such things, but the growth of the cancer has already corrupted a major portion of our present society.

"As well the sojourner, as the home-born ..." This event therefore became the occasion of making all who dwelt with Israel to be subject to the laws of Israel regardless of their parentage or national origin. This was also the occasion of the promulgation of the "Lex Talionis", the Law of Retaliation so much criticized by Biblical enemies who fail to see the hand of God in it.

Verse 17
"LEX TALIONIS"
"And he that smiteth any man mortally shall surely be put to death. And he that smiteth a beast mortally shall make it good, life for life. And if a man cause a blemish in his neighbor; as he hath done, so shall it be done to him: breach for breach, eye for eye, tooth for tooth; as he hath caused a blemish in a man, so shall it be rendered unto him. And he that killeth a beast shall make it good: and he that killeth a man shall be put to death."
The principles enunciated here were basic to Biblical and Near Eastern Law throughout history. This doctrine is given three times in the O.T. - here, Exodus 21:23-25, and in Deuteronomy 19:21. Inherent in this are some factors that appear to be forgotten in a large degree today.

(1) Violence against people deserves punishment.

(2) The punishment should be proportional to the injuries inflicted upon others.

(3) The rehabilitation of the criminal was not in view at all.

(4) The death penalty alone was the option for society's dealing with murderers.

(5) As a deterrent to further crime, this was the best system ever known.

It can hardly be imagined that one who had blinded a neighbor in one eye, and having suffered the loss of one of his own, would have then blinded another neighbor. Criticism of these laws should be evaluated in the context of a careful analysis of the way it is in modern societies, in which crime is RARELY punished at all, and in which the CRIMINAL, not the VICTIM, enjoys all of the protection and most of the concern from society, and even after prison sentences are meted out to criminals, every possible effort is made to insure the criminal's comfort, health, entertainment, and even happiness during his confinement! Those who believe that human beings have improved upon GOD'S LAW should take a closer look!

Furthermore, as this law was understood and enforced in ancient Israel, it was done as mercifully as possible. The true meaning of the law was that compensation to the loss incurred was required. Thus, if one killed his neighbor's ox, he was required to provide enough money for the neighbor to buy him another one. If a slave master caused the loss of a slave's eye, or tooth, or finger, etc., the slave was given his freedom (Exodus 21:26). Wenham was of the opinion that, in general, monetary compensation was substituted for personal injuries requiring punishment. "Only in the case of premeditated murder was such compensation forbidden (Numbers 35:16ff). Then, the principle of life for life must be literally enforced, because man is made in the image of God."[26]
The false notion that Jesus Christ took away all severe penalties for sin and crime is refuted dogmatically by one of his parables in which Christ himself is represented as saying: "These mine enemies, that would not that I should reign over them, bring hither and slay before me!" (Luke 19:27),

The "Lex Talionis" was not a law of personal revenge, but of public justice. It was a severe limitation of all punishment in that it could not exceed the injury which a crime had inflicted. Criticism of what God commanded here is totally blind and unjustified. As a matter of fact, this law was the greatest protection of ordinary citizens ever devised. "It built a fence around their lives to protect them from violence and death."[27]
Verse 22
"Ye shall have one manner of law, as well for the sojourner, as for the home-born: for I am Jehovah your God."
This verse reveals the reason for mentioning all of the offenses just enumerated, making all of them applicable to sojourners and home-born alike. It was with a view to averting disaster for all Israel that death was inflicted upon the blasphemer. "Disaster must descend upon the land where the Name is cursed, the lordship of the living God is repudiated, no matter whether the offender is a native Israelite or a resident foreigner."[28]
Verse 23
"And Moses spake to the children of Israel; and they brought forth him that had cursed out of the camp, and stoned him with stones. And the children of Israel did as Jehovah commanded Moses."
In current society throughout many lands, the execution of so severe a penalty for such an offense would be considered a grave injustice, and this shows how far humanity has drifted away from the conception of the supreme authority and holiness of Almighty God. And is it a fact that violators of the law in evidence here shall escape all penalty for disobedience? We cannot believe that they shall escape!

God has reserved unto Himself the right of execution against sinners and criminals the penalties which men themselves through weakness and rebellion are unwilling to execute. We shall conclude this chapter with a quotation from the New Testament:

"A man that hath set at naught Moses' law dieth without compassion on the word of two or three witnesses: of how much sorer punishment, think ye, shall he be judged worthy, who hath trodden under foot the Son of God, and hath counted the blood of the covenant wherewith he was sanctified an unholy thing, and hath done despite to the Spirit of grace? For we know him that said, Vengeance is mine, I will recompense. And again, The Lord shall judge his people. It is a fearful thing to fall into the hands of the living God" (Hebrews 10:28-31).

25 Chapter 25 

Verse 1
This chapter deals exclusively with the Jubilee, the super-sabbatical year which followed the seventh sabbatical year, the same being every fiftieth year of the Jewish calendar. Its being legislated in Leviticus ties it emphatically to the ordinary sabbath and to the sabbatical years, meaning that there could not have been, in any strict sense, the keeping of the sabbath day unless these extensions of it in sabbatical years and the ultimate Jubilee were also observed. It is imperative to understand the unity of all the sabbath laws, and it is the failure of present-day sabbatarianism to receive this that utterly discredits and nullifies it. Some people in our times indeed pretend to observe the sabbath day, but they do not keep the sabbath until these Divine extensions of it are also honored. The old Israel was condemned for not observing the sabbath years, and God sent the whole nation into captivity for a period of 70 years to make up for the period of 490 years in which they had failed to observe them (2 Chronicles 36:20-21). Thus, keeping the sabbath days meant nothing unless the sabbath years were also observed.

The very name "Jubilee" is of great interest. It has come to be the name of all great celebrations such as Golden Weddings, etc.; and Queen Victoria celebrated her Jubilee on the 50th anniversary of her coming to the throne of the British Empire (1837-1887). Spelled as "Jubile" in the KJV, the word derives from the Hebrew word for "trumpet,"[1] for it was the blowing of the trumpet on the Day of Atonement that signaled the beginning of the Jubilee. In fact, Tyndale translated the word for Jubilee as "a yere of hornes blowinge," "the trompett yere," and "the horne yere" (Leviticus 25:10,15,28).[2] The word "Jubilee" is an onomatopoetic word, that is, "imitation of a joyful shout, or cry of joy, later accommodated to mean the sound of the trumpet ushering in the season of joy."[3] The word for Jubilee is a very ancient word, and along with certain instructions attending the divine regulations concerning it (as in Leviticus 25:30) suggests a time-frame during the second millennium B.C.[4] It is therefore foolish to suppose that, "The Jubilee arose after the downfall of the Judean kingdom."[5] As a matter of fact, the Jewish Scriptures affirm that it was the failure of Israel to observe the sabbatical years for a period of 490 years (seventy of them being not observed) that God sent them into captivity (2 Chronicles 36:20,21) until the land should have its 70 sabbaticals as God had commanded, hence, the duration of the captivity.

The answer of whether or not the Jews ever faithfully observed their Jubilees appears to be that they did not. There is no Biblical reference to their ever having done so, and, in fact, the Jubilee is not mentioned at all except in this chapter, six times in Leviticus 27, and once in Numbers 36:4, where it is mentioned as an event in the future. Their failure to observe it might have resulted from the difficulty they might have had in determining the date from which they were to begin counting. This would have been true because the better part of a generation was to elapse before they as a whole people actually entered Canaan, and some parts of it were occupied before other parts, and some tribes received their inheritance at different times from others. That very great and important spiritual significance lay in these instructions for the Jubilee is certain, because, when Jesus Christ began his ministry (Luke 4), there appears to be a direct reference to the Jubilee in his words: "He anointed me to preach good tidings to the poor ... to proclaim release to the captives ... to set at liberty them that are bruised ... to proclaim the acceptable year of the Lord" (Luke 4:18-19). Such a declaration is all but a dogmatic affirmation of the Christian dispensation as earth's Jubilee. Of course, it would be the slaves to sin who would be released, and the captives held in the service of Satan who would receive their liberty through Christ.

For other interesting observations regarding the Jubilee, see several paragraphs at the end of this chapter.

Wenham's outline divides the chapter into three divisions:

I. The Jubilee - a sabbath for the land (Leviticus 25:1-22).

II. The Jubilee - and the redemption of property (Leviticus 25:23-38).

III. The Jubilee - and the redemption of slaves (Leviticus 25:39-55).

"And Jehovah spake unto Moses in mount Sinai, saying, Speak unto the children of Israel, and say unto them, When ye come into the land which I give you, then shall the land keep a sabbath unto Jehovah. Six years thou shalt sow thy field, and six years thou shalt prune thy vineyard, and gather in the fruits thereof; but in the seventh year shall be a sabbath of solemn rest for the land, a sabbath unto Jehovah: thou shalt neither sow thy field, nor prune thy vineyard. That which groweth of itself of thy harvest thou shalt not reap, and the grapes of thy undressed vine thou shalt not gather: it shall be a year of solemn rest for the land. And the sabbath of the land shall be for food for you; for thee, and for thy servant and for thy maid, and for thy hired servant and for thy stranger, who sojourn with thee. And for thy cattle, and for the beasts that are in thy land, shall all the increase thereof be for food."
"Jehovah spake unto Moses in mount Sinai ..." "This shows that all related here was delivered to Moses in the first month of the second year after their coming out of Egypt (Numbers 10:11-12).[6] Keil pointed out that the effect of this statement is that of "binding together in an inward unity the whole round of laws that Moses received from God upon the mountain, and announced gradually unto the people."[7] The same words are repeated three other times in Leviticus (Leviticus 7:38; 26:46; and Leviticus 27:34).

"The seventh year shall be a sabbath of solemn rest ..." Despite there having been a certain benefit that accrued to the soil through its lying idle on the seventh year, one cannot believe that it was merely the land's benefit that God had in mind back of the regulations in this chapter. This was an antidote for human greed and an affirmation of God's ownership of the land, and of his concern for the poor and even for the wildlife.

"That which groweth of itself ..." ("Of its own accord ..." KJV) (Leviticus 25:5). This is of interest, because "It is the only example of its in KJV being used as a neuter possessive, which in the KJV was almost always expressed by "his" as the possessive neuter pronoun. In the KJV of 1611, it is printed it; `that which groweth of it owne accorde'."[8]
"The sabbath of the land shall be for food ..." (Leviticus 25:6). This means that what grew of its own accord could be used for food, but that no reaping of the voluntary yield was allowed. Note also that a garden was not prohibited. It was the fields and vineyards upon which the prohibition lay. "Exodus 23:10f mentions only the poor and the wild beasts as beneficiaries of this institution";[9] but here the `owner' or tenant is also included.

Verse 8
"And thou shalt number seven sabbaths of years unto thee, seven times seven years; and there shall be unto thee the days of seven sabbaths of years, even forty and nine years. Then shalt thou send abroad the loud trumpet on the tenth day of the seventh month; in the day of atonement shall ye send abroad the trumpet throughout all your land. And ye shall hallow the fiftieth year, and proclaim liberty throughout the land unto all the inhabitants thereof: it shall be a jubilee unto you; and ye shall return every man unto his possession, and ye shall return every man unto his family. A jubilee shall that fiftieth year be unto you: ye shall not sow, neither reap that which groweth of itself in it, nor gather the grapes in it of the undressed vines. For it is a jubilee; it shall be holy unto you: ye shall eat the increase thereof out of the field."
It is quite obvious that on the year of Jubilee, coming immediately following the seventh sabbatical year, there would have been back to back sabbatical years, and this has been such a problem to some that they have even attempted to make the Jubilee correspond with the 49th year, but the text makes it certain that there were in fact two sabbath years together. "The Jubilee occurred every fiftieth year, and not as some suppose, in the forty-ninth."[10] See Leviticus 25:21, where God's instructions mentioned particularly the "three years" increase promised on the year before the two adjacent sabbath years.

"The loud trumpet ... on the day of atonement ..." (Leviticus 25:9). The word for "Jubilee" testifies to the antiquity of Leviticus. "The title alone (Jubilee) is an indication that it was an institution of great antiquity."[11]
"Proclaim liberty throughout the land unto all the inhabitants thereof ..." These words are engraved upon the Liberty Bell situated in Independence Hall, Philadelphia, but, in their original context, the words refer to slavery and not to political subjection. Despite this, the words were a powerful motivation in the Revolutionary War.

"Ye shall return every man to his possession ..." The meaning of this was that every Israelite was to be returned to the ancestral lands which belonged to his forebearers. God was the actual Owner of all the land, and any Israelite in possession of it was merely a tenant at will. Whose will? God's will. The occupancy and crops produced by the land in specified years could be sold, but title to the land was not transferable. It always reverted on the Jubilee to their heirs and successors of those persons to whom God had assigned it at the time when Joshua divided the land of Canaan among the Twelve Tribes. People of all times and nations have praised this arrangement, impractical as it most assuredly would be in our own times. The Jubilee stressed God's absolute ownership of the land. It was God's right by creation, and by right of maintenance. The Jubilee discouraged and prevented the endless building of greater and greater estates and effectively prevented the development of a culture in which wealthy owners of most of the land would be able to oppress and defraud the poor. Although most scholars do not believe that Israel ever actually observed the Jubilee, the preservation of land within families of the original persons receiving it seems to have prevailed for a long time. The incidents of Ruth (Ruth 4) and of Naboth (1 Kings 21) show that the law against alienation of the land prevailed in those times, and the case of Naboth in particular shows the hatred of that law by the Monarchy which succeeded in the ultimate nullification of it. Isaiah decried those who "lay house to house, and field to field" (Isaiah 5:8). These were the monopolists who were buying up all the land, contrary to the Word of God.

"And ye shall return every man to his family ..." (Leviticus 25:9). This elaborates the heralded clause, "Proclaim liberty ... to all the inhabitants ..." This meant liberty from slavery. Slaves were to be emancipated in every sabbatical year, making six years the maximum time that one could be a slave. The law of the sabbath year and of the Jubilee "would not suffer it to be forgotten that the slave was a man, protecting him in every way possible in those times."[12]
Verse 13
"In this year of Jubilee ye shall return every man unto his possession. And if thou sell aught unto thy neighbor, or buy of thy neighbor's hand, ye shall not wrong one another. According to the number of years after the jubilee thou shalt buy of thy neighbor, and according unto the number of years of the crops he shall sell unto thee. According to the multitude of the years thou shalt increase the price thereof, and according to the fewness of the years thou shalt diminish the price of it; for the number of crops doth he sell unto thee. And ye shall not wrong one another; but thou shalt fear thy God: for I am Jehovah your God."
These verses simply meant that buying or selling land applied only to the proportionate number of crops before the sabbatical year. The most that could be sold would be 49 crops, and after that the land with its increase reverted to the possessor whose rights were considered unalienable.

Verse 18
"Wherefore ye shall do my statutes, and keep mine ordinances and do them; and ye shall dwell in the land in safety. And the land shall yield its fruit, and ye shall eat your fill, and dwell therein in safety. And if ye shall say, What shall we eat the seventh year? behold, we shall not sow, nor gather in our increase; then I will command my blessing upon you in the sixth year, and it shall bring forth fruit for the three years. And ye shall sow the eighth year, and eat of the fruits, the old store; until the ninth year, until its fruits come in, ye shall eat the old store."
Despite some ambiguity here, it is clear enough that with fruits for three years specifically promised to be "commanded" by God for Israel, there would be sufficient for back-to-back sabbath years. There appears to be a perpetual extension of the principle inherent in the giving of the manna, wherein a double portion was given on the sixth day to provide for the sabbath (the seventh day) when none could be gathered.

"It shall bring forth produce for three years ..." (Leviticus 25:21). "What human being himself could have promised such a thing? Only God could make such a statement, and this makes it clear that none other but God Himself could have given Israel the Law on Mount Sinai."[13] Such a deduction is profoundly true, and it is likewise true in the instance of our Lord Jesus Christ's having promised his faithful followers, "There is no man that hath left house, or brethren, or sisters, or mother, or father, or children, or lands, for my sake and for the gospel's sake, but he shall receive a hundredfold now in this time, houses, and brethren, and sisters, and mothers and children, and lands, with persecutions, and in the world to come eternal life! (Mark 10:29-30). Only God Incarnate could have said such a thing!

"Ye shall do my statutes ..." The great factor in this whole institution was that God was the perpetual and sole Owner of the land (all of it), and that, just as the Canaanites had forfeited their right to it by their persistent wickedness, Israel too was never anything but "a tenant at will" (the will of God), so long as, but not any longer than, they were obedient to God's will. The tragic fact is evident that Israel never understood this at all, nor do those today who still imagine themselves to be the "Sons of Abraham" and insist upon their divine right to Palestine! An even greater tragedy is seen in the tacit acceptance of this falsehood by certain modern nations, including our own, who are leagued in treaties with Israel guaranteeing to that sinful nation an ownership to which they cannot possibly be legally entitled. Our own feeling is that unfolding history will yet rebuke and destroy that error.

Verse 23
"And the land shall not be sold in perpetuity; for the land is mine: for ye are strangers and sojourners with me. And in all the land of your possession ye shall grant a redemption for the land. If thy brother be waxed poor, and sell some of his possession, then shall his kinsman that is next to him come, and shall redeem that which his brother hath sold. And if a man have no one to redeem it, and he be waxed rich and find sufficient to redeem it; then let him reckon the years of the sale thereof, and restore the overplus unto the man to whom he sold it; and he shall return unto his possession. But if he be not able to get it back for himself, then that which he hath sold shall remain in the hand of him that bought it until the year of jubilee: and in the jubilee it shall go out, and he shall return unto his possession."
"The land is mine ..." All of the talk in the newspapers of our day about "Israel's land," and the "integrity of Israel's authority" are contrary to this. Following the rejection on the part of official Israel of their divine Messiah, the Son of God himself, God threw them out of "their land," to which they could not return for nearly two millenniums, and present world powers that are taking upon themselves the authority to "Correct God's action" in this matter may yet find that neither their authority nor their power is sufficient to the task. Yet it is an enigma that Christ himself left a glimmer of possibility that the heel of the Gentile would be lifted from Palestine (Jerusalem) at a point in history when the "times of the Gentiles are fulfilled" (Luke 21:24). Mighty things are now under way in world history.

The right of redemption, whether by kinsmen, or by one himself, was here made to be unalienable. That failing, the year of the Jubilee still restored every man to his possession. The spiritual overtones of this provision are of the most magnificent dimensions. It is Christ, our near kinsman, who redeems us from sin and restores us to our lost possession of innocence and communion with God. As a footnote in the Polyglot Bible expressed it, "Through sin we had sold ourselves as bondmen to Satan and to our lusts, but our near kinsman, who is Christ, redeemed us. Only He could have done so."[14]
"Ye are strangers and sojourners with me ..." (Leviticus 25:23). This is the true status of all men, whether or not they may be aware of it. One of Isaac Watts' hymns has these lines:

Those dear delights we here enjoy

And fondly call our own

Are but short favors borrowed now

To be repaid anon.

"Sojourners ..." This word was rendered "pilgrims" in the N.T. (Hebrews 11:13; 1 Peter 2:11), a word which captures the precise meaning. It means literally, "one who crosses the field," and it came into usage during the Crusades, when all across Europe, it was nothing unusual for settled citizens to see a lonely traveler crossing a clearing or a field on the way to the Holy Land. It came to have a very rich connotation as referring to one who had no certain dwelling place, who had forsaken all in pursuit of some worthy ideal. All life is ephemeral, transitory, short and uncertain. "We are here today and gone tomorrow." All of those possessions which would so readily possess ourselves - all of them shall be the possession of others tomorrow. The land still belongs to God.

Verse 29
"And if a man sell a dwelling-house in a walled city, then he may redeem it in a whole year after it is sold; for a full year shall he have the right of redemption. And if it be not redeemed within the space of a full year, then the house that is in the walled city shall be made sure in perpetuity to him that bought it, throughout his generations: it shall not go out in the jubilee. But the houses of the villages which have no wall round about them shall be reckoned with the fields of the country: they may be redeemed, and they shall go out in the jubilee. Nevertheless, the cities of the Levites, the houses of the cities of their possession, may the Levites redeem at any time. And if one of the Levites redeem, then the house that was sold, and the city of his possession, shall go out in the jubilee; for the houses of the cities of the Levites are their possession among the children of Israel. But the field of the suburbs of their cities may not be sold; for it is their perpetual possession."
Two exceptions are explained here. A different rule applied to dwellings in walled cities; and special rules applied to houses of the Levites. There is possibly an ambiguity in Leviticus 25:33. The marginal reading inserts the negative, making the verse refer to a Levite's house not redeemed. If this is not what is written, then the passage might refer to the case of a Levite who for himself redeemed a property from another Levite, but, in any case, it reverted to the original possessor in the Jubilee.

Verse 35
"And if thy brother be waxed poor, and his hand fail with thee; then thou shalt uphold him: as a stranger and a sojourner shall he live with thee. Take thou no interest of him or increase, but fear thy God; that thy brother may live with thee. Thou shalt not give him thy money upon interest, nor give him thy victuals for increase. I am Jehovah your God, who brought you forth out of the land of Egypt, to give you the land of Canaan, and to be your God."
This deals with special duties to a brother. In Leviticus 25:35, Orlinsky rendered "means" instead of hand.[15] The word "brother" here carries the connotation of a "brother Israelite," and is not restricted to brothers born of the same parentage. The spirit of Christianity is one with that in view here. A brother in need, compelled through want to borrow, should NOT be charged interest.

Verse 39
"And if thy brother be waxed poor with thee, and sell himself unto thee; thou shalt not make him to serve as a bondservant. As a hired servant, and as a sojourner, he shall be with thee; he shall serve with thee unto the year of jubilee: then shall he go out from thee, he and his children with him, and shall return unto his own family, and unto the possession of his fathers shall he return. For they are my servants, whom I brought forth out of the land of Egypt: they shall not be sold as bondmen. Thou shalt not rule over him with rigor, but shalt fear thy God. And as for thy bondmen, and thy bondmaids, whom thou shalt have; of the nations that are round about you, of them shall ye buy bondmen and bondmaids. Moreover of the children of the strangers that sojourn among you, of them shall ye buy, and of their families that are with you, which they have begotten in your land: and they shall be your possession. And ye shall make them an inheritance for your children after you, to hold for a possession; of them shall ye take your bondmen forever: but over your brethren the children of Israel ye shall not rule, one over another, with rigor."
The great import of these verses is that "no Jew could be a bondslave." As McClaren stated it:

"No Jew was to be a slave. To that broad principle, there were exceptions, as when one voluntarily gave himself up to his creditors, but even he could not be treated as a slave, but as a hired servant, and at Jubilee he went free."[16]
"The Jubilee law was a guarantee that no Jew would ever again be reduced to the type of slavery that oppressed Israel in Egypt."[17] Non-Jewish persons could be reduced to slavery, and the Jubilee did not apply to them. There is a distinction that should be noted in "the nations that are round about you" (Leviticus 25:44), and "strangers ... that sojourn among you ... that are with you" (Leviticus 25:45). The reason for this lay in the fact that Israel was commanded to destroy the nations that dwelt in Canaan, thus these would only have existed beyond the borders of Israel, that is, if Israel had obeyed God's command in this matter.

Verse 47
"And if a stranger or sojourner with thee be waxed rich, and thy brother be waxed poor beside him, and sell himself unto the stranger or sojourner with thee, or to the stock of the stranger's family; after that he is sold he may be redeemed: one of his brethren may redeem him; or his uncle, or his uncle's son, may redeem him, or any that is nigh of kin unto him of his family may redeem him; or if he be waxed rich, he may redeem himself. And he shall reckon with him that bought him from the year that he sold himself to him unto the year of jubilee: and the price of his sale shall be according unto the number of years; according to the time of a hired servant shall he be with him. If there be yet many years, according unto them he shall give back the price of his redemption out of the money that he was bought for. And if there remain but a few years unto the year of jubilee, then he shall reckon with him; according unto his years shall he give back the price of his redemption. As a servant hired year by year shall he be with him: he shall not rule with rigor over him in thy sight. And if he be not redeemed by these means, then he shall go out in the year of jubilee, he, and his children with him. For unto me the children of Israel are servants; they are my servants whom I brought forth out of the land of Egypt: I am Jehovah your God."
Wenham commented upon the theological reasons that lay behind the special rules forbidding and for redeeming the slavery of Israelites as follows:

"God redeemed his people from Egyptian slavery, to become his servants. It is unfitting, therefore, that an Israelite should be sold into slavery, especially to a foreigner. The jubilee was a guarantee that no Israelites should continue in slavery."[18]
Also, note the words "in thy sight" (Leviticus 25:53). This made every Israelite a de facto monitor and policeman regarding any Israelite who was temporarily indentured to a foreigner, with the implication that any abuse of the servant, or any service "with rigor" that might be required, would result in the immediate judgment of the offender.

The following basic principles are evident in the sacred instructions here concerning the Jubilee:

OWNERSHIP OF LAND
It is contrary to the interests of society when the ownership of land is concentrated exclusively in the hands of a wealthy few and the mass of the people reduced to poverty through oppression. This is violated, not merely by those states where the wealthy nobles are virtually the sole owners of the land, but also by the vicious and unprincipled usurpation promulgated by the godless Communists who arbitrarily confiscated all lands to the state. In all nations, where lands tend to become the privilege of the few and not the inheritance of the many, this principle is violated.

THE WORSHIP OF GOD
Inherent in all of these laws concerning various sabbaths of days, of years, and of the fiftieth year, is the principle that God expects the beneficiaries of His grace to worship Him. True religion is basic to any just society. The neglect of the worship of God by any people is the beginning of the destruction of that people. The gross paganism, debauchery, violence, and oppression that characterized the pre-Christian nations were stated by the apostle Paul to have had their beginning in the people's failure to "give thanks to God" (Romans 1:21). All of the wretchedness that followed had its source in their turning away from worship of God.

PERSONAL VIRTUE
"Love thy neighbor as yourself" (Leviticus 19:18) is the all-pervasive moral law that underlies all of these instructions. Special love for a brother that required his next of kin to redeem him, and the watchfulness of all to prevent any abuse of a brother derived from this essential love. The Jubilee also emphasized the fleeting nature of man's life on earth. "You are strangers and sojourners."

OVERTONES OF THE MESSIANIC AGE
A number of spiritual overtones of the richest color are herein. That the nearest of kin alone could redeem one suggests the kinship of Christ for the beneficiaries of his blood-bought redemption. The Jubilee itself is a vivid foreshadowing of the whole Messianic Age, a fact stressed by Jesus Christ in the very beginning of his ministry (Luke 4:18-19). In one's acceptance of the Christian faith and obedience of the gospel, there are five "R's":

Remission of all sins.

Restoration to our Fellowship with God.

Reunion with the Society of the Redeemed.

Repossession of our Forfeited Inheritance.

Rejoicing in the Soul's True Jubilee.

26 Chapter 26 

Verse 1
PART FIVE
CONCLUDING EXHORTATIONS
(Leviticus 26-27)
"This chapter is indeed an inspired prophecy in the true sense of that word, an utterance of the Spirit of God regarding things then present and things yet future."[1] Here, in the amazing prophecies of this chapter is the final and irrevocable defeat of the modern nonsense that denies predictive prophecy as a major feature of the Holy Bible! These prophecies were written at a time before Israel ever entered Canaan, and not only do they predict the behavior of Israel and the consequences of it during their tenancy in Canaan, they also describe the history of Israel through the ages following their expulsion. To be sure, critics rely upon the old discredited device of late-dating the prophecies, but their cavil no longer interests very many people. Micklem observed that, "The attempt to (late-)date sections and verses of Leviticus is a fascinating literary exercise, but inevitably inconclusive."[2] Furthermore, even if the date of Leviticus could be moved out of its matrix in the law of Moses, the book remains a continuing prophecy, as up-to-date as this morning's newspaper.

"All of the miseries endured by Israel throughout this dispensation by their dispersion among the Gentiles are but a literal accomplishment of what is recorded here prophetically."[3] Even the arrangement of this chapter with its list of blessings and curses, being placed at the end of a long elaboration of laws and regulations, "was the way to close a major legal text"[4] in the times of Moses, a pattern that was followed in connection with other Biblical lists of blessings and curses, as in Deuteronomy 28; Exodus 23:25ff; and Joshua 24:20. Thus, the text itself bears witness that these chapters lie within the literary forms of the mid-second millennium B.C.

The chapter is easily outlined. First, there is a short summary in the form of a brief catechism regarding major divisions of God's laws (Leviticus 26:1-2). Secondly, there is a list of blessings which God promised Israel upon condition of their obedience to the divine law (Leviticus 26:3-13). Thirdly, a list of curses and punishments is recorded, all of which will fall upon Israel in the event of their rebellion and disobedience. Fourthly, a promise of forgiveness and restoration (Leviticus 26:40-46) is included, contingent upon Israel's repentance.

"Ye shall make you no idols, neither shall ye rear you up a graven image, or a pillar, neither shall ye place any figured stone in your land, to bow down unto it: for I am Jehovah your God. Ye shall keep my sabbaths, and reverence my sanctuary: I am Jehovah."
"Neither shall ye rear you up a graven image ..." "This means, you shall erect no carved image, obelisk, or stone with religious symbols on it."[5] Upon entering Canaan, Israel would also encounter other types of "pillars," such as the phallic symbols of the pagan cults. All such things were forbidden to Israel. "This expression to bow down unto (or toward) a pillar forbade, not only worshipping a pillar (or image), but also worshipping in the presence of it."[6]
"Ye shall keep my sabbaths ..." The notion that this concerned merely the weekly sabbath is grossly incorrect. Jewish writers, especially, were aware of this. LeTorah has this:

"Of all the laws of the Torah, what makes the law of the Sabbatical Year so important that its violation is named as the cause of Israel's exile? This is true because the Sabbatical Year was to teach that the whole world belongs to God ... If man defies God by not observing the Sabbatical Year, he thereby regards himself as the sole proprietor of the land (or whatever he owns)."[7]
The importance of this is seen in the fact that a mere keeping of the weekly sabbath, as advocated by some, is by no stretch of the imagination any adequate keeping of God's ancient law of the sabbath.

"And reverence my sanctuary ..." A footnote in the Tyndale Bible has the following explanation:

"To feare the fanctuarie, is dylygently to performe the true worfypping and feruyce of God, to leue (leave) of (off) nothynge, to obferue and kepe the purenes of both of bodye and mynde, verely and not ypocritelike, to beleue that he knoweth and beholdeth, doeth and ruleth all thynges: to bewarre of offendyng hym and with all feare and dylygence to walk in the pathes of his lawes."[8]
These three commands (Leviticus 26:1-2) constitute a short summary of the first great table of the Decalogue setting forth man's duties toward God.

Verse 3
BLESSINGS PROMISED IF ISRAEL OBEYS GOD
"If ye walk in my statutes, and keep my commandments, and do them; then I will give your rains in their season, and the land shall yield its increase, and the trees of the field shall yield their fruit. And your threshing shall reach unto the vintage, and the vintage shall reach unto the sowing time; and ye shall eat your bread to the full, and dwell in your land safely. And I will give peace in the land, and ye shall lie down, and none shall make you afraid: and I will cause evil beasts to cease out of the land, neither shall the sword go through your land. And ye shall chase your enemies, and they shall fall before you by the sword. And five of you shall chase a hundred, and a hundred of you shall chase ten thousand; and your enemies shall fall before you by the sword. And I will have respect unto you, and make you fruitful, and multiply you, and will establish my covenant with you. And ye shall eat old store long kept, and ye shall bring forth the old because of the new. And I will set my tabernacle among you: and my soul shall not abhor you. And I will walk among you, and will be your God, and ye shall be my people. I am Jehovah your God, who brought you forth out of the land of Egypt, that ye should not be their bondmen; and I have broken the bars of your yoke, and made you go upright."
The blessings listed here are those which would greatly bless and provide for any agricultural people. Unger classified them thus:

(1) bountiful harvests,

(2) peace and security,

(3) fruitfulness and increase, and

(4) the presence of the Lord among the people.[9]
At the head of the list, however, (Leviticus 26:3) stood the great condition, IF. If Israel would obey; if Israel would really keep God's commandments and walk in his ways - then, only then, would God so richly bless them.

"Threshing shall reach unto the vintage ... etc." (Leviticus 26:5) "One season of fruitfulness shall run into the next; in Amos' celebrated words, `the plowman shall overtake the reaper and the treader of grapes him that sows the seed.' (Amos 9:13)."[10]
"I will cause evil beasts to cease out of the land ..." (Leviticus 26:6). According to Orlinsky, "vicious beasts" is more accurate than "evil beasts."[11]
"Bring forth the old because of the new ..." (Leviticus 26:10). This means "bring forth the old to make room for the new."[12]
"I will walk among you and be your God ..." These words were quoted by the apostle Paul (2 Corinthians 6:16) "as a ground of the holiness required of God's people."[13]
"I have broken the bars of your yoke ..." (Leviticus 26:13). "This is a metaphorical expression denoting Israel's emancipation from Egyptian slavery.[14] The figure is taken from the construction of an ox-yoke. "The bars (bands in the KJV) of a yoke are the wooden pieces coming down from the yoke on each side of the animal's head and fastened with thongs."[15]
Verse 14
CURSES AND PUNISHMENTS IF ISRAEL DOES NOT OBEY
"But if ye will not hearken unto me, and will not do all these commandments; and if ye shall reject my statutes, and if your soul abhor mine ordinances, so that ye will not do all my commandments, but break my covenant; I also will do this unto you: I will appoint terror over you, even consumption and fever, that shall consume the eyes, and make the soul to pine away; and ye shall sow your seed in vain, for your enemies shall eat it. And I will set my face against you, and ye shall be smitten before your enemies: they that hate you shall rule over you; and ye shall flee when none pursueth you. And if ye will not yet for these things hearken unto me, then I will chastise you seven times more for your sins. And I will break the pride of your power: and I will make your heaven as iron, and your earth as brass; and your strength shall be spent in vain; for your land shall not yield its increase, neither shall the trees of the land yield their fruit."
Inherent in this is the truth that rejection of God's commandments and a failure to do them is a "breaking of the covenant" (Leviticus 26:15). Therefore, Israel's receiving all of these penalties at the hands of God is eloquent testimony indeed that they did in fact break the covenant. Furthermore, right here is the kernel of those great messages which constituted the burden of what practically all of the prophets of God would afterward proclaim with reference to Israel. "Here is an epitome of all later prophecy regarding Israel."[16] Also, "Breach of the covenant was tantamount to open rebellion against God."[17]
"Consumption ..." (Leviticus 26:16). "This is not the name of a disease, but a description of what follows many diseases."[18] The Septuagint (LXX) gives "jaundice" instead of "fever" in this verse, but as Jamieson said, "No certain explanation can be given."[19]
"Seven times more ..." This term occurs in Leviticus 26:18,21,24 and Leviticus 26:28; and Allis preferred the rendering "sevenfold," rather than "seven times more," "Since it is apparently the intensity rather than the duration that is referred to."[20]
In no sense do these threatened calamities which would befall Israel as a consequence of their disobedience refer to a failure of God to defend his people. Rather, "They were a judgment brought about by God, and this is precisely the interpretation of history which is basic to the great prophets of Israel."[21]
Verse 21
"And if ye walk contrary unto me, and will not hearken unto me, I will bring seven times more plagues upon you according to your sins. And I will send the beast of the field among you, which shall rob you of your children, and destroy your cattle, and make you few in number; and your ways shall become desolate."
Meyrick and others have noticed that there are five degrees of increasingly severe punishments to be inflicted upon rebellious violators of the covenant: one (Leviticus 26:14-17), two (Leviticus 26:18-20), three (Leviticus 26:21-22), four (Leviticus 26:23-26), and five (Leviticus 26:27-33).[22] These two verses are the third degree, speaking of ravages by wild beasts. "Settlers in Samaria in the 8th century B.C. had to face this problem" (2 Kings 17:25).[23]
Verse 23
"And if by these things ye will not be reformed unto me, but will walk contrary unto me; then will I also walk contrary to you; and I will smite you, even I, seven times for your sins. And I will bring a sword upon you, that shall execute the vengeance of the covenant; and ye shall be gathered together within your cities: and I will send the pestilence among you; and ye shall be delivered into the land of the enemy. When I break your staff of bread, ten women shall bake your bread in one oven, and they shall deliver your bread again by weight: and ye shall eat, and not be satisfied."
"And if by these things ye will not be reformed unto me ..." The significance of this is that all of the terrible judgments here mentioned as being sent upon his rebellious children were benign in their purpose. They were intended to discipline and rebuke the people and bring them back to God. Can it not be any less true today that great disasters that fall upon people are for the purpose of returning them to God whom they have forsaken? This same benign purpose is visible in all of the judgments upon mankind typified in Revelation under the symbols of the seals, the trumpets, and the vials of the wrath of God (Revelation 6-16). Also implicit here is that fact that God monitors and disciplines the conduct of Adam's rebellious race. A similar thing is also visible in Ezekiel 5:12.

These verses speak of punishment in the fourth degree, and famine and starvation are features of it.

"When I break your staff of bread ..." Comment in the footnote on this in the Tyndale Bible states, "This means `to break the strength thereof, and to diminish it, so they should not have enough to live by'."[24]
"Ten women shall bake bread in one oven ..." Micklem thought this indicated the "breakup of family life,"[25] but we believe it is more accurately understood as an indication that food would be so scarce that the rations for ten families could be prepared in a single oven. The mention of their bread being given to them "by weight" makes this almost certain. It will be remembered that the black horse of famine in the Apocalypse through the apostle John, carried a balance in his hand, and a voice was heard saying, "A measure of wheat for a shilling, and three measures of barley for a shilling." (Revelation 6:6).

Verse 27
"And if ye will not for all this hearken unto me, but walk contrary unto me; then I will walk contrary unto you in wrath; and I also will chastise you seven times for your sins. And ye shall eat the flesh of your sons, and the flesh of your daughters shall ye eat. And I will destroy your high places, and cut down your sun-images, and cast your dead bodies upon the bodies of your idols; and my soul shall abhor you. And I will make your cities a waste, and will bring your sanctuaries unto desolation, and I will not smell the savor of your sweet odors. And I will bring the land into desolation; and your enemies that dwell therein shall be astonished at it. And you will I scatter among the nations, and I will draw out the sword after you: and your land shall be a desolation, and your cities shall be a waste."
This is the fifth degree of intensity of the judgments promised for persistent rebellion and disobedience, and in it were included the ultimates of:

(1) military defeat,

(2) cannibalism,

(3) loss of their land,

(4) their scattering among the nations,

(5) the killing of many,

(6) the desolation of their cities,

(7) the utter abhorrence of God Himself, and

(8) even the destruction of their sanctuaries (the temple being destroyed twice).

"I will destroy your high places ..." These were the cultic shrines, relics of the worship of Baal, which Israel attempted to synthesize with the worship of Jehovah. Not only were these to be destroyed, but even the holy shrines such as the tabernacle and the temples that succeeded them were also proscribed in these judgments. Did such judgments actually come upon Israel? Indeed, they did!

These verses are an accurate prophetic portrayal of the Jew since the day of the Babylonian captivity, as he has been scattered among the nations. Wave after wave of anti-Semitism has descended upon him to destroy him. Here is even a striking picture of the Nazi anti-Semitic movement. You can see that this Book of Leviticus is up-to-date.[26]
The cannibalism of Leviticus 26:29 was experienced in Israel no less than three times:

(1) in the siege of Samaria (2 Kings 6:29; Lamentations 4:10),

(2) in the siege of Jerusalem by Nebuchadnezzar, and,

(3) in the siege of Jerusalem in 70 A.D.[27]
Verse 34
"Then shall the land enjoy its sabbaths, as long as it lieth desolate, and ye are in your enemies' land; even then shall the land rest, and enjoy its sabbaths. As long as it lieth desolate it shall have rest, even the rest which it had not in your sabbaths, when ye dwelt upon it. And as for them that are left of you, I will send a faintness into their heart in the lands of their enemies: and the sound of a driven leaf shall chase them; and they shall flee, as one fleeth from the sword; and they shall fail when none pursueth. And they shall stumble one upon another, as it were before the sword, when none pursueth: and ye shall have no power to stand before your enemies. And ye shall perish among the nations, and the land of your enemies shall eat you up. And they that are left of you shall pine away in their iniquity in your enemies' lands; and also in the iniquities of their fathers shall they pine away with them."
Certainly, there was never anything like this written of any other nation in the history of the world, the astounding fact being that God Himself is the Author of these terrible sentences of judgment. Any person with the slightest knowledge of Jewish history is aware of just how exactly and circumstantially all of these terrible things befell Israel REPEATEDLY throughout their long history, right down to and including the present times! It brings mist to the eyes and a catch in the throat even to consider the terrible consequences of rebellion against God as enacted in the history of Israel.

From the time of the entry of Israel into Canaan unto the Babylonian captivity was a period of 863 years, during which time 123Sabbatical Years should have been observed.[28] The fact that God sent Israel into captivity for only seventy years (instead of 123 years) is supposed by some to indicate that Israel had indeed observed the Sabbatical Years some fifty-three times, but this can hardly be accurate. Rather it would seem that the round number of years (ten times seven) was considered as the fullness of judgment. Also, perhaps the mercy of God reduced the penalty to spare Israel a period of captivity that might well have destroyed the whole nation forever.

"They shall flee ... when none pursueth ..." (Leviticus 26:36-37). These verses are a powerful description of the way it always is in those who suffer "the inherent weakness of wrongdoing, and the cowardice which is the result of an evil conscience."[29]
"If ye will not hearken ..." (Leviticus 26:14,18,21,27). Despite the fact of this word in English having the meaning of "hear," or "listen," the meaning of it in these passages is "Obey,"[30] a truth which this whole chapter makes it impossible to miss. All the greater reproach, therefore, belongs to the translators of our version (ASV) who perverted the meaning of Romans 10:16 by rendering it, "They did not all hearken to the glad tidings," which most certainly should have been left to read (as in the KJV), "They have not all OBEYED THE GOSPEL!" Only theological reasons could lie behind such a mistranslation. If one wishes to know what "hearken" in the Biblical sense actually means, let him read this chapter.

"The land of your enemies shall eat you up ..." (Leviticus 26:38). This is not a reference to cannibalism, but to the fact that the Jews scattered among many nations would tend to be amalgamated with the native populations and lose their identity. An example of this was cited by Jamieson: "On the removal of the ten tribes into captivity, they never returned; and all traces of them were lost."[31] This, in a general sense, is true, although there were examples of individuals from the "lost tribes" finding their way back to the homeland. Anna (Luke 2:36) was a descendant of Asher, one of the "lost tribes."

Verse 40
"And they shall confess their iniquity, and the iniquity of their fathers, in their trespass which they trespassed against me, and also that, because they walked contrary unto me, I also walked contrary unto them, and brought them into the land of their enemies: if then their uncircumcised heart be humbled, and they then accept of the punishment of their iniquity; then will I remember my covenant with Jacob; and also my covenant with Isaac, and also my covenant with Abraham will I remember; and I will remember the land. The land also shall be left by them, and shall enjoy its sabbaths, while it layeth desolate without them: and they shall accept of the punishment of their iniquity; because, even because they rejected mine ordinances, and their soul abhorred my statutes. And yet for all that, when they are in the land of their enemies, I will not reject them, neither will I abhor them, to destroy them utterly, and to break my covenant with them; for I am Jehovah their God; but I will for their sakes remember the covenant of their ancestors, whom I brought forth out of the land of Egypt in the sight of the nations, that I might be their God: I am Jehovah."
Of all the inappropriate places for scholars to introduce speculations regarding a "millennium" in which the preference and precedence of the old Israel is a major factor, this must be the supreme example. Yes indeed, God here promised not to destroy the Jews "utterly," but the promise of His remembering the covenant of their ancestors was made to be contingent, absolutely, upon their confession and acknowledgement of God's severe punishment as justly required because of their transgressions, and upon their return in humility to the duties forsaken.

"Whether Jewish repentance has been or ever will be so full as to obtain this blessing cannot be decided now."[32] The Divine picture of the status of Jewry is found in both the O.T. and the N.T. In the O.T., it is that of Jonah, still pouting, still angry because God spared Gentiles, and still resisting the intention of God to spare Nineveh. In the N.T., the picture is the same - that of the older brother in the parable of the prodigal son, still angry, still refusing to go in unto the feast, still adamant before the loving father's pleading. The whole problem is still an issue that only time and the unfolding of God's will can reveal.

In this connection, there is also the very great possibility, even the utmost likelihood, that, "All of the blessings promised through Moses and the prophets to repentant and restored Israel find their full accomplishment in the Spiritual Israel,"[33] which is the Church of Jesus Christ, the only Israel that God now has.

Verse 46
"These are the statutes and ordinances and laws, which Jehovah made between him and the children of Israel in mount Sinai by Moses."
All scholars seem to agree that this concludes the narrative of all the Sinaitic laws which God gave through Moses. The next chapter appears to have the nature of an appendix. "This verse supplies a suitable conclusion for the main content of Leviticus. What we have in Leviticus 27 is by way of a short appendix on sacred gifts."[34]
Only God could have been the author of the amazing teaching of Leviticus, and this is the precise and reiterated declaration throughout the whole Pentateuch that God indeed did give all of these revelations and instructions to Moses, who in turn, acting upon the commandment of God, wrote them in a book (the Pentateuch, of course), and delivered it to the Jewish people, whom God designated as "custodians" of the O.T. Scriptures (Romans 3:2).

27 Chapter 27 

Verse 1
The nature of this last chapter has led some to question the appropriateness of its placement in this context. Leviticus 26:46 appears to be the logical end of the book, and that makes this chapter to appear somewhat as an afterthought. It should be remembered, however, that Moses did not write five books; he wrote only one, not even dividing it into chapters. Such things as chapters, verses, and paragraphs are merely the devices of men, adopted for greater convenience in locating specific passages.

Besides that, there are very excellent and logical reasons for the appearance of the instructions in Leviticus 27 just where they are found. Kellogg noted that:

"What has preceded in Leviticus has concerned religious duties which were obligatory upon all Israelites, but the regulations of this chapter, on the contrary, have to do with special vows which were not obligatory, but voluntary. `If thou shalt forbear to vow, it shall be no sin in thee' (Deuteronomy 23:22)."[1]
From this it is easy to see why the instructions regarding vows would not have fit into any other location earlier in Leviticus. Voluntary religious actions have no place whatever among those duties God has commanded his servants to obey. Thus, they appear here last of all, which is exactly where they belong. Of course, they have a supplementary relation to the rest of Leviticus; "But there is no reason to doubt its Mosaic authorship."[2]
This whole chapter deals with vows and tithes. The custom of making vows to God is very old, and the Mosaic law recognized the right of an individual to make a vow to God in case he of his own volition decided to do so, but none was required. However, in case a vow was made, God's law required it to be done (paid). Vows were made with reference to: (1) oneself;

(2) any member of his family (or all of them);

(3) his animals (clean or unclean);

(4) his crops;

(5) his land (whether rented or owned);

(6) his house; or

(7) his slaves, in fact, "whatever he had a right over."[3]
This chapter falls into this outline:

<MONO>

I. Redemption of persons vowed, sanctified, or devoted to God. (Leviticus 27:2-8)

II. Redemption of animals (Leviticus 27:9-13)

III. Redemption of houses (Leviticus 27:14-15)

IV. Redemption of lands (Leviticus 27:16-24)

V. Redemption not allowed in certain instances (Leviticus 27:25-29)

VI. Special instructions regarding tithes (Leviticus 27:30-33)

VII. This chapter certified as part of the Sinai covenant (Leviticus 27:34)SIZE>MONO>

Except in rare instances, persons who were devoted to God were expected to be redeemed by the payment of certain money. The amount of money required for persons of different age and sex is the subject of the first paragraph.

"And Jehovah spake unto Moses, saying, Speak unto the children of Israel, and say unto them, When a man shall accomplish a vow, the persons shall be for Jehovah by thy estimation. And thy estimation shall be of the male from twenty years old even unto sixty years old, even thy estimation shall be fifty shekels of silver, after the shekel of the sanctuary. And if it be a female, then thy estimation shall be thirty shekels. And if it be from five years old even unto twenty years old, then shall thy estimation be of the male twenty shekels, and for the female ten shekels. And if it be from a month old even unto five years old, then thy estimation shall be of the male five shekels of silver, and for the female thy estimation shall be three shekels of silver. And if it be from sixty years old and upward; if it be a male, then thy estimation shall be fifteen shekels, and for the female ten shekels. But if he be poorer than thy estimation, then he shall be set before the priest, and the priest shall value him; according to the ability of him that vowed shall the priest value him."
"And Jehovah spake unto Moses ..." This, along with Leviticus 27:34, has the effect of tying all of those instructions to the regulations of God already given, making all of them an integral part of the law of Moses, binding terms of the sacred covenant.

Once a vow was made, the discharge of it was required. In practical effect, the vowing of a person to God usually meant merely the paying of a certain sum of money into the hands of the priests. These verses give the standard scale for such payments:

<MONO>

MEN WOMEN
Age 20-60 50 shekels 30 shekels

Age 5-20 20 shekels 10 shekels

Age to 5 years 5 shekels 3 shekels

Age above 60 15 shekels 10 shekelsSIZE>MONO>

These rules heralded the equality of all people before God.

"There was no discrimination as to rank or wealth. The redemption of the High Priest was precisely the same as that of the day-laborer."[4] The price of these redemptions, however, was not nearly as small as they may seem to us. "These figures are very large. The average wage of a worker in Biblical times was about one shekel per month!"[5]
The relatively lower evaluation placed upon women should not be construed as any injustice. Back of these assigned values was a calculation of the amount of physical work one could accomplish, and these distinctions were not any different from those seen on every golf course in the world today, where the ladies' tee shortens every green on the course for women.

Leviticus 27:8 allowed the priest to reduce the price of redemption for those unable to pay the full price. The mention of the priest here also shows that these calculations of value were the responsibility of the priesthood, despite the fact (Leviticus 27:1) of the instructions being given to "the children of Israel." This mention of "the ability of him that vowed" is a vital factor even today in the matter of Christian giving. "Let every one of you lay by him in store as God has prospered him" (1 Corinthians 16:2 KJV). This establishes the principle that one's giving is not determined solely by the amount of it, but by the relation that amount has to his ability.

Verse 9
"And if it be a beast, whereof men offer an oblation to Jehovah, all that any man giveth of such unto Jehovah shall be holy. He shall not alter it, nor change it, a good for a bad, or a bad for a good: and if he shall at all change beast for beast, then both it and that for which it was changed shall be holy. And if it be any unclean beast, of which they do not offer an oblation unto Jehovah, then he shall set the beast before the priest; and the priest shall value it, whether it be good or bad: as thou the priest valuest it, so shall it be. But if he will indeed redeem it, then he shall add the fifth part thereof unto thy estimation."
Leviticus 27:9 forbade any substitutions. Once a beast was designated in a vow, the decision regarding the animal was irrevocable. In case a substitute was offered, the penalty required that both animals be forfeited. In the matter of unclean beasts (Leviticus 27:11), although these could not be sacrificed; "But they could be used by the priest, or sold for profit."[6] In case the giver wanted to redeem the unclean beast, he could do so by paying the estimated value plus twenty percent.

Leviticus 27:11 appears to forbid any haggling over price. Like the decisions of an umpire in a baseball game, the priest's evaluations were not subject to challenge. "As the priest valuest it, so shall it be!"

Verse 14
"And when a man shall sanctify his house to be holy unto Jehovah, then the priest shall estimate it, whether it be good or bad: as the priest shall estimate it, so shall it stand. And if he that sanctified it will redeem his house, then he shall add a fifth part of the money of thy estimation unto it, and it shall he his."
One reason, no doubt, for the monetary penalties for the redemption of things vowed to God was that of discouraging rash and thoughtless vows. Clements commented on this:

"These laws highlighted the need for caution and seriousness in making vows and promises to God. Rash promises may afterward be regretted, and Israel's law did not permit the man who had made a hasty promise to forget it and do nothing about it. We may well pause to consider how many promises we have made to God and have not fulfilled."[7]
Wenham was probably correct in supposing that the "houses" referred to in these verses "were town houses that did not figure as part of the family's estate and therefore could be bought and sold freely."[8]
Verse 16
"And if a man shall sanctify unto Jehovah part of the field of his possession, then thy estimation shall be according to the sowing thereof: the sowing of a homer of barley shall be valued at fifty shekels of silver. If he sanctify his field from the year of jubilee, according to thy estimation it shall stand. But if he sanctify his field after the jubilee, then the priest shall reckon unto him the money according to the years that remain unto the year of jubilee; and an abatement shall be made from thy estimation. And if he that sanctified the field will indeed redeem it, then he shall add the fifth part of the money of thy estimation unto it, and it shall be assured to him. And if he will not redeem the field, or if he hath sold the field to another man, it shall not be redeemed any more: but the field when it goeth out in the jubilee, shall be holy unto Jehovah, as a field devoted; the possession thereof shall be the priest's. And if he sanctify unto Jehovah a field which he hath bought, which is not of the field of his possession then the priest shall reckon unto him the worth of thy estimation unto the year of jubilee: and he shall give thine estimation in that day, as a holy thing unto Jehovah. In the year of jubilee the field shall return unto him of whom it was bought, even to him to whom the possession of the land belongeth. And all thy estimations shall be according to the shekel of the sanctuary: twenty gerahs shall be the shekel."
In these instructions regarding the devotions of fields, the thing that stands out is precedence of the year of Jubilee. Unalienable rights to the land by the descendants of the original possessors of Canaan could not be given away permanently, not even to the priests, except in instances where some fraud existed. Furthermore, all calculations of the right of redemption were made with reference to how many years still remained in the Jubilee. It appears that the right of redeeming devoted lands was calculated on a basis that would have favored the one wishing to redeem it. A value of fifty shekels was placed upon the amount of land that could be sowed with a homer of barley, "according to the sowing of a homer of barley" (Leviticus 27:16), but that fifty shekels paid for the full time of fifty years between Jubilees. That means one shekel per year. Some have attempted to read this valuation as a shekel a year for the amount of land that yielded a homer of barley, but we reject this on the basis that the yield of a field is not necessarily constant, whereas, the sowing of a field was a standard understood by everyone. It is true, as Wenham said, that, "Most commentators understand it" as we have indicated here.[9]
The instructions as to the kind of shekel to be used in redemption of vows were required because a shekel long in circulation would become worn and have less weight than the twenty gerahs (the standard weight of the shekel). The full weight of 10 shekels would therefore have been 200 gerahs, which might have required eleven worn shekels to be sufficient. "`According to the shekel of the sanctuary' therefore means the shekel at its full value, before worn by use in traffic."[10]
Verse 26
"Only the firstling among beasts, which is made a firstling to Jehovah, no man shall sanctify it; whether it be ox or sheep, it is Jehovah's. And if it be of an unclean beast, then he shall ransom it according to thine estimation, and shall add unto it the fifth part thereof: or if it be not redeemed, then it shall be sold according to thy estimation."
Some things could not be redeemed, and this passage cites the first of these, namely, the firstborn (firstling) of either ox or sheep. The reason was simply that all the firstborn belonged to Jehovah already. Therefore, they could not be devoted, much less redeemed. They were already devoted and were the property of the priests. In this connection, the regulations concerning unclean animals, already given in Leviticus 27:11-13, are repeated.

There was still another category of devoted things that under no circumstances could be redeemed, and that was immediately stated.

Verse 28
"Notwithstanding, no devoted thing, that a man shall devote unto Jehovah of all that he hath, whether of man or beast, or of the field of his possession, shall be sold or redeemed: every devoted thing is most holy unto Jehovah. No one devoted, that shall be devoted from among men, shall be ransomed; he shall surely be put to death."
The word "devoted" in this passage has the simple meaning of "accursed."[11] We may be certain, therefore, that the authority thus to "devote" another human being did not belong to any individual in the ancient Jewish society. Meyrick has this further explanation:

"The devotion by ban ([~cherem]) of any object or person was not to be done by private persons, at their own will, but was performed by the magistrates, under known conditions and laws; e.g., the cities of idolaters, such as Jericho, were so devoted."[12]
Another example of a person so devoted is that of Agag, king of the Amalekites, whom Saul spared alive, contrary to the will of God (1 Samuel 15). A footnote in the old Polyglot Bible gives the meaning of this passage perfectly.

"It means that none who were condemned capitally, or devoted to certain death, such as murderers, sodomites, idolaters, and pagan Canaanites (whom God had ordered to be destroyed), could, on any terms whatever be redeemed."[13]
"Any allegations to the effect that the Mosaic Law permitted human sacrifice is false. When God gave a list of animals that could be offered to him in sacrifice, humans were expressly omitted, therefore forbidden to be offered in sacrifice."[14]
Verse 30
"And all the tithe of the land, whether of the seed of the land, or of the fruit of the tree, is Jehovah's: it is holy unto Jehovah. And if a man will redeem aught of his tithe, he shall add unto it the fifth part thereof. And all the tithe of the herd or the flock, whatsoever passeth under the rod, the tenth shall be holy unto Jehovah. He shall not search whether it be good or bad, neither shall he change it: and if he change it at all, then, both it and that for which it is changed shall be holy; it shall not be redeemed."
The tithe is here introduced as something already known and accepted. It will be remembered that Abraham paid tithes to Melchizedek, and that Jacob also vowed to give "a tenth" unto God. Mentioning the conduct of the Pharisees, Jesus spoke of their "righteousness," including a reference to their payment of tithes, stating at the same time that except our "righteousness exceeds that of the Pharisees" we cannot please God. The nearest thing in the N.T. to specific commandment that Christians should pay tithes is found in Hebrews: "Here men that die receive tithes; but there he receiveth them, of whom it is witnessed that he liveth" (Hebrews 7:8, KJV). This certainly falls short of a commandment, but declares the acceptability of tithes by Christ in heaven itself. The spirit of Christianity has, in general, accepted the responsibility.

It is odd that one could redeem the tithe of his crops and fruit trees, but that he could not redeem the tithe of his flocks and herds. The tenth passed into the hands of the priests, which they received as an unalienable right.

In fact, it was forbidden to the person giving a tithe that he should be able to select the animals given. "He shall not search whether it be good or bad" (Leviticus 27:33). Coleman tells how the tithe was taken:

"Whatsoever passeth under the rod" (Leviticus 27:32) refers to the custom of counting animals by making them pass in a single file out of an enclosure and marking each tenth animal by a rod dipped in coloring material."[15]
The recognition of tithing as a constant obligation of God's people is here inherent in the fact that laws concerning it appear in the list of things that could not be redeemed, "from of old, belonging to the Lord and incapable of being vowed."[16]
Verse 34
"These are the commandments, which Jehovah commanded Moses for the children of Israel in mount Sinai."
This is indeed an appropriate ending for Leviticus, and it has the effect of tying all of the regulations to the Sinaitic covenant. "It is in accord with the total impression given by Leviticus, that it consists of laws given to Moses (by Almighty God) for Israel at Sinai."[17] "This final verse is a repetition of the concluding verse of Leviticus 26, and has the effect of showing that this chapter (Leviticus 27) also is a valid part of the Sinai covenant."[18]
We have now come to the end of these somewhat tedious chapters in Leviticus, where there is much material with little application to our own times and situations, "giving inevitably an appearance of dryness and formality";[19] but as Spurgeon once said, "There is honey in the rock if we only take the time and patience to seek it." We praise the Lord who enabled us to discover some of it. How marvelous is the typology, for example, in the consecration of Aaron and his sons, witnessing to some of the most important truth in the Dispensation of Christ, and how merciful of the Lord that in many instances where certain penalties were required, exceptions were made for those who through poverty were unable to comply with the laws! Here, even as in Exodus, it is evident that God's mercy ranked higher than his law, and who is there who cannot rejoice in this glorious O.T. truth?

