《Preacher’s Complete Homiletical Commentary – Leviticus (Vol. 2)》(Various Authors)
14 Chapter 14 

Verses 1-57
Leprosy Cleansed

SUGGESTIVE READINGS

Lev .—In the day of his cleansing. Remedy and respite came to the pitiable leper. Although his case seemed forlorn and dismal—unclean, and an outcast—yet the hope was left to him that the plague might be healed, and he be again restored to society and the sanctuary. The darkest lot of human life is illumined by hope; faint may be its ray, yet it breaks the dreariest gloom. Weary indeed were "all the days wherein the plague was in him" (Lev 13:46), but after long waiting there might come in due season "the day of his cleansing." Yes, the possibilities of better things cheer us in every adverse case; the promises of God alleviate the desolation of all who wait for Him, even as the outlook for "the accepted time and the day of salvation" cheers the languishing soul in its conscious misery and sin. To every plague-bound soul this solace remains—"the day of his cleansing" may perchance come.

Lev .—The priest shall go forth out of the camp. No restoration from banishment to God, no removal of the bane of uncleanness, except through priestly mediation. Between the soul and salvation comes the priest. And the whole work of reinstating the outcast in his lost privileges begins in this act of the priest going forth to the place of the leper's banishment. The coming forth of Christ Jesus to us, to where we were in our banishment, that was the initial incident in our restoration to God. No one but the priest could come nigh a leper without contracting defilement; no one but the sacred person of our divine Priest could approach us "in our sins" and both Himself remain "holy, harmless, undefiled," and also bring the unclean life back to purity and privilege.

Lev .—Two birds, cedar wood, scarlet and hyssop. Symbols of ceremonial and sacrificial cleansing. The one bird was killed, the other set at liberty. The one bird dead, symbolising that the leprous life of the victim was now also dead; the other bird free, symbolising that henceforth a new life of liberty was set before the restored leper. Or the evangelical symbolism may suggest to us in the slain bird the death, and in the soaring bird the resurrection of Christ—two aspects of His perfected redemption for the sinner.

The "cedar" in Scripture is the symbol of loftiness and pride, and leprosy was regarded as God's rebuke for arrogance and haughtiness. "Hyssop" symbolised lowliness. Tradition affirms, "Pride was the cause of the distemper, which cannot be cured till man becomes humble, and keeps himself as low as hyssop."

"Scarlet," a binding of crimson wool, by which the cedar and hyssop were connected; suggestive of "sins as scarlet," and equally of the blood of atonement; or it may symbolise the now purified and healthy blood flowing in the cleansed leper's veins.

Lev .—Sprinkle upon him seven times. Welcome to the leper those sprinklings of the blood; each one being a testimony of his deliverance. And to a sin-burdened life how welcome "the blood of sprinkling." There is no impatience while the sign of cleansing is "seven times "repeated. Naaman might resent the requirement of the seven washings in Jordan; but it was in ignorance of the fact that "seven" is the sign of perfectness. The life which craves emancipation from uncleanness and banishment, frets not under the repeated application of the purifying blood; it is to him "precious blood," and his outcry is "Wash me throughly from mine iniquity." They who have experienced the bitterness of sin, weary not under the process of cleansing.

Lev .—He that is to be cleansed. The first process of personal purifying restored the leper to the camp, the place of acknowledged relationship to Jehovah; he entered the society of Israel. Even so does the repentant sinner, who has been recalled from his outcast life, seeks to cleanse himself from evil ways and outward defilements, and then takes his place amid the congregations of God's people. It is the beginning of his new and better life. He ventures not yet into "his tent," nor treads the floors of the sanctuary; for these nearer and more sacred felicities require a fuller sanctifying. He must be "clean" who would dwell in "the camp"; doubly cleansed who could enter the family of God's people in happy "tent" fellowship; supremely sanctified if he would tread the sanctuary of holy privilege, accepted within the very presence of the Lord.

Lev .—He shall take two lambs, etc. For now, at the end of seven days the soul is to come "before the Lord" (Lev 14:11); and who will venture near Him without sacrifice? The priest leads him to the very "door of the tabernacle," waves the "trespass offering" in God's presence, slays the "sin offering and burnt offering in the holy place," then applies the trespass-offering blood, to the person of the suppliant together with the oil of consecration, making atonement for him, that he may be clean. The priestly ministries, and the sacrificial offerings reveal to us the works of Jesus; the applied blood and oil suggest the gracious offices of the Holy Spirit. All the most effective methods of purifying are called into requisition if a leper is to be made acceptable to God. True types of the needs of guilty men. It is not by easy and superficial processes they can be reinstated in grace. The priestly offices and sacrificial merits of Christ, the direct ministries of the Holy Spirit in applying the healing virtues of redemption, are imperative for their acceptance with the Lord. The sinner needs all that Christ and the Spirit can do for him if he is to stand without spot or rebuke before God.

Lev .—If he be poor. Poverty is left without plea of inability by such concessions; and equally is saved from fear of rejection by such evidence that God thinks specially of the poor.

Lev .—Leprosy in a house. A law given in the desert which was applicable to their future lot in the Land of Promise. It is thus a hostage that they would "come into the land of Canaan." God sees the end from the beginning. He knows the way we take, and He arranges the goal we shall reach. It is so in our earthly movements; it is certainly so in our spiritual pilgrimage.

God would have our homes pure. No care could be too minute, no toil too heavy, no sacrifice too serious, in order to keep the house clean from plague. The habitations of the righteous should be free from all impurities; the walls bared of all suggestions of wrong thoughts and passions; the house free from every enticement to indulgence and sin. Modern Art is responsible for many a plague spot on the walls of our houses; and Luxury is to-day laying decoys on our tables which allure to habits whose issue is sin. Christian houses should be free from all occasions to such defilement. At all costs, though it mean the parting with ideal pictures and valued sculpture in the adornment of our rooms, or the removing of indulgences from our board, which may encourage in our children impure thoughts or perilous habits, let us show ourselves to be God's people by keeping our homes clean. For a Christian home is earth's best type of the beauteous and blissful heaven.

SECTIONAL HOMILIES

Topic: THE LAW OF CLEANSING (Lev )

The "law of cleansing" is clearly and emphatically shown at the outset; man's part in his own purifying is to "stand still, and see the salvation of God." All is to be done for him, nothing done by him. The leper must make no advances, could effect no purifying; he must for ever remain unclean and an outcast if help and deliverance are not brought him. And in the redemption, in the recreation of the sinner, all must be of God, all of grace; "not of works, lest any man should boast." [Addenda to chap. xiv., Helplessness.]

I. GUILTY MAN'S ABSOLUTE HELPLESSNESS.

1. His position. The leper's place was outside the camp, in the place of (symbolical) banishment from God. He was consigned to solitude, dreary isolation, beyond the reach of human aid. Doubly outlawed, from God and man; all help divorced from him; far off from the agencies of healing and amelioration; shut out from divine and human regard. In the ranks of sinful men and women to-day, there are thousands equally outlawed from help; living far off from God, apparently untouched by gracious influences of heaven, never hearing of Christ, unarrested and unawakened, living as outcasts. Nor do their fellow men come to their aid; "no man careth for their soul;" they are shunned as criminals, abandoned as hopeless. Let not this be supposed true only of the lower classes of society; in the highest stations there are those of whom, so far as sacred agencies reaching them, God seems to say, "Let them alone!" and to whom no delivering help or saving word ever appears to come from those who know the way of salvation.

2. His condition. Beyond human aid, certainly the leper was beyond self-aid. How could he act to secure his own cleansing? He could only communicate defilement to everything and every one he touched. He was a defiled and a defiling leper; could make nothing clean, only unclean. Without any helper, he was absolutely helpless. Are sinners thus? Can we minimise or escape our guilt? If it were possible for us to do "works of righteousness," they would not diminish the guilt to our past account or obliterate present sinfulness. All our righteousnesses are as filthy rags; "there is none that doeth good and sinneth not." It is mournfully true that the unclean cannot act any single part for the removal of their uncleanness.

Add to this the fact that one leper could not cleanse another, and the sum of his helplessness is complete. Neither in himself nor in his fellow-men, clean or unclean, could deliverance or healing be found.

When shut out from men we are shut up to God. Grace meets us in our extremity. Jesus finds him whom men "cast out" (Joh ), and receives sinners whom society rejects (Mat 9:11-12).

When penitence has wept in vain

Over some foul dark spot,

One only stream, a stream of blood,

Can wash away the blot.

II. GOD'S ABOUNDING HELPFULNESS.

Since his only resource was in God, He alone devised and accomplished the plan of his cleansing.

1. The outgoing of divine help. "The priest shall go forth out of the camp." He was in this the "minister of God," acting out God's purpose. In the priest God approached the leper. Later in time, to guilty men there came the Supreme Priest; man could not, in his sin, come to God, but God came to man in Christ. And still He comes, by mediatorial agencies, to the lone spirit in the misery of sin. The first step in a sinner's salvation is taken by God. He does not shrink from leprous scenes. Where sinners are the Saviour comes. "In this was manifested the love of God toward us" (1Jn ).

2. The process of divine cleansing. Having "began a good work," God carries it on to completion (Lev ; Lev 14:7). Sacrificial bloodshedding follows (Lev 14:6), then the blood of sprinkling is applied (Lev 14:7) in token of redeeming merits communicated; followed by the soaring bird (Lev 14:7), symbolic of the risen life into which God's grace calls the soul whose death is both symbolised and substituted in the offering slain.

3. Cleanness proclaimed. The priest "shall pronounce him clean," that it may convey glad assurance to the sufferer, that he may fearlessly claim the privileges now his. A wondrous hour to the stricken spirit is that when God pronounces him clean; it brings with it the "peace of God which passeth all understanding," it imparts strong confidence and acceptance to the long outcast life. For as truly as the leper heard, and heard with eagerness, the priest's voice of acquittal, so to the sinner entering into the Saviour's grace comes the "witness in himself," the voice of blessed testimony for the Lord, "Thy sins are forgiven thee, go in peace."

One only band, a piercѐd hand,

Can salve the sinner's wound.

"I am the Lord that healeth thee." [Addenda to chap. xiv., Cleansed.]

Topic: ANXIETY FOR RECOVERY (Lev )

Medicinal remedies were not prescribed for leprosy; it was treated more as an uncleanness than as a disease, and the sufferer repaired not to the physician, but the priest. From the decision of the priest there was no appeal. In the leper was expected—

I. WILLINGNESS TO BE HEALED. There was anxiety in the congregation that the diseased should submit to the required regulations, and become quickly healed. The leper must not, through feelings of shame, hide his complaint, or keep from the necessary scrutiny. He must be willing to submit frequently, if needed, and follow closely the directions given. The first step towards moral recovery is to know, and acknowledge the plague of sin in the heart; to have anxiety to be searched by the candle of the Lord, and have every evil way rooted out. It is good when an anxious inquirer exclaims from solemn conviction: "I am altogether as an unclean thing, and my righteousness is as filthy rags."

II. CONFIDENCE IN HIS HEALER. Faith in the priest would lie at the basis of the leper's obedience to the requirements of the Ceremonial Law; abandoning all dependence in any other means. The priest was to confirm the cure God had wrought by directing a process of cleansing, which would exercise and prove the offerer's faith. The priest was the representative of Jehovah; the directions he gave were to be regarded as the commands of the Lord; confidence in him, and implicit obedience to his directions, were accepted as compliance with the expressed purposes of God.

To be completely recovered from the leprosy of sin, unshaken confidence must be reposed in Him who alone has power to heal, who alone can give us the inward witness that we have passed from death unto life. Meeting the priest outside the camp, as mediator between God and His people, would give comfort and composure to the suppliant for mercy; so, God coming to meet us in the likeness of man, and unattended by overawing manifestations, awakens confidence in the earnest seeker after salvation. Willingness to be saved, belief in the Saviour, personal appropriation of the blessings of redemption, are the sole and indispensible requisites for deliverance from sin and death.—F. W. B.

Topic: REMEDIAL MEASURES (Lev )

Leprosy, next to death, was regarded as a symbol of the pollution and loathsomeness of sin. The care taken in the purification of the leper may be regarded as peculiarly referring to the fact that sin separates man from all pure and holy beings, or the whole family of God, and as setting forth the restoration of the penitent to the company of all faithful people, by means of the great appointed sacrifice. The ceremony to be observed would impress the mind of the restored, not only with the fact that he had become whole, but that a fresh tide of life had started in his veins; and, as he saw the live bird escape and soar towards heaven, he would probably have suggested to his mind that, henceforth, he was to rise superior to earthly things, and seek those that are above.

I. RESTORATION TO THE DIVINE FAVOUR IS THROUGH DIVINELY APPOINTED SACRIFICES.

The leper may have wondered what connection there was between the sacrifices and the cleansing he desired; yet it was not for him to question but to obey, and accept gratefully the blessing conferred. So, in what we are commanded to do for our cleansing and sanctifying the reason may not be apparent, but, since God has enjoined obligations upon us, exceptions and questionings are excluded. These offerings certainly suggest that only by the sacrifice of the life of a substitute can we be cleansed from defilements, only by compliance with divine directions can we obtain restoration to divine favour.

II. WHEN RESTORED TO DIVINE FAVOUR, THE FACT SHOULD HAVE PUBLIC DECLARATION.

The leper was to be cleansed at the door of the tabernacle, "before the Lord," and there he was to be pronounced whole when the rites of purification were completed. Thus the whole camp would know that the man who had been unclean and excommunicated was now recovered, and re-admitted into the society of his friends. His ear, hand, and foot having been consecrated by the priest, a pledge was given that henceforth a new life would be lived before Israel. So, when persons are restored from the plague of sin, and cleansed by the influences of the Holy Ghost, public confession is expected and becoming to the honour of God, and for the encouragement of goodness. Christ has enjoined the duty of confessing Him publicly upon all His disciples, and declared that He will be ashamed of those in the last day who are now ashamed of Him.—F. W. B.

Topic: PROGRESSIVE CLEANSING (Lev )

Until a change came upon the leper's state which was both (a) a conscious change to himself, and (b) an evident change to the priest, nothing could be done towards his admission to God's fold. So long as a sinner remains dead in his sin, without feeling or desire towards salvation, destitute of penitence and faith, the way of his reception to the community of Christ's redeemed is barred: he must, in contact with the priest, prove his awakened state.

This initial movement accomplished, there follows the application of the merits of sacrificial blood, and the liberation of the soul for a freed and a resurrection life, as one "alive from the dead," alive unto God through Jesus Christ our Lord. These are all the basis incidents of the Christian life, upon which are superadded the fuller cleansings, the advancing experiences, the higher privileges.

I. FULLER CLEANSINGS.

The seven-fold sprinklings (Lev ) declare the reiterated application and the abounding virtues of the atonement of Christ. But there is yet more to come. Note:

1. Human co-operation with God's working. The priest's acts stand for the divine operations in the sinner's cleansing; but the man himself has to "co-work together with God"; he must shave himself and wash himself. The sinner must "put off, concerning the former conversation, the old man which is corrupt according to the deceitful lust" (Eph ; comp. Col 3:8-10); rid himself of all sinful excresences, and taints, and indulgences, and habits. He must also apply the pure water of the Word, the truths and precepts of religion, enforcing upon himself the sacred teachings and requirements of the gospel. "Ye are my friends if ye do whatsoever I command you" (Joh 15:14). "Sanctify them through thy truth" (Joh 17:17). "Now ye are clean through the word which I have spoken unto you" (Joh 15:3).

2. Repeated efforts after perfect cleansing. What was done at first before he could be admitted to the camp, the congregation of Israel (Lev ), must be repeated seven days after, even more scrupulously and minutely (Lev 14:9), as a preparation for his entering his own "tent" (Lev 14:8) and the "tabernacle" of the Lord (Lev 14:11). It is needful that he who has been living in sin reform his life and cleanse his ways before he becomes even an attendant on sacred scenes, entering into the camp and society of Christians; but if he is to come into the more intimate fellowship of the saints ("tent" nearness, and family intimacy), and into personal communion with the Lord ("tabernacle" access to God), he must purge himself of every relic of his former life of impurity, get rid of his old self, and seek a more thorough cleanness by most sedulous use of sanctifying gospel aids. The sources of spiritual cleansing are Scripture, prayer, self-mortification, cross-bearing after Jesus, the Holy Spirit's energies, the culture of a godly mind and a pure heart. [Addenda to chap. xiv., Sanctification]

II. ADVANCING EXPERIENCES.

That soaring bird was emblematic of the freed and aspiring career now set before him. The whole of the new life came not to him at a bound: he had to "go from strength to strength," to move forward by intervals and stages.

1. Time intervals separated his experiences. Though allowed to come into the camp at once he had to put "seven days," a slow space of time, between that event and the next,—entrance into his tent; and "on the eighth day" followed his presentation before the Lord in the tabernacle of the congregation. The soul being "made nigh," translated "from the power of darkness into "the kingdom of God's dear Son," moves onward by time stages; and sometimes the intervals are wide, years coming between the successive incidents of his progress. Human nature is sluggish, cannot move rapidly into new conditions of life; and so also it is slow to apprehend the transformations of grace. They must come by deliberate advances upon the renewed life, or the soul is overwhelmed and confounded; "we are changed into the same image from glory to glory, as by the Spirit of the Lord" (2Co ).

2. Attainments follow successively. To the priest, the camp, the tent, the tabernacle. Is there any of us who can "count himself to have attained, or already perfect"? Much advance has through divine love and help been made; but there are further possibilities. "To the mark for the prize of our high calling of God." [Addenda to chap. xiv., Progress.]

III. HIGHER PRIVILEGES.

Blessed the initial incident to the long outcast soul which brought him to the priest, in living contact with one who could declare him clean. Glad the experience of his cleansing which gave him qualification again for the fellowship with Israel.

1. According to fitness so is privilege regulated. The first cleansing only gave him access to the camp (Lev ); the seven days' waiting qualified him to enter his tent (Lev 14:8); the after purging fitted him for the tabernacle. More grace for those who aspire higher. But the successive advancements in the divine life come according to our preparedness to enter into them.

2. Spiritual favours increase as we go forward. The longer we live in Christ and press forward in the culture of Christian virtues and habits, the more blessed becomes our state; more intimate and assured enjoyments, richer delights and loftier elevations. Piety gives not its most precious fruits at the outset. The luxuries are more entrancing, the triumphs are more splendid, the satisfaction is more complete, the virtues are more Christ-like the longer we abide in grace and seek the things that are above. The most blissful sanctuary life has yet only began to "taste" how gracious the Lord is. The most ample application of the "blood" and "oil"—graces of redemption and consecration—may be exceeded by the still richer realizations; for "He giveth more grace." So may we advance nearer yet, till we "appear in Zion before God," and gain the highest sanctity and the loftiest bliss."

Topic: GRACE FOR THE POOR (Lev )

"The law of him in whom is the plague of leprosy, whose hand is not able to get that which pertaineth to his cleansing."

"If he be poor": thus opens the gentle message of Heaven to the needy. "And cannot get so much." What then? Let him bring the lesser offering, and it shall be accepted for his atonement as readily as the larger offerings (Lev ) of the rich man who is able to get "that which pertaineth to his cleansing."

I. POVERTY IS NO BARRIER TO GOD'S CLEANSING GRACE.

1. Grace meets the needy one just where he is, and as he is. The atoning blood is brought within reach of the very lowest, the very feeblest. All who need it can have it. "He that hath no money," etc. (Isa ).

2. The lowly need fear no heedless disregard. Man may despise them, put them aside: not so our gracious Saviour. Within those whose lot is hard there may be beauteous souls, "rich in faith."

Let us be very tender;

The lowliest soul may be

A temple of priceless treasure

That only God can see.

II. POVERTY HAS NO INFLUENCE ON THE MERITS OF ATONING SACRIFICE.

1. The value of atonement lies, not in the offerer's social status and resources, but in the sacrificial blood. It is not what we are, but what Christ is and has done for us, that forms the sure basis of our acceptance. The sacrifice of the cross has the same efficiency to every soul that brings it before God as his offering, whether lowly or wealthy. And in the smaller offering, equally with the richer, there was exhibited the full value of the atoning work, "precious blood," a spotless victim, a perfect substitute for man's uncleanness.

2. The acceptance of the poor is guaranteed by this sacrifice. There need be no trepidation in the breast of the lowly, the feeble, the needy, the misgiving; all are welcomed on the ground of an offering such as they are "able to get." Nothing beyond. Jesus said of the woman, "She hath done what she could."

III. POVERTY AFFORDS NO EXCUSE FOR FAILING TO SEEK GOD'S MERCY.

1. Without the presentation of sacrificial offering none could be readmitted to divine favour and fellowship. God would not dispense with atonement, however straightened the individual's case. Every one, the poorest, must come with sacrifice. Christ Jesus must be every one's trust and hope. And there is grace in His meritorious cross for each. God will allow none to excuse themselves. Sacrifice or rejection!

2. The terms of admission to the divine life are that we bring our utmost. "Such as he be able to get." Not pleading poverty as a reason for doing poorly, offering a meaner presentation than is justifiable. The poor may not cover themselves from God's requirements by their penury: but must bring "such as they are able to get," their very best. None may "offer to God that which costs him nothing." God would reject it as a "vain oblation." The widow's mite was pleasing to Christ as being "all her living."

"Little faith" is but a poor offering to bring to Christ: but if the trembling and anxious soul can only bring that, "it is accepted according to what a man hath, and not according to what he hath not."

Our treasury offerings to the sanctuary, our working energies in Christian service, our talents for speaking to others for Christ, or in prayers to God for blessing on sacred work; all stand on this divine principle, "such as he be able." Then the sacrifices will be welcomed, and the soul admitted into all the fellowship and felicities of grace. [Addenda to chap. xiv., Poverty.]

Topic: PURITY IN THE HOUSE (Lev )

It awakes wonder that leprosy could cling to the walls, could fix itself upon the very stones of a house, in some cases defying purgation, necessitating, therefore, the demolition of the structure and the casting out of all its fouled materials into an unclean place. The precautions here so expressly given show the danger, and denote that God abhorred house defilement equally with uncleanness in the human person. It is not alone that "sinners shall not dwell in His sight" (Psa ), but unclean things were revolting to Him—"whatsoever (as well as whosoever) worketh abomination or maketh a lie" (Rev 21:27) is hateful to Him. So God is emphatic in condemnation of any defiling thing in His people's abodes. Themselves clean, their homes must be pure.

I. HOUSEHOLD CLEANLINESS SHOULD DISTINGUISH THE ABODES OF THE GOOD.

1. Surely a pure mind will express itself in scrupulous cleanliness in its surroundings. Virtue and piety are as sensitive plants, recoiling from every physical uncleanness.

Burns speaks of the devout Cotter's return to

His clean hearth-stane, his thrifty wifie's smile.

Goldsmith marks the Traveller's delight as

His loved partner, boastful of her hoard,

Displays her cleanly platter on the board.

It would prove a pleasing study to note how character may be tested by such minute domestic purities.

2. Certainly the cleanliness of a home reflects its influence upon those who dwell therein. If the occupants' purity stamps itself on the house, the condition of the house casts back impressions of the occupant.

Thomson says:

Even from the body's purity, the mind

Receives a secret sympathetic aid.

And not less so from the purity of home scenes.

3. The motive to such cleanliness will be with the Christian a regard for God's approval. What care would not Martha feel that every spot and article in her Bethany home should be spotless and bright, knowing that the Lord Jesus might be there any hour as a Guest. Cleanliness is fostered by a spirit of reverence.

A servant with this clause,

Makes drudgery divine;

Who sweeps a room as for Thy laws,

Makes that and th' action fine.—Geo. Herbert.

4. Such care for simple home satisfactions renders the dwellings delightful to its inmates. It is the sense of the purity and the carefulness which we find at home that leads us to rest so confidingly there. Suspicion and detraction may disturb thought and spoil enjoyment when in scenes which love and piety have not made sweet for us; but all is good and genial at home. "No little room so warm and bright" (Tennyson) anywhere in the great world, as that where gentle hands have made all so satisfactory for us.

And though, as the French proverb affirms, "to every bird its nest is fair," yet it is not easy to believe it fair if the nest be fouled.

The sober comfort, all the peace which springs

From the large aggregate of little things;

On these small cares of daughter, wife, or friend,

The almost sacred joys of home depend.—HANNAH MORS.

II. HOME SANCTITIES WILL BE SCRUPULOUSLY MAINTAINED BY THE GODLY.

1. Impurities would force entrance into the homes of God's people still. Not leprous spots cleaving to the structure, but moral plague spots and intellectual defilements. Nude art, and sensuous pictures, and indecent drawings, by which incautious parents adorn their rooms; books and magazines, containing articles and stories in which there is a taint upon virtue, or a sneer against truth, are recklessly laid upon the table, because it is fashionable to subscribe for such literature. Companionships press into our family enclosure, which it is difficult to refuse; friendships which are desirable for wordly ends are allowed in Christian households, but whereby is fulfilled the warning, "evil communications corrupt good manners." Verily in all such cases "it seemeth to me there is, as it were, a plague in the house" (Lev ).

2. Devout minds will resolutely cleanse from the family all such defilements. It would not be easy or pleasant work to "empty the house" (Lev ), to "take away the stones in which the plague is" (Lev 14:40), to "have the house scraped within round about" (Lev 14:41); but the work has to be rigorously done in the name of God! "Abhor that which is evil!" giving no assent or connivance to what may defile. Duty, not agreeableness, is the Christian's law. Parents are home-guardians. The husband is the house band. There may be no looseness in the keeping of the home. "If any provide not for his own house, he hath denied the faith, and is worse than an infidel" (1Ti 5:8).

Home has been designated "Heaven's fallen sister"; and it is—where pure and hallowed—the nearest similitude to Heaven. To Adam, paradise was home; to the Christian, home should be paradise. Let there be unsullied purity in the house.

Around each pure, domestic shrine,

Bright flowers of Eden bloom and twine,

Our hearths are altars all.—KEBLE.

III. HABITATIONS INCURABLY DEFILED ARE DESTINED TO DESTRUCTION.

There is no alternative. If the plague cannot be arrested and removed, the habitation must be demolished; "he shall break down the house" (Lev ).

1. Destroyed habitations; let them warn against the faintest beginnings of error and sin, against the connivance of the slightest dereliction from sanctity. Wrong works ruin! Purest homes have become devastated by incautious inattention to small impieties. If a house is to be saved, sin must be out-barred.

2. Sanctified homes. Evil may be purged (Lev ). Ask holy visitants to come in; not "priests" now, but the presence of the good, the virtuous, the Christian, and let the atoning blood (Lev 14:50) have application, and "the running water" of God's word, the living stream of sacerd truth, be used. There is remedy for home defects and defilements; and the doom of a family may be averted, the "salvation of a house" (Luk 19:9) may be secured, by the admission therein of the Saviour Himself, and the graces of His kingdom, the agencies of religion, and the sanctifying influence of family prayer and Scripture reading; for so the plague shall be expelled, and the house "shall be clean" (Lev 14:53). [Addenda to chap. xiv., Home.]

OUTLINES OF VERSES ON CHAPTER 14

Lev .—Theme: CLEANSING THE LEPER "This is the law of the leper in the day of his cleansing: he shall be brought unto the priest."

Consider—

I. THE DISEASE.

1. Its peculiar designation Leprosy the "plague of boils" (Deuteronomy 28), which applies very forcibly to sin.

2. Its distinguishing characteristics. Small in appearance; so in a vicious course of life. It gradually spread, as does sin spread over all the powers and faculties of a man.

3. Its pernicious consequences. The malady was injurious to society, as being infectious and pernicious; to the person himself, excluding him from all society, civil and religious. So sinners corrupt others, while their abominable ways shut them from the communion of the faithful.

II. THE CUBE OF THE DISEASE.

1. No human means could be availing. The leper would gladly have cured himself. No art of man was effectual (2Ki ). We have no remedy of man's devising for sin (Rom 7:19; Rom 7:24).

2. If the leper was cured it was by God alone, without the intervention of human means. Comp. Luk ; Isa 51:7. Nothing was prescribed or attempted for the removal of this distemper And none but God can remove sin, etc. Rom 7:10; Rom 7:18; Eph 5:9; 1Pe 2:2.

3. But the cure was associated with blood and water. And to be cleansed from the leprosy of sin we must have applied the blood and spirit of Christ (1Jn ; Eze 36:25).

II. THE CONFIRMATION OF THE CURE BY THE PRIEST.

1. A person was not to be pronounced clean on a sudden. The priest was to use much caution and deliberation. Caution should be exercised by ministers and office bearers in the church towards those who are candidates for fellowship.

2. When it evidently appeared that soundness had been imparted to his disordered body, this was declared with due solemnity. Here we see the pre-eminence of our High Priest; for while the priest merely declared the leper healed He most effectually heals.

Let those infected with the leprosy apply to their souls the divinely appointed remedy; and—

Let those who have been cleansed from it carefully discharge the duty enjoined on them (Lev , etc.).—W. Sleigh.

Lev Theme: DIVINE COMPASSION EXHIBITED.

The lonely leper, desiring an audience with the priest, would go towards the camp, and wait for the opportunity to present his case. The priest, ascertaining that his services were required, would go forth out of the camp, and discharge his duty. This would indicate that the condition of the leper—

I. THOUGH HELPLESS WAS NOT HOPELESS. He could not cure himself—no mortal man could cure him, but the priest, as medium of communication from heaven, could be the channel of cleansing. Helpless in the presence of men, he was hopeful in the presence of the Lord. So, sinners, reprobated by their fellows, are renewed and restored by their Maker. The condition of the leper—

II. THOUGH REPULSIVE WAS NOT IRRECOVERABLE.

He was shunned by society, and branded as unclean; but the priest came out of the camp and met him, showing that Jehovah had not given him up, was not unwilling to heal him. God, by sending His dear Son into our world, has come forth to meet us, not to speak from a distance, and treat us as reprobates, but He has come close to us, touched us, worn our humanity, that we may be healed. Here, indeed, is divine compassion; meeting us, not in disdain or to destroy, but to sanctify and save.—F. W. B.

Lev .—Theme: A TYPE OF REDEMPTION.

Though the rite prescribed here was to be observed after the leper was cured, yet it may be regarded as typical of the offering made for the removal of sin from the soul of man.

I. THE LEPER'S CLEANSING WAS PROCURED BY—

(a) Infliction of death. Two live, clean birds brought to priest; one of them killed, its blood sprinkled on leper to be cleansed, seven times. Through sacrifice of life of Christ, through His blood, we have forgiveness of sins.

(b) Victory over death. The living bird after being dipped in the blood of the slain bird was let loose in the open field. Here we get, if not type—yet illustration, of conquest over the grave by Him who bare our sins in His own body on the tree.

II. THE LEPER'S CLEANSING WAS COMMUNICATED BY—

(a) Personal application. The blood was sprinkled upon the person to be cleansed. So, nothing short of actual contact with virtue of Christ's death will cleanse from sin.

(b) Repeated application. The blood was sprinkled seven times, to denote that the cure was thorough and complete. We need the constant application of the merits of Christ's sacrifice to remove the guilt we are constantly contracting from contact with a sinful world, and the uprising of remaining depravity in our hearts.

Thus, coming to the priest, and submitting to the ordinance of cleansing, the leper would be taught—

(1) Humility. He would be deeply impressed with his corruption and unworthiness.

(2) Gratitude. That God had devised means whereby so helpless a condition might be met, so miserable a state be changed.

(3) Responsibility. If cleansed thus he would be a new creature; expected to live a new life; under lasting obligation to Him who had given the healing. So, in redemption; those who are saved are taught humility, gratitude, consecration. "Ye are not your own," etc.—F. W. B.

Lev .—Theme: SANCTIFICATION.

Personal efforts of the leper for himself to follow services performed for him by the priest. He to co-operate with the divine means employed. In directions given, means of sanctification are suggested, such as—

I. PURIFICATION OF ASSOCIATIONS. Leper to "wash his clothes."

II. MORTIFICATION OF SELF. "Shave off all his hair."

III. MEASURES OF REFORM. "Wash his flesh in water."

IV. SCRUPULOUS SELF-EXAMINATION. "Tarry out of his tent seven days."

V. CONGENIAL SOCIETY. When cleansed, the leper was restored to the worship of the tabernacle, publicly presented at the door before the Lord. He was then allowed to mingle with the sacred and social life of the nation.

Sanctification, a progressive work. We are "being saved" in this life. Our complete purification hinges on perseverance in use of divinely appointed means. Constant circumspection and introspection essential. Sanctification on earth culminates in presentation before the presence of the Lord in heaven, without spot or wrinkle or any such thing.—F. W. B.

Lev .—Theme: NO EXCUSE FOR NEGLECTING MEANS OF CLEANSING.

As in other rites, provision is here made, so that even the poorest were not shut out from ordinance of healing, so that none could make excuse in justification of neglect. There was—

I. GRADATION IN THE OFFERINGS. The leper was to offer "such as he could get.' God does not expect more than we can do. He demands the best we can offer; if we offer our best He accepts it.

II. EQUALITY IN THE OFFERERS. Whatever they brought they all stood upon a moral level before Jehovah. He makes no distinctions, in the bestowment of His mercy, between rich and poor.

III. COMPLETENESS IN THE RECOVERY. The smallness and poverty of the offering did not hinder a full blessing coming on the leper; all alike pronounced clean when conditions complied with. The merits of Christ's sacrifice more than make up for any defects and deficiencies in our services. Though we and our works are less than nothing, He is all and in all.—F. W. B.

Lev ; Lev 14:25; Lev 14:28-29.—Theme: COMPLETENESS OF CLEANSING.

The leper was not only cleansed from defilement, delivered from past disabilities, but introduced to a new life. He is now the servant of Jehovah, and expected to enter into solemn covenant with Him. There was to be henceforth—

I. DEVOUT ATTENTION TO DIVINE COMMANDS. The "right ear" of the cleansed leper touched with blood and oil.

II. ENERGETIC SERVICE. The "right hand" touched, etc.

III. READY OBEDIENCE. The "right foot" touched, etc.

IV. INTELLIGENT CONSECRATION. "Oil poured upon the head." Thus all our powers should be set apart for the service and glory of Him who has interposed to save us, and who sets us apart as His peculiar people by the washing of regeneration and renewing of the Holy Ghost.—F. W. B.

Lev .—Theme: LEPROUS HOUSES.

Material things not evil in themselves, yet, since the Fall, they have often become vehicles of contamination, incentives to depravity. Man has disfigured the world and made it like a leprous house, so that "the whole creation groans and travails" on account of sin, syren songs are sung to beguile the unwary, and wrecking lights are held out from scenes which appear both beautiful and safe. The leprosy of lewdness, licentiousness, cling to many a dwelling in the midst even of civilised Christian society. Thus—

I. THE WORLD—AS THE HOUSE OF OUR RACE—HAS BECOME LEPROUS. Let us beware of its tempting, tainting influences.

II. THE BODY—AS THE HOUSE OF THE SOUL—HAS BECOME LEPROUS. It contains not only seeds of mortality, but of depravity. Corruption clings to all its issues and powers. The world will be purified by the final wrecking fires; the vile body of our mortality is to be changed by our risen Lord, if we live and die to Him.—F. W. B

Lev .—Theme: DEPRAVED SURROUNDINGS TO BE DEMOLISHED.

Every effort was to be made to effect the complete cleansing of leprous houses; such efforts failing, the houses were to be pulled down and the materials carried to an unclean place without the city. So—

I. STRENUOUS EFFORTS SHOULD BE MADE TO PURIFY CORRUPT SURROUNDINGS. In the world; our own homes; in our bodies; in our hearts.

II. COMPLETE DESTRUCTION MUST ENSUE WHERE CORRUPTION IS INCURABLE. At length the house was demolished, to prevent spread of infection, to show hatefulness of corruption. So, in the end, when period of probation is over, all uncured depravity will be removed to an unclean place; the finally impure, even in surroundings, will be destroyed. Purity shall ultimately triumph over corruption, and happiness over misery.—F. W. B.

ILLUSTRATIVE ADDENDA TO CHAPTER 14

HELPLESSNESS

A physician, attending a Christian patient, became concerned to gain such spiritual assurance and joy in Christ as the sufferer manifested, and asked how it might be secured. He replied:

"Doctor, I have felt that I could do nothing, and so I have put my case in your hands; I am trusting in you."

He saw the simplicity of the way, absolute helplessness, but absolute trust in Christ; and he found peace therein.

"Lord, save me from my sin;

Thine is the work alone;

Come to this erring soul of mine

And make that power known."

—OFFORD.

CLEANSED

His garb was simple, and his sandals worn;

His stature modelled with a perfect grace;

His countenance the impress of a God.

He looked on Helon earnestly awhile,

As if His heart were moved; and stooping down

He took a little water in His hand

And laved the sufferer's brow, and said, ‘Be clean!'

And lo! the scales fell from him, and his blood

Coursed with delicious coolness through his veins,

And his dry palms grew moist, and on his lips

The dewy softness of an infant's stole.

His leprosy was cleansed; and he fell down Prostrate at Jesus' feet, and worshipp'd Him."

—WILLIS: Room for the Leper.

SANCTIFICATION

"Justification regards something done for us; sanctification, something done in us. The one is a change in our state, the other in our nature. The one is perfect, the other gradual. The one is derived from obedience to the Saviour, the other from His Spirit The one gives a title to heaven, the other a meetness for it. Suppose you had a son; you forbade him to enter a place of contagion on pain of losing all you could leave him. He goes, and is seized with the infection. He is guilty, for he had transgressed your command; but he is also diseased. Do you not perceive that your forgiving him does not heal him? He wants not only the father's pardon, but the physician's aid. In vain is he freed from the forfeiture of his estate, if he be left under the force of the disorder."—JAY.

"Who would be cleansed from every sin

Must to God's holy altar bring

The whole of life—its joys, its tears,

Its hopes, its loves, its powers, its years,

The will, and every cherished thing."

—ALLIS.

PROGRESS

"Flying birds are never taken in the fowler's aware."—SECKER.

"He never was so good as he should be, who does not strive to be better than he is."—WARWICK.

"It is so with all climbing: Every upward step makes another needful; and so we must go on until we reach heaven, the summit of the aspiration of time."—H. W. BEECHER

"All growth that is not growth towards God

Is growing to decay."—GEO. MACDONALD.

POVERTY: THE SAINTLY POOR

"The shell may be coarse which encloses the pearl. An iron safe may hold treasures of gold. A broken frame may contain the most beautiful picture. Poor believers may be rich Christians."—BOWES.

"There was no part of creature-holiness that I had so great a sense of the loveliness of as humility, brokenness of heart, and poverty of spirit; and there was nothing that I so earnestly longed for. My heart panted after this—to be before God as in the dust; that I might be as nothing, and that God might be All; that I might become a little child."—EDWARDS.

"The Emperor heard that the treasures of the Church had been confided to St. Laurence; he was brought before the tribunal and required to confess where those treasures were concealed. He answered that in three days he would show them. On the third day St. Laurence gathered together the sick and the poor, to whom he had dispensed alms, and placing them before the tribune said, "Behold! here are the treasures of Christ's Church."

"God's riches to my soul be given,

And ′tis enough for earth and heaven!"

—HANS SACHS.

"That life on earth may be the beat

In which by want the soul is tried;

For He whose word is ever sure,

Hath said that ‘Blessed are the poor.'"

—WELD.

HOME

"A man's house should be on the hill-top of cherfulness and serenity; so high that no shadows rest upon it; and where the morning comes so early and the evening tarries so late that the day has twice as many golden hours as those of other scenes Home should be the centre of joy."—BEECHER

"Oh, happy home! oh, home supremely blest,

Where Thou, Lord Jesus Christ, art entertained

As the most welcome and beloved guest,

With true devotion and with love unfeigned;

Where all hearts beat in unison with Thine,

Where eyes grow brighter as they look on Thee,

Where all are ready at the slightest sign

To do Thy will, and do it heartily."

15 Chapter 15 

Verses 1-33
Secret Physical Impurities

SUGGESTIVE READINGS

Secret impurities, whether of men or women, are carefully discriminated here as resulting from guilty sexual intercourse, and as the effect of natural infirmity. God has stern thoughts for the licentious, He brands him as polluted and polluting, and interdicts from all privileges those who have become basely defiled.

Yet even where no moral vileness attaches to the uncleanness, where the impurity is the consequence of physical weakness and natural processes, God enforces exclusion. For although the Lord is very pitiful to our weaknesses, "knows our frame, and remembers that we are dust," commiserates our secret maladies, and "breaks not the bruised reed," nevertheless, only the clean can be allowed free enjoyment of social and spiritual favours within the camp and congregation of His "holy nation."

Considering even the sanitary value of these prohibitions and laws we discern God's wisdom and benignity, for they placed the ban on self-destroying indulgences and arrested contamination of loathsome diseases. But as a witness to the necessity of moral and spiritual purity in the person and habits of God's people these restrictions are full of significance. "Cleanse thou me from secret faults."

HOMILETIC HINTS

I. The distressing vileness of fallen human nature. An ever-flowing stream of uncleanness. While unsanctified by grace, not only is it true concerning the "vile body" that "in us, that is in our flesh, dwelleth no good thing," but all its habits and infirmities are corrupt and corrupting. What occasion is left for "glorying in the flesh"? Let those who vaunt the dignity of human nature see its revolting side in this chapter. Then "every mouth shall be stopped, and all become guilty before God."

II. The stainless sanctity required in God's presence. Any soil, stain, or mark of impurity must close the unclean from coming near where He dwells. Jehovah had associated Himself with this people, was in their midst; and as He could not bear defilement He insists on the most rigorous sanctity, in their persons, their privacy, their homes, their worship. It carries its appeal to us that we "perfect holiness in the fear of God." "Wash you, make you clean, put away your evil from before mine eyes."

III. The bounteous provisions made for the sinner's cleansing. The redeeming blood and purifying water are again available atonement through Christ, and sanctification through the Spirit and the Word; these are efficacious for even vilest stains and most loathsome impurities.

Thus, while "in the body," whose every habit and infirmity affirms its natural corruptness, we can hope for renewing grace through the redemption and washing which the gospel offers to all who will "wash and be clean."

"We have the blood of Christ!" said Schliermacher, and so passed away to glory.

NOTES

i. Indecencies both shock a virtuous mind, and are signally offensive to Divine Holiness.

ii. The human frame, formed for noble uses, may be most basely degraded by forbidden indulgences

iii. Low passions, if allowed sway, inflict miseries on others, entailing them in the humiliation of communicated uncleanness.

iv. Hidden physical impurities are as minutely marked by the Omniscient Eye as are the flagrant leprous taints.

v. A more emphatic loathing is noticeable in God's denunciation of these secret sexual uncleannesses than of any other forms of human defilement.

vi. Our Lord's healing of the woman's secret malady (Mar ; Mar 5:27) may be allowed to denote the Source of help to all who ask deliverance from corrupting weaknesses and vicious tendencies.

vii. Infinite pity has provided expiation for, and cleansing from, even our basest sins, equally as for our natural infirmities.

SECTIONAL HOMILIES

Topic: THE ODIOUSNESS OF PERSONAL IMPURITY (Lev ; Lev 15:19-27)

These regulations, which at first sight may appear indelicate and unnecessary, were "holy, just and true." Among the licentious idolatrous Egyptians Israel was to become a model for purity; no secret sin of any kind tolerated among them. Laws necessary to the physical and moral well being of the whole nation ought not to be considered offensive. A vast multitude was to be conducted through the wilderness with a crowded encampment of tents. Nothing, in such a case, would keep them pure and make social life tolerable but such rigid legislation as the Mosaic regulations enjoined. These regulations:

I. ASSERTED THE NEED OF SCRUPULOUS PERSONAL PURITY.

Not only were the people to be on their guard against diseases such as leprosy, which revealed itself by outward manifestations, but against secret impurities which might be known only to the persons suffering therefrom. Thus the encampment of the wilderness would be kept from degenerating into a hotbed of impurity and disease. Into whatever flagrant sins the Jews as a nation fell, they never became notorious for impurity or immorality, and, to this day, the ranks of the licentious are conspicuously free from members of the family of Abraham. The gospel is not less rigid in its demands for personal purity; indeed, it probes the moral nature of man more deeply, and demands purity of thought and desire as well as of word and deed. Unaccomplished vicious purposes are regarded as performed. The gospel condemns every species of impurity that would defile the body, and teaches higher morality than the ceremonial law ever reached.

II. SUGGESTED THE NEED OF COMPLETE MORAL SPOTLESSNESS.

Having to repair to the priest; and, when cleansed, to appear before the Lord, would naturally suggest to the mind the necessity of absolute purity of heart in the service of Jehovah. He who demanded the complete removal of all pollution from the physical frame, must require truth and purity in the human heart. All sin is a diseased and wasteful outflowing of the vitality of the soul. As none were too impure to apply to the priest, no case so desperate but might be cured, so the vilest of the vile may repair to our Great High Priest, who is able and willing to save to the uttermost of human need, in all the world, through all time.—F. W. B.

Topic: THE CONSEQUENCES OF PERSONAL IMPURITY (Lev ; Lev 15:28-33)

The laws of nature cannot be set aside, or perverted, without the infliction of penalties upon the delinquent. This world is a place, though not the place of punishment for sin. Impurity of life entails weakness, suffering, shame; disgrace and deprivation were the penalty borne by those ceremonially defiled, teaching us—

I. THAT PERSONAL IMPURITY NATURALLY ENTAILS DISASTROUS CONSEQUENCES.

The body becomes deteriorated, the stamina reduced, when vices of a secret character work in the dark at the basis of life. The mind becomes enfeebled, the soul debased. The sensualist and impure carry the brand of their iniquity upon their countenance, signs of their immoral character in their gait. Personal impurity bars the gate to heaven! for there nothing that defileth or worketh abomination can enter. Its consequences extend to others; for morally unclean persons carry contamination wherever they go, as the law declared the unclean did in the cases before us. The Jews were taught that the slightest touch conveyed defilement; so, sinful influences, however apparently slight, vitiate and convey moral infection. Blessed be God we are taught—

II. THAT THE CONSEQUENCES OF PERSONAL IMPURITY MAY BE ARRESTED AND REMOVED.

Persons and things defiled by contact with the unclean could be cleansed by being bathed in water, and the presentation of two clean live birds for an atonement. Thus, not only the unclean persons could obtain cleansing, but the entail of their corrupt influences could be stayed. The stains of guilt, the course of sin, can only be arrested and removed by the intervention of the Lord. The consequences of sin in our world can only be counteracted by the sanctifying influences of the Holy Ghost, and the sacrificial life of the spotless Lamb of God.

Note 1: The Laws respecting uncleanness could not have been invented by man; for human nature does not voluntarily inflict penalties upon itself, does not bring its vices into the light of day, and arraign them at the bar of public opinion; for, "men love darkness rather than light because their deeds are evil."

Note 2: Instead of sin flowing secretly from our words and deeds, corrupting ourselves, and contaminating others, "light" is to shine from us, pure, cheerful, penetrating, divine. Thus shall our lives redound to the glory of God, and contribute towards the moral regeneration of our race.—F. W. B.

OUTLINES ON VERSES OF CHAPTER 15

Lev .—Theme: THE SECRET FLOW OF SIN. "When any man hath a running issue out of his flesh, because of his issue he is unclean."

Jehovah demands purity of body, as well as of mind and heart, in those who profess to be His people, and draw near to Him in sacred worship. Our bodies, not to be despised or neglected, but kept pure, as the handiwork of God, and as the dwelling-place of the human soul. The uncleanness here spoken of, probably the outcome of secret wantonness, or open licentiousness, or self-pollution. Secret sins, witnessed by no one but ourselves and God, vitiate the springs of life, and waste the substance of which our bodies are composed. Thus the Moral Governor of the universe has set His inevitable stigma upon all wrong-doing. By this statute we have suggested—

I. THAT SIN IS AN IMMORAL ISSUE FROM WITHIN MAN. Not a complexion, that may easily be changed; not an excrescence, that clings to the surface only; but a radical defilement issuing from the heart, which is the fountain of life. How disgusting and injurious sin is! How inveterate its hold upon our nature! Flowing from within, it often escapes detection, and defies all merely human remedies for its removal. "In us, that is in our flesh, there dwelleth no good thing;" when we would do good evil is present with us. Sin is not to be got rid of by change of scenery or society. Those who retreat from the world—hermits, monks, nuns, etc.—carry their evil propensities with them, and the secret flow of sin does not cease. However moral the outward life may be, out of the heart will flow secret pride, unbelief, lust, evil thoughts, which defile the soul and burden the conscience with guilt.

II. THAT SIN THUS POLLUTES EVERY THING IT COMES IN CONTACT WITH. Whatever the persons mentioned in this chapter touched became unclean; showing how exceedingly contagious the defilement was. So sin pollutes and transmits itself. Like a serpent, its trail is left wherever it goes. The beauty of the world, its bounties and pleasures, have been distorted and abused by the contaminating touch of sin. Let us pray to be kept from secret sins. Suggestions to evil come up the corridors of memory, flash from pictures in the chambers of imagination. Indulgence in secret impure desires will induce and excite the flow of moral evil from the heart, wasting the powers of the soul, corrupting every circle that it touches. Sin indisposes and incapacitates men for pure society and holy service. If not stayed, consequence death. Blessed be God! sin has been atoned for, may be removed; death has been abolished, life and immortality brought to light by the gospel.—F. W. B.

Lev .—Theme: THE RADICAL CURE OF SIN. "And when he that hath an issue is cleansed of his issue," etc.

Though the uncleanness here mentioned was so deeply rooted and virulent, yet it was curable; the persons cured were restored to their former positions in society, and declared whole in the presence of the Lord. We learn here—

I. THAT SIN CAN BE REMOVED ONLY THROUGH ATONEMENT. "The priest shall make an atonement for him before the Lord." The water and the blood that flowed seem to typify the fountain opened upon the cross in the Saviour's side. In every instance under the law where sin was to be forgiven some pure life had to be offered as an atonement, the innocent suffered as a substitute for the guilty. Thus the roots and principles of the gospel of Christ are found in the economy of Moses.

II. THAT THE REMOVAL OF SIN CAN ONLY BE COMPLETED BY SANCTIFICATION. The ablutions of the candidate for cleansing indicated that only by persistence in the means of grace, and thoroughness of dedication to the conditions of mercy, can we become sanctified. At eventide the cleansed person became clean; so, when life's day is over, and the shadows of death close upon the believer, the work of sanctification, which has progressed through the whole period of probation, will become complete; the "vile body" will be laid aside, the emancipated and immaculate spirit be "present with the Lord."

Obviously, contaminating influences may be communicated unexpectedly and unintentionally. What need to pray, as David did (Psalms 51), "Wash me throughly," etc. The writer of the Epistle to the Hebrews urged them to seek to have their "bodies washed with pure water, and their hearts sprinkled from an evil conscience." Christ can arrest the flow of sinful influences, as He stayed the issue of the poor sufferer, recorded Mar . The gospel dispenses with the burdensome ceremonials of the Law; but, all they pointed to is preserved and fulfilled, for "the blood of Jesus Christ clear Beth from all sin."—F. W. B.

ILLUSTRATIVE ADDENDA TO CHAPTER 15

SECRESY

"Go to your own bosom

Knock there: and ask your heart what it doth know." SHAKESPEARE.

SELF MASTERY

"I will be lord over myself. No one who cannot master himself is worthy to rule."—GOETHE.

"A little fire is quickly trodden out:

Which, being suffered, rivers cannot quench."

—Henry VI.

PASSIONS

"The passions may be humoured till they become our master, as a horse may be pampered till he gets the better of his rider; but early discipline will prevent mutiny and keep the helm in the hands of reason."

—CUMBERLAND.

"His soul, like bark with rudder lost,

On passions' changeful tide was tost;

Nor vice, nor virtue, had the power

Beyond the impression of the hour;

And O! when passion rules, how rare

The hour that falls to Virtue's share!"

—SCOTT.

"No man's body is as strong as his appetite: but heaven has corrected the boundlessness of his voluptuous desires by stinting his strength and contracting his capacities."—TILLOTSON.

"What profits us that we from Heaven derive

A soul immortal; and with looks erect

Survey the stars; if, like the brutal kind,

We follow where our passions lead the way?"

—CLAUDIAN.

VICE

"Vice stings us even in our pleasures; but virtue consoles us even in our pains"—COLTON

"Why is there no man who confesses his vices? It is because he has not yet laid them aside. It is a waking man only who can tell his dreams."—SENECA.

"Men only feel the smart, but not the vice."

—POPE.

VIRTUE

"Virtue that transgresses, is but patched with sin;

But sin that amends, is but patched with virtue."—SHAKESPEARE, Twelfth Night, 1, 3.

"Wisdom and virtue require a tutor; though we can easily learn to be vicious without a master."—SENECA.

"God sure esteems the growth and completing of one virtuous person more than the restraint of ten vicious."—MILTON.

"The soul's calm sunshine, and the heartfelt joy,

Is virtue's prize."—Essay on Man, POPE.

16 Chapter 16 

Verses 1-34
The Great Day of Atonement

SUGGESTIVE READINGS

Lev .—Come not at all times into the holy place within the veil. It was but natural that the solemn judgment which befel Nadab and Abihu "when they offered before the Lord and died" (v 1) should have rendered Aaron apprehensive lest he also might err in his ministries before Jehovah. God's message of direction, therefore, came to guide him in his sacred duties; for He will show the good and the right way to such as desire to do His will, albeit He is swift to rebuke those who adventure to act presumptuously in His sacred presence.

For I will appear in the cloud upon the mercy seat. Shall we not "stand in awe and sin not" where we know that God is present? That "cloud" softened His exceeding glory, so as to allow the eye of mortal man to look and yet live; and that "mercy-seat" suggested the divine pitifulness towards the sinner who desired to approach Him in reconciliation. Nevertheless, there might be no trifling, no profanity in His holy light; for God is severe as well as gracious. Man should fear before Him. And since there is no scene where God is not present, should we not cultivate reverence, and live as in readiness to meet Him? Within His house still there should be solemnity; His worship demands homage; "the Lord is in His holy temple." He will be gracious to the lowly and devout wherever they approach Him, shielding His great glory from them as with a "cloud" while they seek with supplications and offerings His "mercy seat."

Lev .—Thus shall Aaron come into the holy place. Only "once a year"; on the august Day of Atonement. This restriction carried a pensive lesson: "that the way into the holiest of all was not yet made manifest"; that the hindrances to man's free approach to God had been only partially removed; that no provision was in existence for his abiding in the holy presence. Man might, by special arrangements of grace, enter where God dwelt, but he could not tarry there. Because atonement was not then complete; for types could not "take away sins" so satisfactorily as to qualify man for continuous nearness to God. Only in the perfect work of Jesus Christ can sinners gain abiding fitness for this highest privilege.

Sin offering and a burnt offering. These again meeting the twofold aspects of atonement (vide chaps. 4 and 6); meeting every requirement of God's holiness and of man's guilt.

Lev .—He shall put on the holy linen coat Attired "in fine linen, clean and white" (Rev 14:7-8), symbolic of a blameless righteousness:—the inherent perfection and purity of Christ our High Priest, and the derived sanctity of His redeemed and priestly followers. Being divested of His glorious robes, and appearing simply in these "garments of righteousness," suggests to us our Lord's condition while He was engaged in making "atonement"; His majesty and splendour laid aside, but adorned with faultless sanctity and grace. Such meek purity became Him most while engaged in the sad work of atoning for human transgression and wrong.

Lev .—Two kids of the goats: the one lot for the Lord and the other lot for the scapegoat. The two goats formed one sin offering God takes His share and is well pleased therewith; for there was a portion in Christ's sacrifice which was specially welcome to His Father, the perfect worthiness, the sweet subjection, the willing suffering of His Son—that was "the Lord's lot." The other part was for the sinner's release, removing from the transgressor the guilt and penalty of sin; and in the virtue of Christ's work through which we have "remission of sins" we find the sinner's "lot." "As far as the east is from the west so far hath he removed our transgressions from us" (Psa 103:12).

Lev —The sin offering for priest, people, and sanctuary. The incidents were as follows; the young bullock was slain; while its blood was being gathered into a vessel Aaron entered within the veil carrying a censer of burning coals in his right hand and a platter of fragrant incense in his left; placing the burning coals at the foot of the Ark he cast the incense thereon and thus filled the Most Holy shrine with a soft cloud, thereby veiling the Ark from open vision: he then returned for the vessel of blood, and going again within the veil he sprinkled the Mercy Seat therewith, thus making atonement for his own sin and for his priestly associates; for the "sweet savour of Christ" and the "blood of sprinkling" are needed even for consecrated and priestly souls. Leaving the Holy of Holies, where the incense still burned, he offered on the altar the goat which had been allotted as the sacrifice for the people's sin, afterwards re-entering the veil to sprinkle also its blood of atonement upon and before the Ark. Thus three entrances were made that day into the Most Holy of All. No other priest was allowed within the tabernacle (Lev 16:17) during these solemn incidents; for unworthiness excluded every one, since "none doeth good and sinneth not." The faultlessly Divine Priest alone—typified in Aaron—might have access to where the Glory dwelt. With the sprinkling of blood Aaron also made atonement for the defilement of the sanctuary and the altar; symbolically purifying them from all defilements which had incidentally accumulated through neglect or misdemeanour during the year. For uncleanness clings to our holiest things and our best deeds, and "almost all things are by the law purged with blood."

Lev .—The live goat. Propitiation by death has been enacted in these first regulations. The release of the living is signified by the second typical arrangement. It pictorially shows us the taking away of sin from the sinner by his Substitute; "behold the Lamb of God, which taketh away the sin of the world," but it also expresses the removal from the believer's conscience of the burden and grief of his transgressions—the confession of iniquities leading to their being carried into oblivion; "the goat shall bear upon him all their iniquities into a land not inhabited." Glad remission indeed! "Thou hast cast all my sins behind thy back" (Isa 38:17); they are annulled by God; and as for ourselves, "the worshippers once purged have no more conscience of sins" (Heb 10:2); they are obliterated for the believer. And is every iniquity and transgression thus borne into forgetfulness? Yes. "All their iniquities" (Lev 16:21-22). This is remission of sins to the full! Hence the "peace which passeth all understanding"; for, "being justified by faith we have peace with God through our Lord Jesus Christ" (Rom 5:1).

Lev .—Aaron shall put off the linen garments. The magnificent attire re-assumed by Aaron when the sin offerings were completed may remind us of the glory which did follow when our Lord had finished atonement; He re-assumed His majesty; though still, as High Priest for man in the heavenly sanctuary, He perpetuates sacrificial merits for His people. "The fat of the sin offering," etc. (comp. Lev 4:10), the choicest virtues of our Redeemer's atonement still go up from the altar as a delightsome offering unto the Lord.

Lev .—A statute for ever unto you. Every year the Day of Atonement should be solemnly set apart, and its ordinances devoutly observed. Such seasons for self-mortification, for severance from the affairs of this life, for concentrated attention to the needs of our souls and the claims of God, foster humility and reverence, bring eternal realities powerfully before our thoughts, and impress us with the preciousness of the Redeemer's work. Our peril is in habitual heedlessness; we are borne on in the rush of secular concerns. The Lord's Day ought to bring us a healthful pause, enough to correct our worldliness and awaken to spiritual attention. But it is for our good that we check life's ensnaring routine, and secure an interlude in which to give supreme consideration to the wonders of God's redeeming grace and the urgency of our spiritual interests: "that ye may be clean from all your sins before the Lord" (Lev 16:30): "it shall be a sabbath of rest unto you."

EXPLANATORY ARTICLE

CONCERNING THE MEANING OF "AZAZEL," OR THE "SCAPEGOAT" (Lev )

"And Aaron shall cast lots upon the two goats: one lot for the Lord (Heb. La-JEHOVAH), and the other lot for the scapegoat (Heb. La-Azazel)."

In the eastern part of the Court of Priests in the Temple, i.e., close to the worshippers, stood an urn, called Calphi, in which were two lots of the same shape, size, and material; (in the second temple these were of gold); the one bore the inscription "la-JEHOVAH," for Jehovah,; the other "la-Azazel," for Azazel. The two goats were placed with their backs to the people, and the faces toward the sanctuary (westward). The high priest now faced the people, shook the urn, thurst his two hands into it, drew out the two lots, laying one on the head of each goat. Popularly it was considered a good augury if the right hand lot had fallen "for Jehovah." The two goats must be altogether alike in appearance, size, and value. The lot having designated each of the two goats, the high priest tied a tongue-shaped piece of scarlet cloth to the horn of the goat "for Azazel," and around the throat of the goat "for Jehovah." The goat that was to be sent into the wilderness was now turned round face to the people, waiting, as it were, till their sins should be laid on him to carry them forth "to a land not inhabited." Afterwards the high priest, laying both his hands on the head of this goat, confessed and pleaded as follows:

"O Lord, the house of Israel Thy people have trespassed, rebelled, and sinned before Thee. I beseech thee, O Lord, forgive now their trespasses and sins which Thy people have committed, as it is written in the law of Moses, Thy servant, saying that in that day there shall be ‘an atonement for you, to cleanse you, that you may be clean from all your sins before the Lord.'"

While the prostrate multitude worshipped at the name of JEHOVAH, the high priest turned his face towards them as he uttered the words "Ye shall be cleansed," as if declaring to them the absolution and remission of their sins.

A strange scene was then witnessed; the priests led the sin-burdened goat through "Solomon's porch," and, as tradition has it, through the eastern gate which opened upon the Mount of Olives. Here an arched bridge spanned the intervening valley, and over it they brought the goat to the Mount of Olives, where one, specially appointed for the purpose, took him in charge. Tradition enjoins that he should be a stranger, a non-Israelite. Scripture tells us no more of the destiny of the goat that bore upon him all the iniquity of the children of Israel than that they "shall send him away by the hand of a fit man into the wilderness" (Lev ), but tradition supplements this information.

The distance between Jerusalem and the beginning of "the wilderness" is computed at nearly 90 stadia, making precisely ten intervals, each half a Sabbath-day's journey from the other. At the end of each of these intervals there was a station, occupied by one or more persons detailed for the purpose, who offered refreshment to the man leading the goat, and then accompanied him to the next station. By this arrangement two results were secured: some trusted persons accompanied the goat all along his journey, and yet none of them walked more than a Sabbath day's journey. At last they reached the edge of the wilderness; here they halted, and the attendant, viewing afar off, while the man led the goat forward, tore off half the scarlet tongue and stuck it on a projecting cliff; then, leading the animal backwards, he pushed it over the projecting ledge of rook.

If tradition be correct on this point it must have been a modern innovation, for originally the goat was set free.

There was a moment's pause, and the man, now defiled by contact with the sin-bearer, retraced his steps to the last of the ten stations, where he spent the rest of the day and night. But the arrival of the goat in the wilderness was immediately telegraphed by the waving of flags from station to station, so that in a few minutes after its occurence it was known in the temple.

In a subject so obscure great difference of opinion exists as to the significance of the word "Azazel." Those opinions most worthy of notice are: It is to be taken—

1. As a designation of the goal itself. Most old interpreters hold this view: regarding it as meaning the goat sent away, or let loose. In accordance with this the Vulgate renders it Caper emissarius; Luther, der ledige Bock; the Septuagint uses the term ὁ άποπμπᾶις applied to the goat itself. Theodoreb and Cyril of Alexandria, consider the meaning of the Hebrew to be the goat sent away, and regard that as the sense of the word used in the Septuagint.

2. As the name of the place to which the goat was sent. Thus Vatlabus, Deyling, Kimchi, Abenezra, and others regard it as the desolate spot in the wilderness; Bochart and Carpvoz as any lonely place; and the Arabian version, some Rabbins, LeClerc and others, as "Mount Azaz," or the cliff down which the goat was thrown.

3. As a personal being to whom the goat was sent. They, Gesenius, Ewald, Rosenmller, Dr. Wette, Knobel and many of the Rabbins think that "Azazel" was an evil demon. Origen considers it was Satan. Spencer supposes the goat was given up to the devil, and committed to his disposal. Hengstenberg affirms very confidently that "Azazel" cannot possibly be anything but another name for Satan. He repudiates the notion that the goat was in any sense a sacrifice to Satan, but urges that it was sent away laden with the sins of God's people, now forgiven, in order to mock their spiritual enemy in the desert, his proper abode, and to symbolize by its free gambols their exalting triumph. He argues that the origin of the rite was Egyptian, and that the Jews substituted Satan for Typhon, whose dwelling was the desert.

4. The interpretation most harmonious with the scope of Scripture and with the nature of the service is that "Azazel" denotes "a free going away," or "an entire and utter removal." Michaelis and Jahn give the former rendering of the word, and Tholuck, Thompson, Bhr and Winer the latter.

Dr. Endersheim (in his work, "The Temple, its Ministry and Service"), says, "The word Azazel is, by universal consent, derived from a root which means ‘wholly to put aside,' or ‘wholly to go away.' Whether, therefore, we render the la-Azazel by ‘for him who is wholly put aside,' that is the sin bearing Christ, or ‘for being wholly separated,' or ‘put wholly away, or aside,' that is, the putting away of sin, the truth is still the same, as pointing 

(1) to the temporary and provisional removal of sin by the goat ‘let go' into ‘the land not inhabited,' and 

(2) to the final, real, and complete removal of sin by the Lord Jesus Christ (Isa )."

And, as if to add to the significance of the rite, tradition has it that when the sacrifice was fully accepted, the scarlet mark which the scapegoat had borne became white (Isa ), but adds that this miracle did not take place for forty years before the destruction of Jerusalem.

"Smith's Dictionary" (see Day of Atonement) suggests that "the slain goat" should be viewed as setting forth the act of sacrifice, in giving up its own life for others "to Jehovah," in accordance with the requirements of divine law: and the goat which carried off its load of sin for "complete removal," as signifying the cleansing influence of faith in the sacrifice.… But for us the whole spiritual truth has been revealed in historic fact, in the life, death, and resurrection of Him who was made sin for us, who died for us, and rose again for our justification. This Mediator it was necessary should in some unspeakable manner unite death and life.

SECTIONAL HOMILIES

Topic: A UNIQUE DAY IN ISRAEL (Lev )

I. A LAW OF SEPARATION: Hindrances to abiding nearness to God. "That he come not at all times into the holy place within the veil."

1. God was enclosed from man within that veil; man excluded from God: sin's effect.

2. No permanent abiding place had been secured for even the most privileged within God's presence; atonement was not perfect (Heb ).

3. Perfection for man could not come of Levitical priesthood or sacrifices: and the faulty, the unclean, could not abide in God's sight.

II. A LAW OF RECONCILIATION: Atonement removing obstructions from between man and God. Access within the veil effected, through—

1. A spotless priest. "These are holy garments" (Lev ). "Thus shall Aaron come into the holy place" (Lev 16:3).

2. The ample atonement. "With sin-offering, and burnt-offering" (Lev ); satisfying all God's claims against the sinner; and sufficing for all man's guilt and requirements.

3. Privileged recipients. "Make atonement for himself and his house" (Lev ); representing the Church (Heb 3:6).

III. A LAW OF FELLOWSHIP: Admission into the most sacred Presence.

1. By blood of sprinkling: Evidence of substitutionary death. "Seven times" applied (Lev ): perfect redemption.

2. By merits of the Saviour's grace; sweet incense burned before the Lord (Lev ): "sweet savour of Christ." By the fragrant merits, by the precious blood of Christ, we may "enter into the holiest." [See Addenda to chap. xvi., Mercy Seat.]

Topic: TYPICAL ENACTMENT OF ATONEMENT (Lev , seq.)

Both the day and the observances were authorised of God (Lev ); both, therefore, divinely important. 

(1) In regard to the definiteness of the day. 

(2) In regard to the meaning and order of its ceremonies.

I. THE TYPICAL MEANING OF THE JEWISH ATONEMENT DAY.

1. The divinely stated reason for its appointment (Lev ).

(1) The fact of sin and the necessity for its expiation by blood, both unmistakeably and divinely declared. This is significant, as it bears upon the atonement of which this was only a type.

(2) Sin necessitates atonement if it is to be pardoned: "without shedding of blood there is no remission" (Heb ).

(a) Aaron's personal preparations typical of the purity and holiness of our Lord (Lev : Heb 7:26).

(b) Aaron's typical work (Lev ).

i. Our Lord was absolutely alone in His great atoning work.

ii. Though Aaron here typifies Christ, he must not himself forget that he is a sinner, and therefore must atone for his own sins. In this he was not a type of Christ (Heb ).

(3) This fact bespeaks the antagonism of sin against the divine will, and the holiness and righteousness of the divine character.

2. The divinely appointed measures for its observance.

(1) In respect to the agent to carry out the measure.

(a) It was not anyone who volunteered, but Aaron the priest (Lev ).

(b) So is the case of our Lord (Heb ).

(2) In respect to the measures themselves.

iii. The blood of the sacrifice was sprinkled first upon the mercy seat eastward, and then before the mercy seat (Lev ), and then in the "holy place," and lastly upon "the altar that is before the Lord." Thus the atoning blood was sprinkled everywhere, from the throne of God within the veil to the altar which stood in the court of the tabernacle of the congregation (comp. Heb 9:23; Heb 9:28).

iv. Now follows the typical act of releasing the live goat (Lev ).

The two goats were designed to represent the two aspects of Christ's atonement: First, that on which "the Lord's lot" fell being doomed to death showed that the DEATH of Christ alone could vindicate the majesty, truth and holiness of the character of God. Secondly, the live goat over which Aaron confessed the people's sins, and thus typically was ordained to "bear upon him all their iniquities into a land not inhabited" (Lev ), signified the completeness of the divine act in the remission of the sins of him who, by confession and faith in Christ, transfers them to Him.

v. An instructive and significant scene follows (Lev ). The burnt offering represents consecration. Here, first, of our Lord; having atoned for our sins, He has consecrated Himself to His Father for His Church, to protect, guide, sympathise with, intercede for, and ultimately present her without spot unto the Father (Eph 5:25-27; Joh 14:3; Rom 8:34). Secondly, we have here represented the consecration of the believer.

vi. The perpetuity of this memorial.

PRACTICAL LESSONS

1. The hatefulness, heinousness, and guiltiness of sin are here shown.

2. God's desire to provide for the removal of its guilt, and the prevention of its consequences demonstrated.

3. The comprehensiveness of the provision in the atonement.—Rev. D. C. Hughes.

Topic: THE SLAIN GOAT AND THE SCAPEGOAT (Lev ; Lev 16:15-16; Lev 16:21-22)

On this day many victims died. Each holy altar, each holy place received the reconciling sign of blood. Each sacrifice proclaims that substituted sufferings avail.

Christ, their full truth, has once laid down His life. That once is all-sufficient for all the sins of all His people.

But in the service of the atoning day one part stands singularly forth. Two goats are brought for a sin offering. The priest receives them at the tabernacle door. Lots are cast. Man's mind may not select. Some unseen hand takes one for death and bids the other live. This scene reveals the council of eternal love. Before the worlds, God's will called Jesus to the saving work. Each portion of the scheme was pre-resolved. Each was consigned to His receiving hands.

I. THE SENTENCED GOAT DIED and mark the uses of its blood.

With this the high priest ventures within the mystic veil; the mercy seat receives the drops; the holy tent is strewn throughout; seven times the golden altar s horns are touched.

1. Blood is our peace. The wounded conscience writhes; sin is deepest misery. But when the Spirit shows the blood, all dread forebodings cease. It proves that peace is signed in heaven.

2. Blood has a sin-expelling power. How can that be loved which pierced the Lord?

3. Blood drives Satan back. Nothing can daunt him, no place exclude him, but this blood of Christ.

4. Blood bars the entrance to doom. A Christ-washed soul may not enter there.

5. Blood removes the hindrances to heaven. Behold the countless multitudes before the throne. "They have washed their robes and made them white in the blood of the Lamb."

6. The blood fills paradise with songs. This is the substance of their mighty anthem: "Thou wast slain," etc. They cannot sing above who have not washed on earth.

II. THE LADEN GOAT IS LED AWAY.

1. On its head is transmitted all Israel's guilt. The substitute receives the whole. The scapegoat takes the burden on its head.

2. It is borne by him afar; beyond the camp, beyond all sight, beyond the track of man. Unseen, unknown, forgotten, it departs from mortal view; buried in oblivion's land.

Faith knows this scapegoat well; there is no brighter picture of full pardon of all sin in Christ. Daily the soul tells out all its sin upon the head of Christ, who waits to bear it, and carry it far away. Christ hastens away with the accursed load, and God's all-searching eye finds it no more.

Is the east distant from the west? Can we move through the intervening space? As we advance the horizon still recedes; infinite separation divides. Thus far the scapegoat bears our guilt away (Psa ).

Can we recover what is buried in ocean depths? Such is the grave of sin (Mic ).

Are objects visible upon which the back is turned? Thus sins are hidden from God (Isa ).

How does a mass of blackening clouds wrap the sky in a pall of impenetrable night! Heed the voice of pardoning grace: "I have blotted out, as a thick cloud, thy transgression," etc. (Isa ).

No search finds His people's sins. A land of infinite forgetfulness conceals them (Jer ).

God's pledge stands. "I will remember their sin no more" (Jer ). The scapegoat ordinance confirms the truth.

Ponder this ordinance. Sins, many, vile and hateful, pass to our Scapegoat, and so pass away. Faith transfers them; Christ removes them; God forgets them.

Have your hands touched the Scapegoat's head? If not, your loathsome load remains.—Dean Law.

Topic: INTERCESSION OF CHRIST (Lev )

"And he shall take a censer full of burning coals from off the altar, and his hands full of sweet incense and bring it within the veil."

We derive great advantage from being able to compare the Old Testament with the New. Since we see religion is essentially the same thing in all times and ages.

There are not two ways of acceptance with God: one under the law and another under the gospel—but one way for Jew and Gentile: "Jesus Christ the same yesterday, etc."

The fault of the Jews who entered not into the proper spirit of their own religion: that they valued the shell of their religion, but saw not the Pearl of great price. They fully estimated, perhaps over estimated the adornments of the casket, but certainly overlooked the bright Jewel within. They rejoiced in the pomp of their worship, the splendour of their ritual, the imposing grandeur of their sacrifices and the miraculous attestation that their religion came from God, but were strangely remiss in not discovering its real spirituality of design, and its intimate connection with the person and work of Christ. They cried "The Temple of the Lord are we," but when the Lord of the Temple came, they treated Him with opposition and contempt. Had they been good Jews, they would have been good Christians. Our Lord implies this—"If ye believed his writing (marg.) ye would have believed my words." If they had been true disciples of Moses they would have been of Christ.

Let us be warned, and pray that we may see the spiritual design both of their dispensation and of our own.

I. THE DOCTRINE OF THE INTERCESSION OF CHRIST.

1. As typically exhibited under the law.

Here Moses describes the ceremony of the great day of expiation and atonement. Aaron went into the most holy place to sprinkle the blood of the sacrifice before the mercy seat. No human being was permitted to accompany him. All the worshippers remained without (Luk ; Luk 1:12). Aaron was to enter on behalf of the children of Israel—so that what he did within the veil was not merely on his own account but on theirs, all of which was a great type of Christ (Heb 9:11). He used no words, but what he did was significant enough. He appeared there that the virtue of the blood shed on the altar might be applied to the acceptance of the tribes be represented in the forgiveness of their sins, and the answer of their prayers. Herein a type of Christ.

2. As actually fulfilled in Christ. He not only suffered on the cross, but ascended Not on His own account but ours.

It mainly consists in His presenting Himself before God in our nature, and in the merit of His finished atonement as the ground of our acceptance, and in the intimation of His will (in thought if not in words), that the purchased blessing of His salvation may be theirs, and that all law-charges and accusations against them may be hushed and cancelled.

"To appear in the presence of God." Not for Himself but for us. Teaching us that His state of transcendant happiness has not removed Him to an inaccessible distance, and has neither dissolved nor impaired His gracious connection with us, but maintains, without any detraction from His own perfect bliss, the most generous sympathy with our interests and wants.

It puts a glory on His atonement—that everything is to pass through His hands. A shining testimony of the holiness of God, and the efficacy of Christ's work. No wonder if, having finished His work, He should appear above with large accessions of splendour to repossess the glory He had before all worlds. But here is the point of admiration, He does not appear for His benefit but for ours. Illustrated by common analogies:—as an advocate appears on behalf of his clients; a king on behalf of his subjects; a general as representative of his troops; a priest at the altar as representative of whole body of worshippers; so Christ appears as the representative of all His believing people. As our King He appears in beauty; as Captain of salvation appears victorious; as Elder Brother; as Priest, Counsellor, Advocate.

Grand expression of His love. Not content to offer one life on the Cross. He consecrates His new existence. Though raised to the throne of reverence, does not overlook His little flock (John 17).

II. THE BENEFITS WE DERIVE FROM IT.

i. The forgiveness of our sins. "If any man sin." After all done for us, we are guilty and undeserving. But while our sins are crying out against us on earth, Christ is pleading in heaven.

Every contrite sinner has liberty to apply by faith the merits of the atoning sacrifice. Nay, every sinner is condemned for not doing this. "Whosoever cometh." But for this, our state would be less safe than under the law. Every Jew, to whatsoever tribe he belonged, might carry his sacrifice to the priest, and as he saw him enter the veil might say, "He is gone thither for me, sprinkled the Holy Place for me." So every Christian now.

ii. Relief of our sorrows. Christ possesses a capacity of sympathy, especially in mental distresses, tenderness of conscience, etc. Hannah prayed, but Eli's heart was not touched with feeling of her infirmity.

iii. The acceptance of our duties. These are maimed and imperfect. Enough evil in them to render them offensive and displeasing to God. But Christ presents them (Rev ).

Your tears of penitence, labours of faith, songs of gratitude, vows of obedience, He presents. Amid worship of angels, saints, and martyrs He disdains not to present the sighings of the prisoner, the tears of contrite, the prayers of the child whose mind is opening to devotion, and ejaculation of dying.

iv. The frustration of spiritual enemies. Satan is the avenger, but Christ is our advocate. "Peter, I have prayed for thee."—S. THODEY, A.D. 1840.

Topic: THE WORTH OF SACRIFICES (Lev )

Of all the days of the Jewish year this was The Day, the meeting-time of God and man.

The priestly tribe could minister on all other days; none but the High Priest on this. No foot but his should press the floor of the sacred tent. Dressed in purest white, repeatedly cleansed with pure water, he entered—one man for the nation, into the holy of holies.

What did the elaborate ritual of the day mean? If divine forgiveness depended upon such a day, then why did the world wait for twenty-five hundred years before the Day's appointment? If absolutely necessary, why was not the day and its ritual enjoined upon Abraham, and even upon Adam in Paradise? What is the meaning of sacrifice? Observe—

1. God's character is not changed by sacrifice. He neither regards sin with less hatred, nor loves the sinner less in consequence. The burnt offerings and sacrifices of the centuries have not added jot or tittle to His immeasurable love. The sacrifice of Calvary was the natural outcome of the divine nature, rather than the means of changing that nature. This sacrifice, like all others, expressed His change of attitude.

2. These mere sacrifices possessed no intrinsic value. In themselves considered, sacrifices are a "vain oblation" (Isa ; comp. Mic 6:7; Psa 51:16; Heb 10:6). So, though thousands stood by the altar with their offerings, with a multitude of sacrifices, "It is not possible that the blood of bulls and of goats should take away sins."

Bearing these facts in mind, that the divine nature is unchanged by them, also that mere sacrifices are unpleasing to Him and powerless to take away sin; what is their nature and history, and why commanded?

Of the 4,000 years ending with the Sacrifice of Calvary, 2,500 had passed ere sacrifices were instituted. God says by Jeremiah, "I spake not unto your fathers concerning burnt offerings and sacrifices" (Jer ). They were instituted after the sinful worship of the golden calf at Sinai.

But the fact is evident that they were instituted because there was a necessity: yet since, as we have seen, it was not a necessity on God's part, it must have been for man's sake.

In the sacrifices of the Day of Atonement God proclaims eternal truths.

I. THE DIVINE TESTIMONY AGAINST SIN.

These were the chosen people whose God alone was holy. Yet behold the people all in abasement: it is the cry, "We have sinned!"

1. Not one of all the people could offer a sacrifice: not one was sinless: the high priest alone was allowed to act for them.

2. One spot alone was sacred, curtained with richest fabrics: and this one spot thus curtained was the divine rebuke against sin.

II. THE BASIS OF ATONEMENT.

Our sinfulness cannot change God's nature, although it changes His attitude towards us.

1. The whole sacrificial order of the Day of Atonement was given for the cleansing from sin. Just as Christ afterwards came to "save His people from their sins."

2. Every sacrifice was one of blood, from Abel's downward. Why? "The life of the flesh is in the blood, and I have given it you upon the altar to make an atonement for your soul."

3. This affirms that the God of love must respect His holy law even at the expense of death. These sacrifices were the elementary lessons declaring that by-and-by the law would be made honourable by the costliest of all sacrifices.

III. THE NECESSITY FOR A PERFECT HIGH PRIEST.

In silence, on that great silent Day, stood priests and people while the high priest entered the holy place and fulfilled his task.

1. His unworthiness for such deeds was impressed upon him every moment. He must offer sacrifices "for himself": then five times he washed his whole body, and ten times his hands and feet. He must lay aside his own garments and wear the whitest linen.

No imperfect man could become a perfect priest, any more than an imperfect sacrifice could give a perfect conscience. Salvation depends on a more perfect High Priest than Aaron.

2. Our Great High Priest needed no such cleansing. "He offered himself without spot to God."

Verily the Day of Atonement was the culminating day of Jewish history. Its sunrise was upon Sinai, its sunset upon Calvary. In the morning the people said to Moses, "Let not God speak to us lest we die!" but in the evening the surging crowd heard the sacred lips proclaim to a world longing for salvation, "IT IS FINISHED!"—Rev. David O. Mears.

Topic: FULL ATONEMENT

"This shall be an everlasting statute unto you, to make an atonement for the chil of Israel for all their sins once a year (Levi. Lev )

The day of atonement was pre-eminenently intended to typify that great day of vengeance of our God, which was also the great day of acceptance of our souls, when Jesus Christ "died, the just for the unjust, to bring us to God." That day of atonement happened only once a year, to teach us that only once should Jesus Christ die; and at a set and appointed time; not left to choice of Moses, or convenience of Aaron, but on a peculiar set day (Lev ), to show that God's great day of atonement was appointed and predestinated by Himself. Christ's expiation occurred but once, and then not by any chance; God had settled it from before the foundation of the world; and at that hour when God had predestinated, on the very day that God had decreed Christ should die, was He led like a lamb to the slaughter, and as a sheep before her shearers He was dumb.

I. THE PERSON WHO WAS TO MAKE THE ATONEMENT. Aaron the high priest did it. "Thus shall Aaron come into the holy place; with a young bullock for a sin offering and a lamb for a burnt offering," Inferior priests slaughtered lambs; other priests at other times did almost all the work of the sanctuary; but on this day nothing was done by any one, as a part of the business of the great day of atonement, except by the high priest. Old rabbinical traditions tell us that everything on that day was done by him, even the lighting of the candles, and the fires, and the incense, and all the offices that were required, and that, for a fortnight beforehand, he was obliged to go into the tabernacle to slaughter the bullocks and assist in the work of the priests and Levites, that he might be prepared to do the work which was unusual to him. All the labour was left to him. So Jesus Christ, the High Priest, and He only, works the atonement. There are other priests, for "he hath made us priests and kings unto God." Every Christian is a priest to offer sacrifice of prayer and praise unto God, but none save the high priest must offer atonement, go within the veil, slaughter the goat, and sprinkle the blood.

2. The high priest on this day was a humbled priest. "He shall put on the holy linen coat, and he shall have the linen breeches upon his flesh, and shall be girded with a linen girdle, and with the linen mitre shall he be attired; these are holy garments" (Lev ). On other days he wore the golden garments; the mitre with a plate of pure gold around his brow, tied with brilliant blue; the splendid breastplate, studded with gems, adorned with pure gold and set with precious stones; the glorious ephod, the tinkling bells, and all the other ornaments wherewith he came before the people as the accepted high priest. But on this day he had none of them. On that day he humbled himself just as the people humbled themselves. Jesus Christ, when He made atonement, was a humbled priest. He did not make atonement arrayed in all the glories of His ancient throne in heaven. Upon His brow there was no diadem save the crown of thorns; around Him was cast no purple robe, save that which He wore for a time in mockery; on His head was no sceptre, save the reed which they thrust in cruel contempt upon Him. But oh! adore Him, for it was the simple clean linen of His own humanity, in which He made atonement for your sins.

3. A spotless high priest; and because there were none such to be found, Aaron had to sanctify himself and make atonement for his own sin before he could go in to make an atonement for the sins of the people (Lev ). Yea, more, before he went within the veil with the blood of the goat which was the atonement for the people, he had to go within the veil to make atonement there for himself (Lev 16:11-13). Aaron must not go within the veil until his sins had been typically expiated, nor even then without the burning smoking incense before his face, lest God should look on him and he should die, being an impure mortal. Moreover, it is said, that he had to wash himself many times that day (Lev 16:4; Lev 16:24). So you see it was strictly provided for that Aaron on that day should be a spotless priest; not so as to nature, but, ceremonially, care was taken that he should be clean. But we have a spotless High Priest, who needed no washing, needed no atonement for Himself; needed no incense to wave before the mercy seat to hide the angry face of justice; needed nothing to hide and shelter Him; He was all pure and clean. Adore and love Him, the spotless High Priest, who, on the day of atonement, took away guilt.

4. The atonement was made by a solitary high priest—alone and unassisted. "And there shall be no man in the tabernacle of the congregation when he goeth in to make an atonement in the holy place" (Lev ). Matthew Henry observes, that no disciple died with Christ: when He was put to death His disciples forsook Him and fled; they crucified none of His followers with Him, lest any should suppose that the disciple shared the honour of atonement. Thieves were crucified with Him because none would suspect that they could assist Him: but if a disciple had died, it might have been imagined that he had shared the atonement. God kept that holy circle of Calvary select to Christ. O glorious High Priest, Thou hast done it all alone. "I have trodden the wine-press alone, and of the people there was none with me." Then give all the glory unto His holy name, for alone and unassisted He made atonement for your guilt.

5. Again, it was a laborious high priest who did the work on that day. There were fifteen beasts which he slaughtered at different times, besides the other offices, which were all left to him. He who was ordained priest in Jeshurun, for that day toiled like a common Levite, worked as laboriously as priest could do, and far more so than on any ordinary day. Just so with our Lord Jesus Christ. Oh, what a labour the atonement was to Him! It was a work that all the hands of the universe could not have accomplished; yet He completed it alone. There was the bloody sweat in Gethsemane, the watching all night, then came the shame, the spitting, the cruel flagellations in Pilate's hall; then there was the via dolorosa through Jerusalem's sad streets; then came the hanging on the cross, with the weight of His people's sins on His shoulders. Ay, it was a divine labour that our great High Priest did on that day—a labour mightier than the making of the world: it was the new making of a world, the taking of its sins upon His almighty shoulders and casting them into the depths of the sea. Jesus, though He had toiled before, yet never worked as He did on that wondrous day of atonement.

II. THE MEANS WHEREBY THIS ATONEMENT WAS MADE.

"And he shall take of the congregation of the children of Israel two kids of the goats for a sin offering, and one ram for a burnt offering" (Lev ; see also Lev 16:7-10). The first is the type of the means whereby the atonement was made.

1. It answered all the pre-requisites of every other thing sacrificed; it must be a perfect, unblemished goat of the first year. Even so was our Lord a perfect man, in the prime and vigour of his manhood. And further, this goat was an eminent type of Christ from the fact that it was taken of the congregation of the children of Israel (Lev ). The public treasury furnished the goat. So Jesus Christ was, first of all, purchased by the public treasury of the Jewish people before He died. Thirty pieces of silver they had valued Him at, a goodly price; and as they had been accustomed to bring the goat, so they brought Him to be offered; not with the intention that He should be their sacrifice, but unwittingly they fulfilled this when they cried "Crucify Him!"

2. Though this goat, like the scapegoat, was brought by the people, God's decision was in it still. Mark, it is said, "Aaron shall cast lots upon the two goats; one lot for the Lord, and the other lot for the scapegoat." This mention of lots is to teach that although the Jews brought Jesus Christ of their own will to die, yet, Christ had been appointed to die. Christ's death was fore-ordained, and there was not only man's hand in it, but God's. "The lot is cast into the lap, but the whole disposing thereof is of the Lord." So it is true that man put Christ to death, but it was of the Lord's disposal that Jesus Christ was slaughtered, "the just for the unjust, to bring us to God."

3. Behold the goat marked out to make the atonement, and see it die. The priest stabs it. Mark it in its agonies; behold it struggling; observe the blood. Ye have here your Saviour. See His Father's vengeful sword sheathed in His heart; behold His death agonies. Mark the blood from His open side. As the blood of the goat made the atonement typically, so thy dying Saviour made the great atonement for thy sins.

4. That blood was taken within the veil, and there sprinkled. So with Jesus's blood, "Sprinkled now with blood the throne." The Saviour's blood has made atonement within the veil; He has taken it there himself. By this one offering atonement was made for ever.

III. We now come to the EFFECTS.

1. One of the first effects of the death of this goat was the sanctification of the holy things which had been made unholy. "He shall sprinkle it upon the mercy seat: and he shall make an atonement for the holy place," etc. (Lev ). Where God dwelt should be holy, but where man comes there must be some degree of unholiness. This blood of the goat made the unholy place holy. So of this sanctuary, our praises and our prayers, there is blood on them all; our holy Sabbath services have been sprinkled with the blood of the great Jesus, and as such they will be accepted through Him. Is it not sweet to reflect that our holy things are now really holy; that though sin is mixed with them all, and we think them defiled, yet the blood has washed out every stain: and our Sanctuary service is as holy in God's sight as the service of the cherubim, and is acceptable as the psalms of the glorified; we have washed our worship in the blood of the Lamb, and it is accepted through Him.

2. The second great fact was that their sins were taken away. This was set forth by the scapegoat. The first goat was a type of the atonement; the second is the type of the effect of the atonement. The second goat went away, after the first was slaughtered, carrying the sins of the people on its head, and so it sets forth, as a scapegoat, how our sins are carried away into the depths of the wilderness. But mark, this goat did not sacrificially make the atonement: it is the fruit of the atonement; but the sacrifice is the means of making it. So by the death of Christ there was full, free, perfect remission for all those whose sins are laid upon His head. For on this day all sins were laid on the scapegoat's head—sins of presumption, ignorance, uncleanness, sins little and sins great, sins against the law, morality, ceremonies, sins of all kinds were taken away on that great day of atonement.

3. An interesting fact is here worth mentioning. Turn to Lev , and you will read: "Then shalt thou cause the trumpet of the jubilee to sound on the tenth day of the seventh month, in the day of atonement shall ye make the trumpet sound throughout all your land." So one of the effects of the atonement was set forth to us, the scapegoat is gone and the sins are gone; and no sooner are they gone than the silver trumpet sounds.

The year of jubilee is come,

Return, ye ransomed sinners, home.

On that day sinners go free; on that day our poor mortgaged lands are liberated, and our poor estates which have been forfeited by our spiritual bankruptcy are all returned to us. So when Jesus dies, slaves win their liberty, and lost ones receive spiritual life again; when He dies, heaven, the long lost inheritance, is ours. Blessed day! Atonement and jubilee ought to go together. Have you ever had a jubilee in your hearts? If you have not, it is because you have not had a day of atonement.

4. One more effect of this great day of atonement: entrance within the veil. Only on one day in the year might the high priest enter within the veil, and then it must be for the great purposes of the atonement. Now, the atonement is finished, and you may enter within the veil; "Having boldness, therefore, to enter into the holiest, let us come with boldness unto the throne of the heavenly grace."

IV. What is OUR PROPER BEHAVIOUR WHEN WE CONSIDER THE DAY OF ATONEMENT.

1. "This shall be a statute for ever unto you: that in the seventh month, on the tenth day of the month, ye shall afflict your souls" (Lev ). That is one thing that we ought to do when we remember the atonement. Sure, sinner, there is nothing that should move thee to repentance like the thought of that great sacrifice of Christ which is necessary to wash away thy guilt. "Law and terrors do but harden," but methinks, the thought that Jesus died is enough to make us melt. It is well, when we hear the name of Calvary, always to shed a tear, for there is nothing that ought to make a sinner weep like the mention of the death of Jesus. On that day "ye shall afflict your souls." And even you, Christians, when you think that your Saviour died, should afflict your souls: ye should say,

Alas! and did my Saviour bleed?

And did my Sov'reign die?

Would He devote that sacred head

For such a worm as I?

Drops of grief ought to flow, to show our grief for what we did to pierce the Saviour. "Afflict your souls," weep for Him that died; weep for Him who was murdered by your sins.

2. Then, we are to "do no work at all" (Lev ). When we consider the atonement, we should rest, and "do no work at all." Rest from your works as God did from His on the great Sabbath of the world; rest from your own righteousness; rest from your toilsome duties; rest in Him. "We that believe do enter into rest." No longer seek to save thyself; it is done, it is done for aye!

3. When the priest had made the atonement, after he had washed himself, he came out again in his glorious garments. When the people saw him they attended him to his house with joy, and they offered burnt offerings of praise on that day: he being thankful that his life was spared, and they being thankful that the atonement was accepted; both of them offering burnt offerings as a type that they desired now to be "a living sacrifice, holy and acceptable unto God." Let us go into our houses with joy. The atonement is finished; the High Priest has laid aside the linen garments, and He stands before you with His breastplate, and His mitre, and His embroidered vest, in all His glory. How He rejoices over us, for He hath redeemed His people, and ransomed them out of the hands of His enemies. Come, let us go home with the High Priest; the atonement is accepted, and we are accepted too; the scapegoat is gone, our sins are gone with it. He hath given unto us a day of atonement, and a day of acceptance, and a year of jubilee.—C. H. Spurgeon, A.D.1856: Abbreviated.

Topic: THE DAY OF ATONEMENT (Lev )

The Mosaicritual here reaches a climacteric point. On this annual day of national expiation every kind of sin was confessed and atoned for, which might have escaped notice before. Propitiation being offered for the whole nation, all the people received forgiveness. The day gave all other days a deeper meaning, its rites interpreted and intensified all other ceremonies. Notice—

I. THE TIME when the day of atonement was instituted. "After the death of the two sons of Aaron." (a) It was just after a great catastrophe. The fire of the Lord had flashed out, revealing the divine indignation against the reckless priests. Thus the Lord showed, that, though the workers may sin and die, the work must go on; that in the midst of deserved wrath He remembers mercy. (b) It was just at a great crisis. The Jewish theocracy was being consolidated, and those rites and ceremonies completed that would distinguish the Jews for ever from all other nations. The basis was being laid, broad and deep, for the operations of God to bless the world. All the light of nature and revelation, of the patriarchial dispensation and the human conscience, was centred in the day of atonement, (c) It was just before a great career. Israel had before them a great mission, they had been miraculously delivered from Egyptian bondage, were to pass the wilderness and enter the promised land. They were to be the custodians of the Word of God, and the representatives of real religion. Through them all the nations of the earth were to be blessed; with them Jehovah would dwell; by them, make Himself known to the world; and eventually through their posterity He would come, and in very deed would dwell with man on the earth.

II. THE PERSON by whom the atonement was to be made. "The Lord said unto Moses, speak unto Aaron thy brother," etc. Any of the priests could offer the daily sacrifices; but, the annual one could be offered by the high priest alone. For so great and distinguished an office (a) a human agent was selected. A man—feeble, sinful, sorrowful, and dying—Moses' brother, and a brother of the whole race. What dignity God puts on man! How He selects feeble agents to accomplish mighty results, and makes men co-workers with Himself in the most solemn and sublime engagements. (b) A human agent was directed. Moses—to convey directions about the duties Aaron should perform in connection with his high office. The Lord never calls men to work for Him without giving them, at the same time, ability to do it, and directions how to do it. Aaron but faintly fore-shadowed our great High Priest; for Christ was God, as well as man, and needed not to be instructed. He knew the Father's will completely, and did it perfectly; and knew also what was in man, and needed for man.

III. THE SPIRIT in which the person was to officiate. Aaron was not to come at all times unto the holy place; so, he was to possess (a) a reticent spirit. His sons, who were slain before the Lord, had not restrained themselves, but rushed unbidden into the holy place; Aaron was to take warning by their fate, hold himself under restraint, not be too free and familiar with sacred things, even though he might be tempted to go into the holy of holies more than once a year. (b) A devout spirit. The most holy place was calculated to inspire the priests with reverent feelings. That it was to be entered but once a year would impress the mind of Aaron with religious awe, as well as the fact that, on entering, he had to attire himself in special vestments and offer specified sacrifices. The holy of holies was the audience chamber of the theocratic King, the seat and throne of the divine kingdom among men. The peculiar privilege of meeting God face to face once a year demanded the deepest solemnity and profoundest reverence. (c) A sanctified spirit. Not only was Aaron to feel becomingly reverent, when he offered the atonement, but he was also to possess a suitable disposition in other respects. He was commanded to lay aside his splendid pontifical robes, and attire himself in the simple sacerdotal garments of an ordinary Levite He did not appear now as the representative of the people simply, but as a sinful man seeking pardon for himself and the whole nation. The clean white linen in which he officiated would symbolise purity; and the complete washing before putting it on would represent sanctity of character.

When Christ came to our world to atone for men, He laid aside His glory and took upon Him the clean white garment of the virgin's nature; He came in a spirit that pleased God, that met all the requirements of the divine law, thereby securing a perfect and everlasting righteousness, which is unto all and upon all who believe.

IV. THE RESULTS the officiator was to expect. The Lord, always present in the cloud upon the mercy seat, had promised the people that on the day of atonement He would "appear" unto them. (a) There would be the special manifestation of the divine presence. Not in the cloud of incense ascending from the swinging censer in Aaron's hand, but in the supernatural cloud that did not waste away—did not change like other clouds; that was lighted up, not with rays of the natural sun, but with beams of divine brightness. The divine appearance was supernatural. (b) There would be the mysterious manifestation of the divine presence. The Lord would appear, but it would be in the cloud, His glory would be veiled; for no man could literally see His face and live. The Deity was to be seen "through a glass darkly." He was to be apprehended, but not comprehended. (c) There would be the gracious manifestation of the divine presence. It was upon "the mercy seat" that the Lord promised to appear. Had the Deity erected a judgment seat, instead, among the people, they would all, not only have been condemned, but speedily consumed. But the day of atonement would work propitiation, and win both pardon and peace.

If the gospel is in any part of the book of Leviticus, we have it here; and, read in the light of the ninth chapter of Hebrews we see the great atonement of the Redeemer foreshadowed in the ceremonies connected with this national day of expiation. Through Christ's atonement the veil has been rent in twain; we may now draw near to God, and know Him as our Father; for Christ was "the brightness of His glory, and the express image of His person." Through Him we have now received the atonement.—F. W. B.

Topic: AARON'S SIN OFFERING FOR HIMSELF (Lev )

The holiness communicated and imputed to the high priest at his consecration, did not free him from liability to commit sin and incur guilt. Hence, previous to presenting an atonement for the sins of the whole nation Aaron was commanded to present a sin offering for himself and his house. He needed clean hands and a pure heart when entering into the most holy place. According to the word of the Lord so Aaron did. Observe—

I. It was AN OBEDIENT ACT. The bullock was to be taken and slain by the high priest's own hands, indicating ready and unquestioning acquiescence with the divine will. Such obedience is still indispensible to acceptable worship and sacrifice.

II. It was A FRAGRANT ACT. A censer full of burning coals, of the fire from off the altar of the Lord, was taken within the veil, and sweet incense, beaten small, put upon the fire, that its fragrance might fill the holy place.

III. It was A REVERENT ACT. The cloud of the incense was to cover the mercy-seat, that the offerer die not. He was not to gaze with unclouded eyes upon the place where God made Himself specially known. He was to be reminded of the infinite and unapproachable majesty, as well of the infinite meekness and mercy of Jehovah; and, that though privileged to draw near the mercy seat, he must worship with profound reverence.

IV. It was A SUPPLIANT ACT. The blood of the bullock was to be sprinkled upon the mercy seat, eastward, and before it, with his finger seven times. The incense would not only denote cheerful but also expectant worship, for it suggests the sweet and ascending nature of prayer. The blood sprinkled on and before the mercy seat would seem to cry for mercy; and indicate, not only prayer, but propitiation.—F. W. B.

Topic: AARON'S SACRIFICE COMPARED AND CONTRASTED WITH CHRIST'S

I. ANALOGY.

(1) Both were divinely appointed. Aaron was chosen and anointed to be the high priest of Israel. Christ was set apart, and ordained as the High Priest of man, and "anointed with the oil of gladness above his fellows."

(2) Both atoned "alone" on the great day of atonement. No one was allowed to enter the most holy place with Aaron; and Christ "trod the winepress alone"; neither man, nor angels shared with Him the suffering and oblation of the cross.

(3) Both were divinely accepted. Assurances were given that the great oblation would be accepted; and, when offered, indications were vouchsafed that Jehovah was well pleased. Aaron's return from the solemn seclusion of the most holy place was proof he had pleased Jehovah; for unacceptable sacrifice would have been visited with death to the offerer. So, when Christ came from the darkness of the grave after His atonement it showed He was accepted, and Jehovah satisfied.

(4) The blessings of both were discriminately dispensed. The atoning blood only bedewed those who felt and confessed their guilt. So, while the atonement of Christ is sufficient for all, it is only efficient and applied where hearts are truly broken and contrite.

II. DISPARITY.

(1). Aaron had to make the atonement once a year; showing how imperfect and temporary the efficacy of his offering was; but Christ offered His atonement once for ever, never to be repealed or repeated.

(2). Aaron atoned for himself, needed to obtain pardon before he could atone for the people; but Christ was "holy, harmless, undefiled, and separate from sinners," and needed not to atone for Himself; He "did no sin, neither was any deceit found in his mouth."

(3). Aaron offered a sacrifice that was provided for him; but Christ offered Himself; was both priest and victim; and it was the infinite dignity of His nature that gave infinite value to His sacrifice.

(4). Aaron offered a material sacrifice, but Christ ‘poured out his soul unto death." He gave His blood, i.e., His life and love to reconcile the world unto God.

(5). Aaron offered for HIMSELF and the sins of ISRAEL ONLY. Christ did not offer for Himself but He offered "for the sins of the whole world."

(6) Aaron's offering only atoned for inadvertant sins, for faults and failings of men; for high-handed sins, and wilful transgressions there was no remedy; when those were discovered, they were met with the penalty of death. But the sacrifice of Christ atones for ALL SIN, even the most flagrant and heinous (see Hebrews 10).—F. W. B.

Topic: RATIFICATION OF THE STATUTE OF THE ATONEMENT (Lev )

Special significance was given to the day of atonement by directions concerning it being reiterated, by freedom from all ceremonial defilement being insisted upon. The priests burnt incense every day on the golden altar without the veil, but the high priest alone was permitted to enter into the holy of holies within the veil once a year. This statute would awaken solemn reflection, and be an abiding precaution against undue familiarity with the visible symbolic presence of Jehovah. The day of atonement was to be observed—

I. ANNUALLY. "And it shall be a statute for ever unto you." The tenth day of the seventh month (Tisri) in every year was to be observed down to the time when the great antitype would render the annual repetition of the rite unnecessary. The day gave a rounded completeness to the oblations of the year; the ceremony would be perpetually needed, for each succeeding generation would require the blessings of propitiation and forgiveness.

II. PUBLICLY. The whole nation was commanded to join in celebration with great unanimity. "Whether it be one of your own country, or of a stranger that sojourneth among you." The blood of the sacrifice was to be taken by the high priest within the veil, and sprinkled secretly upon the mercy seat, but he was to reappear among the people, pronounce publicly his benediction, and show openly that the sacrifice had been completed, the end of the ceremony secured. The service included, because it was intended for, all.

III. TRANQUILLY. "It shall be a sabbath of rest to you." No manner of work to be done by any who were in the camp. Thus disengaged from all secular toil, the people could concentrate their thoughts upon the solemn engagements of the day, with undistracted minds and undivided hearts. The exercises of the day were not sanguinary struggles with the Almighty for victory over His wrath against sin, but an exhibition of His mercy in opening a way of propitiation for all who would embrace opportunity. The tranquillity of the day of atonement was symbolic of the rest of soul Israel might enjoy under a consciousness of sin forgiven and restoration to the divine favour; suggestive of the peace of God which passeth all understanding, and which those enjoy who are made one with Him by sacrifice.

IV. CONTRITELY. "Ye shall afflict your souls." According to many Jewish writers, the children of Israel submitted to manifold deep humiliations on that day, observed it as a solemn fast. They were not commanded to afflict their bodies or rend their garments, but to present the sacrifice of broken and contrite hearts, which God will never despise. This would necessitate the suppression of worldliness, the repression of every sinful passion. When the hands of the high priest were placed upon the head of the scapegoat, and the sins of the people confessed, faith and repentance were to be exercised or the ceremony would be a mere farce, and offensive to Him who expects worshippers to draw near in spirit and in truth.

Many objections have been alleged against the doctrine of atonement by vicarious sacrifice, against propitiation by "blood." Those difficulties dwindle away as the light of the New Testament is thrown upon them. The Epistle to the Hebrews shows that "blood" represented life, which is symbolic of (a) priceless worth; (b) highest sanctity; (c) choicest gift. Thus the blood of Jesus Christ cleanseth from all sin, because it represents and means that His life and love were poured out for the sake of the world's redemption.

Against the doctrine of divine mediation reason can bring no valid objection; for nature, by abundant analogies and illustrations, suggests its probability in the realm of grace. The sacrifice of Christ was (a) universal; (b) efficacious; (c) voluntary; (d) final. Our duty and privilege to accept the blessings typified by the day of atonement. Our only hope for time and eternity is in Christ. The music that will hush all the discords of earth swells from the new song of Moses and the Lamb.—F. W. B.

OUTLINES ON VERSES OF CHAPTER 16

Lev .—Theme: UNDUE FAMILIARITY IN DIVINE THINGS CHECKED.

"He shall come not at all times into the holy place within the veil before the mercy seat"

The day of atonement the most solemn day in the Jewish Calender. Everything about it calculated to awaken interest and solemnity. Other offerings had respect to particular persons and sins, this to the whole nation and all sin. Thus was prefigured the great sacrifice of Calvary, which atoned for sins of whole world. Nadab and Abihu had displayed presumption and irreverence in drawing near to the Lord, and for their wicked conduct had been slain; now, Aaron is commanded not to go into the holy of holies but once a year, lest he should also die. Notice—

I. THAT ACCESS INTO JEHOVAH'S PRESENCE WAS RESTRICTED. Every day ordinary offerings could be presented, and divine favour secured; but, lest the people should become unduly familiar, and therefore irreverent, restraint was put upon their communion, they were not allowed to enter the most holy place at all, and the high priest only on the day of atonement Access into God's special presence could only be—

1. In a special place. The holy of holies; within the veil, where was the mercy seat crowned with the shekinah cloud. God is everywhere, His favour may be secured in every place: but, His full presence and glory are only beheld in heaven, within the veil.

2. At special times. On the day of atonement special revelations were made of divine mercy, special benedictions were bestowed upon the people. God's love was signally displayed when Christ effected the atonement upon the cross; special blessings come upon man on the days of rest that remind us of the seal of the atonement, of the resurrection of Jesus on the morning of the third day.

3. By special persons. Only the high priest could enter within the veil, thus teaching Israel how great and worshipful Jehovah was. There was only One in the whole universe who could offer atonement for the sins of the world, and appear in the presence of God for us, the Son of God, the man Christ Jesus.

4. After special preparation. Aaron had to present offerings for himself, and become cleansed from all ceremonial uncleanness, the preparation very thorough and complete. Christ, our Great High Priest, needed not to sacrifice for Himself, nor to seek purification; but He was made perfect through sufferings, and passed through the baptism of Gethsemane on the way to Calvary.

5. For special purposes. Aaron went in to atone and intercede, to fulfil the will and purposes of Jehovah in relation to Israel. Christ died to remove sin, to open gate of heaven to all believers for the regeneration and redemption of humanity.

II. THAT SUCH RESTRICTION WAS MERCIFUL AND BENEFICIAL.

(a) Impressed the people with the deep solemnity of the ceremony.

(b) Produced profound reverence in their hearts for the worship of Jehovah.

(c) Awakened expectations of special blessings.

The veil of the Temple has been rent in twain; we may go with holy boldness to the throne of grace; yet reverence ought to be cultivated, worship is to be associated with godly fear, for our God is a consuming fire.—F. W. B.

Lev .—Theme: SIN REMOVED.

The two goats, presented at the door of the tabernacle before the Lord, were but one offering, though one was allowed to escape into the wilderness. The goat slain would indicate that atonement could be effected only by the shedding of blood; the scapegoat would teach that in atonement sin is not only forgiven, but completely taken away. The gospel and the law agree here.

I. THAT SIN TO BE FORGIVEN MUST BE CONFESSED. The people could not atone for their sins, but they must offer the sacrifice of broken and contrite hearts. As Aaron laid his hands on the goat and confessed the sins of the people he would be showing in the most emphatic way that personal faith and repentance were needed in order that guilt might be forgiven. So God requires still that those who seek His pardoning mercy shall feel sorry for their sins and confess them with humble, lowly, and believing hearts.

II. THAT SIN TO BE FORGIVEN MUST BE REMOVED. Not connived at or covered up, not clung to and repeated when the pardon is secured, but taken away for ever; not only the guilt, but the love and practice of sin gone. Christ atoned for, and removed sin. Redemption is to produce sanctification and righteousness. Holiness is the outcome of propitiation, the end of the law and the gospel Christ has secured by His atonement pardon for the guilt of sin and the annihilation of its existence when His kingdom shall be complete, and He "all and in all."—F. W B.

Lev —Theme: INTERCESSION.

The incense may be regarded as symbolic of the merits of the atonement and intercession of the high priest. Sweet ascending fragrance from live coals off altar of sacrifice suggests concerning intercession—

I. ITS BASIS. Sacrifice, mercy-seat: the cloud covered the place where God met propitiously with man.

II. ITS SANCTION. God commanded it; had it before Him. Aaron could swing the censer with holy boldness when and where divinely directed.

III. ITS EFFICACY. Saved life of the priest, "that He die not"; showed that the ceremony had been acceptably observed; gave Aaron warrant to complete the rite and bless the people. Our great High Priest presents the merits of His own sacrifice within the veil; the fragrance of His life and death avail for all who come to God by Him Our prayers and praises may rise mingled with the merits of His intercession, and find acceptance in the holiest of all.—F. W. B.

V 24.—Theme: SUPREME DEMAND FOR HOLINESS.

Aaron, having offered the appointed sacrifice, laid aside his linen garments, washed his person in pure water, arrayed himself in his gorgeous vestments, and stood before the people as their earthly representative and head. Every act in the service pointed to the holiness of God, to His disapproval of every form of sin Sanctification from the stains of guilt, and assumption of the beautiful garments of holiness, essential to acceptable fellowship with the Lord; for—

I. DEFILEMENT CANNOT APPEAR IN THE PRESENCE OF THE LORD. Only sin can separate between God and man, but sin, producing defilement of the soul, withdraws the sinner far from God, renders him unfit for the divine presence. When our first parents sinned they fled from the presence of the Lord; the atonement heals the breach, effects righteousness within a man, and shows how the perfect righteousness of another may be set over to his account; and this because—

II. PROVISION HAS BEEN MADE FOR THE REMOVAL OF DEFILEMENT. Aaron's ablutions of his flesh were symbolic of moral cleansing, and suggest to us how guilt may now be removed. In the fountain opened for sin and uncleanness we may have every stain removed, by the washing of regeneration and renewing of the Holy Ghost. The old man, with the lusts of the flesh, must be put off, and the new man put on, transforming the worshippers into new creatures in Christ Jesus.—F. W. B.

Lev .—Theme: THE ATONING SACRIFICE

Israel was taught both helplessness and need, in that atonement had to be made for the nation by one who stood as mediator in its stead. Atonement was made in Jehovah's own way, the people were to reverently submit to the arrangements, and by repentance and faith avail themselves of the blessings presented Observe—

I. THE ATONEMENT WAS OF A VICARD US CHARACTER. The innocent suffered for the guilty, the priest atoned for the people.

II. THE ATONEMENT SECURED SPIRITUAL PURITY. "That ye may be clean from all your sins"

(a) The moral depravity of man needed it.

(b) The holy nature of Jehovah demanded it.

Once, in the fulness of time, atonement has been made for the sins of the world; a way has been opened for the removal of guilt here, for admission unto perfect holiness and blessedness hereafter.—F. W. B.

ILLUSTRATIVE ADDENDA TO CHAPTER 16

THE MERCY SEAT

"Propitiation," or mercy seat (the same word as in Heb ). If we would have mercy it must be through Christ; out of Christ no mercy is to be had. We read in the old law—

First: None might come into the holy of holies, where the mercy seat stood, but the high priest; signifying that we have nothing to do with mercy but through Christ our High Priest.

Secondly: The high priest might not come near the mercy seat without blood (Lev ), to show that we have no right to mercy but through the expiatory sacrifice of Christ's blood.

Thirdly: The high priest might not, upon pain of death, come near the mercy seat without incense (Lev ), indicating that there could be no mercy from God without the incense of Christ's intercession.

So that, if we would have mercy, we must get a part in Christ—Watson.

THE SCAPEGOAT

There was in the year 1856 exhibited in the Art Union a fine picture of the scapegoat dying in the wilderness: it was represented with a burning sky above it, its feet sticking in the mire, surrounded by hundreds of skeletons, and there dying a doleful and miserable death. Now, that was just a piece of gratuitous nonsense, for there is nothing in the Scripture that warrants it in the least degree. The rabbis tell us that this goat was taken by a man into the wilderness and there tumbled down a high rock to die; but, as an excellent commentor says, if the man did push it down the rock he did more than God ever told him to do. God told him to take a goat and let it go: as to what became of it neither you nor I know anything; that is purposely left. Our Lord Jesus Christ has taken away our sins upon His head, just as the scapegoat, and He is gone from us—that is all: the goat was not a type in its dying, or in regard to its subsequent fate. God has only told us that it should be taken by the hand of a fit man into the wilderness. The most correct account seems to be that of one Rabhi Jarchi, who says that they generally took the goat twelve miles out of Jerusalem, and at each mile there was a booth provided where the man who took it might refresh himself till he came to the tenth mile, when there was no more rest for him till he had seen the goat go. When he had come to the last mile he stood and looked at the goat till it was gone, and he could see it no more. Then the people's sins were all gone too. Now, what a tine type that is if you do not enquire any further! But if you will get meddling where God intended you to be in ignorance, you will get nothing by it. This scapegoat was not designed to show us the victim or the sacrifice, but simply what became of the sins. The sins of the people are confessed upon that head; the goat is going; the people lose sight of it; a fit man goes with it; the sins are going from them, and no v the man has arrived at his destination; the man sees the goat in the distance skipping here and there over the mountains, glad of its liberty; it is not quite gone; a little farther, and now it is lost to sight. The man returns, and says he can no longer see it; then the people clap their hands, for their sins are all gone too. Oh! soul; canst thou see thy sins all gone? We may have to take a long journey, and carry our sins with us; but oh! how we watch and watch till they are utterly cast into the depths of the wilderness of forgetfulness, where they shall never more be found against us for ever.—C. H. Spurgeon.

17 Chapter 17 

Verses 1-16
The Sanctity of the Blood

SUGGESTIVE READINGS

Lev .—And bringeth it not unto the door of the tabernacle. A captious mind will ask. Why is not sacrifice acceptable to God wherever offered? Surely it is in the spirit of the offerer, rather than in the circumstances of the offering, that piety consists. Wherefore, then, this insistance on mere conditions, and importance attached to the place of sacrifice? But God meets such contention of thought with absolute interdict; He is the authority in human life and sacred regulations; and "who art thou that repliest against God?" Even when "your ways are not my ways" (Isa 55:8), the LORD must be obeyed, and His terms of dealing with sinful creatures be observed as absolute Yet more. There was wisdom in those requirements; for the Israelites had been so trained to superstitious and heathenish ideas in Egypt as to need this fencing about in order to restrain them from lapsing, all but unconsciously, into the snares of familiar idolatrous practices. Our God is gracious in all His ways; His commandments are not grievous; but, knowing our tendencies to err, He arrests us at the first symptoms of erring, and shows us the path of safety, the plan of acceptance.

Lev .—The sacrifices which they offer in the open field. [See Addenda to chap., Sacrifices unto devils.] They had learned this from the Egyptians, who peopled the scenes of nature with deities (Lev 17:7), and Israel continually fell into this old habit, and sacrificed in groves and on high places; it was the snare of their whole after history. We may be redeemed from our spiritual bondage, and become pilgrims to Canaan, yet all the journey through the power of old habits pursues us, and would reassert itself upon us. Therefore the urgency with which God's Word prohibits any and every concession to "the former lusts in our ignorance." We must shun lurking perils.

Lev .—Whatsoever men there be. It was an inflexible regulation, binding upon "the house of Israel," and also upon "strangers that sojourn among you." For evil may be introduced by the society we entertain, the guests who visit us. And hospitality was to be restricted by divine laws. How ensnaring often becomes the courtesy which we think due to "strangers"! There is a tendency to relax from steadfast principles of righteousness and lofty habits of piety at such times as guests are staying in our homes. This is to lower God's standard in accommodation to men. It must not be; strangers in godly homes must conform to the godly laws which are there supreme; the children of God must never yield to unhallowed customs of their guests; hospitality must be no excuse for impiety.

Lev .—I will set my face against that soul that eateth blood. God claimed the blood as being "the life" of the creature. He has ownership in all His creatures, and we should acknowledge Him therein. But this law has emphasized the value of blood as the symbol also of atonement (Lev 17:11). And He would have every act, even of eating and drinking, testify of the atonement required by sinners. The table could not be spread for "strangers" (Lev 17:12), nor could any one, Israelite or stranger, seek recreation and pleasure in "hunting" even, but the significance and sacredness of "the blood" must be recognised. We have reason, indeed, to regard as most suggestive and precious the blood of atonement. It leads our thoughts to Him whose death has gathered into itself all virtue for redemption. How dreadful the consequences of counting that "blood of the covenant an unholy thing!" (Heb 10:29).

SECTIONAL HOMILIES

Topic: THE SOLEMNITY OF SACRIFICE PUBLICLY RECOGNISED (Lev )

Jehovah's concern for solemnity and purity in apparently trifling things revealed His intense hatred for sin, His supreme love for holiness. The demand for purity extended to private individual acts no less than to public national observances. The blood of all beasts slain for food or sacrifice was to be presented at the door of the tabernacle, to check the people from wanton destruction of animal life; to remind them that all life is from the Lord; its destruction under His cognizance. This injunction would—

I. PREVENT IDOLATRY. The idolatrous practices of the Egyptians, among whom Israel had lived, would have implanted a tendency in the people to relapse into heathenish superstitions during their encampment in the wilderness. The Egyptians sacrificed to the goats, or field devils—supposed to inhabit the wilderness—to avert their wrath, and secure their favour. To ensure that no idolatrous sacrifice should be offered in the camp the blood of every slain animal was to be presented before the Lord, as an acknowledgement that Jehovah was the sovereign King in Israel. God is the proprietor of all life, to Him all ought to be solemnly dedicated.

II. STIMULATE OBEDIENCE. Probably the Hebrews could not see the reason for so rigid a command, it was for them to render unquestioning obedience believing in the wisdom of their great Lawgiver, in the righteousness of His precepts. When enactments seemed meaningless, and ceremonies superfluous, the human was always and in every case to be subordinated to the divine will. Thus the discipline of the Jewish economy educated loyal and implicit surrender of all the faculties of heart and mind. Under the gospel dispensation we are saved by faith, which is the gift of God; yet, "faith without works is dead." Faith and love must prove their existence and genuineness by obedience to the commands of Christ.

III. PERPETUATE ALLEGIANCE. These arrangements were to continue in force through succeeding generations. In coming constantly to the door of the tabernacle, and making its services the constant theme of attention, the Israelites would be carrying out the first great injunction of the decalogue, "Thou shalt have none other gods but me." Identifying the tabernacle with the domestic acts of life, with acts performed to provide material food, would tend to keep in vivid remembrance the fact that everything was to be done to the glory of God. It is still so; every meal should become a sacrament, all we do should be done devoutly and heartily as unto the Lord.

IV. AWAKEN GRATITUDE. Coming so frequently to the door of the tabernacle with the blood of animals slain for food or sacrifice would remind the Hebrews how constantly they were indebted to Jehovah for all the temporal and spiritual blessings they enjoyed. They would thus trace their mercies to the Source from which all good and perfect gifts flow to man.

V. PROMOTE HOLINESS. Such constant reference to the tabernacle would keep the Lord perpetually before the people, and act as a solemn restraint upon their conduct. In common as well as sacred meals, in the tent as well as in the tabernacle, "Holiness to the Lord" was to be inscribed above all. As the Israelites presented the blood at the door of the tabernacle they would be reminded of the sacredness of life; have suggested to their minds the necessity of complete self-surrender to Jehovah The New Testament has no diviner injunction than this, "Be ye holy, for I am holy."

VI. BEGET REVERENCE. As the people drew nigh to the door of the tabernacle they would be reminded of the august authority of God in demanding such obedience and annexing such penalties to disobedience The justice and jealousy of God would fill every devout worshipper with profound religious awe. In all Christian worship godly fear should have its place, "for our God is a consuming fire."

VII. INDICATE RECONCILIATION. The fact that the people were permitted thus frequently to approach the tabernacle proved that Jehovah was propitious, and delighted in mercy. He had come to dwell with men because He delighted in their company and fellowship. If those who drew near to God only fulfilled the conditions He saw fit to lay down, there was no need for slavish fear or apprehensions of disapproval. That God expects us to live in His favour and fear denotes the fact that He is reconciled to us, and that the only thing that hinders our bliss here and hereafter is unwillingness to be reconciled to Him.—F. W. B.

Topic: THE PLACE OF SACRIFICE (Lev )

1. God has a right to say where and how He will be worshipped, and He has exercised the right. He has told us the way in which He will be approached.

2. The way to life may be narrow, but there is no one, with the Word of Truth in his hand, who may not discover it and follow it.

3. Of old God gave minute and ample instruction to His people; they were to approach Him by sacrifice, and that sacrifice was to be offered on the altar of burnt offering: "there shalt thou offer" (Deu ). It mattered not in what the offering consisted, expiatory or eucharistic, the requirements as to the place of presentation was the same—the place which the Lord had chosen and made His habitation.

"Even those animals which were slain for food in the wilderness were brought to the door of the tabernacle, and there killed, and their blood sprinkled on the altar. If an Israelite did not bring the animal which he intended for food to the door of the tabernacle, but killed it elsewhere, God declared that blood should be imputed to him" (Bonar on Leviticus, chap 17).

A. WHAT ADMONITORY PURPOSE WAS THEREBY SERVED.

1. The people were indellibly impressed with their need of atonement. Every time an intelligent Israelite took away life he must have felt his own life was forfeited to God, and that by the blood of sacrifice only could it be redeemed. The very preparation of his food impressed him with the truth that life is the gift of God. But if this is Old Testament truth, it is New Testament truth also (see Joh ; Joh 3:36).

ii. Idolatry was the root sin of the ancient nations; and the head of every family, as priest in his own house, might sacrifice to whatever god he pleased. To correct this in Israel was one of the admonitory purposes of this enactment that all sacrifices should be offered at the house of God.

B. WHAT SACRED AND EVANGELICAL DOCTRINE UNDERLAYS THIS REGULATION.

i. The tabernacle was a type of the Lord Jesus; and just as the Israelite could only worship God by sacrifice at His own dwelling, so we can only present our offerings to Him through Christ. "By Him, therefore, let us offer the sacrifice of praise continually," etc. (Heb ; Col 3:17).

ii. The altar of brass was the place of sacrifice (Lev ), on which burned the inextinguishable fire, symbol of divine holiness and endless propitiation. It stood between the door of the tabernacle and the Skekinah within the veil. An interposing sacrificial altar, the Cross of Jesus stands between the human offerer and the Holy God. Had not Christ, our Atonement, put Himself between us and what we deserved wrath had fallen upon us.

C. WHAT PRACTICAL OBLIGATION THIS RESTRICTED SCENE OF SACRIFICE ENJOINS ON US NOW.

i. The altar was the one way of approach; even so, Christ is the one way to the Father (Joh ).

ii. Excellencies in the offerer or the offering could not neutralize the necessity for coming in this only way to God. The Jew's sacrifice might be, in itself, all that was required, but offered elsewhere than at the door of the tabernacle of the congregation it was refused. Though we be generous in disposition, upright in walk, reverent in manner, not for these, but for Christ's sake, can we be accepted.

iii. But contact with that altar imparted sanctity. Whatsoever toucheth the altar shall be holy (Exo ). The first touch of Christ by faith delivers from guilt.

iv. At the cross God is to be found and enjoyed. Only at the cross will He be merciful to our unrighteousness, and only in Christ meet us in grace. [Comp., The Gospel in Leviticus.—J. FLEMING, D.D.].

Topic: BLOOD PROHIBITED AS FOOD (Lev )

This divine enactment forbidding blood as food was much older than the tabernacle ordinances: was given to Noah directly after the flood (Gen ). Reiterated now to the Israelites (Lev 3:17; Lev 7:26); and the reason for the statute is now assigned: "the blood is the life of the flesh, and is given to man to make an atonement for his soul." [See Addenda to chap., Life in the Blood.]

I. BLOOD SACREDNESS: solemnly appointed by God for a most gracious purpose. Instances from the Old Testament:

Abel's offering of "the firstlings of his flock" (Gen ), securing emphatic approbation over Cain's fruits of the ground.

Noah's altar sacrifices after the flood (Gen ).

Job's patriarchial offerings of sacrifices for propitiation and thanksgiving (Job ).

Moses' entire system was atoning and sacrificial by means of blood. "No remission of sins without the shedding of blood."

The blood was to be used for no other purpose.

The New Testament testimony.

Prophecy had foretold that Messiah would "redeem Israel" (Psa ), and "make an end of sins" (Dan 9:24); and it should be done by blood: "wounded for our transgressions" (Isa 53:5; Isa 53:10).

At the Eucharistic Supper Jesus took the cup and said, "This is my blood of the New Testament which is shed for many for the remission of sins" (Mat ).

The apostles testify to the same truth: "We have redemption through his blood" (Col ; Col 1:20).

The cry of the Church on earth and in heaven tells the sacred truth, "Unto him that loved us and washed us from our sins in his own blood" (Rev ; Rev 5:9).

God has "given to us the blood for the atonement of the soul."

II. BLOOD APPROPRIATION: emphatically restricted by God for this one sacred purpose.

It is refused for food, and its mal-appropriation protected by penalties of a very appalling nature.

1. It would lower the dignity and defile the sanctity of blood if allowed for common uses. All serious regard for the "atonement" virtue which lay in the blood would have left their minds had it not been thus exclusively reserved. There is no less danger of irreverent minds "counting the blood of the covenant an unholy thing and doing despite to the Spirit of grace" (Heb ). In this prohibition of a familiar use of solemn things God sought to fence His people from a sin easily besetting them. God would have us touch sanctities with awe.

2. It would perpetuate in their thoughts their need of "atonement" to have blood thus interdicted for all other purposes. "Atonement" would confront them as their daily necessity, even at their meals. And it should be "ever before us" that we are sinners needing the atonement of Christ; it is gracious for God to make us daily see and realise our case and the urgency of our need of that "precious blood of Christ."

3. It would lead on their hopes to the effectual and final sacrifice which Messiah would present. The very weariness of this continual presentation of blood in sacrifice would deepen the longing for Messiah's sacrifice; which should end all provisional offerings. A tired traveller hails sight of each sign-post as it tells him home is near.

All the ancient types pointed men onwards: God would concentrate human desire on the promised Saviour.

Now He makes all teaching and experience of man point human hope and faith backwards, on the finished work of redemption, on the One Sacrifice of Jesus—"Whom God hath set forth to be a propitiation for sin through faith in his blood" (Rom ).

A WARNING: Christ must be used as an Atonement. His "blood" must be recognised as of infinite urgency and value for sinful men. Whoso dares take Christ as his food, refusing His sacrificial work, seeking to appropriate and enjoy Jesus as a Teacher, Example, Friend, but repudiating him as a Sin Offering, a Redeemer of the ruined soul, he falls under the menaces of these words of God, Christ's blood must be realised as a supreme necessity for man, as an "atonement for his soul."

Topic: HOLY BLOOD (Lev )

With stern command God sets a fence around all blood. All reverence enshrines it. An awful sanctity exempts it from the food of man.

What if offence occur, if rash hands bring it to the board for food? Then penalty frowns terribly, wrath darkens, excluding judgments follow.

But why is blood thus sanctified?

I. IS NOT BLOOD THE ALTAR'S FOOD?

Yes: there is its constant flow: it is the stream from expiring victims. It reminds of death as the desert of sin, and bears witness that remission of sin is prepared. Then it is linked with expiating grace. Thus:

II. IT POINTS TO CALVARY'S CROSS

It shadows forth the wrath-sustaining death of God's co-equal Son. It introduces Jesus bleeding that souls may live. It is the symbol of redemption's price; emblem of the one atoning Lamb.

Hence till Jesus came the same forbidding voice was heard: Touch not the blood! It is devoted to God. It is most holy unto Him. It pictures out redeeming suffering. It is "atonement for the soul."

We live in gospel light; the wondrous death is no more veiled in mystic types. We gaze with open vision on the blood-stained cross; may approach the fountain opened in the Saviour's side; may there wash our every sin away.

Shall we, thus privileged, fall short in reverence? Think of the grand antitype, Christ's blood; ponder its worth, its use, its mighty power, its unspeakable results.

i. Its glorious worth. Enter the Garden. The Sufferer seems a lowly man. Man verily He is, or He could possess no human blood. But in that lowly body Deity dwells. He is the Mighty God. It is the "blood of God" (Act ).

ii. Its gracious use. The sinner is justly sentenced to woe. Nothing but boundless substitution can release. Jesus is God, and He brings blood divinely efficacious. He is an able Saviour, for blood flows in the channel of omnipotence.

iii. Its effectual power. It is the ransom price of all the saved Their number baffles number. Each was defiled with darkest stains of guilt. But now behold them. Robes white; not one stain spoils; penalties all paid. The blood has saved.

iv. Its precious results.

1. It is the peace of all believing souls. The day of awakened conscience was one of bitter woe. The thundering law denounced, the wrath of God menaced. But the Spirit led the trembler to the cross. Faith heard the assurance, "Though your sins," etc. (Isa ); faith gazed, and found full repose.

2. It is the source of sanctifying grace. He must flee sin whose eye is fixed on the blood. Can he love that which gave those wounds to Christ? The sight of calvary slays the love of sin.

(a) Make it your study. For every thought here is food. Angels gaze and they adore. But they glean no advantage from it. To you it is salvation's price; the gate of heaven.

(b) Love it. It is proof of God's love, that Jesus loves you better than Himself. That mind is rock which is not melted by such flame.

(c) Praise it. All lips commend the charms of beauty and heroic deeds. But what so beauteous as grace leading Jesus to the cross? Where is noble act like His surrender of Himself for you?

(d) Use it. Every hour, when temptation's darts are flying round; it will "quench the fiery darts." When you seek light from scripture's pages; those lines are brightest in which blood is seen. Use it in prayer; it is the plea of pleas. In sanctuary rites: the service is cast out which is not hallowed with blood. Use it in all holy work for God: it consecrates the motive, way, end; and harvests grow from seeds sown in blood. And when death draws near use it: it ensures heaven, where it may be the eternal theme.—DEAN LAW.

Topic: A DIVINE PROHIBITION (Lev )

Of all the sacrifices offered in the Tabernacle, the expiatory were the most important; that offered on the Day of Atonement the climax of all. The virtue and worth of the offering were symbolised in the blood of the victims; to it, therefore, peculiar solemnity and sanctity were attached. Noah and his descendants were forbidden to partake of flesh with the blood: thus, the way was prepared for the strict prohibition of this chapter. In putting a guard around the seat of animal life Jehovah taught the Hebrews—

I. THAT BLOOD WAS TO BE REGARDED AS A SACRED THING. Not because it was unwholesome, or unclean, or repulsive, was blood not to be partaken of, but because by it atonement was made for the sins of the soul. From the earliest history of our race God had taught that life must be given for life; and that without shedding of blood there could be no remission of sins. Thus blood became—

(a) The means of expiation.

(b) The symbol of reconciliation.

(c) The type of the one great vicarious sacrifice; by virtue of which all the Mosaic offerings were efficacious and accepted.

There was nothing so precious on earth, in the estimation of God, as life; upon it, therefore, He set His most solemn seal; to it He attached rigid regulations; and around it He erected His righteous restraint.

II. THAT, BEING A SACRED THING, BLOOD WAS NOT TO BE SHED HEEDLESSLY or to be, under any circumstances, partaken of.

Acting under such prohibitions, Israel would be distinguished from the heathen nations, who recklessly shed blood, and who not only offered it to their gods but partook of it themselves. Jehovah, as the sovereign Lord of all life, reserved the symbol of it to Himself; it was to be in no way degraded, not left anywhere carelessly exposed, but treated with profound deference. A check was thus put upon indiscriminate slaughter, and in every creature slain for food, or sacrifice, the operator, by the divine restriction he was under, would be reminded of the absolute sovereignty of the Lord.

III. THAT DISREGARD TO THESE PROHIBITIONS WOULD INCUR THE RIGHTEOUS DISPLEASURE OF THE PROPRIETOR OF ALL LIFE.

Disobedience would not only displease God but incur excommunication from His presence. The enactments may seem severe, but they were needed under the circumstances of the wilderness, and taught lessons of circumspection and moral purity, calculated to lift the people from depraved and degrading practices. The guilt of taking life could only be atoned for by the sacrifice of life. Thus, in the fulness of time, Christ, by shedding His precious blood, by offering His divine infinite life a ransom for the souls of men, satisfied the claims of divine justice, opened the way to heaven for every man. Figuratively, and by faith, we are to eat the flesh and drink the blood of the Son of God, but care must be taken that the acts are not performed unworthily, nor must the blood of the covenant be trampled under foot and counted an unholy thing. Those who persist in abusing or despising the precious blood of Christ will wonder and perish in the day when the secrets of all hearts shall be disclosed.—F. W. B.

ILLUSTRATIVE ADDENDA TO CHAPTER 17

SACRIFICES UNTO DEVILS (Lev )

The word Seirim, here translated "devils," literally means hairy or shaggy goats, and then goat-like deities, or demons.

The Egyptians, and other nations of antiquity, worshipped goats as gods. Not only was there a celebrated temple in Thmuis, the capital of the Mendesian Nomos in Lower Egypt, dedicated to the goat image Pan, whom they called Mendes, and worshipped as an oracle and as the fertilising principle in nature, but they erected statues to him everywhere. Hence the Pan Silenus, satyrs, fawns, and woodland gods found among the Greeks and Romans; and hence, too, the goat-like forms of the devil, with a tail, horns, and cloven feet, which obtain in Medieval Christianity, and which may still be seen in some European cities.

The terror in which the devil, appearing in this Pan-like form, created in those who were thought to have seen him, has given rise to our expression panic.—Ellicott's Commentary.

LIFE IN THE BLOOD

This statement (Lev ) that "the life of the flesh is in the blood" had stood in the Mosaic Scriptures for 3,600 years before philosophers, scientists and anatomists had found their way to this physical truism.

That the blood holds the vitality of the entire bodily structure is given here as a fact of revelation; and it lay in the Bible for nearly 4,000 years before anatomists discovered the fact by their research. Now it is acknowledged as a principle confirmed by elaborate and accurate experiments.

18 Chapter 18 

Verses 1-30
Incestuous Marriages: Domestic Purity

SUGGESTIVE READINGS

Lev .—Speak unto them and say, I am the Lord your God. Jehovah is the sole lawgiver, His word the one law to His people: ungodly customs and usages claim no heed from them: what He wills is absolute. Relationship to, and fellowship with God are based upon implicit obedience. There must be cheerful acceptance of His authority in all the details of life. Ethics are to be decided by the word divine, for who but "the Lord" should erect the standard of rectitude for man?

Lev .—After the doings of the land of Egypt. The Israelites dwelt amid a people of corrupt and debasing habits for so long a period that it was with difficulty they purged themselves from sympathy with familiar evils. They who enter upon the new life of grace in Christ Jesus find that their "old sins" follow close upon their steps and exert seductive influence. To "cast out the old leaven" is a necessity still, if we would enjoy the favours of our redeemed lot and our new-covenant relationships. What "Egypt" approved or "Canaan" practised may no longer regulate the godly life; but, What saith the Lord?

Lev .—He shall live in them. Social health and spiritual blessedness will always attend obedience to God's just and benign "statutes." Violation of the laws of humanity, the laws of rectitude and purity, bring physical decrepitude and social disaster.

Here note that these words form the basis of the Old Testament doctrine of salvation by works Obedience secures life—sacred and eternal life. These words are quoted by the prophet Ezekiel (Lev ; Lev 20:13; Lev 20:21), and by the Apostle Paul (Rom 10:5; Gal 3:12.), as summarizing the teachings of Moses' dispensation—the merits of works, justification by obedience. We, in gospel times, realise life through faith; salvation in Christ's merits, and not in our own. Yet the beneficent law stands for ever: that observance of God's law is salutory; for "life" is most truly realised now by those whose conduct is godly, and blessed rewards are assured hereafter to those who do those things which please the Lord.

Lev .—None of you shall approach to any that is near of kin. The prohibited cases of intercourse or marriage are: the son's own mother, and consequently, by inference, the daughter's own father (Lev 18:7); a stepmother, and, by inference, a stepfather (Lev 18:8); a full sister or half sister (Lev 18:9); a granddaughter (Lev 18:10); a half-sister (Lev 18:11); an aunt (Lev 18:12); an aunt by marriage (Lev 18:13-14); a daughter-in-law (v 15); a brother's wife (Lev 18:16); a step daughter, and a step-granddaughter (Lev 18:17); polygamy is interdicted (Lev 18:18), the adding "a wife to her sister," and this during the wife's "lifetime." The inference in each case carries prohibition also to the corresponding relationship: as e.g., half-brother (Lev 18:9); uncle (Lev 18:12); son-in-law (Lev 18:15), and so on throughout. Every marriage alliance is to be ruled by the initiatory definition (Lev 18:6), "Near of kin"; and the instances specified show this near kinship to include cases of consanguinity and also equally of marriage relationship. Let this interpretation be applied to the question of the "deceased wife's sister."

The important law running through all these regulations is: Fidelity in wedlock; scrupulous honour in the marriage relationship; the door is to be closed on all occasion of jealousy or illicit love. Home bonds are to be cherished as all too sacred and precious for passion or caprice to trifle with. God will have family obligations loyally and vigorously maintained.

Lev Crimes against Purity. How shamefully vile humanity may become! What a gross being is he whom God pities and would save; and how low has he fallen whom Christ would lift up to sanctity and bliss!

Lev . The land is defiled. The well-being of a land depends on the morality of its inhabitants. National decay sets in when the people become abandoned. The records of national life, from ancient times till now, emphasise the precept, "Righteousness exalteth a nation, but sin is a reproach to any people" (Pro 14:34).

SECTIONAL AND TOPICAL HOMILIES

Topic: UNACCOMMODATING GODLINESS (Lev )

"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," etc.

Danger lurks in example; customs lure us from strict integrity; easy to fall in with prevailing habits, sentiments, ideas. With "men of this world" who have no disposition to "come out from among them, be separate, and touch not the unclean thing," the current maxims and methods are accepted without challenge, they stream along with the flow of social life; they yield themselves unresistingly to the popular course.

Herein lies the distinction, the distinguishing element of piety; it refuses to allow custom to dominate either conscience or conduct.

I. WORLDLY SEDUCTIONS EVERYWHERE ENVIRON THE GODLY LIFE.

"After the doings of the land of Egypt, and after the doings of the land of Canaan."

1. Ensuarements are not escaped by change of place. He who thinks to flee the world by exchanging "Egypt" for "Canaan," will find the world still at his heels. To quit your gentle home for the cloister or the nunnery; to forsake one sphere of business for another in hope of fleeing the sanctioned malpractices of trade; to attempt to be "not of the world" by any process of mere exclusion and avoidance of places and people, is a fallacy; for evil is everywhere, in some guise or disguise; and from the snares of sin and the sanctions of impiety there is no hiding-place in "this present evil world."

2. Ensnarements are not left behind with the advance of years Forty years were spent by the Israelites in the desert, between "Egypt" and "Canaan"; yet that distance of time would not liberate them from the seductions of worldliness. What they left behind them in "Egypt" they would meet again, in altered forms, in "Canaan," when at length they reached that land. No Christian ever advances beyond the reach of evil and the subtleties of the world. What he had to fight with during his Egyptian life he will have to fight with all his career through. Time does not rid the godly of this seductive peril.

3. Ensnarements are not absent from coveted scenes of privilege. "Canaan" was the hope and desire of every Israelite. It was a "goodly land," the inheritance of faith, the goal of pilgrimage. "Egypt" was a scene of bondage and grief, type of a sinner's lot ere redeemed. But "Canaan" was suggestive of liberty, prosperity, privilege, symbol of the Christian life of sacred rest, freedom, and joy in the Lord. Yet even within "Canaan" the snares of sin would be encountered; no release from danger, a stern necessity to "watch and pray, lest ye enter into temptation"; and this in most delightful and hallowed hours, amid spiritual favours and privileges. Even the happiest Christian life is encompassed about with "the sins that so easily beset us." [See Addenda to chapter xviii., Custom.]

II. SANCTIONED IMPIETIES MUST BE EVERYWHEREE SHUNNED BY THE GODLY LIFE.

The Egyptians were the most civilised and majestic people of the age; and their "doings" and "ordinances" may represent the usages of society and culture: the customs of refinement and respectability. The Canaanites were a rude and unpolished people, easy and free; and their "doings" and "ordinances" answer to the popular maxims and habits, the pleasures and practices current among the less educated, the customs of the masses.

1. Wherever our place, whatever our station, godliness repudiates and renounces sin. Yes: and every form of sin; personal or social; secret or open; sanctioned or unpopular. The man of God loathes impurity, shuns impiety. Not fashioning himself to the standard of morals around him, he has "no fellowship with the unfaithful works of darkness, but rather reproves them."

2. An accommodating conscience, and an obliging disposition, must be allowed no sanction in commerce with the world. "After their doings ye shall not do!" "Neither shall ye walk in their ordinances."

And to my mind, tho' I am a native here,

And to the manner born, it is a custom

More honoured in the breach than in the observance.—Hamlet.

3. Amid prevailing error it is the business of godliness to show the right and good. What else is the significance of our Lord's words: "Ye are the light of the world"; "ye are the salt of the earth"? It is neither convenient or advantageous to assume this attitude of resistance against the cherished "ordinances" of social, literary, or professedly religious life. But the Christian is among men with a divine business, to put wrong to the blush; to pronounce by his virtues against all vice, by his spirituality against all earthliness of soul, by his self-denials against all low indulgence, by his lofty worship against all dead formality or careless irreverence. Religion is the fearless yet beautiful exhibition of the

Piety, whose soul sincere,

Fears God, and knows no other fear.

III. AN INFLEXIBLE DIVINE STANDARD EVERYWHERE REGULATES THE GODLY LIFE.

1. The standard of divine relationship. "I am the Lord your God" (Lev ). Israel's "doings" were to take tone and character from this fact—their God was the Lord; He was theirs, and they His. Living under the influence of that solemn relationship, their conduct should harmonise with His perfections—"holy as He is holy." It is the hourly obligation of the Christian, to "walk worthy of the Lord," to "walk so as also He walked."

2. The standard of divine teachings. God has told us His will; in precept and commandment we have our directory of conduct. His word is to be "a lamp to our feet and a light to our path." None can err through lack of instruction. "Wherewithal shall a young man cleanse his way? By taking heed thereto according to thy word." This is the law for Israel everywhere: "Ye shall do my judgments, and keep mine ordinances, to walk therein" (Lev ).

3. The standard of divine claims. God's ordinances were not imperious exactions; He deserved all He asked of Israel in return for His grace and love to them. Already they were, by His almighty arm, redeemed from "Egypt," and they were journeying to "Canaan, whither I bring you." They owed Him loyal obedience, loving regard, cheerful acquiesence. "What shall I render unto the Lord for all His benefits towards me?" "How much owest thou unto my Lord?" What claim on your life comes from His cross?

4. The standard of divine promise. "Keep my statutes, which if a man do he shall live in them" (Lev ). Present gains and comforts, eternal life and bliss. For "godliness is profitable unto all things, having the promise of the life which now is, and of that which is to come." [See Addenda to chap. xviii., Religion.]

Topic: NONCONFORMITY TO THE WORLD

"After the doings of the land of Egypt, wherein ye dwelt, shall ye not do" (Lev ).

Israel now under the drill and discipline of Jehovah. The pilgrimage through the wilderness to be a period of moral probation. Moral precepts now associated with positive commands. The need of this injunction seen from—

I. THE INHERENT PROPENSITY OF HUMAN NATURE TO WORLDLINESS. Indulgence of animal appetites, exclusive concern for present enjoyment, inclination to conform to prevailing customs, worldliness congenial, and therefore easy to our fallen nature; these things show the need for the call to nonconformity to the world.

II. THE EXALTED MISSION TO WHICH ISRAEL WAS CALLED. The nation was selected to be the repository of divine truth, the community among which Jehovah would specially display His goodness and glory. Israel was not to move with the evil stream of tendency making for unrighteousness, but to become singular, come out from the ungodly, and touch not the unclean thing. This, the true idea of a Church—drawn out, separated from the world. Christ taught that those who escape a worse than Egyptian bondage are to be known by the nonconformity to the world, separation from sin, "light of the world," "salt of the earth," "city set on a hill."

To become thus peculiar and distinguished for holiness would require, on the part of Israel—as it does of Christians—(a) Deep rooted repugnance to sin; (b) resolute resistance of temptation; (c) prayer for divine assistance; (d) heroic struggles after self-conquest. To achieve victory over the world is life, to sustain defeat is death. While in the world, let us seek not to be of it. While not praying to be taken out of the world, we should pray to be kept from the evil.—F.W.B.

Topic: THE BLESSEDNESS OF OBEDIENCE

"If a man do, he shall live in them" (Lev )

The legislation to which Israel was expected to submit was not an arbitrary and despotic code of laws imposed to humble them and force them into subjection; but a government of righteousness that would secure the glory of God and, at the same time, the salvation of man. Jehovah entered into covenant with His people, and engaged to fulfil all His gracious promises, if only the conditions were secured upon which their fulfilment was made to hinge. The way of life and the way of death were set before the people; they were exhorted to embrace the former, warned to escape the latter. Punishment was annexed to disobedience, reward to doing well. Thus the world was taught through the Mosaic legislation—

I. THAT LIFE IS NOT AN IDLE DREAM. Time was not to be spent in self-gratification, or wasted in wanton wickedness. Life, though brief, and like a vapour, to be turned to something real, spent in doing the will of God. Life not a period for lounging or loitering, but for service, conflict, progress. It is the morning, the seed time of eternity; let us improve each golden opportunity, and remember whatsoever we sow that shall we reap,

We live in thoughts, not breath; in deeds, not years;

In feelings, not in figures on the dial:

We must count time by heart-throbs,

He most lives, who thinks most, feels the noblest,

Acts the best.

II. THAT MAN IS NOT A CREATURE OF CIRCUMSTANCES. Israel was not to be the victim of the environments of Egypt, from which they had just emerged; nor of the influences that would encircle them in the land towards which they were journeying. They were not to drift but to live—not to be moulded by circumstances, but conquer them, and leave the stamp of their piety and loyalty wherever they went. They had the faculty of reason, the prerogative of choice, were responsible for the use they made of the privileges they enjoyed. Though Jehovah commanded, He did not coerce, the people were left free to obey or rebel. With life attached to obedience, surely the people would be led to (a) resist every seduction to disobedience; (b) avoid every place, person, and thing that would suggest sin and incite to wrong doing; (c) covet above everything else the favour of the great king, who declared Himself, "I am the Lord your God." Concerning the commandments of the gospel, in the language of its glorious Author, "If ye know these things, happy are ye if ye do them."—F. W. B.

Topic: GOD'S HOLY NAME

"Neither shalt thou profane the Name of thy God" (Lev ).

Peculiar solemnity attached to the divine name; it conveyed to the minds of the Hebrews ideas of the infinite greatness and glory of Jehovah's nature. It was hedged in by special sanctity, and gave infinite importance and power to everything to which it was attached. The sacredness of the name of the Lord, and the command to keep it holy—

I. SHOWED HOW CLOSELY HE IDENTIFIED HIMSELF WITH HIS PEOPLE. He was one with them, called them into close fellowship, and His honour was bound up with their character and conduct. If Israel fell into sin and shame, Jehovah's name was profaned.

II. SHOWED HOW IMMACULATELY PURE JEHOVAH IS. His name was emphatically holy and distinguished from all other names known in earth and heaven. The nature of Jehovah so transparently pure that every kind of evil, however trivial in appearance, was to be scrupulously avoided for His sake.

III. SHOWED HOW HEINOUS ALL SIN IS. Sin is odious and repulsive when we remember (a) Its brutish and fiendish influences; (b) how it defiles the perpetrator, and contaminates society; (c) how it brings punishment here and torment hereafter. But sin appears most abominable in its nature and awful in its consequences when regarded as an insult to the Almighty, a profanation of His holy name. Let us hate and forsake sin because God hates it; let us view it in the light of Gethsemane and Calvary. The love of Christ will not only conquer our selfishness, and constrain us to holy consecration, but make us hate and forsake every form of iniquity in thought, word, and deed. Life will not be the dragging out of a miserable existence, but a triumphant march to the heavenly Canaan, if we seek to become cleansed from all unrighteousness, and to "perfect holiness in the fear of the Lord."—F. W. B.

Topic: CONJUGAL CHASTITY OR, HOLINESS IN THE HOME (Lev )

In this chapter moral precepts are associated with ceremonial observances. The home life of Israel was to be kept pure, sexual intercourse to be righteously restricted. The people among whom Jehovah would dwell must be clean in their domestic habits, pure in their social relationship. The natives of Canaan became so addicted to the vices here interdicted that by a retributive providence they became exterminated. These statutes, being moral, are of perpetual obligation; were not destroyed, but fulfilled in the ethical teaching of Christ and His Apostles. The fire of divine anger against impurity burns with greater intensity in the New Testament than in the Old. Observe—

I. THAT THE SOCIAL AFFECTIONS OF HUMAN NATURE ARE PRONE TO BECOME WICKED AND WILD.

Man was made at first with social instinct and affections; therefore, it is "not good for him to be alone." In the one help-meet made for him would be found congenial society, conjugal bliss. In the first family marriage relationships were entered upon among its own members, but as the race multiplied it was to the general advantage of families to marry out of their own circles, that the purity and unity of the race might be preserved. Bounds within which the affections might be indulged were divinely revealed, and the displeasure of the Almighty unmistakably announced against every infringement or perversion. The natural propensity to inordinate affection is confirmed (a) By history. Nations and individuls, mentioned in sacred and profane history, present sad proofs of the excesses into which social love will run when the reins are thrown upon the neck of lust. (b) By observation. In our own land and age, amid abounding religious advantages, and restraining influences of civilisation, what vice, immorality, conjugal unfaithfulness, and domestic impurity, abound! Deeds of infamy are done that the powers of darkness may blush to look upon, which the stern hand of the law and the sweet influence of the gospel are aiming to prevent and remove. (c) By experience. "When we would do good evil is present with us," and the most invincible enemy we have to contend with in our hearts is the Goliath of lust. Our animal passions are our "body of death," that often wrings from us the doleful exclamation, "O wretched man that I am." Pure Platonic love is a splendid but Utopian idea. The best of men have found it necessary to watch carefully the issues of life, to keep the body under subjection, lest passions intended to play honourably become prolific sources of corruption and misery.

II. THAT GOD HAS THEREFORE PROMULGATED SUITABLE LAWS TO RESTRICT THE SOCIAL AFFECTIONS OF HUMAN NATURE.

The springs of national purity are in the homes of the people; when the home life is corrupt the knell of a nation's greatness is tolled by the hand of doom. Expediency, conscience, and self-love might, in some instances, suggest restrictions in the indulgence of sensuous affection; but nothing short of such regulations as those here enjoined could effect the desirable end. And these regulations were enforced with great authority—on the ground of Jehovah's sovereignty and holiness, "I am the Lord your God." From such an authority there could be no appeal, for it respect and obedience would be demanded. Thus, all incest and unchastity were (a) detestable to Jehovah; (b) an outrage upon human nature; (c) incompatible with man's physical, mental, and moral well-being; (d) in antagonism to the laws and forces of the universe. These statutes exhibit the wisdom and goodness of our great Creator; that as a holy and righteous Father He cares for the best interests of His children by wedding holiness and happiness in indissoluble union. Having made man, He knew what was in him, what was best for him; being his natural and moral governor He could justly impose what prohibitions He saw fit.

III. THAT THOSE LAWS DEMAND IMPLICIT OBEDIENCE FROM ALL WHO KNOW THEM

Whether positive or moral, divine precepts ought to be obeyed, for (a) they are all sovereign. Emanate from the King of kings, from the Source of all authority and power. God has absolute right to command or restrain. (b) They are all humane. Everything interdicted would be good for man to shun, for vice is cruel, degrading and filthy. (c) They are all salutary. The Individual, the Family, the Church, the State, all made healthy, pure and strong by avoidance of every species of immorality, by the practice of moral virtues. 

(1) To keep these divine commandments was life. They tended to prolong his life, make it worth living, secure the favour of the Almighty, which is better than life. 

(2) To break them was death. Those who indulged in corrupt heathenish habits would be cut off from among the people. Immorality debases, deteriorates, and entails death. Let but the divine laws regarding purity be rigidly observed, the social fabric of a nation will rest upon a rock; neglected, it will sink into the mire of corruption, into the pit of oblivion. To go on in sin that grace may abound is a foul heresy, injurious to man, detestable to God. The gospel gathers up the teachings of the law and the prophets, and shows that "to obey is better than sacrifice, and to hearken than the fat of rams."—F. W. B.

ILLUSTRATIVE ADDENDA TO CHAPTER 18

CUSTOM:

"Man yields to custom, as he bows to fate,

In all things ruled—mind, body, and estate."

—CRABBE.

"Custom calls me to't:—

What custom wills, in all things should we do it?"—Coriolanus, II. 3.

"New customs

Tho' they be never so ridiculous,

Nay, let them be unmanly, yet are followed."

—Henry VIII., I. 3.

RELIGION:

"The body of all true religion consists, to be true, in obedience to the will of the Sovereign of the world, in a confidence in His declarations, and in imitation of His perfections"—BURKE.

"Piety, like wisdom, consists in the discovery of the rules under which we are actually placed, and in faithfully obeying them."—FROUDE.

"Life and Religion are one, or neither is anything. I will not say neither is going to be anything. Religion is no way of life, no show of life, no observances of any sort. It is neither the food nor medicine of being. It is life essential."—GEO. MACDONALD.

"A religious life is a struggle and not a hymn."—MADAME DE STAEL.

19 Chapter 19 

Verses 1-37
Practical Piety: Religion in all Relationships

SUGGESTIVE READINGS

Lev .—Speak unto all the congregation of the children of Israel, and say: Nowhere else in the whole of Leviticus does this direction to address "all the congregation" occur; a fact which indicates the importance of this section of the decalogue. And in the precepts of this chapter, traversing the entire range of personal, social, and religious life, we have the law summarized—"the whole duty of man" in epitome.

Reverence for parents (Lev ); sabbath observance (Lev 19:3); repudiation of idolatry (Lev 19:4); the conditions of acceptable sacrifice (Lev 19:5; Lev 19:8); regard for the poor in harvest gleanings (Lev 19:9-10); honesty in act and speech (Lev 19:11); fidelity to oaths (Lev 19:12); commercial integrity (Lev 19:13); consideration for sufferers, the deaf and blind (Lev 19:14); impartiality in justice (Lev 19:15); avoidance of slander (Lev 19:16); care for one's neighbour (Lev 19:16); gentleness yet faithfulness to other's faults (Lev 19:17); malice to be shunned (Lev 19:18); hybrid products forbidden (Lev 19:19); the crime of seduction (Lev 19:20-22); regulations concerning fruit growths (Lev 19:22-25); blood to be put aside as food (Lev 19:26); and sorceries and superstitious practices avoided (Lev 19:26); prohibition of heathenish manners and rites of mourning (Lev 19:27-28); traffic in vice condemned (Lev 19:29); regard for the sabbath and sanctuary (Lev 19:30); necromancy denounced (Lev 19:31); respect for the aged commanded (Lev 19:32); courtesy to strangers (Lev 19:33-34); honesty, in trade (Lev 19:35-36): and all based on the grand requirement that the "statutes and judgments" of "the Lord" were to be the rule of their conduct in all relationships and all transactions.

The righteousness which God delights in pervades our whole life, purifies all habits, ennobles all actions, stamps character with rectitude and conduct with integrity. Religion is for daily life; not for sacred scenes and solemn hours, but for every place, every moment; sanctifying the full manhood, elevating all action, dignifying all aims There is not a plan or project, not a fault or foible, not a vice or misdemeanour, not a social or sacred duty, but the thought of God is upon it, and He has a word in condemnation or sanction respecting it. He "with whom we have to do" overlooks nothing in our behaviour, "neither is there any creature that is not manifest in His sight, but all things are open and naked to the eyes of Him" (Heb ).

How scrupulously should we, therefore, speak and act; not in reluctant submission but in cheerful obedience; His "laws within our heart"; His "statutes our song"; delighting to do His will, For He who requires such minute dutifulness shows concern that none should suffer at our hands, and therefore that we should suffer nought from others. Divine benevolence regulates these requirements, and all are detailed indications of His fatherly eagerness for His children's comfort. Only in right doing is there happiness, whether in the family, in society, or in the church, hence God requires the right to be maintained in all relationships; and when His "will is done on earth" earth will be a reflection of heaven.

HOMILIES ON CHAPTER 19

Topic: THE RELIGION OF MORALITY

i. Piety is not to be all ecstatic. Tabor heights, Beulah rhapsodies, third-heaven visions—these are not the whole of religion, nor indeed the standard of a sacred life. There is the piety of daily work, of common things. Easier to be religious when we are on the wing soaring, than when we are on our feet struggling.

ii. Piety may not become eclectic. There are divine precepts and laws congenial to us, others the reverse. Yet we may not select. Directions concerning the "Sabbath and sanctuary" are easier and more pleasant to heed than those against tale-bearing, fraud in business, gleaning on the fields, etc. But "these ought ye to have done, and not to have left the others undone."

iii. Piety should not be narrowly egotistic. God's laws and directions call us out of ourselves, give no room for selfishness, self-assertion, individualism. Think of others first, care for the "poor" (Lev ), your "neighbours" (Lev 19:13; Lev 19:17), bearing no malice (Lev 19:18), etc. Let self give place; "look not every man on his own things, but every man also on the things of others" (Php 2:4).

iv. Piety must never become elastic. There is a peril of the godly man relaxing and relapsing from strict and severe rectitude; stretching his convictions, and accommodating himself to prevailing tastes or personal fancies. Here is rigid law; to that he must bring all conduct; by this standard all his behaviour must be ruled. Avoid an easily adjusting religion, straining and shaping itself to the conveniences of the hour, and the inducements of temptation, and the impulses of the carnal heart.

I. RELIGION REQUIRES THE MORALITIES OF FAMILY LIFE.

God asks that there be "first piety at home." [See Addenda to chapter, Morality.]

1. Family dutifulness among children. "Ye shall fear every man his mother and his father" (Lev ). This is the "first commandment with promise" (Eph 6:2). The word "fear" enjoins respect, felt and shown; generous succour and attention to their comfort; obedience to their rule and desires.

2. Purity in conjugal relationships. Between husband and wife there should be strictest fidelity. Any departure from morality is severely denounced as the violation of the sanctities of family bonds (Lev ; Lev 19:22). "No man should go beyond or defraud his brother" in this matter (1Th 4:4-6). And equally, with sternest reprobation, God marks the traffic in vice (Lev 19:29). There have been parents sufficiently "earthly, sensual, devilish," to be capable of this foul crime against a child. Jehovah would have the home clean and loving and hallowed.

3. Homage for the aged (Lev ). Venerating the "hoary head," and caring for the "old man" gently in his drooping years, and paying him the courtesies and attentions due to one who has lived a lengthened life and is nearing eternity.

II. RELIGION REQUIRES THE MORALITIES OF NEIGHBOURLY RELATIONSHIP.

In the narrowest circle of our neighbours, near residents, there should be the cultivation of rectitude and goodwill. The yet larger range of neighbourliness is taught us in our Lord's parable of the Good Samaritan—care for anyone in need.

1. Every device of deceitfulness is to be abhorred (Lev ). No advantage to be taken, no trickery practised, no falsity condoned.

2. All oppression and injustice is to be shunned (Lev ). Straightforwardness in dealings, considerateness in payment of his dues.

3. Slander and whispering are denounced (Lev ). How disastrous this pernicious habit has proved! (see 1Sa 22:9; 1Sa 22:18; Eze 22:9, etc.). Yes: and as harm may come to a neighbour from doing nothing equally as from our slandering him, God denounces our "standing," i.e., standing still, when inactivity might let a neighbour's blood be shed, either in accident from which we could rescue him, or from the stroke of justice when we could prove him innocent.

4. Generous concern for a neighbour is inculcated. "Hate" to be closed from thine "heart"; then venturing to "rebuke" him if he be going into "sin" (Lev ); yet never allowing malice to urge thee to "avenge or bear grudge"; but to "love thy neighbour as thyself" (Lev 19:18). In this last precept is summed up all the moral aspects, the human side of religion.

III. RELIGION REQUIRES THE MORALITIES OF CIVIC BENEVOLENCE.

A man of God is not less a member of society, of the state, or of the nation because he is religious. He has duties towards his fellow-citizens as such.

1. The prosperous are to care for the "poor." When the harvest is being reaped (Lev ) there is to be a generous dropping of ears for the poor: and so with the vine gathering (Lev 19:10).

2. The healthy are to be pitiful to the afflicted. Instead of despising and maltreating "the deaf" and "the blind" (Lev ), all the instincts of philanthropy—which is piety humanized—prompt "the strong to bear the infirmities of the weak."

3. Hospitality for the stranger (Lev ). A willing asylum should be offered to any fugitive or sojourner: there might be no national exclusiveness or selfishness: the generous band should be outstretched to any one who would find a home amid the people of God.

IV. RELIGION REQUIRES THE MORALITIES OF HONEST TRANSACTIONS.

1. Impartiality in the administration of justice (Lev ) If the high courts of judgment should be demoralized by no cupidity, certainly our personal conduct should be swayed by no servility. The "poor" and the "mighty" should have equal justice at our hands: not one law for the rich and another for the poor.

2. Fairness in the transactions of trade (Lev ). Honesty in commerce; in forming estimate of articles of purchase ("in judgment"), not saying "It is nought, it is nought," etc. (Pro 20:14); as well as in serving and selling these articles.

V. RELIGION REQUIRES ALL MORALITIES TO BE JOINED WITH THE ELEVATED SANCTITIES OF WORSHIP.

Just as that religion is wrong which consists in serving God to the neglect of man; so is that as surely wrong which fulfils duties to man but neglects God's claims. Week-day righteousness needs to be crowned by sacred solemnities on the sabbath and in the sanctuary.

1. Family life should be hallowed with Sabbath sanctities. "Keep my Sabbaths" (Lev ); for that is the day of days in which to instruct the household in sacred duties. When God is revered in the home family reverence will not wane.

2. Delusive idolatries will be escaped by homage for Jehovah on His day. Keeping His Sabbaths will correct the perils of "turning unto idols" (connect Lev thus with Lev 19:4).

3. Worship of the Lord should be with sacrificial offerings (Lev ); for man is a sinner, and must come with propitiation to God's altar.

4. God's sanctuary should be held in reverence (Lev ); "not forsaking the assembling of yourselves together" (Heb 10:25); but coming with solemn thought and prayer.

5. All superstition to be sedulously shunned. Heathenish delusions (Lev ), and "familiar spirits" (Lev 19:31). God should fill the spiritual life of man; and Him only should we serve.

Topic: THE GENIUS OF THE MOSAIC LAWS

"And the Lord spake unto Moses, saying," etc. How repeatedly these words occur previous to enunciation of statutes to Israel, to indicate that Moses was only the amanuensis, or mouthpiece of Jehovah, and that the statutes demanded devout attention and implicit obedience The repetition of sundry laws recorded in this chapter furnishes a fair specimen of the whole economy, embraces principles and doctrines exhibited in the realms of Nature, Providence, and Grace. Looked at as a whole, they suggest the following trains of thought:—

I. THEIR STRIKING ANALOGY WITH THE CONSTITUTION OF NATURE. This accords with what might have been expected priori, viz., that God would govern men by similar laws to those by which He governs the world, that between physical and spiritual laws there would be close correspondence. The laws here promulgated were:

(a) Unsystematic in their arrangement. Like the glorious diffuseness in nature, where the geologist and botanist can make their scientific arrangements from world-wide materials, scattered here and there in great profusion; so, in the Mosaic economy, running through Leviticus—and through the whole Bible—are sundry precepts unformulated, unscientifically arranged, leaving scope for the sanctified soul of man to arrange in a course of systematic theology.

(b) Disciplinary in their character. Nature's laws teach man that he is a probationer; that if he obeys, safety and happiness will ensue; if he disobeys, danger and death will await him. The Mosaic laws taught that whatsoever a man sows that shall he reap, that retribution follows closely on the heels of the wrong-doer. Thus, the law was a schoolmaster, teaching self-restraint, and enforcing lessons upon human conduct that have been the basis of all good government in the world, the germs of all pure morality among men.

(c) Merciful in their tendency. The law put no embargo upon anything that would minister to the real welfare of the human race, only pernicious habits were condemned. The weak, the poor, the aged, parents and strangers, all were to be treated with kindness; sympathy and aid were to be extended to them. Even towards the brute creation care and kindness were to be exercised, nothing was to be wantonly or unmercifully treated. Nature's laws exhibit kindness and mercy in their operations; even in their sternest moods they work for good, and in the end produce happiness.

(d) Mysterious in their operations. Many of nature's laws perplex and puzzle the greatest minds, seem inconsistent with the perfect wisdom and goodness of the Infinite Author of the universe. And in the Levitical code many of the sacrificial rites and ceremonial observances seem strange and ambiguous. These facts teach us (i.) how comprehensive God's laws are; (ii.) how limited our knowledge is; (iii.) how incumbent faith, humility, and resignation are upon all who would know the will of the Lord and do it.

II. THEIR BENEFICENT INFLUENCE UPON THE NATIONAL LIFE OF ISRAEL. The people were in great danger of becoming corrupt, from their recollections of their surroundings in Egypt, from their inherent tendency to depart from the living God; the system of sacrifices instituted among them, the ceremonial laws to which they were expected rigidly to submit, would keep them distinct from the surrounding nations, lift them to a high standard of national greatness. The prohibition of all false swearing, fraud, deception, tale-bearing, selfishness, revenge, and every kind of private and public immorality, would conduce to the safety and stability of the Hebrew Commonwealth. The Levitical laws, while they taught the people that they were one as a nation, also enjoined upon each individual responsibility. The whole nation was one great family, mutually related to each other, all amenable to Jehovah, their Father and King. The religion of the Bible exalts the life of any nation that follows its precepts. Those—where the Holy Scriptures are regarded as the foundation of national greatness—will be found in the van of the civilisation of the world.

III. THEIR SPECIAL ADAPTATION TO ELEVATE THE WHOLE NATURE OF MAN. The laws respecting uncleanness, restraining the animal passions and appetites, securing rest one day in seven, would conduce to man's physical well being. Powers of the mind would be awakened and expanded by efforts required to apprehend and obey the elaborate ritual of the tabernacle. The moral powers would be cultivated by everything having reference to purity of heart, and the spotless supremacy of Jehovah. Thus Israel were shown that God took special interest in them, that they were not like the brutes which perish, but servants of the Lord, children of the great King, being educated for higher future employment. They had access to the house of the Lord; listened to the Word of the Lord; were led by chosen servants of the Lord. These facts would lead them to look onward and upward, present to them the way to pardon and peace, to fellowship with God and meetness for Heaven.

IV. THEIR ELEMENTARY FORESHADOWINGS OF THE TEACHINGS OF THE GOSPEL. (a) In the supremacy of their claims. Everything was to be subordinated to the demands of Jehovah; so, Christ said, "seek ye first the kingdom of God," etc. (b) In the object of their observances. Holiness was the end of everything in the law; so, the gospel—in the precepts of Christ and His apostles—demands purity of heart, sets holiness as the mark of our high calling, to which is attached the prize of heaven. (c) In the substitutionary character of their sacrifices. The Hebrews were taught to consider their guilt transferred to the victim offered for them; through it, in some way, they were forgiven, accepted of the Lord; so, in the gospel, through the one great sin offering guilt is removed, the favour of God secured, heaven opened. The services of the tabernacle, the statutes of the Levitical law, were calculated to suggest the priceless value of the human soul, the existence for it of a life beyond, of which the present is introductory and preparatory. In the gospel all these foreshadowings are presented as substantial realities, just as indefinite twilight merges into revealing distinguishing day.—F.W.B.

OUTLINES ON VERSES OF CHAPTER 19

Lev .—Theme: PERSONAL HOLINESS.

"Ye shall be holy, for I, the Lord your God, am holy."

The glorious end for which the law was given, every ceremonial precept enforced, was that the people should become holy. The holy nature, name, will and purpose of Jehovah demanded that those who would be constantly drawing near to Him in the tabernacle services should come out from the heathen world, forsake their sinful customs, and become conformed to His commandments, which were—

I. WORTHY OF JEHOVAH. Not one can be characterised as mean or unmerciful; some of them may seem beyond, but not one against, reason. The unreaped corners of the field, the gleanings of the harvest, the grapes left upon the vine for the poor and the stranger in the land, would speak of the considerateness of Jehovah for the physical wants of the people; and the injunctions against fraud, against hating in the heart, against impurity in social life; the command, "thou shalt love thy neighbour as thyself"; all these injunctions pointed to the heart as the seat of all holiness, and demanded that the motives by which the Hebrews would be actuated should be pure Such a code of laws, with such humane and holy ends, reflected glory upon the supreme Lawgiver, proving that He is holy, that His nature is on the side of righteousness.

II. BENEFICIAL TO ISRAEL. Everything was to be avoided that would work detoriation in the physical constitution, for vice and impurity produce feobleness and decay. Want of reverence for parents and the aged; lack of sympathy for the suffering and infirm, bring ruin into the domestic and social circle. Greed, dishonesty, unrighteousness, work disintegration and disaster in the commercial world. The holy laws of God were a barrier against all these terrible evils by demanding personal holiness in everyone who heard these injunctions.

The disposition of the heart and mind was to be brought into conformity with the will of Jehovah, "ye shall offer at your own will." The people were not slaves, to do reluctantly the will of God, or perform services and offer sacrifices in a mechanical manner; they were the Lord's free men, and from wills in harmony with Him were to obey His statutes. Thus inward, personal holiness would be secured, Jehovah's glory displayed. The great end of the gospel is holiness of heart and life The Christian Church is a community of "saints." The redeemed in heaven are those who are faultless, without spot in the presence of God's unsullied glory.—F. W. B.

Lev .—Theme: FAMILY PIETY.

"Ye shall fear every man his mother and his father, and keep my Sabbaths; I am the Lord your God."

I. In home life the SPIRIT OF FEAR DEMANDS CULTURE.

1. No dutiful submission to parents where "fear "has no place in children's hearts. This "fear" not slavish but respectful, leading to an unresisting spirit, and obedient behaviour.

2. No proper basis of obedience where duty is not made forceful by the requirements of religion. "Keep my sabbaths," making piety an integral part of home-life; thus fortifying the claims of parentage by the teachings of God's Word and His house.

II. In children, both their HUMAN AND DIVINE RELATIONSHIPS SHOULD BE FOSTERED

1. This requires piety in the parents. How else can they show their children the ways of the Lord? Parents are to their children God's representatives and viceregents on earth.

2. This will cultivate piety in the children "Keep God's Sabbath" in the home: bring upon young hearts and minds the graces of religion, the delight of "holy psalm and song," the teachings of Jesus, the bliss of adoption through Christ; and "bringing them up in the nurture and admonition of the Lord."

III. IN SABBATH HABITS the family needs be devoutly educated,

1. Sabbath leisure gives opportunity for parental attention to the religious interests of the family.

2. The Sabbath solemnity is helpful to the effort of leading children's thoughts to godly instruction.

3. Sanctuary services and ordinances should form themes of teaching and interest in the home on sabbath days

Children, thus trained in early recognition of God by parents who link themselves with God in holy life and word, and who "make the Sabbath a delight" in their homes, assuredly will not depart from the ways of religion, but tread early the path after Jesus. [See Addenda to chapter, Family Piety and Sabbath and Sanctuary]

Lev —Theme: FILIAL OBLIGATIONS.

"Ye shall fear every man his mother and his father."

Under the patriarchal dispensation the father was to be revered not only as the head of the family, but as the priest in the home circle The tent and the altar were reared together, children were expected to honour their parents by becoming attention to social and sacred duties. In the decalogue the claims of parental authority were enforced; and, being here reiterated, the Hebrews would be taught those duties which, disregarded, bring discord and misery into the home. Natural instincts prompt filial fear, but undutifulness to parents will often spring up with other moral delinquencies to which our fallen nature is prone. Want of reverence for parenthood—

I. EXHIBITS BASENESS OF HEART. The affections must have become corrupt, the feelings hardened, when parents are dishonoured.

II. INCURS THE DIVINE DISPLEASURE. It is God's will that children should reverence their parents; to disobey His will is to dishonour and displease Him.

III. ENTAILS DISASTROUS CONSEQUENCES. A special promise was made to those who would obey in these particulars, and in several parts of Scripture threatenings of punishment are annexed to disobedience. Obedience should be reverent affectionate, cheerful and constant. "Children obey your parents in the Lord, for this is right."—F. W. B.

Lev .—Theme: WILLING: OFFERINGS OF PEACE.

See homilies on Chapters 3 and 7 Compare specially Outline, Chapter 

1., Lev , p. 14, VOLITION IN WORSHIP.

Lev .—Theme: HARVEST GLEANINGS.

How notable are the provisions made in the Mosaic law for the poor

The Sabbatical year (Exo ; compare Deu 15:12; Deu 15:15)

The equalization of the atonement money for poor and rich, thus establishing the value of the poor as equal to the rich (Exo ).

The same minute directions for the poor man's offerings, showing God's equal interest in his sacrifice (Leviticus 2, etc.).

And here the command that the harvest and vintage gleanings should be left (Lev ).

Notice—

I. THAT THE HUMANE LAWS OF MODERN TIMES, respecting gleaning privileges, are all based upon this Mosaic command

Everywhere there is a popular feeling that the farmer should allow, and was not entitled to prevent the poor from gathering what the reaper left behind.

In England the custom of gleaning had very nearly passed into a legal right, for there is an extra judicial dictum of Lord Hall, in which he says that those who enter a field for this purpose are not guilty of trespass; and Blackstone (Lev ) seems to adopt his opinion. But that has since been twice tried, and decided in the negative in the Court of Common Pleas; the Court finding it to be a practice incompatible with the exclusive enjoyment of property, and productive of vagrancy and many mischievous consequences.

"It is still, however, the custom all over England to allow the poor to glean, at least after the harvest is carried" (Chambers).

The law of Moses directed a liberal consideration for the poor at the seasons of harvest and ingathering. The corners of the field were not to be reaped; the owner was not to glean his own fields; and a sheaf accidentally left in a field was not to be fetched away, but to be the possession of the poor gleaners.

Although the permission to glean was a favour, it required no special influence to secure it; for Ruth secured this liberty without any recommendation (Rth )

II. That a benevolent helpfulness in respect of the poor IS A SPECIAL OBLIGATION OF THOSE WHO ENJOY PLENTY.

1. With God in thought, the rich will spare of their abundance that the poor may be fed. And this is the meaning of this sealing sentence, "I am the Lord your God" (Lev ). You owe all to Him, especially in harvest; and, therefore, share with the needy His gifts to you.

2. Amid harvest rejoicings, gratitude should incite to generosity. What render to God? "As ye have received, give!" Seek occasion to gladden others—those in need. Gladness which has no kindly outlet and expression makes men selfish and hard. God is lavish; let your "hands be open "also (Psa ).

3. Kindness to the poor has especial assurances of divine approval. "He that giveth to the poor lendeth to the Lord." "The liberal soul shall be made full." But He will requite those who neglect the poor (Psa ; Psa 12:5).

III. That this generous consideration for the poor is A TOKEN OF GOD'S REGARD FOR THE LOWLY.

1. Their maintenance engaged the divine attention. For them "the corner" of the field was claimed from the reapers, and to them was assigned the right to clear the ground. It was their part in the national soil, the poor had this heritage in the land. And God enjoins on His Church now to "care for the poor." They are Christ's bequeathment to His disciples. "The poor always ye have with you."

2. Their salvation is prominently sought in the gospel. "To the poor the gospel is preached." And "God hath chosen the poor rich in faith." He who showed concern for their physical supply and maintenance, as emphatically manifests His desire that they be "blessed with all spiritual blessings" in Christ. Therefore—

(a) The poor should cherish a grateful and trustful hope in their God.

(b) They should value the high mercies of redemption in Christ beyond all the kindnesses of His providence. For the favours of providence only affect them temporally. but "the riches of His grace" are of eternal consequence. Therefore, "seek ye first the kingdom of God and his righteousness, and all these things shall be added unto you."

(c) Let none, because of lowliness or poverty, despond of God's favour. All His regulations prove that "he careth for you." Look unto Him with assurance. "This poor man cried and the Lord heard him, and saved him out of all his troubles" (Psa )

"His love ordained the seasons,

By Him are all things fed,

He for the sparrow careth,

He gives the poor their bread:

Every bounteous blessing

His faithful love bestows:

Then magnify His glorious Name

From Whom all goodness flows."

Lev .—Theme: JEHOVAH'S RIGHTEOUS DEMANDS.

"I am the Lord your God."

Though the record of divine revelation contains no argument to prove the existence of God, it repeatedly asserts the fact; all the forces of nature, all positive and moral statutes, are traced to the sovereign will and absolute authority of Jehovah. The Hebrews were taught that their obedience was not to be governed by the customs of society, their own preferences or prejudices, but by the declared will of Him Who had sovereign claim to them and theirs. Thus they were emphatically taught—

I. The absolute supremacy of Jehovah. No imaginary deity was to be brought into competition. or comparison with Him. He, the Eternal, Infinite, Almighty, Creator, and Governor of all things. He had right to assert His claim to universal homage; to settle the question of the human mind about the divine existence. God has spoken, declared His existence, and character; to doubt that word, deny that existence, impeach that character, indicate derangement of the mental powers, and debasement of the heart.

II. The absolute character of their obligations. They belonged to the Lord, He claimed them as His own peculiar people. All idols were to be forsaken (Lev ), the worship of Israel was not to have its basis in ignorance, or origin in fear, but in the recognition of the obligations under which Jehovah's relationship and dealings had placed them. He was a jealous God, and would not share worship with another. Having received such a revelation of the divine character and claims, Israel was under obligation to render intelligent, cheerful, devout, constant, implicit, willing obedience. The divine claims to obedience are unrelaxing, declarations of our obligations unrepealed. "Ye are not your own," etc. "I beseech you, brethren, by the mercies of God," etc. The divine supremacy of Christ places us under binding obligation to serve Him loyally; His self-sacrificing love constrains us to serve Him lovingly.—F. W. B.

Lev —Theme: FALSE SWEARING.

All nations have severely punished perjury. The Egyptians with death or mutilation; the Greeks with heavy fines and ultimate loss of all civil rights; the Romans visited it with the penalty of death.

These ancient nations all held that the gods were especially incensed by this crime, and that a divine Nemesis pursued the perjurer. [See Addenda to chapter, Perjury].

I. WHAT SWEARING BY GOD'S NAME ENTAILS.

1. Acknowledgment of His Omniscience. It calls Him to witness, and imprecates Him as the avenger of falsehood.

2. Acknowledgment of His Righteousness. He is to be the umpire and arbitrator. We call in as a witness to our fidelity only such a one as is himself faithful and true, and will act a right part. Such is God. Man's use of His name is an appeal to the certainty that He will judge aright.

II. WHAT PERJURY IN GOD'S NAME ENTAILS.

1. An insolent affront upon God's character. It is infamy, daring insolence, the degradation of His most holy name for unholy ends. It invokes Him to act as a witness that a lie is true Yet He loathes falsity. It is defiant trifling, an affront to the God of truth. It "profanes his name."

2. A certain visitation of judgment. He "will not hold him guiltless that taketh his name in vain" (Exo ) Certainly, therefore, He will punish lying and profanity. Having been called in as a witness to a lie He will prove that He witnessed it. Thus to insult His love of truth and defy His power to vindicate it, and trail the purity of His character in the mire—before whom the very angels veil their faces as they adore Him—will ensure a just requital (Heb 10:30). And "there shall in no wise enter the heavenly city any who loveth and maketh a lie" (Rev 21:27).

Lev —Theme: FAIRNESS TO HIRED LABOURERS

I. WORK IS A JUST BASIS FOR AN EQUITABLE CLAIM.

Therefore it should be paid for, not patronisingly, nor grudgingly, but as a due. The labourer has given you his time, strength, ability, and ingenuity; he has a right to an equivalent from you, and should not be treated ignominiously, but respectfully in asking a just return

II. WAGES CANNOT RIGHTEOUSLY BE DEFERRED AFTER WORK IS DONE.

During a day of toil the labourer has put his capital into your service, spent his life for that period for your advantage and gain. You are to that extent his debtor; to detain his wages is to make yourself more his debtor, and delay in payment should be compensated with increment. "Short reckonings make long friends."

III. MASTERS SHOULD STUDY THE POSITION AND COMFORT OF THOSE THEY EMPLOY.

A poor man has no capital, wants prompt settlement; he lives day by day upon his hard earnings. His strength—expended by the day's toil—must be replenished for the morrow's work. To hold back the means for his nourishment is to rob him of the morrow's capital, his replenished energy. And he may have dependents in his lowly home waiting to share in the earnings of the day. Hold not back his dues "all night until the morning," lest your inconsiderateness inflict privation and embitter poverty. Comp. Deu ; Deu 24:16; Jer 32:13; Mal 3:5; Jas 5:4. [See Addenda to chapter, Business and work.

Lev .—Theme: DEAF AND BLIND.

i. As witnesses to AFFLICTIONS POSSIBLE TO ALL. they call for our commiseration

ii. As sufferers of DIREFUL INFIRMITIES, they should enlist our gentle care and generous helpfulness. "Eyes to the blind."

iii. As pensive illustrations of MAN'S FRAILTY they should incite our gratitude that God made us to differ.

Consider—

1. How mean the act of ridiculing those who carry the grief of such bodily infirmities. "But fear thy God," for He will requite.

2. How swift was the compassion of Jesus towards those sad children of infirmity.

3. How glad the outlook of the heavenly life for such as suffer here—if they have hope in Christ. For "there shall be no more sorrow, nor crying, neither any more pain."

Lev .—Theme: IMPARTIAL JUSTICE.

I. JUSTICE PERVERTED.

In every nation and age wealth and influence have effectively distorted the administration of justice.

Poverty and weakness have borne cruel and basest wrongs by reason of their very helplessness.

II. JUSTICE INFLEXIBLE.

Poverty may not be pleaded in arrest of justice. He, who being poor, acts wrongly, may not make poverty his screen; he must bear his guilt. A sentimental pity for the poor would thwart the ends of righteousness. Sin is sin whether committed in rags or in ermine. [Comp. Exo .]

A servile courtesy to the "mighty" is equally subversive of righteousness. A pertidious king is as guilty a traitor to his country as a pertidious subject. Neither station nor purse should sway the balances of justice.

As in the sanctuary, so at the bar, there should be "no respect of persons." [Comp. Jas ; Jas 2:19, with Lev 19:2-4.]

III. JUSTICE CERTAIN

God will judge those who now administer or pervert judgment. "Every man shall give account of himself to God."

The "supreme Judge of all the earth" will do right. He "discerns judgment" now, and will dispense justice at the last day. [See Addenda to chapter, Justice.]

Lev .—Theme: TALE-BEARING AND SLANDER.

I. CHARACTER IS IN THE KEEPING, and therefore at the mercy of acquaintances.

1. Therefore supremely value each other's good name.

2. Jealously defend a worthy reputation.

3. Scornfully silence the unproved rumours of evils [See Addenda to chapter, Slander.]

II. CHARACTER MAY BE RUTHLESSLY SHATTERED by sinister whisperings.

1. For listeners are ready to entertain and repeat slander.

"Man's inhumanity to man!"

2. Aspersions feed on the inventiveness of malice.

Proof not asked; nothing therefore to check or refute the slander. And "lying lips" find delight in adding to the lie as they pass it on.

3. Reputation is easily damaged. That which only a lifetime can build an hour may defame.

III. CHARACTER IS SO PRECIOUS that its traducers should be loathed.

1. Dread a tale bearer as a destroying pestilence

2. He who wrongs another's reputation may next wrong yours. By heeding his slanders you encourage his vile trade, and slander must find new victims!

3. Put to shame all tale-bearers with ruthless severity.

Note—

i. There is enough of woe abroad without increasing it.

ii. As we need our many evils to be pitied by man and pardoned by God, let us with "charity hide sins," not expose them.

iii. There is grace in Christ, and energy in the Holy Spirit, by which to perfect a good life and win a good name, which even enemies of religion shall be unable to defame or destroy.

iv. The light of the final judgment will refute all slander, and bring every secret thing to the open gaze of the world.

Lev —Theme: NEIGHBOURLY LOVE.

"Thou shalt love thy neighbour as thyself."

Disinterested love is difficult to cherish, and is all too rare.

The contraries of love are everywhere rife: jealousy, rivalry, cruelty, selfishness, greed, hate.

An unloving spirit is an ungodly one; for a malicious man is as unlike God as an immoral man is; the slanderer is as cruel as the murderer.

I. ALL TRUE HUMAN LOVE HAS ITS ROOT AND ORIGIN IN GOD.

It is a ray of His glory, a breath of His Spirit. A mother's love is a divinely-implanted instinct. So the love of friendship is heaven-born. And neighbourly love is an inspiration from God The fine feelings of benevolence, of Philanthrophy, of charity—all aspects of the divine spirit of love are of Him. And Christian love, the love of God, love for Christ, the brotherly love of saints, all come from our drinking in the spirit of Jesus.

II. EVERY EXPRESSION OF TRUE HUMAN LOVE HAS HEAVEN'S HIGHEST APPROVAL.

Our love Godward is the rising of the flame towards its Source, and is as a "sweet savour of Christ" to Him.

Our love for man is the outbreathing of the mind of Christ in us, the diffusion of the very spirit of Jesus.

Love for God and for man, let it prevail, and it brings heaven's blessedness within the human breast, and will make our bleared and distracted earth again like heaven

III. NEIGHBOURLY LOVE HAS AMPLE OPPORTUNITIES FOR ILLUSTRATION.

1. In seeking to turn him aside from sin (Lev ). [See Addenda to chapter, Neighbourliness.]

2. In bearing patiently any wrong received from him (Lev )

3. In praying and working for his conversion to God.

4. In leading him to the Saviour you have yourself found; as did the woman of Samaria her neighbours.

A. Cultivate kindness and generosity by communion with Jesus; and that will so fill your soul with pity for the erring, and yearning for their deliverance as will make it easy to love your neighbour.

B. Consider how many evils you have wrought, which men have had to condone and God to forgive, and then you will take meekly the wrongs others have done you.

C. Live with eternity in view, and act towards others more as you will wish you had done in the Day of Account, and through the everlasting ages

D. And as opportunity goes by swiftly, do at once what love prompts, and "do it with thy might." There are wounds waiting to be healed, hearts to be comforted, estrangements to be conciliated, errors to be forgiven.

"Love thy neighbour," with like depth and thoroughness as thou lovest "thyself."

Lev .—Theme: THE RESPONSIBILITY OF STEWARDSHIP.

"Ye shall keep my statutes."

The Israelites knew that the land towards which they were moving was given them for their inheritance, they were to possess it, and enjoy its abundant resources. But they had to remember that it was Jehovah who had delivered them from Egypt, who would conduct them through the wilderness, and to whom they would be responsible when they would get to the end of their wanderings, and enter upon the land flowing with milk and honey. In Canaan they would be the Lord's husbandmen, and stewards, to farm the land according to His will. "Ye shall keep my statutes." They would be reminded of their stewardship in—

I. THE SACRIFICES THEY OFFERED TO THE LORD (see preceding Homilies on offerings). As the Hebrews brought the best of their substance and offered it to the Lord, they would recognise the claims of the Highest and Holiest to themselves and all they possessed.

II. IN THE PORTIONS THEY RESERVED FOR THE POOR. They were the almoners of the Lord, and at His command must see that the needy did not perish from want. Coveteousness and selfishness were alike condemned; they could not do as they pleased with the grapes and corn.

III. IN THE NON-PARTICIPATION OF UNCIRCUMCISED FRUIT. The young trees were to be left for four years, the fifth year they might partake thereof. Thus a curb was put upon their appetites, and the first-fruits were to be wholly devoted to the Lord. Thus the earth would be to Israel God's banqueting house, and the people were to partake only of those things which the divine host considered good for them and the land.

IV. IN THE PRESERVATION OF PRODUCE AND STOCK FROM ADULTERATION. There was to be no breeding between diverse kinds of cattle, no mingling of seed in sowing a field, no mixing of materials in fabrics for garments. These injunctions would not only be in harmony with Jehovah's requirement of purity in heart and life, but would keep before the minds of the people the fact that corn and cattle, food and clothing were all under His surveillance. He was the proprietor of all; to Him account must be rendered for all.

V. IN THE RIGHTEOUSNESS OF THEIR COMMERCIAL TRANSACTIONS. Here we see (Lev ) how thorough and searching the morality of the Mosaic law was. The Hebrews were to avoid every kind of wrong-doing. Religion was to affect their business transactions, cover the whole of their secular life. In everything they did they were to remember that the eye of the Lord was on them, they were His servants, under obligation to do all to His glory, according to the principles of righteousness.

Under the new dispensation we are stewards in the kingdom of Christ. We are responsible for the use we make of the talents entrusted to us. The gospel does not exempt us from responsibility to live righteously all our days; all the precepts of the moral law are summed up in the golden law, as enunciated by Christ, "Thou shalt love," etc. Christianity demands a holy, righteous life as well as a sound scriptural belief.—F. W. B.

Theme: THE DUTY OF REPROVING OUR NEIGHBOUR. "Thou shalt not hate thy brother in thy heart: thou shalt in anywise rebuke thy neighbour, and not suffer sin upon him."

The ritual or ceremonial law was such "a yoke as neither our fathers nor we (says Peter) were able to bear." Yet many excellent moral precepts are interspersed among those laws. Several in this chapter (Lev ; Lev 19:13-16). In this injunction consider—

I. WHAT DUTY IS ENJOINED, AND WHAT SHOULD BE REBUKED.

1. To tell anyone of his fault, "Thou shalt not suffer sin upon him." sin, therefore, is the thing we are called to reprove, or rather him that commits sin. Do all we can to convince him of his fault, and lead him in the right way.

2. Love requires that we also warn him of error which would naturally lead to sin. If we do "not hate him in our heart," but love our neighbour, we shall generously warn him of mistakes likely to end in evil.

3. Avoid reproving for anything that is disputable. A thing appears evil to me, therefore if I do it I am a sinner before God. But another is not to be judged by my conscience. So I must only reprove for what is clearly and undeniably evil, e.g., profanity, insobriety. Few who are guilty of these will defend them, when appeal is made to their conscience in the sight of God.

II. WHO THEY ARE WE ARE CALLED TO REPROVE.

1. There are some sinners we are forbidden to rebuke. "Cast not pearl before swine," i.e., brutish men, Known to be immersed in sins, having no fear of God before their eyes. Do not expose the precious pearls, i.e, the sublime doctrines of the gospel, to their contempt, and yourself to injurious treatment. Yet if we saw such persons speak or do what they themselves know to be evil we ought to reprove them.

2. Our "neighbour" is every child of man, all that have souls to be saved. If we refrain because some are sinners above other men they may perish in their iniquity, but God will require their blood at our hands.

3. Else, in the lower world there might be upraiding of us for our neglect of duty, through which souls, left unwarned, failed to "flee from the wrath to come."

4. Yet, the reproving is not to be done in the same degree to everyone. First it is particularly due to our parents, if needing it; then to brothers and sisters; then to relatives; then to our servants; to our fellow citizens; members of the same religious society; watch over each other that we may not suffer sin upon our brother. To neglect this is to "hate our brother in our heart"; and "he that hateth his brother is a murderer." It imperils our own salvation to neglect this duty.

III. WHAT SPIRIT AND MANNER SHOULD MARK OUR PERFORMANCE OF THIS DUTY.

1. There is considerable difficulty in doing it aright. Although some are specially qualified to do it by grace, and skilful by practice. But. though difficult, we must do it; and God will aid us.

2. How most effectual? When done in "the spirit of love," of tender goodwill for our neighbour, as for one who is the son of our common Father, as for one for whom Christ died, that he might be a partaker of salvation.

3. Yet speak in the spirit of humility "Not think of yourself more highly than you ought to think." Not feeling or showing the least contempt of those whom you reprove; disclaiming all self superiority; owning the good there is in him

4. In the spirit of meekness. "For the wrath of man worketh not the righteousness of God." Anger begets anger, not holiness.

5. Put no trust in yourself; in you wisdom or abilities; speak in the spirit of prayer.

6. And as for the outward manner, as well as the spirit, in which it should be done; let there be a frank outspokenness, a plain and artless declaration of disinterested love. It will pierce like lightning.

7. With great seriousness, showing that you are really in earnest. A ludicrous reproof makes little impression, or is taken ill.

8. Yet there are exceptions when a little well placed raillery will pierce deeper than solid argument. "Ridiculum acri fortius." "Answer a fool according to his folly, lest he be wise in his own eyes."

9. Adapt the manner to the occasion. By few or many words as the situation determines; or by no words at all, but a look, a gesture, a sigh. Such silent reproof may be attended by the power of God.

10. Watch for a fair occasion. "A word spoken in season, how good it is." Catch the "Mollia tempora fandi," the time when his mind is soft and mild.

11. But should a man be left alone when intoxicated? I dare not say so; for instances are forthcoming of its having had good effects. Despise not the poor drunkard. Many of them are self-condemned, but they despair. He that tells a man there is no help for him is a liar from the beginning. "Behold the Lamb of God that taketh away the sins of the world."

12. You that are diligent in this labour of love be not discouraged. You have need of patience. That "you reap, if you faint not."

When a religious movement is abroad it will be accompanied with a spirit of reproving. All who are awakened by God's Spirit will be reprovers of outward sin.—John Wesley, M.A., Sermons lxv.

Lev ; Lev 19:31.—Theme: WICKED SUPERSTITIONS.

I. A PROOF OF MAN'S ARRANT ALIENATION FROM GOD.

He will create oracles, consult devils, anything rather than seek unto God.

II. A RECOGNITION OF DARK SPIRITUAL AGENCIES OPPOSED TO GOD.

Scripture does not declare these "familiar spirits "to be unreal; it acknowledges them, and records man's dealings with them: Samuel and Witch of Endor. [Compare Act .]

III. A REPROBATION OF SUCH PERSONS AS CLAIM TO BE "MEDIUMS "OF INTERCOURSE WITH SPIRITS.

"Regard not them." God disowns them. A fearful case they are in who make this their trade. Heaven denounces them, and will exclude them. Spiritualists are in no favour or league with Deity.

IV. A PROHIBITION OF ALL USE OF THESE WICKED MYSTERIES.

Man is to deal alone with Deity, with God in Christ, with the Holy Spirit. They who "seek after wizards," and "use enchantments," are offending God, and are "defiled by them."

Prayer brings us direct to Him who is the "Father of lights"; and He giveth liberally to "any who lack wisdom and will ask of God" (Jas ; Jas 1:5).

Jesus Christ is the one Mediator, and "ever liveth to make intercession for us." There should be no intercourse with the spirit world but through Jesus, and through Him with the Father alone. [See Addenda to chapter, Superstitions.]

Lev ; Lev 19:30.—Theme: SACREDNESS OF THE SABBATHS.

"Ye shall keep my Sabbaths."

All days belong to God, and should therefore be kept sacred, but He has seen fit to anoint one day in seven with the oil of gladness above its fellows. The Sabbath is a divine institution dating from Eden, is associated with the completion of the great work of creation. It was heaven's antidote to the curse of labour. Let us consider:

I. FOR WHAT PURPOSE WAS THE SABBATH ORIGINALLY INSTITUTED?

Certainly not because God needed it: though on it He rested from His labours and sanctified it. It was made for man, that in it he might enjoy; (a) physical repose; (b) mental recreation; (c) spiritual profit; (d) uninterrupted opportunities for divine worship. Godlesness has ignored its claims, selfishness has begrudged its weekly advent and call from secular engagements. The observance of one day in seven for the repose and refreshment of body, mind and heart brings blessings to man and glory to God.

II. FOR WHAT PURPOSES THE SABBATH HAS BEEN PERPETUATED UNDER THE NEW DISPENSATION.

The change of day, the less rigid demand for its ceremonial observance, have not lessened its importance and necessity, It is still to be observed as a day of rest from secular toil, and specially devoted to the work and worship of Jehovah. The Christian Sabbath is associated with the completion of the great work of redemption. Christ set His appropriation and approval upon it by making special posthumous appearances to His disciples on the first day of the week. The conduct of the apostles gives authoritative sanction to the observance of the first day instead of the seventh; and the Holy Spirit has set His seal of approval upon the change, not only by the descent at Pentecost, but by exerting His saving power, as Christians have met for worship and extending the Redeemer's Kingdom on the Lord's Day.—F. W. B.

Lev ,—Theme: HOMAGE FOR AGE.

That is, when and—

i. Because the aged REPRESENT MATURE WISDOM.

ii. Because the aged record LONG YEARS SPENT IN OUR SERVICE.

iii. Because the aged demonstrate GOD'S PROVIDENTIAL CARE.

iv. Because the aged are SOLEMN ADMONITIONS OF LIFE'S DECAY

v. Because the aged suggest NEARNESS TO ETERNITY.

vi. Because the aged exhibit the RICHEST FRUITS OF GRACE.

vii. Because the aged mark the LINE OF GOD'S COVENANT BLESSINGS for descendants.

viii. Because the aged REPRESENT ON EARTH HIM WHO IS THE "ANCIENT OF DAYS."

(a) Youth should venerate the aged (Job ; Job 30:12; Isa 3:4-5).

(b) Age should influence and hallow the young (2Ti ).

[See Addenda to chapter, Old Age.]

Lev .—Theme: COURTESY TO STRANGERS.

I. WE OURSELVES ARE STRANGERS ON THE EARTH.

"For ye were strangers in the land" (Lev ).

1. Dependent on other care than our own; human and divine

2. Transient, soon to leave, resting but a little while on earth.

Observe: it is good to see in the case of others an analogy with our own; it will foster sympathy, and helpfulness.

II. COURTESY SHOULD ROOT ITSELF IN GENEROUS LOVE.

"Thou shalt love him as thyself."

1. Acting to the stranger as if the service were being rendered to us. This will teach us what to do, and how to show kindness.

2. Recognising that we may perchance be in the stranger's position. As thus needing kindness, let us now exhibit it.

3. Opening our hearts in ungrudging benevolence. "Love" gives lavishly. Courtesy should not be meagre and superficial.

III. GRATITUDE TO HEAVEN PROMPTS US TO GENEROUS KINDNESS.

"Ye were strangers in the land of Egypt; I am the Lord your God."

1. Memory of God's rescue should constrain us to care for others.

2. God's relationship to us requires that we illustrate His lovingkindness.

3. His commands to courtesy cannot be evaded with impunity.

"I was a stranger and ye took me not in: Depart! "

Lev —Theme: BUSINESS HONESTY.

i. SOCIAL LIFE IS BASED UPON COMMERCIAL CONTRACTS.

Each bringing to the other some product of skill or toil. We cannot supply a fraction of our own wants, we must buy; and we have also, in turn, something to sell. Business is the outcome of this reciprocal dependence. Each can, each must help the other; or social and civic life would be impossible

ii. DISHONESTY IS SUBVERSIVE OF THE VERY BASIS OF SOCIAL LIFE

It breaks confidence, alienates intercourse; closes friendly relationships, substitutes roguery for righteousness, and wrecks all goodwill.

Pleasant to reflect—

1. How much trade honour there is among men.

2. How surely trickery brings discovery, and therefore penalty, on rogues.

3. How honesty is ever winning respect and reward.

iii. JUSTICE SITS OBSERVANT OF ALL DECEITFUL DEEDS.

"I am the Lord "

He sees all secresies; weighs all balances; hales all dishonesties; will requite all deceits.

ILLUSTRATIVE ADDENDA TO CHAPTER 19

MORALITY

Morality is the object of government. We want a state of things in which crime will not pay, a state of things which allows every man the largest liberty compatible with the liberty of every other man."—EMERSON, Fortune of the Republic.

"O let us still the secret joy partake

To follow virtue even for virtue's sake."

—POPE.

FAMILY PIETY

Where Abraham pitched his tent, there he built an altar.

"We are really what we are relatively."

—P. HENRY.

"Children are what their mothers are."

—LANDOR,

SABBATH AND SANCTUARY

"O day of rest! How beautiful, how fair.

How welcome to the weary and the old!

Dav of the Lord! and truce to earthy care!"

—LONGFELLOW, Christus.

Sin keeps no Sabbaths.

Of a well spent Sabbath Philip Henry used to say: "If this be not the way to heaven, I know not what is."

POOR

"This mournful truth is everywhere confessed,

Slow rises worth by poverty depressed."

—SAMUEL JOHNSON.

"Poverty is the only load which is the heavier the more loved ones there are to assist in supporting it."—RICHTER.

CHARITY

"They serve God well,

Who serve His creatures."

—MRS. NORTON.

"He is truly great, that is great in charity."

—THOMAS A. KEMPIS.

"To pity distress is but human; to relieve it is Godlike."—HORACE MANN.

PERJURY

"Sworn on every slight pretence,

Till perjuries are common as bad pence,

While thousands, careless of the damning sin,

Kiss the Book outside, who ne'er looked within."—COWPER.

BUSINESS AND WORK

"Business dispatched is business well done, but business hurried is business ill done."—BULWER LYTTON.

"All true work is sacred; in all the work, were it but true hand labour, there is something of divineness."—CARLYLE.

"In every rank, or great or small,

'Tis industry supports us all."—GAY.

"For men must work, and women must weep,

And the sooner it's over, the sooner to sleep."

—KlNGSLEY.

JUSTICE

"Heaven is above all yet; there sits a Judge

That no king can corrupt"

—Henry VIII. iii., 1.

"He who the sword of Heaven would bear,

Should be as holy as severe;

Pattern in himself, to know

Grace to stand, and virtue go;

More nor loss to others paying

Than by self-offences weighing."

—Measure for Measure.

"Four things belong to a judge: to hear courteously, to answer wisely, to consider soberly, and to decide impartially."

—SOCRATES.

"The virtue of justice consists in moderation, as regulated by wisdom."—ARISTOTLE.

SLANDER

"One evil tongue, "say the Jews, "hurts three persons, the speaker, the hearer, and the person spoken of."

"A lost good name is ne'er retrieved."

—GAY.

"I hate the man who builds his name

On ruins of another's fame."—GAY.

"'Twas slander filled her mouth with lying words:

Slander, the foulest whelp of sin."

—POLLOCK.

"Low breathed talkers, minion lispers

Cutting honest throats by whispers."

—SCOTT.

"Be thou as chaste as ice, as pure as

Snow, thon shalt not escape slander."

—Hamlet.

"Convey a libel in a frown,

And wink a reputation down."

—SWIFT.

NEIGHBOURLINESS

"We cannot show ourselves more friendly to any man than by an early reproof of his error, or, as it is here expressed, by not suffering sin upon him. "Tis a mercy to meet with reproof (though late) from others; but to be soon reproved is much mercy. Every good, the sooner it comes to us, the better it is."—CARYL.

SUPERSTITIONS

"Superstition is related to this life, religion to the next; superstition is allied to fatality, religion to virtue: it is by the vivacity of earthly devices that we become superstitious: it is, on the contrary, by the sacrifice of these devices that we become religious."—MADAME DE STAEL.

OLD AGE

"Life's shadows are meeting Eternity's day."—JAS. G CLARKE.

"Age is not all decay: it is the ripening, the swelling, of the fresh life within, that withers and bursts the husk."—GEO. MACDONALD.

"Thus fares it still in our decay,

And yet the wiser mind

Mourns less for what age takes away,

Than what it leaves behind."

—WORDSWORTH.

20 Chapter 20 

Verses 1-27
Social and Moral Crimes

SUGGESTIVE READINGS

Lev .—Again thou shalt say to the children of Israel. These denunclations of sin (already denounced in ch. 18.) are to be repeated in the hearing of the nation. The holy God would have these social and moral commands reiterated that they may be emphasised upon the people's attention. When sins are pleasant to us, when inclination leads us towards them, it is scarcely in human nature to halt at the first command to desist. Evil indulgence deadens sensibility to God's voice. Although the law of heaven denounces iniquities, yet when the sins are cherished, we are very slow to "turn at God's reproof." Therefore, God speaks once more, "Again thou shalt say." "For God speaketh once, yea, twice, yet man perceiveth it not" (Job 33:14). He knows our disposition to lurk in the enjoyment of our sins, therefore pursues us with His voice, reiterating the warning words.

Lev ; Lev 20:5.—I will set My face against that man. Penalty is now attached to prohibition. God emphasises His denunciations by affixing terrible punishments to corrupt deeds. For a sinner will find he has to do with something more than divine expostulations and commands; "God is angry with the wicked," and to crimes against righteousness He has attached doom. They who will not pause at persuasions will be overtaken with punishments.

Lev .—If the people hide their eyes. Connivance at wrong entails joint-guiltiness in the deed, and joint-penalty. Affection and friendship often lead us to wink at errors and misdemeanours in those we love, but we thereby become "partakers of their sins" (Rev 18:4), and shall "receive of their plagues."

Compare foregoing chapters for suggestive readings on the verses following.

It is specially noticeable that the penalty rather than the sin of all misdemeanour is distinctive of this chapter. If men are not restrained from evil practices which the law has denounced as sin, it may be they will shun them when the law annexes to them death! How gracious is this act of God: making it so clear to us that transgression of the law is not only repulsive to Him—as being sin, but also destructive to us—as entailing death. There are minds less startled by the heinousness of wrong as God sees it than with the disastrous consequences which wrong brings on themselves. Yet God appeals even to the selfishness of sinners as a motive to shun sin.

Lev .—A separated and sanctified people. God had separated Israel from all the nations of the earth, to exhibit His holy character in their purity and to illustrate the reward of holiness by possessing "the land flowing with milk and honey"; thus connecting purity with privilege, as cause and consequence. Being thus "separated" by God (Lev 20:24), they were to separate themselves by distinctive conduct (Lev 20:25), and show themselves before the less favoured nations as "holy unto the Lord" (Lev 20:26).

If thus it behoved the Jewish people to maintain sanctity, surely we, who are chosen in Christ Jesus and called to be saints, should show forth the virtues of the Lord, and thus connect holiness of life with our enjoyment of the inheritance which is made ours by grace.

HOMILIES

Topic: THE AXE LAID AT THE ROOT OF MORAL EVIL

Here, commandments already given are repeated and enforced with renewed authority and power. Repetition essential to inculcation of knowledge, and fixing indelibly the truths taught. The vices into which Israel was liable to fall are odiously repulsive to the virtuous human mind; how inexpressibly abominable they must have been to the nature of the immaculately holy God! Inward as well as ceremonial purity demanded of the Hebrews, hence the constant call to circumspection and consecration. One great purpose running through the whole economy—the recovery of man from the practice, guilt, and penalty of sin. Looking at this chapter in the light of the circumstances under which it was given we learn—

I. CONSTANT VIGILANCE ENJOINED AGAINST ENSNARING SIN. The people of Israel were not elected to divine advantages unconditionally, exempted from responsibility for the use they made of their privileges. The elaborate and searching character of the laws by which they were governed denoted (a) that the people were very depraved by nature, and ever prone to sin; (b) that they were liable to yield to temptations arising from remembrances of the sinful habits of the Eyptians; (c) that they would be ever coming in contact with seductions to wrong-doing (Lev ). Every vice—condemned in this chapter—is an outrage upon decency and the moral sense. Nature sets her face against all such iniquity, sets her burning stigma upon immorality. Filthy practices entail retributive consequences. As a great family of which Jehovah was the head, Israel was to guard against everything indecent and indelicate. Nothing could destroy them but inward corruption, every weapon formed against them would be futile if they kept pure in character, faithful in allegiance to the Lord. Abandonment to the abominations of the heathen would bring down the indignation of heaven, and the land whither they were going would cast them out as apostates and reprobates.

II. TREMENDOUS RETRIBUTIONS ATTACHED TO WRONG-DOING. Expressions of divine displeasure against sin (in this chapter) are very strong, punishments threatened very awful. It mattered not who the person might be upon whom the guilt of idolatry and licentiousness might be brought, the sentence was to be executed. The penalties seemed severe, but they showed (i.) the holiness of the divine law; (ii.) the detestable nature of sin; (iii.) the retributive character of guilt. The fate of sinful nations was to be a warning to the Hebrews. The revealed indignation of Jehovah against every kind of moral evil, was to lead the people to avoid the approach and appearance of evil. These righteous statutes calculated to awaken devout reflection, rigid self-examination.

Under grace in Jesus Christ we are elected to privileges, predestinated to be conformed to the image of God's Son. The world is to see the purity of the divine nature reflected in the light of our Christly lives. We are expected, by Him who has called us out of nature's darkness, to represent and thus recommend the religion which, like its Author, is pure and undefiled. Unfaithfulness to our sacred trust, unholiness in our lives, will forfeit the favour of our Master, destroy peace, produce spiritual ruin. The grand object of redemption is not mere salvation from sin's consequences, but its complete removal from the human soul and the universe of God. Nowhere as in the gospel of Christ does the tire of indignation burn so fiercely against unrighteousness and impurity, its intensest heat is centred in the mysteries and sufferings of the cross.—F. W. B.

Topic: CAPITAL OFFENCES

"And I will set my face against that man, and will cut him off from among his people." (Lev ).

How frequently we read in this chapter of excommunication and death. The words "he shall surely be put to death "occur again and again; flash after flash of the lightning of divine wrath, peal after peal of the thunder of divine condemnation startle us, as the various crimes are indicated towards which such judgments are directed. As we reverently gaze and listen, we learn—

I. TO WHAT DIABOLICAL DEPTHS HUMAN DEPRAVITY CAN SINK. Those who indulged in Molech worship, committed murder of the most horrible kind, and in the heathen temples immoralities of the most degrading and disgusting character were practised. Vice was not confined to public places, but its pollutions cursed the most sacred and delicate relationships in life. Human nature can sink into a condition of degradation, compared with which the natural habits of the brute creation are pure and noble.

II. TO WHAT A FEARFUL EXTENT THE DIVINE ANGER CAN TURN. "God is Love," and it is equally clear from nature and revelation He is also holy, just, and true. He is angry with sin, and with the sinner while He loves and indulges in sin, and such announcements of anger against the guilty as this chapter contains, show God is a consuming fire against evil; He sets His face against it, visits its perpetrators with death. Only by infliction of death upon the sinner's Substitute, can the claims of divine justice be met, the divine anger against sin be averted.

III. TO WHAT FATAL ISSUES TRANSGRESSION OF THE DIVINE LAWS CONDUCTS. (a) The loss of divine favour. "I will set my face against that man." Nothing can be more awful than to incur the antagonism of the Almighty, (b) The loss o congenial society. "And will cut him off from among his people." He shall be excommunicated, an exile and outcast for ever. The loss of the favour of God, banishment from the society of the blessed, will constitute the punishment of the finally impenitent.

IV. TO WHAT SOLEMN FACTS THESE DIVINE DEOLARATIONS POINT. Unquestionably: (a) To the heinousness of sin. That it required atonement, to be forgiven; that unforgiven it entailed death. (b) To the righteousness of God's law. That it denounced every kind of iniquity, could not be broken in the smallest point with impunity. (c) To the holiness of God's name. Jehovah's nature arrayed against even secret sins; where He dwelt, where His name is recorded, nothing impure must be allowed.

CONCLUSION. Human nature is still the same, prone to depart from the living God, liable to sink to the lowest depths of sensuality and guilt. The anger of God still burns against evil, His face set against evil-doers. Sin, if unrepented unremoved, brings death, destruction from the presence of the Lord. As of old, so now, but with greater freeness and fulness, a way is open for pardon, purity, peace. In the Christian Church, proclaimed in the glad tidings of the gospel, we have—

1. Higher examples of holiness. Especially in our Exemplar, Christ Jesus.

2. Loftier precepts to guide us. Ethics of the gospel transcend those of the law.

3. Stronger inducements to urge us. Not fear but love, the gospel motive.

4. Superior prospects to cheer us. Life and immortality have been brought to light by the gospel; we may look forward to an eternity of rest in the Canaan above.—F. W. B.

Topic: CONNIVANCE AT INIQUITY

"If the people of the land do any ways hide their eyes from the man when he giveth his seed to Molech," etc (Lev ).

(a) Evils are allowed to pass unrebuked. From indifference: a total unconcern about either right or wrong, piety or sin. Or from indolence: habitual inertia, unwillingness to take any trouble to set wrong-doers right, or rescue the debased from their degradations.

(b) Errors are permitted to flourish unmolested. From contempt of truth: caring nothing for sacred knowledge, content to let others dwell and to dwell themselves in ignorance or delusion, serving Molech or any other fallacy, as they may prefer. Or from false charitableness: pleading that if men but be loyal to the light they had, or faithful to convictions they cherish, as their standard of duty and code of religion, it matters little what errors thrive. But consider—

I. APPALLING INHUMANITIES WROUGHT UNDER SANCTION OF RELIGION.

"Giveth his seed unto Molech." Tender infants offered up to devouring fires. Heathenism has its frightful records: the car of Juggernauth; the funereal fires for widows: the abandonment of aged parents; children cast into the Ganges; etc

Romanism has its catalogue of enormities; prison tortures; inquisitorial horrors, faggot fires of martyrdom, etc

II. PATHETIC UNCONCERN OVER THE ENORMITIES OF SIN.

Superstition is but one of the many foul products of sin; and the barbarities wrought through superstition are but a fraction of the cruelties developed by sin.

1. There is a common callousness respecting the miseries rampant. The victims of sin are everywhere—in debased homes, in asylums, in prisons: poverty, brutality, villainy: yet society connives at it all, and avowed Christians lift not the burdens with one of their fingers.

2. A willing ignorance of existing woes prevails. The people of the land hide their eyes. How different this from—

The keen spirit,

which Seizes the prompt occasion, makes the thought

Start into instant action, and at once

Plans and performs, resolves and executes!

A true grief for sin, and pity for the sinner, and hatred of what degrades the soul of man and dishonours God, would stir us to generous activity.

III. DELUSIVE SELF SATISFACTION AMID PREVAILING WRONG.

It is not enough that we "hide our eyes." When men err and sin around us—

1. Not to know may be criminal ignorance. Each man is set in charge with the other; and we owe it to him that we inform ourselves of his condition and conduct. To pass by on the other side "is no excuse for letting the sufferer die."

2. Not to share in his deed does not exonerate us from his sins. If we connive at his deed we to a degree both sanction and encourage it. We ought to "rebuke the unfruitful works of darkness." But instead of that we give consent by our silence, by our ignoring them.

3. Not to stay the inhumanities which are being inflicted renders us chargeable with complicity. What brutality to stand inactive while children were being sacrificed to Molech! What cruelty to let the helpless suffer, the deceived perish, the sinner be lost!

IV CONNIVANCE AT INIQUITIES SEVERELY ADJUDGED BY GOD.

"Then I will set my face against that man" (Lev )

1. The watchman's duty is to raise the sound of warning. [Comp. Ezekiel 33.]

2. Yet every man who will keep his eyes open sees the occasion and necessity for this ministry of protest, and warning, and rescue. He who sees not is guilty of "hiding his eyes from the man." Sinners are everywhere; sufferers are everywhere.

3. Judgment will be based on our actions to others. "Inasmuch as ye did it unto me"; or, "inasmuch as ye did it not" (Mat ; Mat 25:45).

Note: Our urgent duty in the world is to—

(a) Rebuke sin and wrong-doing, and seek to check its ravages.

(b) Be alert amid opportunities to rescue the victims of iniquity from their woes.

(c) Our own salvation is without guarantee unless we also seek "by all means to save some." For we may inherit judgment for neglect of those "ready to perish."

(d) The very spirit of Christianity incites to eager and loving endeavour to "convert the sinner from the error of his ways, save his soul from death, and hide the multitude of his sins."

Topic: THE POSSIBILITIES OF SANCTITY (Lev )

Certainly "this present world" (Tit ) is not very friendly or favourable to active sanctity.

Yet it is the only world in which the human character and life can rise out of sin into active sanctity. Death closes the door on opportunity. "As the tree falleth so shall it lie."

Hence the urgency and repetition of this call of God, pleading with men to "sanctify yourselves." Is it possible to effect this? How may we thus attain to sanctity? By

I. ABSTINENCE: A STEADFAST NEGATION OF ALL TENDENCIES AND INDUCEMENTS TO IMPURITY

There must be diligent, strenuous and minute regard to every "Thou shalt not" of God's Word. Assuredly, all sinful propensity in us must be repressed; all habits of evil denied; all indulgence of impure imaginations and desires refused. "Taste not, touch not, handle not." "Put off the works of darkness." "Crucify the flesh with its affections and lusts." This chapter shows us how in many sinful ways and works of the flesh we must "deny ourselves."

In order to this negation of all unholy dispositions and practices we shall need that "grace may abound." For sinful man is "weak through the flesh." But this grace is available to us in Jesus Christ.

II. OBEDIENCE: THE DILIGENT PRACTICE OF ALL THE DUTIES AND REQUIREMENTS OF HOLINESS.

The affirmative side of sanctity is certainly not less important than the negative. "Do this and thou shalt live." "Ye shall keep my statutes and do them" (Lev ).

A practical piety is imperative. To secure that the "house be empty and swept" is something; iniquities cast out of the heart and life: but the good, the true, the devout, the lovely must also be brought in. To have the vine pruned and purged of all dead and fruitless boughs is necessary; but equally it is desiderated that what remains should "bring forth much fruit."

He who would "sanctify himself" must therefore cultivate pure affections, thoughts and desires; practise the duties and obligations of religion, maintain habits of rectitude and godliness: "perfecting holiness in the fear of the Lord." He who is "watchful unto prayer," "alive unto God," quick to heed and obey His word, will not fail to attain to these affirmative qualities of sanctity.

III. ASSISTANCE: DIVINE CO-OPERATION SUSTAINING AND SUCCEEDING HUMAN EFFORTS TOWARDS SANCTITY.

"Sanctify yourselves" (Lev ), for "I am the Lord which sanctify you" (Lev 20:8).

All His 

(1) disciplinary corrections and afflictions; 

(2) Scripture teachings and promises; 

(3) spiritual communications and religious privileges; 

(4) gifts and comfort of His Holy Spirit; 

(5) purifying power of the indwelling love of Christ, are resources of God's sanctifying, with which He seals our earnest endeavours after holiness.

"Work out your own salvation with fear and trembling, for it is God which worketh in you both to will and to do of His good pleasure" (Php ).

Topic: THE GRIEF OF UNDUTIFUL CHILDREN

"Every one that curseth his father or his mother shall surely be put to death," etc. (Lev ).

Family life should be a source and centre of consolation, affection and delight; parents proving a comfort and benediction to their children, and children bringing gladness and honour to their parents.

Home is the sphere of harmony and peace.

Fearful is the conception of an accursed family: abusive children, agonized parents! It is the most dreadful perversion which earth contains; love changed into cursing; duty into rebellion; purity into foulness; rest into hateful strife and war It is clearly true of such children that they are—

I. A GRIEF TO THEIR PARENTS. Bitter the very thought—"he hath cursed his father or his mother."

1. The grief of blighted hopes. What tender and bright expectations were centred in the little one as parents first looked upon their cherished child!

They are idols of hearts and of households,

They are angels of God in disguise.—Chas. M. Dickenson.

Terrible the grief when all glad hopes are desolated, and what promised joy and love only yields a "curse."

2. The grief of outraged affection. No stint of fond thought and care is lavished on the child.

How sharper than a serpent's tooth it is

To have a thankless child.—Shakespeare.

3. The grief of frustrated prayer. Over the children's heads parents have bowed in supplication to God, and pleadings full of heartfelt fervour have been poured. Yet is this what results—a "curse" in the home, a terror to the parental heart!

4. The grief of ruined happiness. How can joy ever again dwell in the parent's soul against whom his own child has risen with "cursings"? It must darken all the light of earthly gladness; and it must deeply shade even the anticipations of heaven—for no place in "the Father's house "will be found for a child who brought a curse into his earthly home.

II. A GRIEF TO THEMSELVES. Dreadful the penalties which are threatened—"he shall surely be put to death; his blood is upon him."

1. God's anger will be upon him. A wicked son or daughter knows this awful fact before the judgment day arrives; God loathes the child who curses a parent It is a terrible thought to carry through life.

2. Human contempt will be won. For all respect and trust is forfeited by a child whose behaviour is so cruel; society shuns the unnatural creature where his or her conduct is known.

3. Conscience can never have peace. Children who have outraged home and left the parental roof have been harrowed through years with the woes of an "accusing conscience," and traversed lands and seas to weep over a parent's grave.

4. A retributive justice pursues them. Their own crime re-appears against them: for the very quality in themselves that rendered them capable of "cursing" their parents will betray itself in all relationships in after years, making them hateful and hated, and lay them open to the consequences. And this vile quality will re-appear in their offspring, and win back from their own children's lips like "curses" which they once uttered themselves. God follows such cruelty to parents with relentless rigour. Penalty overtakes this crime in this life and doom awaits it hereafter.

III. A GRIEF TO GOD.

1. Undutifulness to parents is inseparable from impiety towards God. Such sons and daughters are always godless, alien from all sacred duties and claims: "a smoke in God's nostrils," a dishonour to His laws.

2. Outrage to parental relationship and feeling is felt by God as an outrage on His own Fatherly love and grace. He feels a parent's grief; and wrong done to so tender a relationship is a wound to the divine Father's heart.

3. In His "beloved Son" and "holy child Jesus" God shows the fulness of affection which should mark a child: and it degrades the very name of a "son" and a "child," the relationship which Jesus assumed, when it brings a curse upon human parents instead of love.

4. Home is God's earthly type of heaven: and a home filled with "cursing" is a peculiar abomination to Him who designed our earthly homes to be a foretaste here of "the Father's house" above. It is a most offensive and sorrowful evidence of the ravages which sin—"the abominable thing God hates"—has wrought in His world. How different this delineation of a "cursing" child from the poetic and the divine idea of a child.

A sweet new blossom of humanity

Fresh fallen from God's own home to flower on earth.

Let parents, with diligent prayer and training, bring their children to Jesus; who alone can cast out the evil spirit from a child. [Compare Mat ; Mat 18:21.]

Topic: THE HEBREW CHURCH

"And ye shall be holy unto me: for I the Lord am holy, and have severed you from other people that ye should be mine" (Lev ).

The Hebrews were not only a royal nation, with Jehovah for their King, but they constituted an established church, not by the edict of any earthly monarch or political assembly, but by a royal proclamation from the Court of Heaven. That the people might know and ever remember the high dignity thus conferred upon them, Moses was directed to proclaim the fact in association with the promulgation of laws demanding holiness of heart and life. The Hebrew Church was composed of persons—

I. SEPARATED FROM THE WORLD, "have severed you from other people." They had been delivered from Egypt, protected, preserved, guided, exceeding great and precious promises vouchsafed to them, beside laws for the regulation of their lives. They had been severed from other nations that they might become distinguished for purity, and be the means of blessing the world.

II. SEPARATED FROM SIN. "Ye shall be holy unto me." All the rites and ceremonies imposed upon them were to this end. The divine image, lost by the fall, was to be restored. Holiness, to which the people were called, would not only produce happiness in the restored, but yield pleasure to Jehovah, whose name is holy.

III. CONSECRATED TO THE LORD. "Holy unto me." The people were not to live for self-gratification, they were not their own or at their own disposal, their wills were to fall in with the divine will, they were to be holy for Jehovah's sake All the services of the tabernacle, every sacrifice offered, would remind the worshippers of their duty to surrender themselves unreservedly to Him who had set them apart for His own service and glory.

IV. OWNED OF THE LORD. "That ye should be mine." Herein we see the condescension of Jehovah, to take into His possession, as His intimate friends, such unworthy creatures as the Hebrews were. We see His infinite goodness in providing for their wants and educating them for a sublime position among the nations of the earth. He owned them, they were therefore to feel themselves at His disposal, and to act implicitly under His direction.

The same things hold good in the Christian Church. Believers are to come out from the ungodly, be distinct from the world. They are to be separate from sin and touch not the unclean thing. They are to be consecrated to the Lord, their motto "For me to live is Christ, and to die is gain." They are not their own, but bought with a price, even the precious blood of Christ. Let us warn others against sin; watch over our own hearts; pray for help to resist every temptation; avoid everything likely to contaminate; avail ourselves of every aid to growth in grace and progress in holiness.—F. W. B.

Topic: GODLY DISTINCTIVENESS (Lev )

It manifests itself in, and results from:—

I. A UNIQUE CODE OF MORAL AND SACRED LAWS.

"Ye shall keep all My statutes and all My judgments, and do them" (Lev ).

No other people had a standard of morals, or a directory of religious regulations comparable to these.

II. A STUDIOUS AVOIDANCE OF THE CUSTOMS OF UNGODLINESS.

"Ye shall not walk in the manners of the nations," etc (Lev ).

Conformity to the world was prohibited. However sanctioned, or desirable, or seemingly harmless, the customs of the ungodly were to be shunned.

III. A CAUTIOUS SELECTION OF SOCIAL ENJOYMENTS AND INDULGENCES.

"Ye shall put difference between clean and unclean," etc (Lev ).

Palate not to be gratified, tables not to be spread with promiscuous viands. God's wish and word were to rule them in every enjoyment; and self restraint was to mark them in every gratification.

IV. A HERITAGE OF SPECIAL PRIVILEGES AS GOD'S PEOPLE.

"Ye shall inherit their land, a land that floweth with milk and honey," etc (Lev ).

Sinners lose earthly felicities, as the penalty of their impiety: "therefore I abhorred them" (Lev ).

The godly possess rich heritage of good as the mark of God's favour: "I will give it unto you to possess" (Lev ).

V. A SEAL OF DIVINE SANCTITY RESTING UPON THEM.

They show themselves to be—

1. Divinely "separated" (Lev ) from other people. Their history and career attest God's dealing with them as with no other people.

2. Divinely sanctified. ("Ye shall be holy unto me: for I the Lord am holy, and have severed you from other people" (Lev ). For the very "beauty of the Lord" rests upon the character and conduct of those He redeems.

Note:

(a) God claims His people: they are not their own; may not follow their own desires and delights, He is their law, they must surrender to Him. "That ye should be mine" (Lev ). It is a blessed fact to belong to God: but it carries its obligations.

(b) Priviliges are conditioned upon fidelity (Lev ). The inheritance would be forfeited if obedience were withheld. All God's covenant promises to us wait upon our loyalty to Him. "Ye are my friends if ye do," etc.

21 Chapter 21 

Verses 1-24

Purity of the Priesthood

SUGGESTIVE READINGS

Lev .—Speak unto the priests … there shall none be defiled. If it was important that the whole community of Israel should maintain ceremonial and moral purity, it was certainly not less urgent for "the priests, the sons of Aaron." Through the past ten chapters the laws have had reference to the "congregation of Israel"; the divine word now comes to His ministers within the sanctuary.

These priests were types of Christ, and also of the sacred character and sacerdotal ministry of believers: their life and service should therefore be inviolate, consecrated, worthy. For Christ was "holy, harmless, separate from sinners"; and His followers, who maintain His witness in the world, are also to be "holy and unblamable." This sanctity is now to be typically enacted and foreshadowed in the conduct and ministry of these priests.

Lev .—Contact with the dead entailed ceremonial uncleanness, and excluded from the sanctuary for a week. For a priest to be disqualified for his functions was both derogatory to his sacred office and a most serious interruption of his duties. In Christians who are "priests unto God" there may be neither disqualification for, nor interruption of, their ministry. Human claims, and even domestic sorrows, may not intercept the Christian life: that must be maintained unchecked whatever befalls us. Happy we that the succour of our Lord so supports us in our griefs and bereavements that, instead of checking us in our Christian life and work, they qualify us for even a richer ministry for Christ among men.

Lev .—Marks of mourning prohibited. For they who live near God's presence, in the joy of His favour, both have such consolations in Him as to temper grief over bereavement, and also realise the world beyond the dark veil which has fallen between them and their loved ones. Therefore, by moderating their distress, they would teach us how to "sorrow not as others who have no hope." Even in our darkest sorrow let us never "profane the name" which we are to glorify; remembering our high office and privileged standing in Christ.

Lev .—They shall not take a wife, etc. Called himself to a hallowed life, the priest must preserve himself from faulty alliances. Marriage should be regulated by fitness. There should be moral harmony, spiritual sympathy, between man and wife; emphatically so with all who profess Christ. "Be ye not unequally yoked together."

Lev .—He that is the high priest, etc. The ordinary priests were allowed, when death fell on their nearest relationships, to relax their ministries awhile; but not so the high priest; for his absence from the tabernacle would arrest all the services of the sanctuary, while his contact with the dead would disqualify him to intercede for the people before God.

Lev .—He that hath any blemish, let him not approach, etc. Physical malformations necessarily unfit men for solemn public offices when they attract observation, disturb reverence, and induce ridicule. Yet, although bodily infirmities still offer a natural obstruction to any one so afflicted entering the ministry of the Christian Church, they create no barrier to usefulness in many other honourable and hallowed paths of service. Within a deformed body may dwell a beautiful soul; and "our feeble frame" need not disqualify us for gracious and loving work in the Church of our Lord.

Our Divine Priest was in all points perfect—"without blemish"; in Him God was "well pleased." No defect mars His acceptance as He appears in the presence of God for us, and no infirmity in person or character exposes Him to the depreciation of men. He is the faultless Jesus; "fairest among ten thousand, and altogether lovely."

SECTIONAL HOMILIES

Topic: SACRED RELATIONSHIP DEMANDS SANCTITY OF LIFE

"Speak unto the priests, There shall none be defiled; the bread of their God do they offer, therefore they shall be holy" (Lev ).

If there is one fact more notably emphasised than another in this address to priests, it is this: their

I. ABSOLUTE AND INDESTRUCTIBLE RELATIONSHIP.

Every son of Aaron was a "priest." Of this union with Aaron it is observable that—

1. It results from a living relationship. By birth he was connected with Aaron, a lineal descendant of God's High Priest. And no truth is more a truism than that every Christian is by birth-relationship connected with Christ—born a priest, entering the spiritual life a "priest"; not rising later into the priestly relationship, but the moment he is quickened and becomes a believing and a living soul, he is a "priest unto God."

By no process of spiritual development or self-culture or studied effort does the convert to Christ become a "priest"; he is that by virtue of his living relationship to the High Priest: for as all the sons of Aaron were priests, so are all the sons of God through their connection with Christ. The spiritual priesthood is the appendage of our spiritual birth.

2. The relationship is inalienable and indestructible. Conduct is not the basis of relationship with Christ, but life. A son of Aaron might be defiled "for the dead" (Lev ), yet he did not thereby cease to be related to Aaron. If we were only priests to God as our conduct was faultless, who could stand? If none remained a "priest" longer than he preserved himself undefiled, who would hold the spiritual office an hour? We are all unclean; defile ourselves continuously with "the dead," the guilty and contaminating things of earth. But "our life is hid with Christ in God"; and by virtue of that life-union we remain priests.

3. Imperfections of nature and character do not sever relationship. A "blemish," deformity of body, proved a disqualification for ministry, but did not destroy association with Aaron. Yes; there is exclusion from high and honoured services in consequence of irremediable defect and fault; and Christians with incurable weakness of disposition, worldliness of sympathy, infirmities of character, vacillation of purpose, are thereby set aside from honour in the Church and highest ministries for their Lord; yet still the relationship to Christ continues, for it is a birth-relationship, based upon a life-union with Jesus. Christ is our life, and Christ liveth in us. We are therefore in priestly connection with our High Priest.

But though relationship is absolute and indestructible—

II. PRIVILEGE IS DEPENDENT AND CONDITIONAL.

1. Defilement is a disqualification for near fellowship and highest enjoyment of the priestly relationship. Contact with "the dead was forbidden; it excluded the priest from the service of God until cleansed anew and so reinstated. All contamination works disqualification, therefore "touch not, taste not, handle not." A priestly life should be pure. "Keep thyself pure." "The temple of God is holy." "Unspotted from the world." Spiritual favours are surrendered by the Christian the moment he defiles himself. Privilege is connected with purity. Near fellowship is for the uncorrupt.

2. Defect is a disqualification for highest service for our Lord. [See Lev , etc.]

Physical deformities even now form a natural barrier to the loftiest offices in the Church of Christ. Not unfitting the sufferer for many lowlier and less public ministries; for sacred grace is not dependent upon physical "form and comeliness." [See Addenda to chapter, Bodily Infirmities.]

Defects of character, of mental and moral constitution, also exclude from loftiest stations and services in the Christian kingdom. They are a barrier to such positions in the church as require noblest qualities of character: for eminence gives influence; and he who moves in the public gaze must be free from such weaknesses of will, or principle, or conduct as would lay him open to inconstancy. For such infirmities would bring reproach and derision on the Holy Name we bear. There is till for the weak and defective a relationship with Christ "for by grace are they saved"; but not eminent position in the Church. "He shall eat the bread of his God: only he shall not go in unto the veil, nor come nigh unto the altar, because he hath a blemish" (Lev ). [See Addenda to chapter, Bodily Appearance.]

A. All imperfections in Christians work deprivation.

(a) Loss of near fellowship with God in most privileged secresy.

(b) Forfeiture of rights to most sacred services in connection with the sanctuary.

(c) Refusal to represent God before men, exclusion from the solemnities of priestly station and function.

B. Sacred relationship summons to exalted sanctity.

(a) Avoidance of all forms and causes of contamination (Lev ).

(b) Customs, harmless in themselves and not forbidden to others, must be shunned by priestly souls (Lev ).

(c) Indulgences and relationships are to be regulated by our exalted standing in Christ (Lev ).

(d) Life must be lived under the power of the "annointing" (Lev ), the "unction of the Holy Ghost."

Only thus can we maintain ourselves as "a spiritual priesthood to offer up spiritual sacrifices, acceptable to God by Jesus Christ" (1Pe ).

Topic: DIGNITY OF THE PRIESTHOOD TO BE KEPT INVIOLATE

That the Levitical priests were to be blameless and without blemish, indicated the peculiar sanctity of their office, and the holiness of Jehovah, whom they represented among the people. The priesthood filled the gap between the Holy God and sinful man, the offerings they presented were the means of securing fellowship at the mercy seat, pardon for national and individual offences. The directions to the priests respecting their qualifications for the service of the tabernacle were repeated before all Israel, that the people might recognise the office and dignity of those who were solemnly set apart for sacerdotal duties. The directions of this chapter taught the priests—

I. THAT THEIR PATRIOTISM WAS TO BE SUBORDINATE TO THEIR SUPERIOR SAINTLY OFFICE.

When tidings came to the priests of any great sorrow in the camp, of Israel, of suffering and death, human sympathy would prompt them to repair to the spot and condole with the bereaved; but they were not to "be defiled for the dead among the people, "nor surround the dead body, nor join in the necessary obsequies However patriotic they might feel, and however much they loved their people, the claims of their office were paramount; they had a great work to do, and could not turn aside to mourn for the dead, except under very special circumstances. Even natural, as well as national sympathy, was to be suppressed, nothing was to be done that would in any way produce ceremonial defilement. These restrictions would be for the best interests of the people, as in obeying them the priests would not neglect those duties in the discharge of which priceless blessings came from the presence of Jehovah to Israel.

II. THAT THEIR PERSONAL APPEARANCE WAS TO BE APPROPRIATE TO THEIR SAINTLY OFFICE.

Directions had already been given respecting vestments. [See former Homilies.] The heathen priests mutilated their bodies, disfigured their features, corrupted themselves with vicious habits; the Hebrew hierarchy were not to practise such things, their bodies, as well as their hearts and minds, were to be kept whole and pure. The exquisite beauty of nature—even in the minutest things—betokens the tastefulness of the great Creator. He loves the lovely, is pleased with the beautiful; the unsightly and discordant are incompatible with His glorious purposes. It is a serious deficiency in the equipment for efficient service, when the physical powers are feeble, or bodily appearance repellent. Those who minister before the Lord should be free as possible from all physical defects, mental obliquity, and moral obtuseness, as well as from flagrant wrongdoing.

III. THAT THEIR CONJUGAL ALLIANCES WERE TO BE HELPFUL TO THEIR SAINTLY OFFICE.

Celibacy was not imposed upon the Levitical priesthood, but full and strict directions given respecting their matrimonial engagements. They were not to marry persons beneath them in dignity, or concerning whose chastity and morality anything detrimental was known to exist. For a priest to take an unsuitable wife would be to beset his office with insuperable embarrassments. By her evil communications his good manners would become corrupted. None of his family could act wrongly without some unfavourable reflection being cast on him. This ancient statute has a good lesson for modern days. Too much care cannot be exercised by Christian ministers in the selection of help-meets for life; the Church, as well as the home, will be affected for good or evil as the wife and children of the minister or Christ conduct themselves before the people.

As the ages progress, less importance will become attached to physical blemishes than to mental and moral defects. The moral standard of human measurement is divine, and will outlive all other authority. The cause of Christ has often been injured by its members yoking themselves with unsuitable partners; the purity and harmony of home life will conduce to the light and sweetness of church life. The house of the Lord must not be profaned, nor must anything be allowed in the character of its ministers calculated to bring its hallowed services into ridicule or contempt. Ministers of Christ should aim to live above suspicion, to be renowned for moral worth, and to be highly esteemed for their work's sake. Such favour will be the foreshadowing of the approval of the Master in the last great day.—F. W. B.

Topic: QUALIFICATIONS FOR SACRED SERVICE (Lev )

Impossible that the ceremonial rites and observances, and the elevated spiritual teachings of Leviticus could have been the inventions of the Hebrew priesthood. Uninspired men, under the sway of human passions, would have exempted themselves from disabilities and censures and accorded to themselves unrestrained license. Though the priests were peculiarly honoured, and permitted to draw very near to God, yet they needed to observe ceremonies for spiritual cleansing, they needed to resist temptation, and seek forgiveness the same as ordinary men. The priests—

I. WERE TO BE FREE FROM PHYSICAL BLEMISHES arising from heredity, accident, acquired malformation, or self infliction.

II. WERE TO AVOID ALL CONTACT WITH EVIL. Everything that would disqualify and detain them from regular consecrated service was to be sedulously avoided, (a) all contact with things ceremonially unclean, (b) all unholy alliances of a social and domestic character. These directions needed because the priests—

III. WERE THE REPRESENTATIVES OF THE LORD. Bore His name, reflected His nature, executed His laws. He sanctified them, set them specially apart to be mediators between Himself and the people.

IV. WERE THE EXEMPLARS OF THE PEOPLE. Possessing special advantages, called to exalted duties, exempted largely from other cares, the priests were expected to exhibit conspicuous holiness, to become examples to Israel in all things that Jehovah commanded.

V. WERE TYPES OF THE PREDICTED REDEEMER. Especially was this so in the character and work of the high priest. His sanctification from all defilement, admission into the holiest of all, presentation of the blood of the atonement before the mercy seat, etc.; all were, as the epistle to the Hebrews teaches, typical of Him, who, in the fulness of time, would abrogate the ceremonial law of Moses.

In the Christian dispensation, where all believers are kings and priests unto God, spiritual qualifications are required for sacred services. Freedom from physical blemishes, avoidance of contact with contaminating influences, non-association with uncongenial companions, will tend to make service for Christ more efficient. Every physical, mental, and spiritual excellence is necessary to adequate equipment for the work of the ministry, for the service of the sanctuary. Persons may serve God well who are encumbered with various deficiences, but they can serve Him better who have few, and could serve Him best if they had none. We are called upon to be imitators of God; the world is to see the divine likeness in us. The Christliness of our lives is to be so un-mistakable that men shall recognise us as having been with Jesus. "Let your light so shine before men," etc.—F. W. B.

Topic: ALLOWANCE FOR HUMAN INFIRMITY (Lev )

How fitting that the priests who were commanded to offer spotless sacrifices should themselves be without blemish. How fitting, also, that in a dispensation of types and symbols, respect should be paid to the purity and perfection of the body, which would naturally be regarded as mirroring the faculties of the soul. Impressions are produced upon the spirit through the corporeal senses, the physical appearance of the priests, therefore, as they officiated at the altar, would affect the tone of devotion in the people. It would be for the best interests of Israel, as well as for the glory of Jehovah, that no one with a blemish should take a prominent part in the services of the tabernacle. Consider—

I. THE INFLUENCE PHYSICAL INFIRMITIES OUGHT TO EXERT UPON THE HUMAN MIND.

They are often the cause of perplexity and pain, but they should always awaken (a) Reflection: Why has disease invaded the frame so "fearfully and wonderfully made"? Why such malformations and imperfections in organs originally designed for healthy and harmonious activities? The reply comes—Sin has done all the mischief, caused all the infirmities and pains. (b) Caution: If the body is so liable to disease and injury, to many disqualifications for fulfilling the great purposes of life, surely we cannot exercise too much vigilance in warding off injury, in avoiding everything that would vitiate the springs of life, or disorganize and corrupt our mortal bodies. (c) Humility: A body so liable to disease, weakness and death, so marred by sin, is not a thing to be proud of and idolised; at the best it is a body of death, only the feeble vehicle of the soul, a muddy vestment of decay grossly shutting us in from hearing and seeing the beauties and harmonies of heaven. The soul demands our first, constant, supreme care.

II. THE HINDRANCE PHYSICAL INFIRMITIES MAY PROVE IN THE DISCHARGE OF SACRED DUTIES

Though the heart might be consecrated, the mind willing, priests with physical defects were not allowed to perform sacerdotal duties. Though no such exclusive regulations are in force in the Christian Church, yet physical defects are serious drawbacks to efficient service; lameness, deafness, blindness, loss of voice, general debility, deformity, deficiency, etc., not only make the appearance unattractive, but unfit the person for complete and thorough service. There may be full and acceptable service rendered in the heart, the frail body disqualified for outward service may become a temple of the Holy Ghost. "They also serve who wait."

III. THE CONSIDERATION PHYSICAL INFIRMITIES RECEIVE FROM HIM WHO MADE US.

Those disqualified to serve at the altar of the tabernacle were not wholly excommunicated, were not expelled from the precincts of the sanctuary or deprived of its sacred provisions. They might eat the priest's portions of the meat, sin, and trespass offerings, of the shewbread, and other priestly perquisites; probably also they aided the officiating priests by performing various subordinate duties. Thus we get an illustration of the fact mentioned by David, "He knoweth our frame, He remembereth that we are dust." Evidently (a) physical features are not an invariable index to the qualities of the soul. Some of the most lovely looking creatures are the most ferocious and deadly—tigers, serpents, etc. Some of the most uncomely frames have been known to possess exquisite minds, sublime spirits; and vice versa. (b) Physical features are not the signs by which Jehovah judges of real worth. Priests with blemishes were simply excluded from prominent conspicuous duties, the Lord owned them, "He shall eat the bread of his God." The Lord looketh not upon the outward appearauce (as a rule, and never when judging of real worth) but upon the heart. To Him, character, not circumstances or appearances, is the criterion by which the favour is bestowed. All through the Bible, election and promotion are based upon character. (c) Physical features will neither distort nor disqualify in the future life. The believer's body of humiliation is to be fashioned like unto the Saviour's glorious body; no imperfection of any kind in the perfect state of the purified. Those who suffer from physical infirmities may gather comfort from foregoing considerations; those who are largely exempt from them shall bear the infirmities of the weak. Our blessed Master will not break the bruised reed or quench the smoking flax. He can make us strong in weakness, we may glory in infirmities that the power of Christ may rest upon us.—F.W.B.

ILLUSTRATIVE ADDENDA TO CHAPTER 21

CELIBACY:

"Lust may be in the heart though it be not seen by others; as guests may be in the house though they look not out of the window."—BOWES.

BODILY INFIRMITIES:

"Our bodily infirmities, blessed be God, cannot exclude us from His heavenly glory. And they who, on many accounts, may be disqualified for the work of the ministry, may serve God with comfort in other stations in His Church."—SCOTT.

"Though such blemishes do not disable men from the ministry of the gospel, such remarkable deformities as apparently procure contempt should discourage any from undertaking that work, except where such persons feel irresistibly called to it. But that which in the Evangelical ministry is most liable to exception is such blemishes in the mind or manners as render such men incompetent to teach others and unfit to be public examples."—Assembly's Annotation.

BODILY APPEARANCE:

Auxilium non leve vultus habet.

[A pleasing countenance is no slight advantage].—OVID.

"'Tis not a lip, or eye, we beauty call,

But the joint force and full result of all."

—POPE.

‘I pray Thee, O God, that I may be beautiful within."—SOCRATES.

"Let none presume

To wear an undeserved dignity."

—Merchant of Venice, II. 9.

"Though nature with a beauteous wall

Doth oft close in pollution, yet of thee

I will believe, that thou hast a mind to suit

With this thy fair and outward character."

—SHAKESPEARE.

"Handsome is that handsome does."

—GOLDSMITH, Vicar of Wakefield, I.

"Charms strike the sight, but merit wins the soul."—POPE.

Gratior ac pulchro veniens in corpore virtus.

[Even virtue is fairer when it appears in a beautiful person.]—VIRGIL.

"How this grace

Speaks his own standing! What a mental power

This eye shoots forth! How big imagination

Moves in this lip! To the dumbness of the gesture

One might interpret."—Timon of Athens, I. i

"What tender force, what dignity divine;

What virtue consecrating every feature!"

—YOUNG.

22 Chapter 22 

Verses 1-33
Priestly Privileges Forfeited by Uncleanness

SUGGESTIVE READINGS

Lev .—Profane not My holy name in those things which they hallow unto Me. Holy things must not be touched with unclean hands. What God hallows should be revered. To treat heedlessly any sacred thing profanes that Name with which it has become associated. If this applied to the altar offerings of the ancient tabernacle, surely it applies to our holy things—the Scriptures, the Sanctuary, the Lord's Day; for the Divine Name is linked to them, they are hallowed unto Him, and must not be profaned. More forcibly this requirement applies to lives hallowed in consecration to Christ; they must not be profaned by fellowship with evil, lest it lead to "that holy name by which they are called being blasphemed."

Lev .—That soul shall be cut off from My presence. Did not the devouring fire consume Nadab and Abihu? Infliction of such severe penalties was a measure necessary in that age for the enforcement of duty, for inculcating correct ideas of Jehovah's sanctity and authority. Priests, by their privileged access to His "presence," might lapse into incaution; and as their favours were special, so their warnings were emphatic. If we dwell "in the light," how appalling the possibility of being thrust into outer darkness! Having preached to others, how fearful to think of becoming a castaway! Such possibilities should arouse privileged souls to "take heed lest they fall."

Lev .—There shall no stranger eat of the holy thing. Hospitality is everywhere in Scripture commended; we should be "careful to entertain strangers. But guests in our homes do not, on that account, become qualified to share the covenant privileges of religion, which are reserved to those who are Christ's. Relation to God as a priest is a personal matter; and as a spiritual priest each believer is entitled to sit at the sacred table—yes, to feast in the very banqueting house of sovereign love—but we have no authority to extend these divine favours to others who have no priestly relationship to God, even though they have domestic or friendly relationship to us. Courtesy or magnanimity may not obliterate the spiritual distinctions with which God separates men.

Lev .—But if the priest buy any soul with his money, he shall eat. So that when a soul becomes a priest's possession, he shares the priest's privileges. Its counterpart is in those we win to Christ—not by "money," but by the energies of Christian persuasion and influence; bound to us in the obligations of love. Our converts enter into our sacred enjoyments: "Ye are all partakers of my grace" (Php 1:7).

Lev .—If a man eat of the holy thing unwittingly. Intruding where he ought not; taking advantages for which he had no qualification; enjoying sacred food for which he had done no sacred service. This is "trespass" (Lev 22:16). Yet all assumption of religion without being in heart religious, all church offices and emoluments held by unchristian men for the sake more of "gain than godliness"—this is profanation, and these "bear the iniquity of trespass."

Lev .—Physical perfectness required in animals sacrificed. For they were suggestive of the perfect Christ, and must therefore have no defect; and they betokened the perfect life which believers are called to devote to God: "Be ye therefore perfect, even as your Father in heaven is perfect."

Lev .—Neither from a stranger's hand, etc. Offerings must be faultless, and the offerer must be qualified. Precious gifts from unhallowed hands God cannot accept. Leave the gift on the altar, and enter first into sacred relationship with God through Christ. Our standing "in Him" is of supreme importance; until we are thus "made nigh," we cannot acceptably "draw nigh."

Lev .—I will be hallowed … I am the Lord which hallow you. It is for that sublime end we are sanctified. Men seek their own salvation, God seeks their sanctity; because salvation is a selfish goal, while sanctity is testimony for God to men and angels. The work of divine grace in us is nor, merely for our gain, but to "adorn the doctrine of God our Saviour," to snow the holy character of God to those who "take knowledge of us," and thus help to fulfilment the prayer, "Hallowed be thy name."

HOMILIES ON CHAPTER 22

Topic: A SOLEMN REGARD FOR HALLOWED THINGS

"That they profane not my holy name in those things which they hallow unto me" (Lev ).

Religion is a sacred inward life. It consists not in outward things, such as symbols and ceremonies, which it uses and calls to its aid, but in the soul's acceptance with God, in its homage of Him, and in its glad resignation to Him and service for Him.

Yet religion has its outward expression in material things which it "hallows." It does this by their consecration to God's service and honour. What in itself may be common and worldly becomes sacred when dedicated to religious purposes. And in this act of hallowing worldly things, religious men show their difference from the ungodly, who merely keep all earthly things for worldly and human ends, devoting none to God. But the children of God will have "things which they hallow unto me."

I. MAN'S ABILITY TO RENDER THINGS HALLOWED.

1. Places: As sanctuaries devoted to God's worship. Homes consecrated by piety and prayer. Select scenes of retirement, as some secret glen where a devout soul goes apart for meditation, etc., like Isaac at the well Lahai-roi. A lowly room or shed, used for gathering two or three in Christ's name for reading and exhortation.

2. Seasons: As the "Lord's day"; or appointed days, as "holy days"; or a fixed hour for bending the knee with some distant friend; or times in which to commemorate God's work in history.

3. Possessions: As wealth set apart for Christ; or time deliberately determined to be spent in Christian work; or some particular object we dedicate to the Master's use—as Peter's boat, which he lent to Christ from which to preach to the multitudes on the shore.

4. Persons: Our own lives with all their talents and affections, "they gave themselves unto the Lord"; or a child, as Hannah dedicated Samuel; or a band of Christian workers sent forth on a specific mission.

II. MAN'S TENDENCY TO PROFANE THINGS HALLOWED.

1. As when regard for the sanctity of holy scenes ceases; the sanctuary fails to be in thought "none other but the house of God and the gate of heaven"; or home piety and prayer are discouraged by neglect.

2. Regard for the solemnity of sacred seasons declines; the Sabbath is not cherished as "a delight, the holy of the Lord, honourable"; prayer times are let slip disregarded.

3. Regard for the divine claim on our possessions abates; we "keep back some part of the price"; we recall from its dedicated purpose some consecrated object.

4. Regard for true spirituality in ourselves and others wanes; the "first love" waxes cold; the eagerness for our child or families to become Christian abates in the presence of their worldly interests and prospects.

III. MAN'S RESPONSIBILITY TO RESPECT THINGS HALLOWED.

1. They are no longer ours, either to recall from consecration or to divert to ourselves. Money was not Ananias's after he had professedly given it to Christ. And "Ye are not your own." Vowed to the Lord, our appropriation of it, or diversion from its sacred purpose, is profanation.

2. God's name becomes identified with "things hallowed unto Him." What a dishonour and derision to God and religion if, e.g, a church should be debased and turned into a tavern or a theatre: if a Christian home be degraded into a habitation of libertines and revilers: if a sanctified life returns again to the vileness of iniquity. Scoffers then will "blaspheme that holy name by which we are called."

3.When anything is "hallowed" it is a witness amid ungodliness for religion and the unseen. The tendency of man is to grow absorbed in material things, to attend merely to his physical and earthly interests. "Things hallowed" to God speak to men of what is divine, spiritual, eternal, and they cannot be removed from amongst us without danger of men sinking lower into dark materialism, and so forfeiting all the benefits which Christianity has brought into our national, social, and individual life.

(a) The Bible deserves to be cherished as a hallowed book, yet how many neglect it: how many deride it: how many read it only to disobey it.

(b) The cross is a symbol of a most pathetic, solemn, yet precious fact—the death of Jesus. Yet to how many Protestants has it become a mere trinket for adornment: while to many Romanists it has become an object of idolatrous superstition.

(c) The bread and wine are tokens of a finished redemption and our fellowship with Christ by faith. Yet they may be "eaten and drank unworthily, not discerning the Lord's body," as if they had no solemn meaning: or they may be travestied on the "altar" of Ritualists, and in the Papal "mass."

"Then beware,

And make thyself all reverence and fear."

"Speak, that they profane not my holy name in those things which they hallow unto me."

Topic: DEFILING HOLY THINGS

"Whosoever goeth unto the holy things, which the children of Israel hallow unto the Lord, having his uncleanness upon him, that soul shall be cut off from my presence: I am the Lord" (Lev ).

Caryl says, "The very heathen had this notion, they would not admit any to their religious services unless they were prepared: therefore one cried out to the people when they came to sacrifice, ‘All you that are unclean and profane go far away from these sacrifices.' Not only the word of God but the very light of nature taught them not to meddle with holy things till they were themselves sanctified."

In proof of this stands that saying of neas to his father when he came from the war, "In genitor," etc. "Father, do you meddle with the sacrifices: but as for me it is a sinful thing to touch them till I have washed myself at the fountain."

Cicero teaches a noble reverence for things hallowed: Res sacros non modo manibus attingi, se ne cogitatione quidem violari fas fuit. "Things sacred should not only not be touched with the hands, but not violated even in thought."

Yet there have been priests of our holy religion—yes, ministers of the gospel of Christ—and men in sacred eminence, who have defamed Christianity by their levity and sacrilege, until verily—

Religion, blushing, veils her sacred fires.—POPE.

ADMONITORY INCIDENTS:

Belshazzar converted the consecrated vessels of the temple into instruments of luxury and intemperance, touching holy things while himself unclean; but the hand of indignant judgment wrote in flaming letters upon his banqueting hall his sentence of doom.

Herod polluted the sepulchres of the saints with a sacreligious search for treasures supposed to be hidden there, when God made fire rise from the earth to devour the infamous men who touched holy things with their uncleanness upon them.

Antiochus ransacked the very temple of God; Heliodorus emptied the treasures of their consecrated moneys; Pompey defiled the Sabbath and the sanctuary; Crassus despoiled the house of God of ten thousand talents; but their careers all tell the story of scathing judgment for defiling holy things, that ruin is ever the avenger of sacrilege.

Judas dared to touch with foul hands the sacred person of Christ, and sell Him for money; but the curse fell upon him, and he perished in his iniquity.

"That soul shall be cut off from my presence; I am the Lord."

Topic: IRREVERENCE AMID SANCTITIES (Lev )

The heathen hierarchy practised and exemplified the debasing vices of the idols they represented and professed to propitiate. Jehovah declared holiness indispensable to acceptable service in His presence. The Hebrews were taught by symbol, by ceremonies which appealed to their senses—truths concerning holiness which, under the gospel, are more fully enforced by the teachings of the Holy Ghost. In order that undue familiarity with holy things might be prevented—

I. A LINE OF DEMARCATION WAS TO BE DRAWN BETWEEN SACRED AND SECULAR THINGS.

For the performance of sacred duties there were fixed places and set times; no priest was to officiate when physically, ceremonially, or morally impure. "Speak unto Aaron and his sons, that they separate themselves from the holy things of the children of Israel." Why such strictness? (a) Because sacred things enshrined the name of the Lord. "That they profane not my holy name." (b) Because sacred things honoured the nam f the Lord. "These things which they hallow unto me." Still required that those who bear the vessels of the Lord shall be holy, and make a difference between sacred and secular things.

II. A LINE OF DEMARCATION WAS TO BE DRAWN BETWEEN PURITY AND IMPURITY FOCHARACTER.

No priest was to officiate at the altar in a state of unfitness, under penalty of excommunication. "That soul shall be cut off from my presence: I am the Lord." This declares the priest to be fallible and frail; need for constant watchfulness lest the altar become polluted. Under the new dispensation a fountain full and free is open for sin and uncleanness. As kings and priests unto God, believers are expected to exhibit in their lives the fruits of the Spirit. Christianity has not relaxed the demands of the law for holiness of character, the standard is even higher, for "If any man have not the spirit of Christ, he is none of his."—F.W.B.

Topic: THE BEST FOR THE HIGHEST (Lev )

The sacrifice—not the officiating priest—was the centre of the Levitical economy. He existed for the altar, not it for him. If absolutely necessary that priests should be holy, equally so that the offerings should be perfect, especially when regarded in the light of the epistle to the Hebrews as of typical import, as shadows of good things to come. Every offering was to be presented—

I. WITH A WILLING MIND. "Freewill offerings, which they will offer unto the Lord for a burnt offering." The authoritative commands of Jehovah did not interfere with free agency; the judgment and moral sense of offerers were appealed to, they were to choose what God had chosen. Unless voluntarily, there could have been no moral quality in the services they rendered. No virtue, where no possibility of vice, at least in a probationary state. At the erection of the Temple the same willingness was required. In the service of Christ we are to present ourselves willing, as well as living sacrifices.

II. WITH PERFECT OBEDIENCE. "Whatsoever hath a blemish shall he not offer." No unwholesome or unsightly thing was to be laid on the altar. The Highest deserved, as He demanded, the best. Obedience in the offerer thus required to be complete; no withholding, or withdrawing. (a) That the holy harmony of the economy might not be broken. (b) That the spotless antitype might be clearly foreshadowed.

God still demands the best we can offer, the vigour and vivacity of youth; the most wakeful and valuable portions of our time; the choicest and richest fruits of our substance.

III. WITH A GRATEFUL HEART. "Neither from a stranger's hand shall ye offer the bread of your God." Offerings were to be presented by those who knew the Lord and would be actuated by devoted love. Acquaintance with God, reconciliation with Him, must precede offerings on His altar. The character of the giver, more than the nature of the gift, determines the divine estimate of offerings.

IV. WITH A LOYAL SPIRIT. The constant reiteration of the declaration, "I am the Lord," rendered obvious that all ought to be done with the profoundest reverence for the divine majesty. The Hebrews were to acknowledge Jehovah as their sovereign king. Time has not altered these conditions of acceptable offering. Energy, time, means, etc., all to be cheerfully surrendered to Him who is our Prophet, Priest and King. We owe Him the best of everything; He sacrificed the best—His life—for us; how irresistible the words of the apostle, "For ye are not your own," etc.—F. W.B.

Topic: BLEMISHES IN OUR SACRIFICES

"Whatsoever hath a blemish, that shall ye not offer; for it shall not be acceptable for you" (Lev ).

Reference is to sacrifices. All religious service is of the nature of sacrifice.

"Whatsoever, etc." (Text).

J. Read this requirement of perfect sacrifices, and by it let us test our regard for the SABBATH SERVICES.

God has once, at least, read us a very solemn lesson of the manner in which He regards lost Sabbaths. Seventy Sabbatical years the Jews allowed to drop out of their calendar. Seventy years were spent by them in captivity. A fearful presage to us of what might be the national judgment, if, as a church and people, we went on to blot out from amongst us our day of rest. And yet, is that fear groundless? Are we not already gone far towards such a state of things? Is not the Sunday, to a fearful extent, an omitted day? The fourth commandment an omitted commandment? Such as the Sunday is, so is the week. It is the keystone of the arch of our secular life. The folly and sin of most men is, they begin by making the Sunday a blank day. And as a blank becomes intolerable, therefore the day proves to them listless, weary, worldly, profane. A taste for spiritual things needs to be cultivated and prayed for. A vague mind, a dull feeling, the sense of its being a long day each time the Sunday comes round—these afford proof that to us heaven is still very far off, that the bright and beautiful world is not "our own place." To pass a little more into detail, ordinarily everyone will agree that if the Sabbath be obligatory, then it is assuredly obligatory thus far—

1. That there be regular attendance upon public service.

2. Of the other hours of the day, that a part be spent in private devotional exercises, a part in religious reading; that a higher and more sacred tone of conversation be maintained; that some work of piety and love be performed.

These are but some of the most obvious and necessary Sunday duties and Sunday enjoyments. How do many of us acquit ourselves in this matter? Has the sacrifice of the seventh portion of our time, which we profess to offer week by week, any "blemish"? An unoccupied day must prove an unpleasant day. We omit duty, therefore God omits blessing. Need we look further than our Sundays, idle, &c., for many a disappointment and discontent and bitterness of life?

II. By this test let us judge our SANCTUARY WORSHIP.

Examine ourselves in the house of God. Difficulty of keeping the mind collected and devout results from want of due preparation.

1. Something may be said respecting the posture of body we assume in the sanctuary. Position of body re-acts upon the mind. Indolence is associated with, and leads to, irreverence. Kneeling is required equally by the dignity of God and the weakness of our nature.

2. So with the voice. Difficult to over-estimate how much is lost (a) To the beauty of our services; (b) To the glory of God; (c) To our own souls, by the silence so many of us maintain, both in the responses and in the service of song. But there are more as "blemishes" in our sanctuary sacrifices than these. Where is—

(1) The constant mental effort essential to true worship, and proper in the presence of God?

(2) The self-distrust due from such sinful creatures as we?

(4) The self-discipline to bring ourselves into responsiveness to God's Spirit?

(3) The inward up-looking for divine light and grace?

(5) The frequent reminding ourselves of what we are and what God is

(6) The simple spirit of self-application?

(7) The faith to give wings to prayer?

Well might St. James say "Ye have not because ye ask not, or ask amiss. "Blemish on sacrifice" drives the flame down again.

III. By this test let us examine our observance of THE SACRAMENT OF THE LORD'S SUPPER.

A word in solemn affection to some. You never attend the sacrament to celebrate the Lord's death at all. Others, if at all, so irregularly as almost to turn the attendance into a mockery. Do you consider that that with which you so deal is none other than the dying command of the Lord and Saviour: the highest and best of all the means of grace? And yet you habitually pass it by. Can there be any limit to the evil which such an omission may be entailing upon your soul? Your religion is barren of joy if your soul fails to realise peace; if your prayers work no effect; if your faith seems to rest on no reality; if you gain no sense of forgiveness. Well, there is a chain of cause and consequences here; we must divide its links. The soul's losses all fasten themselves into the soul's omissions. Note:

1. Happy for us that we can turn from all our poor "blemished" sacrifices to that pure and perfect sacrifice of Christ, which has been offered "without blemish and without spot" for us.

2. Only let us never forget that he who would safely trust in the power of that "Sacrifice" for his salvation, must take the spotlessness of that Sacrifice for his daily pattern.—Anon.

Topic: UNQUESTIONING OBEDIENCE PEREMPTORILY ENFORCED (Lev ).

The pilgrimage of Israel through the wildernes was of a probationary character, affording a suggestive emblem of all human life. The natural tendency of the human will to rebellion required imperative commands to subdue and bend it to the obedience of the just. The minute and exacting requirements of the Mosaic ritual would train the people to humble obedience. Such peremptory statutes were based upon:

I. WHAT JEHOVAH WAS IN ISRAEL. "I am the Lord." The Lord had perfect right to enjoin what obedience He chose upon His subjects. In the midst of Israel Jehovah was King, His word went forth with power. Let all the inhabitants of the earth stand in awe of Him, and obey His voice, for it is still universally true, "The Lord reigneth."

II. WHAT JFHOVAH WAS TO ISRAEL. "Your God." To carry out His wise and benevolent designs towards the race, God saw fit to make Israel His chosen people, custodians of His written word, channels of blessing to the whole world. Israel was under the most solemn obligations to obey divine statutes, to conform to the divine will. Under the new dispensation no stronger motive can prompt to Christian consecration and obedience than the declaration of the apostle to the Gentiles, "Whose I am, and whom I serve."

III. WHAT JEHOVAH HAD DONE FOR ISRAEL. "That brought you out of the land of Egypt." The Exodus had exhibited the goodness of the Lord. Wonders had been performed, unexpected channels of deliverance had been opened, abundant supplies had been vouchsafed to them. Obligations to obedience were many and weighty. The goodness of God calleth us to repentance. Redemption from the slavery of Satan and sin should constrain to obedience. Translated into the kingdom of God's dear Son, this the becoming question of the soul, "Lord, what wilt thou have me to do?"

IV. WHAT JEHOVAH WOULD DO WITH ISRAEL. "I am the Lord which hallow you." The Lord's purpose in selecting Israel as His peculiar people, was not only that His name might be hallowed among them, but that their hearts might become sanctified by His presence. Holiness was the supreme end of the Mosaic ritual. Ceremonially and symbolically priests and people were made holy by (a) the rites they observed; (b) the sacrifices they offered; (c) the manifested presence of the Lord.—F.W.B.

OUTLINES ON VERSES OF CHAPTER 22

Lev .—Theme: THE JEALOUSY OF JEHOVAH.

Human nature inherently prone to presumption and irreverence. Upon the priests was enjoined the most scrupulous care, lest in any way they disgraced themselves and dishonoured Jehovah. Small gifts were not excluded from the altar of the Lord, but all blemished offerings were, to teach Israel (a) The supremacy of the divine will. What He required, not what they might feel disposed to offer, must be presented. (b) The necessity of unquestioning obedience. "I am the Lord." Enough for Israel to know that the Lord required it at their hands. The jealousy of Jehovah for His name and glory would inculcate the need of—

I. CONSTANT CIRCUMSPECTION. Sacerdotal duties so intricate and various, the priests would require to exercise unrelaxing vigilance.

II. CAREFUL DISCRIMINATION. Offerings to be unmixed; in strict accordance with minutely prescribed directions.

III. COMPLETE CONSECRATION. Everything to be done to the full; no reserve, shortcoming, or withdrawal. No imperfection in servant or service tolerated in the tabernacle worship.

Inherited and unavoidable disabilities for public service form no barrier in the way of divine favour. A willing heart is accepted when the acomplishment of its sincere purpose is impossible. Willingness and ability characterise the service of the Upper Temple. Scrupulous care still to be exercised, that there be no profanation of God's Name, Day, Book, House, Ordinances.—F.W.B.

Lev —Theme: HOLT FEASTS FORBIDDEN TO STRANGERS.

"There shall no stranger eat of the holy thing"

Salvation is common, open to all; but privileges are special, reserved to consecrated souls. [See "Suggestive Readings" on the verse.]

These "strangers "in the priest's house represent persons near the Kingdom of Grace but not within it.

I. FRIENDSHIP with the godly does not confer qualification for religious privileges. Not though we be guests in the home of a minister of Christ's sanctuary; not though we enjoy Christian intimacy and affection, do we on that account become qualified to share the covenant blessings of religion.

Personal alliances and family intimacies with God's people do not render us partakers of their grace.

II. Enjoyment of RELIGIOUS INTERCOURSE does not create qualification for sacred privileges.

Within the priest's home there would be much religious converse, and acquaintance with the meaning of religious truths and duties; but knowledge of divine things, and the advantage of holy conversation, do not necessarily lead to spiritual life.

"Having all knowledge and understanding all mysteries profit nothing" if there be not inward life and personal love.

III. Residence in HOLY DWELLINGS does not confer qualifications for saintly privileges.

Though resident in the priest's home, "strangers" might not partake of the priest's food.

Attendance on the sanctuary; frequenting holy places; being continually near God's servant in sacred scenes; all this may be without personal piety.

Being a doorkeeper in the house of God; a persistent attendant at sacred services; maintaining a constant connexion with the sanctuary; these do not ensure and guarantee a state of grace, a qualification for the privilege of sanctified souls.

Apply:—

1.Better be "strangers", near though not in the kingdom, than aliens far off from all the allurements and opportunities of religion.

2.Though "strangers," the way is possible in the gospel for such to become partakers of the feasts of redemption and of grace. "At that time ye were without Christ, being aliens from the commonwealth of Israel and strangers," etc. (Eph ).

Nearness to those who are sanctified in Christ Jesus, and spiritually "priests unto God," should help forward a religious life until those once "strangers," yet guests, become welcomed to the feasts of sacred love. [See outline on Lev , Holy Ministries refused from Strangers.]

Lev .—Theme: UNBLEMISHED SACRIFICES.

"But whatsoever hath a blemish, that shall ye not offer; for it shall not be acceptable for you."

Everything laid on the altar to be free from (a) bodily disease, (b) national deformity, (c) acquired defects. These defects, emblems of moral blemishes, which disqualify for service under the gospel—depraved passions, crookea conduct, deflection from duty, indulgence in any kind of sin—will render the most costly offering obnoxious to the divine mind.

Men present blemished sacrifices to the Lord—

I. WHEN THEIR GIFTS ARE NOT PROPORTIONATE TO THEIR MEANS. Many profess to give to the utmost of their ability, when they only give a pitiable fraction from the abundance with which God has prospered them. Such blemished sacrifices God rejects.

II. WHEN THEIR GIFTS ARE NOT THE SYMBOLS OF SELF-SACRIFICE. No offering is accepted except presented in a willing and devout spirit; God expects living sacrifices, the wealth of human love—all the heart mind, soul, strength; then other gifts as evidences of complete self-consecration.

III. WHEN THEIR GIFTS ARE PRESENTED TO PROCURE SALVATION. Sensuous worship, ritualistic observances are valueless; only the merits of the one all-atoning sacrifice of Christ can render the most perfect gifts acceptable.

Let but the heart be wholly given to the Lord, then not the deceased or decayed, the refuse or leavings, the chaff or dregs, but the best, costliest, and brightest will be consecrated to the Lord.

These things read in the light of the New Testament teach—(a) How completely the spotlessness of Christ fulfilled the rigid requirements for perfection in Jewish sacrifices. (b) How the material offerings of the tabernacle were adapted to prepare the way for the proclamation of what they foreshadowed. (c) How the constant demand for holiness in offerings and offerers reiterated the abiding facts, that Jehovah is spotlessly holy; and that "without holiness no man can see the Lord."—F.W.B.

Lev .—Theme: HOLY MINISTRIES REFUSED FROM STRANGERS.

If "strangers" might not eat the feast reserved for priestly souls (comp. on Lev ) so neither would God allow them to minister at the altar of His sanctuary,

This interdict demands—

I. That MINISTERS OF THE GOSPEL be themselves true-born sons of God.

II. That WORKERS IN THE CHURCH be chosen exclusively from those in spiritual fellowship with God's people.

III. That SACRED OFFERINGS, gifts laid on the altar of religion, are only acceptable as the giver is a sincere Christian.

IV. That A SPIRITUAL STATE is the supremely precious thing in God's esteem; not what we bring, but what we are ourselves who bring the offering.

NOTES:—

1. God abhors hallowed services by unhallowed souls. "They shall be not accepted for you."

2. A gracious relationship to God in Christ must precede all attempts to please Him by service or gifts.

3. From saintly souls every offering, however lowly, is a "sacrifice well pleasing unto God," as a token of sonship and love.

23 Chapter 23 

Verses 1-44
Israel's Holy Festivals

SUGGESTIVE READINGS

Lev .—Concerning the feasts of the Lord. Religion has its joy seasons, its festive aspects. Israel's sacred feasts symbolised the festivals of the Christian soul, those holy delights which believers now realise in their life of faith and fellowship.

(a) Sacred festivals, breaking in upon the monotony of the year, and arresting society amidst its common worldly employ, confer valued benefits on humanity; they are a temporary reprieve from the clamour of secular toils, and set men free for refreshment and rest; while they also incite to some degree of religious interest and gratitude, for they witness to gracious events in God's redeeming purposes for the world, and summon the multitudes to gladness in commemoration.

(b) Spiritual joyousness, that sacred gladness we inher it in Christ, and of which those festivals were but suggestions and scintillations, has its special and more emphatic seasons within the experience of the Christian; for although religion brings into the soul an enduring happiness and a perennial feast of love, there are times when richer enjoyment of divine fellowship and privilege delights the godly man, and his holy relationship to Christ and the Church fills him with profounder satisfaction and bliss. The sun's light shines steadily on throughout the entire day, but there are occasional intervals when his beams burst forth in more resplendant glory.

Lev .—Holy convocations, even these are my feasts. Heathenism had its wild, licentious orgies; Christianity claims sanctity for all its festivities. On all pleasures and delights it inscribes "Holiness to the Lord." Happiness must be holy. God sends gladness into the soul He redeems, and its joy must be always kept pure.

Yet, in this arrangement that the feasts should be "convocations," emphasis is placed on the fact that our joy should be sympathetic and communicative, not isolate and selfish. Redeemed men have common reasons for happiness and praise; God would have them meet together in grateful celebration, fostering a sacred friendship, entering into each other's joy. Sin has drawn society together in the sympathy of sorrow and degradation; religion re-unites those it blesses in the fellowship of sacred gladness.

Lev .—The sabbath of rest. As the oldest of all sacred festivals, and the most frequent in recurrence, God places the sabbath in the front; it brings to toil-worn lives a day of "rest," it announces to weary souls that sacred rest which Jesus gives, it foreshadows to life's pilgrims Zionwards the "rest which remaineth" when heaven is reached.

The sabbath rest is to be enjoyed, not in selfish ease, but as a time for meeting with God's people in sacred assembly, "a holy convocation", and as a season for devout social fellowship; "it is the sabbath of the Lord in all your dwellings."

Lev .—The Lords passover. A commemoration of grand events: spared from the angel's stroke of death, freed from the cruelty of oppressive slavery. Redemption and emancipation—such truths are proclaimed now to man through the "sacrifice of Christ our Passover." Christians who have experienced the deliverance, and escaped into the "glorious liberty" of faith, should celebrate with joy this work of God's salvation; for if Israel kept holy festival in memory of the Egyptian rescue, surely we should "keep the feast" (1Co 5:7-8).

Lev .—Ye shall do no servile work; but ye shall offer an offering made by fire. They who are gathered under the merits of the Paschal Atonement are set free from "servile" toils. No more "servile work" now for the sinner, no weary efforts, no fruitless endeavours, no degrading labours; for the "offering made by fire," the sweet incense offering of Christ, has gone up to God, and it is enough. The soul is set free from legal "work," and now stands an observer of the meritorious offering which rises to heaven as "by fire." Not the labours of our hands but the offering on Calvary: with that "sweet savour of Christ" God is well pleased; and sinners stand acquitted with their trust fixed on the accepted sacrifice.

Lev .—Bring a sheaf of the first-fruits of your harvest. The paschal offering foreshadowed the death of Christ, the "sheaf of first-fruits" His resurrection. And equally is symbolised the risen and renewed life into which all Christians emerge from their death in sin, under the quickening of God's Spirit. Further, it predicts the final resurrection of those who "sleep in Christ." "Christ the first-fruits, afterwards they that are Christ's at His coming." And as our resurrection body at the last day will be "fashioned like unto his own glorious body," so, meanwhile, should our resurrection life be graced with all the perfections of His character. "If ye then be risen with Christ, seek those things which are above." Surely every soul called from sin to grace, raised from death unto life, should seal the outset (see Lev 23:14) of His spiritual career by an act of "first-fruits" consecration, which should be the pledge of an after "harvest" of devoted service to the Lord.

Lev .—Number fifty days, and offer a new meat offering. This was the feast of Pentecost, which opened with the presentation of the first-fruits barley sheaf, and was to be closed with the offering of a loaf made from the ingathered wheat harvest. It celebrated the completion of the harvest season. It thus testified that God had given an abundant ingathering, and had blessed His people with bread. In the Christian Church the "first-fruits" were the foretoken of harvest abundance; for Christ's resurrection guaranteed a great ingathering of souls; and on the day of Pentecost the spiritual harvest was brought in unto the Lord. It was exactly "fifty days" after Christ arose from the dead that the Holy Ghost was given, and the bountiful ingathering of converts was secured for the church (Acts 2).

Lev .—A memorial of blowing of trumpets. It was the rallying note amid the camp and throughout Israel, making known the opening of a new era. The "Feast of Trumpets" proclaimed the arrival of "New Year's Day," for the civil year began on "the first day of the seventh month." With a great outburst of joy-strains the new epoch opened. Suggestive of the new era upon which a redeemed soul enters, the Christian convert starts forth as with music and gladness upon a holy career. The trumpet notes are typical of the Gospel call, by which men are aroused to regard and seize the first opportunity presented them. It prefigures also that mighty trumpeting at the end of time, which will summon living and dead to the day of God, to which those in Christ will first respond (1Th 4:16), but which will awaken all who sleep to a new era for universal humanity (1Co 15:51-52).

Lev .—A day of atonement. In chap. 16 the ritual of the great day is elaborately given; here the spirit and temper of the people is described, the whole congregation was to bow before God abased and penitential. It is well if only once every year we chasten "and afflict" our souls with humiliating thought of our sin, and bend before Jehovah with contrite hearts. Alas, there is need that we bemoan our demerit, and thus contemplate the "Atonement." Yet how precious the fact that, while like a penitent we stand in shame for our sin, the "Day of Atonement" proclaims redeeming efficacy and grace for all who lay their hand and hope on the sacrificial Lamb.

Lev .—The Feast of Tabernacles. It is minutely directed in Lev 23:40 that they were to take "boughs of goodly trees," affording shade and shelter and suggestive of God's overshadowing care and covenant; "branches of palm trees," emblematic of victory (Rev 7:9), for they were the triumphant host of God marching onward to possess Canaan; and "willows of the brook, "symbols of plenitude and prosperity (Isa 44:4). This dwelling in booths seven days every year (Lev 23:42) would perpetuate the memory of their pilgrim career, their dependence on divine care and providence, and God's unfailing sufficiency for them from the outset to the close of their journey to Zion. And shall not we also keep in remembrance the years in which we have been "strangers and pilgrims on the earth," through which the Lord has surely led us, never failing in the watchfulness of His providence or the sufficiency of His grace? "Thou shalt remember all the ways the Lord thy God has led thee these forty years in the wilderness, to humble thee, and to prove thee, to know what is in thine heart" (Deu 8:2).

SECTIONAL HOMILIES

Topic: THE SABBATH OF REST (Lev )

Levitical enactments, its rites and regulations, its festivals and solemnities, were all transient and Jewish. The Sabbath is not to be classified with these: it is not one of many institutes of Israel. It preceded the wilderness encampment, was anterior to the enactments of Sinai. The Sabbath dates with man's creation, it began in Eden. It is primeval law. Its origin preceded sin.

If thus remote its origin, what of its permanency?

It was recognised through Antediluvian times. Noah kept it within the ark, sending forth his dove after seven days' interval. Moses urges its observance, and this, not after its promulgation on Sinai, but at the outset of the encamping of the Israelites in the desert (Exo ), as being an institute well understood; it had, therefore, been known to them through their Egyptian bondage. It was no novel statute, therefore, when incorporated in the decalogue on Sinai.

In Jewish history it became re-inforced with all the solemnities of the giving of the law, the Sabbath's sanctity was inscribed on stone with the finger of God.

The line of prophets in succession urged its solemnity, and denounced its neglect and violation.

Our Lord re-asserted its authority, "The Sabbath was made for man" (Mar ), for all men, for all ages. And now—

Sabbaths are threefold, as St. Austin says:

The first of time, or Sabbath here of days;

The second is a conscience trespass free;

The last a Sabbath of eternity.—Herrick.

I. THE WEARY LIFE OF MAN CALLS FOR THIS INTERVAL OF SABBATH REST.

1. Each individual life requires it. Toil wastes our physical fabric, the strain on nerve and brain wears away the energy of life. The rush of daily duties consumes all leisure, allows no pause for bodily rest, no repose for thought, or attention to the soul's great concerns.

2. Family life demands it. Amid the eagerness of worldly work parents and children are scattered, each to a separate scene and diverse tasks. Yet home is a unity; family life is a blended harmony. There is need for a lull in the clamour; a truce for the rallying together of the scattered ones; that home might quietly re-construct itself, and family life be realised.

3. Moral life calls for it. A worn and spent state of body, nerve, and brain, brings with it a relaxed will, an enfeebled moral purpose. With recouped physical energy comes reaffirmed force of mind and character. A pause for bodily rest is essential for this moral resuscitation.

4. Spiritual life cries out for it. Amid the arid scenes of the world the soul droops and thirsts. It pants for the living streams And as Christ called His disciples apart to rest awhile, so does the Sabbath; giving to overtaxed lives the sacred joy of going apart with Jesus.

Enquire: Is this inflexible command of God necessary in order to conserve the Sabbath?

If man so greatly needs it, would not his need assert itself, and lead men to perpetuate the beneficent institute without a divine command?

Answer: (a) Man's greed would lead him to deny a Sabbath to himself. His lust of gain, and clamour for success, would drive him on to ruinous absorption in earthly schemes and lucrative pursuits. "The love of money" urges on to suicidal indifference to all higher interests. He would never let a day go each week from his eager life. "Time is money"; and if a Sabbath brings no gain to his grasping hands it is a day lost.

(b) Nor would selfish men concede the Sabbath's rest to weary toilers. Already the oppressed and overwrought workers find it difficult to arrest the encroachments of trade on the sanctities of the Lord's Day. Heartless employers would snatch precious hours from the Sabbath, and force their servants to labour. Men would not give the holy day to their fellows if no divine law interposed to check such infringements.

Every interest, therefore, of human life, is bound up with the maintenance of the Sabbath as a day of rest. [See Addenda to chapter; SABBATH.]

II. THE SIN-WORN SPIRIT OF MAN SIGHS FOR THE CONSOLATIONS OF SABBATIC SACRED REST.

The Sabbath is but typical of the rest of faith which the gospel brings to burdened souls.

1.All trials cease when the spirit enters into the Sabbatic rest which Jesus gives. The sinner "ceases from his own works" (Heb ). Worn with labour, and heavy laden with the burdens of conscious unrighteousness, the toiling soul comes to the Saviour (Mat 11:28). A heavenly day, a serene Sabbatic life, dawns upon him at once, and in the restfulness of faith, trusting all to Jesus, he desists from fruitless efforts to "establish his own righteousness," and sits down at the feet of Jesus. It is the Sabbath rest of his life begun.

2.Our daily conflicts and crosses render the Sabbath privilege a precious consolation to the believer. Resting in Jesus does not render the world a restful scene to the Christian. Nor does human life cease to know the common griefs and struggles of existence. Whereas also, the keen longings of the soul for fellowship with Christ finds few occasions for gratification amid the busy hours of the week. How welcome, therefore, to the believer is the day of rest! By "still waters" and amid "green pastures" he roams, in all the solemn delights of leisurely meditation: and his soul is "restored" (Psalms 24). To his troubled heart comes the solace of the "peace" which only Jesus gives (Joh ; Lev 14:27). Within the sanctuary, "soothed with holy hymn and psalm," quickened by fellowship with saints, and renewed through waiting upon God, he gains "times of refreshing" and strengthening of soul. He drinks of the brook by the way and lifts the head with freshened vigour for life's journey. Full oft the rejoicing soul, glad in Christ, and refreshed by the Sabbath privileges, has to say,

Thou art a cooling fountain

In life's dry, dreary sand;

From thee, like Pisgah's mountain,

We view the promised land;

A day of sweet reflection

Thou art, a day of love—

A day of resurrection

From earth to things above.

III. THE LIFE-TIRED SOUL OF MAN LONGS FOR THE SABBATH OF HEAVENLY REST.

All sabbath repose and refreshing on earth; all realisations of the rest of soul Christ gives to the believer, all sanctuary consolations enjoyed on the Lord's day, are but foretastes and foreshadowings of heaven's eternal peace, and joy, and love.

1. As the sabbath day dawns after the night is spent, so heaven's sabbath follows death's dark night.

We have to live our life's day of duty and service to confront the responsibilities of worldly trusts and opportunities to "work while it is called day." "This is not our rest." But the shadows at length fall; a hush spreads over the tumult of existence; the hand slackens its hold on the instruments of labour; darkness comes gently down upon earthly scenes. But a "lively hope" fills the Christian soul; a vision of a glorious dawn sweeps across the dimming human gaze.

And a voice, while earth cares fly,

With the closing hours is blending—

"Rest is coming, rest is nigh!"

Night wraps itself around the life: the day of eternity breaks upon the spirit: Heaven's rest is gained. And "there shall be no night there," "neither sorrow, nor crying, neither any more pain; for the former things are passed away." Blessed are the dead who die in the Lord: yea, from henceforth, saith the "Spirit, for they rest."

2. As the sacred rest of faith is gained by the sinner only when he comes unto Jesus so the heavenly rest is gained only when the Christian reaches the very presence of his Lord.

"Come unto me," says Jesus, "and I will give you rest!" Blessed the experience of reaching Him now by faith: but when the soul bursts through the barrier of death and passes the gates of the heavenly city, and finds itself within the "Everlasting Arms," leaning on Jesus' bosom, never more to leave the radiant presence of his Lord, then, indeed, will the full rest of heaven be known.

No rough billows heave on the serene ocean of life eternal. No shadow falls on the bright sky of heaven's bliss. No distance ever more divides the redeemed soul from the rapture of Christ's presence. "For ever with the Lord": and therefore there remaineth a keeping of sabbaths for the people of God

Rest, spirit free!

In the green pastures of the heavenly shore,

Where sin and sorrow can approach no more,

With all the flock, by the Good Shepherd fed,

Beside the streams of life eternal led,

For ever with thy God and Saviour blest,

Rest, sweetly rest!

Topic: THE SABBATH (Lev )

Placed first among the Hebrew festivals, the sabbath becomes invested with peculiar honour and importance. It claimed priority, dating back to the completion of creation, and reaching forward throughout all time, to be consummated in eternity. The institution and perpetuation of the sabbath secured time for the full observance of sacred duties; and, by its weekly advent, called attention to them. No institution of the Hebrew economy was more frequently referred to, or its observance more strictly enforced. Part of the badge that distinguished Israel from surrounding nations was cessation from worldly toil and complete consecration to sacred service one day in seven. The Hebrew Sabbath was—

I. A SACRED MEMORIAL, of the original institution of a special season for rest and undisturbed attention to divine things. It would be a perpetual reminder of the fact that "in six days the Lord made heaven and earth," therefore, a constant rebuke to every form of heathenism, where the true God was ignored or unknown. Under the Christian dispensation observance of "the Lord's Day" is a perpetual memorial of the fundamental fact of Christianity, that the Redeemer's atoning work was completed on earth when He rose from the grave on the morning of the third day.

II. A SACRED FESTIVAL.

In it God took special delight. He demanded it as a sacrifice of time from those whose days really all belonged to Him. Though all secular work was to be discontinued, works of mercy, piety, and necessity were to be performed. The Hebrews were to gather together for divine worship and the cultivation of personal holiness. Though God did not need the rest—for He never grows weary—yet man needed it; and God rejoiced in it, as its claims were recognised, its duties discharged. It was a festival, not a fast; for man to use, not abuse; to be made a delight, not a burden; for, in sanctifying time and strength to the Lord according to His gracious will, man finds his highest and truest joy.

The transfer of the sabbath from the seventh to the first day of the week has not diminished its sacredness, or relaxed its claims. It is still a feast of the Lord, to be devoted to sacred purposes. It proclaims to all the right of freedom from exacting toil, and places all upon a level as the Lord's free men.

III. A SACRED TYPE.

The law of the sabbath, re-published in the wilderness, pointed to the time when Israel would be able fully to observe it in the land of Canaan. The peculiar sanctity and blessedness of the day may fitly be regarded as typical of the perfect rest of heaven, where all the toils and trials of time will—for those who keep His commandments—issue in the rest and recompense of eternity. In observing the sabbath, we not only obey the divine command, but we follow the divine example (Gen ). Thus God is pleased and man is blessed. Thus time becomes hallowed, life worth living, and heaven won. [See also preceding Homily on chap. 19 Lev 23:3.]—F. W.B.

Topic: SIGNIFICANCE OF THE PASSOVER (Lev )

"The first Passover was the commencement of the special privileges of the chosen nation, every subsequent Passover became a pledge of the continuance of those privileges" (Cave).

(a) The feast was RETROSPECTIVE and commemorative.

Israel's deliverance from the destroying angel, and from Egyptian bondage, was an event unparalleled in human history. God would perpetuate the memory of so wondrous an incident as a testimony for all time that "salvation is of the Lord," and that mightiest deliverances can be wrought for His people by our Redeemer.

Thus the Lord's Supper, as a commemorative feast, also "shows forth the Lord's death," leading back our thoughts and faith to "Christ our Passover, sacrificed for us," and the wondrous redemption wrought for an enslaved Church and a death-doomed world.

(b) The feast was PROSPECTIVE and typical.

The lamb of the paschal feast foreshadowed "the Lamb of God, which taketh away the sins of the world." For the lamb employed at this commemorative feast was more than a symbol of the victim whose blood was sprinkled on the doorposts in Egypt, it was a sacrifice. It meant substitution. It typically "put away sin."

At the Lord's Supper, Christ said to His followers, "My body is broken for you, my blood is shed for you." And Paul adds the testimony that "our Passover is sacrificed for us."

The Identification of the Paschal Victim with Jesus Christ:—

I. With regard to the SELECTED VICTIM.

1. Was it a lamb? Christ is often so called on account of His innocence, meekness, and resignation (Isa ; Joh 1:29; 1Pe 1:19; Rev 5:6).

2. Was it taken from the flock? Christ was chosen from among His brethren, was one of us (Act ).

3. Was it a male of the first year? (Exo ). Because the "male," being the stronger, symbolised energy and excellence; and in "its first year" was at its fullest and most perfect development; so was Christ all "comely," in the fulness and perfection of His days.

4. Was it without blemish? Christ was altogether spotless and faultless (1Pe ; Heb 7:25).

II. With regard to its SACRIFICIAL OBLATION.

1. As the lamb was set apart four days before it was slain, so Christ was, during the last four days of His life, under examination, preparatory to His death (Mat ).

2. As the lamb was eventually slain, so was Christ (Rev ).

3. As its death was witnessed by the entire assembly, so was Christ publicly crucified (Luk ).

4. As the time of the sacrifice was "at even" (Lev ), so was our Saviour's death (Mat 27:45; Luk 23:44-46). [Comp. Sleigh's Aids to Reflection.]

III. With regard to the PASCHAL FEAST.

1. The eating of the passover typified that we find in Christ our life, our nourishment, and sufficiency (Joh ; Joh 6:53-56).

2. The spirit in which the feast was to be partaken is indicated in the significance of the "bitter herbs," suggesting a penitential spirit and bitter mourning, in remembrance of our sin (Zec ).

3. The regulations for partakers of the feast are significant. Eaten "with haste," indicates the urgency with which we should receive Christ; with "loins girded," denotes our willingness to quit the past for a pilgrim life of faith; with "feet shod," suggestive of rough ways to be resolutely trod; "staff in hand," declares our defence and support.

4. The feast being eaten in companies, teaches the Christian law of union in Church fellowship, that religion may not be isolate. Christ gathers His disciples together at the feast of His Supper, and says, "Eat ye all of it, drink ye all of it."

O wondrous emblems! setting forth His death from whom our life doth flow;

Never can finite reason sound such depths of love, such depths of woe.

Topic: THE PASSOVER (Lev )

The Exodus of Israel from Egypt, one of the most prominent landmarks in the history of the nation. The feast of the Passover was the significant memorial by which the memory of that event was perpetuated (Exodus 12). Not only individual, but national deliverance ought to be remembered.

I. THE HALLOWED MEMORIES IT EMBALMED.

The final plague with which Pharaoh and his people were visited led to the emancipation of Israel, and their departure from Egypt. The miraculous preservation of Israel, the destruction of the firstborn of Egypt, and the means employed to accomplish both were brought to mind when the Passover was observed as the anniversary of the solemn night of death that gave birth to the Hebrew nation.

II. THE SACRED DUTIES IT INCULCATED.

(a) Humility. Their own arm had not gotten them the victory, they had been redeemed from abject poverty and slavery. They had nothing in themselves to boast of when they remembered the hole of the pit from which they had been digged. (b) Thankfulness: seeing Jehovah had interposed in such a critical juncture for their race, He deserved their heartfelt gratitude, jubilant as the song of Moses, bright as the beautiful sea. (c) Gladness that they had escaped exacting toil, cruel oppression, bitter bondage; before them was a career of honour and blessedness, well might their hearts leap for gladness and their feet move with joyful steps. (d) Consecration. At the Exodus, Israel started on a new life. Henceforth the people were to be known as the servants of Jehovah, set apart and sanctified for His glory. They were not their own; to them His divine will would be communicated, and through them made known to the world.

In the Gospels the Passover is identified with the feast of unleavened bread, which began and closed with a Sabbath, suggesting the idea of a complete consecrated life. Only unleavened bread was to be eaten at the feast; in all our Christian service the leaven of evil is to be scrupulously avoided. Christ Our passover is sacrificed for us, let us keep the feast with humility, solemnity, thankfulness, gladness, devoutness, and consecration.

III. THE GLORIOUS EVENT IT FORESHADOWED.

About the typical character of the feast there is no room for doubt (see 1Co ). (a) In the deliverance it affected; from slavery, degradation misery, death. (b) In the means employed for deliverance; sacrifice of appointed lamb, sprinkling of its blood, etc. (c) In the co-operation the means demanded; the people were to believe, obey, fulfil the conditions laid down. (d) All who embraced the opportunity, and adopted the means, were saved. Not one house was visited by death where the blood had been sprinkled upon the doorposts and lintel. The above considerations may all be applied to what Christ has done and is for us, and to our duty in relation to His great atonement.

Conclusion. (a) There was but one way of deliverance. (b) It was not invented or suggested by man, but by God. (c) Only practical faith availed. So in relation to the Gospel. The excellence of Christ our Passover is seen in that while many victims were slain in Egypt and they were only efficacious for a select people and one period of time, the Lamb of God by one offering atoned for the whole world and all time. Indifference, as well as unbelief in, and rejection of the world's Redeemer, will be visited with sore punishment, for "how can we escape if we neglect so great salvation?"—F.W.B.

Topic: THE SHEAF OF THE FIRST FRUITS (Lev )

The book of nature is a fruitful study. In all God's works He strives to fix attention on Himself. In feeding the body He would show Himself to the soul.

Harvest time nears. The early promise is fulfilled (Gen ). The firstlings of the grain are ripe. The fields of barley wave their golden heads. But shall the gatherers heedlessly reap, and thoughtless hands store the garner! No. On the altar the first sheaf must be laid.

I. THE ACKNOWLEDGMENT OF GOD MUST PRECEDE EVERY WORK.

The first act of harvest adores the harvest's Lord. The first sickle cuts an offering for God.

1. Thought of God should precede all. Let morning dawn with Him. Let adoration introduce each task. Nothing is well done unless begun with God. All is disorder except the First be first.

2. The priest uplifts the sheaf on high. The first-fruits represent the entire produce of the fields. The act is a confession that all earth yields is from God, and belongs to God. Man's toil and care may be employed, but all results are divine.

3. The offering of the sheaf is but small. He who might justly claim the harvest, takes but one sheaf. The large abundance remains for man's supply. Thus, while a bounteous Hand fills our garners, while valleys bend with corn and clouds distil their fatness, the Giver makes His small demand. But the little God asks is an acknowledgment of His claim. He is no hard task master; but He requires that He be first in our thoughts; He then gives abundantly into our lives and hearts.

4. But in this demand He shows that all must not be consumed on self. We cannot take a sheaf to God now: but the poor need food: famished souls cry for the Word; the heathen perish for the bread of life. Such are the claims on our first fruits.

II. IN THIS HARVEST SHEAF CHRIST IS SET BEFORE THE SEEKING HEART.

1. The name of "first fruits" leads by a straight path to Him. The Spirit's voice is very clear: "Now is Christ risen from the dead, and become the first fruits of them that slept"; "Christ the first fruits: afterwards they that are Christ's at His coming" (1Co ; 1Co 15:23).

2. The day of offering next seals this truth. On the morning which succeeds the Paschal Sabbath the sheaf is waved. On this same dawn Jesus arose.

Following this clue, let us gaze on this type. That sheaf—

(a) Brings back thought of the seed cast into the ground. Buried in the earth: the frost imprisoned it: storms sealed its interment: but at last it rose into life: victory over death.

Thus Christ descended to the grave: life seemed extinct: the grave made fast its bars: but in vain. He came forth—the First fruit from the dead.

(b) That sheaf relates a tale of triumph. It symbolises success. Death fails to hold Him. He is "declared the Son of God with power by His resurrection." Raise high before God, therefore, your sheaf. It is the exultation of the believer. "Christ being raised from the dead dieth no more": and "because I live, ye shall live also."

Though that sheaf is alone before God, yet it predicts and guarantees the after harvest.

III. THE HARVEST INGATHERING IS SURE TO FOLLOW THE FIRST FRUITS.

1.Already it is fulfilled in the harvest of upraised souls. Believers have been "raised up together, and made to sit together in heavenly places in Christ Jesus."

2.The rising dead as they quit their graves shall perfect the fulfilment of this sign. How changed shall they come forth! Decay will bloom into unfading youth: the mortal will be robed in immortality. "We shall be like Him!" The first sheaf predicts your resurrection.

3. A world-wide harvest, a glorious prospect is promised; when the whole mass of sanctified and ripened souls shall be reaped from earth's fields and garnered in glory.—Based on Dean Law's "CHRIST IS ALL." [See Addenda to Chapter Harvest First fruits].

Topic: PENTECOST AND THE SPIRIT (Lev )

The feast of Pentecost was celebrated on the fiftieth day after that in the Passover week on which the wave sheaf was presented to the Lord, and was marked by offering to Jehovah two loaves. It was also known by the name of the "Feast of Harvest," from its coming at the close of the wheat harvest.

It was attended by vast multitudes (comp. Acts 2), was "a holy convocation," and it was a day of gladness and joy (Deu ).

I. GRATITUDE EXPRESSING ITSELF IN JOYOUS DEDICATION.

I. Of themselves; 

1. Of their property. For Israel not only renewed their self-consecration in worship and sacrifices laid on God's altar, but also their possessions in the harvest reaped, as expressed by the waving of the baked loaves before Him.

(a) Pentecost thus reminded Israel of their dependance on God for the produce of their fields, as well as for higher good. God is the God of providence as well as of grace. He is supreme alike in the natural and spiritual worlds. Laws are everywhere the action of His power. "He giveth to all life, and breath, and all things" (Act ).

(b) But God will be acknowledged in His gifts and doings. Pentecost, therefore, excited a spirit of thankfulness; it kept alive in Israel the feeling of being God's in what they possessed as well as in what they were. Yet what belongs to Him He claims. It is not only ourselves, therefore, that we are to yield to Him, but what we have. The burnt offering must not only be laid on the altar, but the baked loaves waved before Him as alike His property.

II. SACRED ASSOCIATIONS CONNECTED WITH THE PENTECOST FESTIVAL.

1. Historic. It was commemorative on the giving of the law on Sinai. With the chronological data of Exodus 19 before us, it is clear that it was on the fiftieth day after the departure of Israel from Egypt, i.e., after the first Passover, that the law was given, and the national existence of the Hebrews was inaugurated. Thus God's manifestation of Himself to Israel on Sinai, and His words to Moses, effected for His wilderness Church what His Spirit's advent and the gift of new tongues effected for the Christian Church at Jerusalem.

2. Typical. It looked forward as well as backward. As the Passover fore-shadowed the death of Christ, so did the Pentecost the Spirit's descent. At the Feast of Pentecost the Holy Ghost, who writes the law of God, not on tables of stone, but on "the fleshy tables of the heart," was poured out.

III. THE HARVEST BOUNTY SUGGESTS THE FULNESS OF THE SPIRIT WHICH MARKED THE CHRISTIAN PENTECOST.

1. The endowments of the Christian Pentecost were first for the apostles, giving them qualification for their life-work, and ensuring the maintenance of their joy of faith. For "the promise of the Father" they were bidden by Christ to wait at Jerusalem. Until the Holy Ghost came upon them they were not "endowed with power," not prepared to be "witnesses for Christ in Jerusalem and all Judea," etc.

2. But this baptism of power is what every child of grace needs and may possess. Discipleship is not of itself sufficient for all that we are required to be in character and service. For these we want the fulness of the Spirit's indwelling

What the Spirit was, in the fulness of His indwelling presence, to the first disciples, He is, in a very real and blessed sense, to all so possessed by Him now: "strengthened with might in the inner man," and equipped for a life-work of witness for Christ Jesus.

The bountiful harvest shows God's plenitude, and His joy in enriching man. Certainly He is as willing to bestow the abundance of His Spirit. We receive Him by faith, and according to the degree of such faith. The promise of the Spirit, and the bestowment, are both Christ's, and He will never allow the desire for Him to remain unmet. He is too anxious to see us what the Spirit's indwelling alone will make us, to delay or refuse the answer to prayer for this holy gift.

Then will come into our souls grace in increasing supplies, fulness of assurance of faith and hope, and strength added to strength. So endowed and enriched, we shall "yield ourselves unto God, and our members instruments for righteousness." "The fruit of the Spirit is love, joy, peace, long-suffering, gentleness, goodness, and faith" (Gal ).—Outlined from "Gospel in Leviticus," by Jas. Fleming, D.D.

Topic: "A MEMORIAL OF BLOWING OF TRUMPETS" (Lev )

With reverberating tones of joy this blast of trumpets ushered in Israel's civil year. At earliest dawn of the "first day of the month" the exhilarating notes sounded forth throughout the camp, or the land, of Israel. The music strains were continued all day. It was "a Sabbath," for rest from work, for "an holy convocation," but it was a Sabbath of praise, of music, of delight.

I. TRUMPET TONES AWAKEN ATTENTION.

Sleepers would start from their slumbers at that early blast of the trumpets. What need is there that sleepers should awake! Drowsiness is on the souls of multitudes. They dream on heedlessly, letting life glide away, and salvation lie in neglect. Thought sleeps, interest sleeps, spiritual claims and gospel realities are ignored. Eyes are closed from the "Day Dawn," they see not that the Sun of Righteousness has arisen. "It is high time to awake out of sleep."

Clarion notes startle drowsy souls. Providence sends out trumpet blasts. The preacher's words may startle sleeping consciences. God's Spirit may sound the note of arousing in the soul "Awake, O sleeper: arise and call upon thy God!"

II. This "blowing of trumpets" ANNOUNCED THE END OF A YEAR.

1. A year gone! A cause for joy, for glad trumpet tones. Yes! if the year has been spent well. Yes! if God has been known by us as a Refuge and a Faithful Friend; having kept us by His grace, and magnified His sufficiency for us. Yes! if we have escaped perils and conquered foes, and in review can cry, "O my soul, thou hast trodden down strength; now thanks be to God who always causeth us to triumph in Christ." Yes! if our "salvation is nearer," heaven nearer, the reward of faithful service nearer, the goal at hand.

2. A year gone! A startling fact; shrill trumpet notes should stir us to alarm. If not saved, if time has run to waste, if we have let slip from us the opportunities of grace, if we are yet in the bonds of iniquity, if still the door of our hearts is closed upon the knocking Christ, if we are without hope and without God in the world, "redeem the time."

III. The Feast of Trumpets proclaimed A NEW YEAR OPENED.

The past is past. Opportunities unused are gone beyond recall. Penitential tears cannot bring back the misspent year. Verily God might "cut us down as cumberers of the ground."

1. But a respite is announced. Another year opens. The Intercessor has pleaded "Let be this year also." It is an extension of opportunity to seek the Lord, for sinners to forsake their ways, and unrighteous men their thoughts, to "flee from the wrath to come," to haste to the "hope set before us," to claim the salvation in Christ offered to the penitent and believing. O use the precious respite mercy gives. The trumpets sound; they tell of hope prolonged: seize the precious hour "while it is called to-day."

2. A new era is set before Israel. Gratitude for past mercies, the memory of God's great goodness, the experiences of redeeming and sustaining grace, incite to service, to consecration. "How much owest thou unto thy Lord? Take thy bill and write quickly." "Whatsoever thy hand findeth to do, do it with thy might." Let love and thankfulness urge to more diligence, more self-sacrifice, more eagerness in use of privileges, more fervent culture of holiness. "Go up higher." "Press to the mark." "Repent, and do thy first works." The trumpet sounds; it rallies the hosts of the Lord to their ranks, to the battle, to brave achievements, to victories for the King.

IV. Those trumpet blasts were A MEMORIAL OF SINAI.

When God came down on the cloud-robed peak of the mount, it was a scene of appalling splendour and solemnity. The myriad observers below trembled, "so terrible was the sight" When suddenly a weird trumpet note swelled out on the air, filling all hearts with amaze: and "the voice of the Trumpet sounded long, and waxed louder and louder" (Exo ). This "blowing of trumpets" was "a memorial."

1. It led them back to solemn thoughts of God. Because Jehovah was now more graciously dwelling among them in the Holy place, He was still the God of Sinai. We must not presume on His grace. How august and dreadful is He with whom we have to do. "Fear before Him, all ye saints."

2. It recalled the law, as the basis of their covenant relationship. "Do this and live." Such were the terms on which they stood to Jehovah. Transgress, and you die. "Cursed is every one that continueth not in all things written in the book of the law to do them." But who can? Is the trumpet blast, therefore, a summons to judgment? It need not be. It declares the standard for righteousness, only to emphasize the mercy which has provided sacrifice that the sinner might propitiate and live.

V. Assuredly the trumpet is A SYMBOL OF THE GOSPEL.

"Blessed are the people that know the joyful sound" (Psa ). "I was in the Spirit on the Lord's day, and heard behind me a great voice, as of a trumpet, saying, I am Alpha and Omega" (Rev 1:10).

1. Christ's voice should be heard in that "blowing of trumpets." It sounds forth in the announcements of the gospel through the Scriptures, through all who tell the message of hope and grace. Jesus speaks to the heart affrighted by the clamour of Sinai's awful peals. The Gospel is the silvery note sending a thrill of comfort and gladness into condemned souls. It is as "music in our ears."

2. Christianity is a trumpet-toned herald: hastening through the heavens with the calls of grace to all mankind. "I saw an angel flying in the midst of heaven, having the everlasting gospel to preach" (Rev ). All who know the good news should take up the trumpet of Truth and send out the tidings over all the earth.

3. The Gospel is a joy note to the world. Not "a voice of thunder," but of sweet melody. It brings "good tidings of great joy"; salvation to the utter-most; cleansing of all sin; a precious Saviour; an upraised cross; a "new covenant" of redemption; of an opened door in heaven for all who cleave to Jesus. Glad indeed are these trumpet tones; they calm the sinner's fears; allure the troubled to peace, win the anxious to faith.

All around us are sad notes: O sorrow, O oppression, O anguished prayer, O dark despair. Earth is a scene of Babel discord. The air clangs with confusion.

But let the Gospel trumpet blow. Its sweet harmonies float, as did the songs of angels over Bethlehem fields, soothing unrest, heralding "peace and good will," thrilling hearts with joy.

And still its heavenly music floats

Oe'r all this weary world.

VI. A prophetic thought is stirred by those trumpets: they foretell THE RESURRECTION SCENE.

The close of time will arrive; the great white throne will be set; the mighty angel will set his foot on the sea and another on the land, and declare that time shall be no more. And then "the Lord Himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God" (1Th ). From opened graves the dead shall arise; and you with them.

Listen expectantly for that trumpet blast. At such an hour as ye think not it will sound. Sleepers were awoke when at early dawn the priests blew their trumpets on this Hebrew festival. And sleepers will awake at the judgment blast. And "all that are in their graves shall come forth." Be ye therefore ready, so that that day should not overtake you unawares.

Fill the interval with a wise use of life. The Gospel trumpet offers you a perfect righteousness; the judgment trumpet will demand it. The Gospel trumpet bids you robe yourself in spotless garments: the judgment trump will call to condemnation those who are not "white and clean," covered with the robe of salvation. Such will arise from death's sleep glad "to meet the Lord in the air, and so to be for ever with the Lord." [See Addenda to chapter "BLOWING OF TRUMPETS."]

Topic: THE FEAST OF TRUMPETS (Lev )

The feast of trumpets is mentioned here for the first time. It was kept on the first day of Tisri, with which the civil year began. It was a time of holy rest, and communion with the Lord through an offering made by fire unto Him. The feast was kept by Israel when they took possession of Canaan, and was characterised by great joy and gladness. The feast was suggestive of—

I. THE COMPLETION OF THE WORK OF CREATION.

The earth (fitted to be the abode of man) was clad in beautiful garments; presented an aspect of great fertility and richness. The Lord pronounced it good; "the morning stars sang together, and all the sons of God shouted for joy." The beginning of the civil year, when the harvest was ripe, and the air was ringing with the shouts of harvest home, would seem suggestive of the beginning of human history, which began amid scenes of plenty, as the first human pair came through the gate Beautiful.

II. THE PROMULGATION OF THE LAW FROM SINAI.

The sounding of the trumpet from morning to evening would remind Israel of the time when the sound of the trumpet called attention to the promulgation of those statutes, in the observance of which they would please Jehovah, and show to the world that they were His people. The feast would call attention to the divine voice, the trumpets would proclaim His right to be heard, the imperative duty of the listeners to hearken and obey.

III. THE BLESSINGS OF THE DEPARTED YEAR.

Israel had been spared through another year. God had been faithful to His promises, all their wants had been supplied. It became them to let their voices be heard in loud and joyful notes; the music of their hearts echoed in vocal praise.

IV. THE BOUNTY OF THE DAWNING YEAR.

As their storehouses were filled with plenty, and their presses burst forth with new wine, anxieties about the future would be allayed, provision would be abundant for man and beast. Israel would have wherewith to satisfy their physical necessities, and to offer the various sacrifices in connection with the tabernacle services. The trumpets would call to thankfulness and cheerful acknowledgment of indebtedness. However rich and abundant the oblations might be, they ought to be presented in the willing and gladsome spirit such words as these inspire, "Of thine own have we given thee; thine is all the glory."

V. THE NEED OF WAKEFUL ALACRITY IN THE SERVICE OF JEHOVAH.

Trumpet peals rousing and stimulating; and, when blown by the priests, loud calls to hearty service. Though no servile work was to be done, yet sacred services were to be performed, solemn sacrifices offered. Israel was to awake and put on strength, enter with special enthusiasm upon the work of the Lord. External material aid may be consistently used to awaken attention and quicken devotion. Illustrative also of—

VI. THE INAUGURATION OF THE GOSPEL AGE.

At the day of Pentecost, when the Holy Ghost was given, and the first fruits of the Gospel harvest were gathered in, the apostles went forth lifting up their voices like trumpets, preaching Jesus and the resurrection. Isaiah in predicting the Gospel age said, "In that day the trumpet shall be blown"; and verily the sound of the Gospel trumpet went speedily through all the earth. John in apocalyptic vision heard the divine voice as the sound of a trumpet; and the voice of God as of a trumpet shall, in the last great day, awake the dead to judgment. Let us begin each year with a feast of trumpets, and each day with a loud call to privilege and duty, that our lives may be one continuous litany and psalm. Then when the morn of eternity dawns, and the shadows of earth flee away, we shall join in singing the song of Moses and the Lamb.—F.W.B.

Topic: THE FEAST OF TABERNACLES (Lev )

On the fifteenth day of the seventh month, five days after the Day of Atonement, the Feast of Tabernacles began, and (according to additional information gathered from Numbers and Nehemiah) the sacrifices, which were many, gradually decreased in number to the eighth day. Israel was very remiss in observing the feast on entrance upon Canaan; for, from the time of Joshua to Nehemiah, it was unobserved. Obviously, the object of the feast was to keep alive the spiritual life of the nation, to perpetually renew its youth. The feast was calculated—

I. TO PERPETUATE AMONG THE PEOPLE THE MEMORY OF MIRACULOUS EVENTS CONNECTED WITH THEIR NATIONAL HISTORY.

"That your generations may know that I made the children of Israel to dwell in booths, when I brought them out of the land of Egypt". Emancipation, protection, preservation, all the miraculous events connected with the exodus from Egypt and the pilgrimage through the wilderness, exhibited the faithfulness and goodness of the Lord. It would be well for Israel to be put in constant remembrance of these things. Such interpositions suggested their dignity and duty as a people, and their destiny among the nations of the earth. It is good for all peoples, in all time, to remember great national deliverers and deliverances. Surely, He should be lovingly remembered who has redeemed us from the bondage of sin and death!

II. TO AWAKEN IN THE PEOPLE GRATEFUL JOY FOR THE COMPLETED FRUITFUL SEASONS OF THE YEAR.

This the crowning, most joyous feast of the year. What a glad picture the people would present, as they sat under their booths rejoicing with the joy of harvest, the roads and fields vocal with the sound of happy voices, and the courts of the Lord resounding with sacred praise.

Permission to indulge in such innocent pleasures taught the people that Jehovah delighted in their happiness as well as in their holiness. "God (as Cowper puts it) made the country, man the town." The verdure of the grass, the hues and fragrance of the flowers, the abundant foliage of the trees, the luscious fruits and golden corn, remind us that God would have us experience many joys in our earthly pilgrimage, while we look forward to the Canaan of ineffable beauty and undisturbed repose. In the gospel we have provision for all our spiritual wants, rich, full, free.

III. TO ENJOIN UPON THE PEOPLE CONSTANT OBEDIENCE TO THE REVEALED COMMANDMENTS OF THE LORD.

The large number of sacrifices connected with the feast, and the septennial public reading of the whole law, would train and exercise the people in obedience, revive their knowledge of the Lord and acknowledgment of His sovereignty. In later times there was the additional custom of a solemn libation of water fetched from the pool of Siloam every day at the time of morning sacrifice. The whole ceremony was characterised by great enjoyment and delight. The feast may be regarded as illustrative, if not typical, of (a) The pilgrim character of the believer's life. Here we dwell in frail tenements, and have no continuing city. (b) The advent of the Messiah; when "God in very deed dwelt with man on the earth." At one of the celebrations of this feast, Jesus said, "If any man thirst, let him come unto me and drink." (c) The latter day glory of the Church militant. (d) The glorious state of the Church triumphant; where the redeemed are represented as waving palm branches, indicative of peace, conquest, and joy. The Feast of Tabernacles followed closely on the Day of Atonement, thus joy sprang out of sorrow. Blessedness that flows from mediation and sacrifice is incomparable joy. Let sin be atoned for and removed, holiness and happiness inevitably ensue.—F.W.B.

Topic: FESTIVAL OF TABERNACLES AND INGATHERING (Lev )

It is a mistake to suppose that the Old Testament religion was only stem and repressive. It had its side of restraint and self-denial, and thence sprang much of all that was best in the character and happiness of the people. But it had also its side of cheer and hope, indeed of festivity. Its weekly Sabbaths were intended to be days of delight; so were its New Moons. Then each season had its great festival, save winter; the spring its Passover; the summer its Pentecost; the autumn its Feast of Tabernacles. Each was a joyful feast; but the last, falling on a time of the year when all hearts would naturally be glad, was the most joyful of all.

Note some of its more instructive features.

I. IT WAS A PROTRACTED RELIGIOUS MEETING.

As a "feast unto the Lord" it began and ended with a "holy convocation," a coming together for religious ends.

1. These were held in the central sanctuary of the nation. All male Israelites were required to attend.

2. The highly religious character of this feast appears in the unusual number of its gifts and sacrifices.

3. All the Hebrew festivals were intended to inspire patriotism, and promote the separation of Israel from other nations; to remind the people of their covenant relations to God, and bind them in loyal piety to Him.

We should value occasions for holy convocation; and use them for such religiously joyous ends.

II. IT WAS A THANKSGIVING FOR GOD'S BOUNTY IN A COMPLETE HARVEST.

It came at the end of the year, when they had "gathered in the fruit of the land" (Lev ), and was therefore—

1. A public recognition of divine faithfulness in giving rain in due season, causing the earth to yield her increase. Hence it was called the "Feast of Ingatherings" (Exo ).

2. A feast of grateful gladness. The sixty-first Psalm, supposed to be sung at this feast, well expresses the thought supreme in devout minds. This expressed itself in—

3. A profusion of gifts and sacrifices. Multiplied and great mercies demanded the more abounding recognition. [See Addenda to chapter, HARVEST FIRST-FRUITS.]

III. IT WAS A COMMEMORATION FOR MERCIES ATTEMPERING HARDSHIPS AND DANGERS.

A part of the command ran thus: "All that are Israelites born shall dwell in booths, that your generations may know that I made the children of Israel to dwell in booths, when I brought them out of the land of Egypt" (43, 44).

In such a sight—a whole people deserting their homes, and lodging in temporary arbours, decorated with foliage and fruit-laden boughs—there was something picturesque and inspiriting But—

1. It was also an impressive memorial. Israel was again "abiding in tents according to their tribes," as he did when Balaam looked from the heights of Moab, and said, "How goodly are thy tents, O Jacob, and thy tabernacles, O Israel," etc.

2. The celebration commemorated all the diverse experiences of the wilderness. Not its trials alone, but its triumphs and blessings. Doubtless the materials of the booths were reminders of the different stages of their wilderness journey; the "branches of palm trees," of the valleys and the plains; the "boughs of thick trees" of the bushy mountain heights; the "willows," of the refreshing water brooks.

3. For all times commemoration has its uses. To fire the patriotism of a nation, it is helpful to rehearse the memories of its founders and defenders. To rekindle enthusiasm in a noble cause, it is a good thing to recall its early struggles and victories. Stimulus is often found in keeping great days in personal history.

The manner of modern times is to foster pride by celebrating human exploits; that of ancient Israel was to kindle gratitude and stir obedience by recalling the goodness of God.

IV. In every aspect this festival was AN EXPRESSION OF THE JOYFUL SIDE OF RELIGION.

A feast. The people were to "rejoice before the Lord their God" (Lev ). Comp. also Deu 16:14-15. There was a grand illumination of the court of the Temple; an evening procession in holiday attire, and with branches of myrtle and palm and willow; and a going in mass for water, which was poured out at the foot of the altar, while there arose the chant—accompanied with glad music—"Therefore with joy shall ye draw water out of the wells of salvation."

It was concerning this ceremony that there sprang up the proverb: "Whosoever hath not seen the rejoicing at the drawing of this water, hath never seen rejoicing at all."

1. This joy had its root in the sense of inward peace which comes from the pardon of sin. This feast followed close upon the Day of Atonement.

2. The joy was neither selfish nor lawless. Gifts for the poor designated it; intimating that life has no true delight that can be separated from either love or duty.

3. How false the theory that religion, if earnest, is joyless! It has indeed its restraints and obligations, its laws and duties; but this is a beneficent arrangement, giving zeal to our gladness. Between religion that knows how to be steadfast, self-denying, and heroic, and that

Mirth that after no repenting draws there can be no quarrel. They go often and well together.

V. This feast was a type of A GREATER FEAST NOW PREPARING FOR GOD'S PEOPLE.

Archbishop Trench has reminded us that "on this rests the possibility of a real and not merely arbitrary teaching by parables, that the world of nature is throughout a witness for a world of spirit, proceeding from the same hand, growing out of the same root, and constituted for that very end. All lovers of truth readily admit these mysterious harmonies, to them the things of earth are copies of things of heaven." In this feast there is—

1. A prophecy of the latter-day rest and joy of the earthly church (Zec ; Zec 14:20; and also Isa 25:6; Isa 25:8). Under the abundant outpouring of God's Spirit, closer fellowship with God and fuller bliss.

2. The heavenly feast following "the harvest which is the end of the world." John beheld the scene: "I looked, and behold a great multitude, palms in their hand," etc. (Rev ).

Evermore they shall drink of God's river of pleasure. They shall be satisfied with delight.

What assurance have you that, when that bright day dawns, you will witness its rising beam; that when that great feast is spread, you will share in its delights!—Rev. H. M. Grant, D.D.

OUTLINES ON VERSES OF CHAPTER 23

Lev .—Theme: "FEASTS OF THE LORD."

I. SACRED LIFE IS ITSELF A FESTIVAL.

1 Divine in its origin. "Feasts of the Lord."

2. Blissful in its quality. "Feasts"

3. Enriched with frequent delights.

"Feasts;" plural, for God breaks in upon he Christain career, itself a festival, with times of refreshing and incidents of gladness giving "days of heaven on the earth."

II. THE CHRISTIAN YEAR HAS ITS FESTIVITIES.

1. Time is interrupted by sacred seasons.

A pause in the rush and absorption of earthly affairs, that God and His doings may have attention and commemoration.

2. Human life is refreshed by the blessings of religion.

Even the godless share in the relief and rest which our holy-days, "holidays," bring them.

3. A witness to what is God's will for man. That all should have a joyous life even here. That heaven should make earth glad; for happiness has its spring in the Lord.

III. GRACIOUS SEASONS ARE APPOINTED FOR THE CHURCH.

God would fill His people with blessedness; so there comes to them:

1. Days of rest and gladness. The Sabbath, the anniversaries of great gospel incidents.

2. Special times of revival. For quickened life; renewed power; aroused earnestness; rekindled love; awakened prayerfulness; enlarged prosperity.

3. Foretaste of heaven's joy. He feasts His saints with felicities at gracious seasons, and the fulness of His favour satiates their souls. In such wondrous seasons, "whether in the body or out of the body, God knoweth," they rise into "third heavens," they find a "feast of fat things" provided, and enter the very "banquetting house" of heaven's bliss.

Lev —Theme: FIRST FRUITS SHEAF.

"Then shall ye bring a sheaf of firstfruits."

The celebration of this feast could not take place till Israel entered Canaan; for during the pilgrimage through the wilderness there was neither sowing nor reaping, the daily descent of manna from Heaven being adequate to supply daily bread. The first sheaf presented before the Lord hallowed and guaranteed the complete harvest. It exhibited—

I. THE DEPENDENCE OF ISRAEL UPON THE LORD. The Holy Land was the Lord's. Israel could not claim it by right of inheritance, purchase, or conquest. Being a free gift, reaping a harvest they had not sown, it was fitting the first reaped sheaf should be presented in a solemn act of worship, acknowledging that the harvest was the outcome of divine goodness and power. Israel would be as much dependent upon divine supply in Canaan as in the wilderness. Israel was to think of themselves last, God was to be owned and honoured first. Though selfishness would reverse the order, the command is, to honour the Lord with our substance, and the firstfruits of all our increase.

II. THE DELIGHT OF ISRAEL IN THE LORD. A meat offering accompanying the waving of the barley sheaf constituted the service a feast, not a fast. The fine flour, wine, and oil indicated that the feast was eucharistic, a season of social and sacred joy. "The Lord loveth a cheerful giver." Offerings should be presented ungrudgingly to Him who loads us with His benefits. The acceptability of offerings depend upon what and how, as well as upon what and when presented. The cheerful and loyal heart will devise liberal things.

III. THE DEDICATION OF ISRAEL, TO THE LORD. The waving sheaf would excite the people to gratitude, and symbolise their devotion to the glory of Jehovah. The thank-offering was accepted through the burnt-offering, denoting that all service must have its basis in complete self-surrender. The sheaf of first fruits, was an earnest that the whole harvest would be gathered in, and it consecrated the whole. Christ is the "First fruits of them that slept." He rose on the day of the offering of first fruits of Jewish harvest, as an earnest that all who are one with Him, shall be safely gathered in at the harvest home of the world. All our gifts to the Lord must be preceded by complete self-consecration, through the mediation and merits of our Great High Priest.—F. W. B.

Lev .—Theme: SELF IN ABEYANCE. "Ye shall eat neither bread, nor parched corn, nor green ears, until the selfsame day that ye have brought an offering unto your God."

I. MAN'S SINFUL TENDENCY IS TO INTRUDE SELF BEFORE THE LORD.

1. Through impatient self-will.

2 Through a weak craving after visible enticements.

3. Through a habit of ignoring God in his life.

4. Through the infatuation which places material gains above spiritual interests.

II. SUBORDINATION OF SELF IS THE LAW OF RELIGION.

1. God is to be first in our affections.

2. Our gratitude should prompt us to quick recognition of what we owe Him.

3. Saved by Him, and enriched by His gifts, how natural that He be adored with alacrity and served with delight!

4. Christ Jesus sacrificed self for us: and has left us an example to make Him our first thought.

III. SELF-REPRESSION IS REWARDED WITH RICH BESTOWMENTS.

1. We deny ourselves but for a brief season. "Until the selfsame day that ye have brought an offering."

2. God gives us a present reward for every denial of self for His pleasure: in the approval of conscience, and the witness of His Spirit, and the happiness of a hallowed life.

3. Earthly denials and crosses for Christ's sake and God's service, quickly yield to the rich feasts of the heavenly world.

(a) If it become true of any in this self-indulgence, "Remember that thou in thy lifetime receiveth thy good things," the loss will come in the future.

(b) Every subjection of self for God now is a pledge of coming bliss. For "he that abaseth himself shall be exalted."

Lev .—Theme: THE FEAST OF PENTECOST HARVEST HOME.

There were three divinely appointed harvest festivals among the Jews. The Pentecost feast followed the Passover feast, and the presentation of two loaves before the Lord was a token that the corn had been safely gathered in, and an expression of gratitude and acknowledgment of obligation to Jehovah. If Pentecost did not commemorate the giving of law from Sinai fifty days after exodus from Egypt, or typify the day when the Spirit would be given, symbolized by rushing wind and forks of flame; it certainly signified to the Hebrews:

I. THAT TEMPORAL BLESSINGS OUGHT TO BE GRATEFULLY ACKNOWLEDGED. Ingratitude is a besetting sin. Among the sins for which Israel was rebuked by the prophets, unthankfulness was the blackest. It led to forgetfulness of the Lord, to sensuousness and idolatry. Rain from heaven, and fruitful seasons come from God. He fills our hearts with good and gladness.

II. THAT SUCH ACKNOWLEDGMENTS OUGHT TO BE MADE WITH BECOMING SOLEMNITY.

The observance of the day as a holy convocation, the abstinence from all servile work, and the presentation of various sacrifices, would invest the feast with great solemnity. The burnt offering would remind the people of the sovereign claim of Jehovah to their complete consecration to His service; the sin offering, of their entire unworthiness of the blessings received. Their festivities were not to be marked by frivolity and levity like Bacchanalian orgies, but by sacred devotion and becoming reverence. All seasons of individual and national rejoicing should be free from sinful indulgences and in harmony with a sanctified conscience enlightened by the word of God.

III. THAT BECOMING SOLEMNITY IN SACRED WORSHIP DOES NOT EXCLUDE THE HIGHEST POSSIBLE JOY.

Such a festival would sanctify and sweeten the blessing of the year, induce the people to feel, as they sat at their daily board, that they were in God's banquetting house, and that His banner over them was love. In remembering the poor, Israel would have the exquisite joy that benevolence brings, and exemplify Him who is good to all. The fountain of joy springs up close by the altar of sacrifice and unselfishness. Let us not allow the gifts of Providence to stagnate in the Dead Sea of selfishness, but send them forth to gladden weary hearts and desolate homes. The joy of the Lord is the joy of giving; it is more blessed to give than to receive. Love to God and man sums up the whole law, is the new commandment of the Gospel.—F. W. B.

Lev .—Theme: BEGINNING THE REAPING.

"They are the firstfruits."

No sickle moved in Israel's land before the sheaf had been brought. God's bounteous hand must be revered before man's taking hand may work. Such was the ordinance. This was more than due worship, it was pure delight.

There is no joy like gratitude. They most enjoy who most perceive and bless the Giver. Earthly comforts should give wings to praise.

But this holy service discharged—

I. ALACRITY PERVADES THE FIELD OF SERVICE.

With cheerful heart, animated look, and rapid step, the crowding reapers hasten forth.

1. Rich abundance meets them on all hands.

2. All is busy joy No hand is idle. Life is brisk with work.

II. TOIL WHEN HALLOWED BY GOD'S SMILE IS SWEET.

1. Labour is delight when God calls toil

2. Every willing hand finds occasion. And every religious heart will see occasion to be from God.

III. LIFE IS OUR INGATHERING DAY.

1. All about us is the harvest.

2. Every morning calls us to reap.

3 God's blessing is on the diligent life.

4. The day is gone too quickly for loitering.

IV. EACH WORKER MAY FIND HIS OWN FIELD OF INGATHERING.

1. Ask, "Lord, what wilt Thou have me to do?" and He will show where we should go work.

2. The fields are various:

1. The Scripture field is ever ready. What have you gathered this day from the Bible page?

2. Duties are individual and always close to hand. Not a day but some finished obligation should be gathered in. An empty hand proclaims a graceless heart.

3. The world is a wide-spread scene, thick with precious souls. These call for ingathering. Here every grain is priceless.

V. THE REAPING methods and appliances ARE MANIFOLD.

1. Personal effort in the hot day of opportunity.

2. Direction and inspiration of others in Christian work.

3. Prayer for gracious hours.

VI. HARVEST SEASONS QUICKLY GO.

1. Scenes of eager toil are soon cleared. Then no more work can be done. They die around us; and are gone! How should we hasten

3. The hours of work glide past. Evening comes on. Life is rapid. Opportunity is swift winged.

Woe to the man whose life is not a reaping day. No idler enters the heavenly rest. DEAN LAW.

Lev .—Theme: HARVEST CLEANINGS FOR THE POOR.

Compare on Lev .

Lev .—Theme: THE GREAT DAY OF ATONEMENT.

The day of Atonement is here introduced as a Hebrew fast. It was a solemn preparation for seasons of rejoicing before the Lord at ensuing feasts. As this great day of expiation has been considered in Homilies on chap. xvi., remarks here upon it may be limited. The day was a call to—

I. REPENTANCE. "Ye shall afflict your souls." Not simply the observance of outward rites indicative of penitence, the mortification of the body; but thorough, sincere, public acknowledgment of guilt, heartfelt sorrow for sin. The call was peremptory, for the soul was to be cut off from the people that did not truly repent. Sin was to be felt, acknowledged, mourned for, and forsaken, in order that it might be forgiven through the atonement. The same call and conditions obtain in the new dispensation. The day was also a call to—

II. RECONCILIATION. Sin excluded man from God, and necessitated restraint and restriction being imposed on the worshippers. On the day of Atonement, as the contrite Hebrews saw their representative enter the most holy place to offer incense before Jehovah, they would see that the distance had been removed, that God was pleased with, and reconciled to them, as they were reconciled to Him. The day was a Sabbath of rest in all their dwellings, so that their piety and purity were to be known in their homes as well as at the holy altar. Blessed be God, through the one offering on Calvary, all who repent towards God and exercise faith in Jesus Christ, may enter into the most holy place and enjoy Divine fellowship and peace. Thus God reconciles the world unto Himself, and repentance culminates in life—F. W. B.

V 42.—Theme: SOJOURNING IN BOOTHS.

"Ye shall dwell in booths seven days: all that are Israelites born shall dwell in booths."

It was commemorative: see Lev .

It was significant: of

I. CHRIST TABERNACLING IN THE FLESH.

Three facts are suggestive here of Christ's incarnation being foreshadowed in this feast:

1. John's use of the idea, "The Word dwelt tabernacled) among us, fall of grace and truth" (Joh ).

2. The people's gathering of palm branches when persuaded of His Messiahship (Mat )

3. Christ chose "the great day of the feast," of this very feast of tabernacles, to identify

Himself with one of its incidents. While the waters of Siloam were being, on that eighth day, poured on the altar steps, "Jesus stood and cried, If any man thirst let him come unto me and drink" (Jno Lev ).

4. Yet His tabernacle life was not permanent. Booths are for pilgrims, not residents. And Jesus was here but for a season. "Yet a little while I am with you."

II. MAN'S INSECURE TENURE ON THE EARTH.

1. A booth of boughs and palms would quickly wither: so does our frail tabernacle. What are these bodies but tents of drooping flesh?

2. It was, moreover, occupied but a few days; and we are resident in this body only a brief season. Think not to stay long here.

3. The materials of the booths were of the earth and returned to the earth: mere growths from the soil, soon to decay and go back to the soil. Even so, "dust thou art," etc., "of the earth earthy."

III. A CHRISTIAN'S PILGRIM CAREER.

Israel dwelt in booths through their journey from Egypt to Canaan (see Lev ).

1. Christ's redeemed are pressing through a wilderness. It is not their goal.

2. Rest and content are not to be sought here. A temporary accommodation is enough.

3. Earth's discomfort gives zest to desire for the "city of habitation." And as Israel, weary with their booth-life, craved the sure abodes of Canaan, so we "earnestly desire to be clothed upon with our house which is from heaven; for in this we groan, being burdened."

4. God's ordinance of a booth life was a pledge of the certainty of Canaan. It assured them that He desired them to journey forward to the goodly land. And He would have us "set our face Zionward."

[See Addenda to Chapter. FRAIL HABITATIONS.]

ILLUSTRATIVE ADDENDA TO CHAPTER 23

SABBATH:

"As if a segment of the eternal Sabbath had been inserted in the days of earth, and men wondered at their own happiness."

—HAMILTON.

Called by the Jews the ‘Day of Light,' by the Africans ‘Ossa-day,' the day of silence; by the Cree Indians the ‘Praying day;' by the early Christians the ‘Queen of days.'

—BOWES.

"How still the morning of the hallowed day! Mute is the voice of rural labour, hushed The ploughboy's whistle and the milkmaid's song."—GRAYHAM.

Of a well-spent Sunday, Philip Henry used to say: "If this be not the way to heaven I know not what is."

"O, day of rest! How beautiful and fair

How welcome to the weary and the old!

Day of the Lord! And truce to earthly care!

Day of the Lord, as all our days should be."

—LONGFELLOW—Christus.

"Oh, what a blessing is Sunday, interposed between the waves of worldly business like the Divine path of the Israelites through Jordan. There is nothing in which I would advise you to be more strictly conscientious than in keeping the Sabbath holy. I can truly declare that to me the Sabbath has been invaluable"—WILBERFORCE.

"I feel as if God had, in giving the Sabbath, given fifty-two Springs in every year."

—S. T. COLERIDGE.

"Sir," said a man addressing a minister returning from church on Sabbath morning, "did you meet a lad on the road driving a cart with instruments for harvesting in it?" "I think I did," replied the minister, "a boy with a short memory, wasn't he?"

"What makes you think he had a short memory, sir?" was the surprised answer.

"I think he has," answered the minister, "and belongs to a family who have short memories."

"What in the world makes you think so?" asked the man, greatly puzzled.

"Because," replied the minister in a serious tone, "the Great God has proclaimed from Mount Sinai, ‘Remember the Sabbath day to keep it holy;' and that boy has forgotten all about it."—Christian Treasury.

"Now let us repose from our care and our sorrow,

Let all that is anxious and sad pass away:

The rough cares of life lay aside till to-morrow,

And let us be tranquil and happy to-day

"Let us say to the world, should it tempt us to wander,

As Abraham said to his men on the plain:

"There's the mountain of prayer, I am going up yonder,

And tarry you here till I seek you again.

To-day, on the mount we would seek for thy blessing:

O, Spirit of holiness meet with us there;

our hearts then will feel thine influence possessing,

The sweetness of praise, and the fervour of prayer."—EDMERTON.

HARVEST FIRST FRUITS:

The Hindoos, when gathering in their harvest, before it is removed for the threshing floor, always put aside a part for their gods.

"Lord of the harvest! all is Thine!

The rains that fall, the suns that shine,

The seed once hidden in the ground,

The skill that makes our fruits abound!

New every year,

Thy gifts appear,

New praises from our lips shall bound!"

—GURNEY.

"BLOWING OF TRUMPETS":

"The trumpet! the trumpet! the dead all have heard,

Lo the depths of the stone-covered charnels are stirred;

From the sea, from the land, from the south, from the north,

The vast generations of men are come forth."

—MILMAN.

FRAIL HABITATIONS

On a house near Tretsey, in Cheshire, built in 1636, of thick oak framework filled in with brick, was this inscription:—"Fleres si scires unum tua tempora mensem; ridis cum non scis si sit forsitan una dies." ["You would weep if you knew that your life was limited to one month; yet you laugh while you know not but that it may be restricted to a day"].

"When I get settled, I'll—"; so people are always planning; but how little they think of the uncertainty that lies in the first word "when!"—BOWES.

A father with his little son is journeying overland to California, and when at night he pitches his tent in some pleasant valley, the child is charmed with the spot, and begs his father to rear a house and remain there; and he begins to make a little fence about the tent, and digs up the wild flowers and plants them within the enclosure. But the father says, "No, my son, our home is far distant, let these things go, for to-morrow we must depart." Now God is taking us, His children, as pilgrims and strangers homeward; but we desire to build here, and must be often overthrown before we can learn to seek "the city that hath foundation, whose Builder and Maker is God."—H. W.BEECHER.

24 Chapter 24 

Verses 1-23
Sanctuary Light; The Shewbread; Blasphemy Punished

SUGGESTIVE READINGS

Lev .—Cause the lamps to burn continually. There is a Light whose radiance never dims, whose glow never pales—self-luminous and eternally lustrous; "that is the True Light which lighteth every man that cometh into the world" (Joh 1:9). But our illumined lives, made by grace to shine even amid the beauty of God's sanctuary, these need constant fostering and care, or their glory would wane. Because the virgins slept, neglecting to trim their lamps, their lights faded; and their sudden cry on awakening was, "Our lamps are going out!" (Mat 25:8). There is a human responsibility in this matter of keeping our "lights burning" (Luk 12:35), and we must "bring the pure oil" by which the flame is fed. Self-watchfulness and prayer for grace are inevitable if Christian character is to shine "continually."

Lev .—Bake twelve cakes and set them upon the pure table before the Lord. Every tribe was to be represented in this sacred food laid before the Lord, none exempted. Jehovah asks from the Church in its entirety, from all within His Church, that His table be spread with the sacrificial offerings of their love, that He may feast thereupon with satisfaction and delight. If He gives riches of salvation to man, we may return Him the offerings of our sanctified lives: "they gave their own selves unto the Lord" (2Co 8:5). Nor may these sacrifices of righteousness be fitful and intermittent; the loaves must be "set in order before the Lord continually" (Lev 24:8), even as the devotion of our affections and services must be unceasing, a life-long consecration. Such fulness and constancy in our piety renders it "most holy unto Him of all the offerings "

Lev .—The Israelitish woman's son blasphemed the Name of the Lord, and cursed. An unwise marriage issued in an evil result. This youth of half blood, in a quarrel with "a man of Israel," vented his malignity in uttering some vile blasphemy against the Holy Name which the Israelite so solemnly revered. A special revelation of "the mind of the Lord" was sought, in order that this new sin in Israel's midst might be judged aright, and every one who heard the blasphemy was summoned to join in the administration of punishment (Lev 24:14). Surely, "if he that despised Moses' law died without mercy," terrible must be the doom of those who insult the grace of God in Jesus, and slight His redemption! (Heb 10:28-29). If words of impiety were sufficient to bring death upon an offender, what shall be the consequence of a life of disobedience and of persistent ungodliness! See Rom 2:8-9. Let us guard against anger; it impels to outbursts of wickedness. And let our souls guard jealously the majesty of the Divine Name.

Lev .—Breach for breach, eye for eye, tooth for tooth. This was the Mosaic rule of equity: a wrong was punished by demanding its equivalent. Our Lord gave a more gracious law to His followers, whose mission in the world was to expound and foster the spirit—not of revenge, nor even of exact justice, but of forgiveness and love. "But I say unto you, that ye resist not evil" (Mat 5:38-39). "Dearly beloved, avenge not yourselves."

SECTIONAL HOMILIES

Topic: CONTINUOUS LUSTRE OF A GODLY LIFE (Lev )

Darkness might brood over the outer world, but light must continuously glow within the sanctuary. Outside of the Church of Christ there may spread the gloom of error, the night dreariness of delusion; but within the sanctuary "the light of the knowledge of the glory of God" must shine undimmed. Even so, though men in sin dwell in darkness and love darkness rather than light, within the Christian soul there must always shine the marvellous light of the Spirit's illumination and of the Gospel truth.

I. A BEAUTIFUL LIGHT BEARER: what an ideal picture of the Christian!

"He shall order the lamps upon the pure candlestick" (Lev ). A golden candlestick hung with burning lamps! [See Addenda to chapter, Light-bearers.] Here note—

1. A Christian's intrinsic worth. The candlestick was of "pure" gold. God thus images the preciousness of a redeemed and sanctified life. Worth of character, individual nobleness, must be the basis of a beneficent ministry for others.

2. A lustrous mission. On every branch was hung a lamp. Christians live not for themselves, not even to exhibit their own graces. A candlestick, however precious its metal and exquisite its workmanship, is intended to—not hold attention to itself, but to hold up the light, to show light.

3. Ceaseless luminosity. There are lights, set up for mariners, which gleam and wane; their stream of lustre is not perennial. But the lamps in the sanctuary burned on with ceaseless glow, with unvarying radiance. Piety should maintain its steadiness, not flicker, not burst into splendour at favoured seasons and then wane. "Your light burning."

4. Every grace aglow. In some Christians only one beautiful quality is conspicuous, while all other graces are obscure. But every branch of the candlestick should bear a lamp, and each lamp should be alight.

II. SANCTITY REQUISITE FOR A CLEAR LIGHT.

"They shall bring pure oil olive, beaten for the light."

1. Christian grace is divinely "pure." It is the work of the Holy Spirit. "Oil" is the Scripture symbol of the Spirit, and "pure oil" marks the essential sanctity of each endowment of the Spirit of God. No other source exists whence man can derive what is unalloyed. This is the only "pure" spring of good; all others are unclean. How "pure" is every bestowment which God's Spirit imparts: knowledge, feeling, energy, enjoyment, aspiration, hope—all unalloyed, unmixed with ingredients of evil!

2. Christian life emits clear lustre. As we are, so we produce. A clean fountain yields clean waters. Pure oil produces clear burning lamps. If our minds are spiritually illumined there will be no emission of error: error indicates a human admixture with the Divine enlightenment. So with emotion; "the fruit of the Spirit is love." If we shed forth an unlovely and unloving spirit it intimates the presence of deleterious intermixtures. We need to close the lamps, into which the Spirit's "pure oil" is poured, against all impurities, or our light will not be clear.

III. THE STEADY LIGHT OF TESTIMONY.

"From the evening unto the morning, before the Lord continually." The golden lamp diffused its light without intermission, clear and constant.

1. The High Priest's responsibility. "Aaron shall order it, etc." No secondary hands had charge of the light. It was not left to inferior priests. Ministers of the sanctuary may wish and endeavour to keep Christian life alive and Christian lustre radiant in the Church, in the souls of believers; but they fail. Man's work is full of peradventures and frustrations. And there must be no risk in the maintenance of the Sanctuary light. If left to one of the minor priests, or assigned as a trust to many, neglect might ensue. Aaron himself, therefore, was charged with this office of keeping the light continually burning. He typified Christ; and our Lord "walketh amid the golden candlesticks" ever nourishing the life and lustre of His Church.

2. The continuous testimony of the Church. Every age has seen the "True Light" shining amid the darkness of error and the delusions of the world. Though virgins slumber who should watch, though indifference to Truth mark the guardians of the sacred light, yet on, age after age, the light has shone, increasingly clear; for Christ keeps the lamps nourished, and will not let the lustre expire. "He shall order the lamps upon the pure candlestick before the Lord continually."

(a) Here is the guarantee of the Church fulfilling her Lord's design. "Ye are the light of the world;" "holding forth the word of life."

(b) In this lies the hope of the constancy of the Christian life. Christ nourishes the flame.

Topic: THE BREAD OF THE PRESENCE (Lev )

In the Tabernacle we have a type of the "more perfect Tabernacle," in which Deity sojourned during the Incarnation—"God manifested in the flesh." For the physical form of Christ was what the Mosaic Tabernacle was, a shrine of the Divine indwelling, in which He came in nearness and grace to men, holding communion with us.

The table on which the loaves of shewbread were laid was made of acacia wood overlaid with plates of pure gold, symbolic of those sacred and divine qualities of Christ's person and character, which form the basis of all accepted offerings. Only as ourselves or our gifts are laid upon Christ can they be allowed a place "before the Lord." Here, then, we have the key to the meaning and suggestiveness of the shewbread: a consecrated people resting on the perfections of Christ.

I. CONSECRATION MUST DEPEND FOR ITS ACCEPTANCE UPON THE PERFECTIONS OF CHRIST.

These loaves represented the twelve tribes of Israel, all dedicated to the Lord; laid "before the Lord"; surrendered entirely to Him. Every one should be devoted to Him, fully and absolutely His.

Is consecration sufficient of itself to ensure Jehovah's acceptance? Far from it. It is "the altar that sanctifieth the gift"; and it was the golden Table, Christ's pure and glorious perfections, which—becoming the basis on which the consecrated offerings rested—rendered these loaves an accepted presentation.

No acceptance apart from Christ. Full acceptance for all who place themselves upon Christ.

II. CONSECRATED OFFERINGS MUST BE ALWAYS OUR CHOICEST AND BEST.

On the Golden Table no common bread might be placed. The profanity that presumes on Christ's perfections, and presents before the Lord faulty things, will ensure rebuke. Christ's grace adds all the element of acceptableness to what we bring; but God will not accept aught that we bring which is not the purest and noblest we can present. "Thou shalt take fine flour." These loaves represented, therefore,

1. The dedication of what was choicest. Are any powers too noble, any attainments too exalted, any affections too pure to be yielded to Him?

2. A generous largeness in the act of consecration. The loaves were of double size: "Two-tenth deals shall be in one cake" (Lev ). Annanias and Sapphira offered "part of the price," and were rejected for their cupidity and grudging. Lay lavishly on God's altar of your beat.

III. CONSECRATION REQUIRES TO BE PERPETUALLY RENEWED.

Every Sabbath fresh loaves were to be substituted.

1. There is no finality in our devotion. It must be repeated, continued; perennially fresh.

2. Sabbath obligations are as imperious as Sabbath privileges are precious. We may not greet the holy day for what bliss we can gain or enjoy, without greeting the day by attempting the re-consecration of ourselves and our services to the Lord. Leave "the things which are behind"; come with renewed zeal and love and devotion before the Lord.

3. Each renewal must be sanctified by our prayers, and the merits of Christ Jesus. That burning of incense symbolises prayer rising from the offerer—for prayer hallows our gifts: but it also betokens "the sweet savour of Christ," without which nothing rises as a fragrant offering to the Lord.

Topic: THE LAMPS OF THE TABERNACLE (Lev )

Israel had to constantly appear in the Tabernacle to present sacrifices and observe ceremonies; it was essential, therefore, that light should be supplied by which divine service might be conducted. The golden candlestick was hung with its seven lamps.

I. THEY WERE SYMBOLICAL OF THE POSITION AND PRIVILEGES OF THE HEBREW NATION.

(a). The light shone in the midst of darkness. However dense the night might be around the Tabernacle, light was within shining upon the altar, lighting up the holy place. So, where the darkness of moral night enwrapped surrounding nations, Israel had the light of the knowledge of God.

(b). The light was derived from a divine source. The lamps were lighted from the sacred fire upon the altar. Israel did not obtain knowledge of divine things from surrounding nations, but direct from Jehovah. Their light was supernatural divine revelation, a lamp unto the feet, light unto the path in the probation and pilgrimage of life.

(c). The light of the best and purest kind. Candlestick was of pure gold. Oil was the finest, even good for food. The light of the knowledge of the glory of God incomparable, inestimable.

II. THEY WERE TYPICAL OF THE CHARACTER AND WORK OF THE CHRISTIAN CHURCH.

(a) In their Purity, (b) Preciousness, (c) Manifoldness, (d) Unity. The Priests had to keep their lamps supplied, for churches need constantly the unction of the Holy One supplied by the Great Head of the Church. Churches are to give light, and save life. Christians are to be lights in the world.

The lamps were outside the veil that enclosed the Holy of holies; so the Church is outside the veil of Heaven, but near and preparatory for it.

No nobler ambition of position than this to live and walk in the light of God. Those who refuse the light, and walk in darkness, secure for themselves despair and death. For the righteous there is reserved light for the eventide, in eternity they shall shine as the brightness of the firmament, and as the stars for ever and ever.—F.W.B.

Topic: THE TABLE OF SHEWBREAD (Lev )

Directions, for the construction of the table upon which the shewbread was to be placed, are recorded in the 25 of Exodus. In this chapter we have directions given for making the shewbread, which was to be placed before the Lord continually. The shewbread, being the "Bread of the presence of the Lord," was a memorial—

I. OF THE NEARNESS OF ISRAEL, TO THE LORD.

The twelve loaves, made of fine flour, and placed In two rows upon the pure table, outside the veil of the testimony in the Tabernacle, corresponded with the twelve stones in the breastplate of the High Priest, which contained the names of the twelve tribes of Israel; and showed, when he went into the most holy place, not only how near the people were to his own heart, but also how near they were to the presence and power of Jehovah. The bread, brought by the people, represented the staff of their life, their strength, and stay; and the Lord, by admitting and adopting those representations, showed how near He allowed Israel to draw to Him. Bread, representing their life, was perpetually in the Divine presence, and the weekly renewal of the loaves denoted that God permitted the perpetual enjoyment of His presence.

II. OF THE UNITY OF ISRAEL BEFORE THE LORD.

The bread was of one kind and size, and placed on one table, though divided into twelve cakes. So, though Israel was divided into twelve tribes, they were one in the presence of the Lord; and not one of them would ever be despised, so long as they obeyed His commandments, and drew near to Him at His appointed meeting place. The Lord had set apart the nation for himself; they were, therefore, one great family, a special religious community, of which He was sole and supreme Head.

III. OF THE DEPENDENCE OF ISRAEL UPON THE LORD.

Some have suggested that the constantly replenished bread upon the table was a memorial of the manna, to remind Israel how mercifully and miraculously they were fed in the wilderness. Doubtless, the loaves would tend to remind them of that great fact; but they would also remind them how, in Canaan, they were constantly dependent upon the Lord, who crowned the year with His goodness, and gave them the finest of the wheat. The loaves were a slight return and acknowledgment of their constant obligation to the Divine bounty. The shewbread may be regarded as an emblem of the pure, sufficient, and satisfying bread of heaven, which, if a man eat, he shall live for ever.

IV. OF THE DEDICATION OF ISRAEL TO THE LORD.

Pure frankincense was put upon each row of loaves; two vessels of wine were also placed beside them, as an accessory to the service, to be poured out withal, when the incense was offered. Under the old dispensation, bread and wine are always spoken of as means and emblems of bodily strength and cheerful service; and those elements on the table before the Lord denoted the complete dedication of the tribes to His service, while the ascending incense would represent the prayers of the people, the rising of their grateful and gladsome hearts to Heaven. The perpetual presence of the bread symbolized perpetual consecration to the Theocratic King.

V. OF THE ACCESSIBILITY OF ISRAEL TO THE LORD.

The Tabernacle was the Divine dwelling-place, and the acceptance of twelve loaves from the people to lie before the Lord, and to be called "the Bread of His presence," showed that He took the people into His friendship and favour. Sabbath after Sabbath, as the incense ascended, the people would rejoice, that through mediation and intercession their offerings were accepted. God is not only pleased with the faith and love, the praises and prayers of His people, but also with their almsdeeds. Let us present an offering to the Lord, pure, wholesome, valuable, and constant, perfumed with the merits of the sacrifice of our Great High Priest; thus shall we enjoy the presence of the Lord, and pass the days of our pilgrimage in His favour and fear.—F. W. B.

Topic: BLASPHEMY AGAINST GOD'S HOLY NAME (Lev )

This is the earliest Scripture record of blasphemy; and, as a newly-developed form of sin, it is treated with rigour for its complete suppression. Yet notwithstanding the swift judgment which overtook this first blasphemer, this is not the last Scripture instance of blasphemy.

The provocation or motive to this act of "the Israelitish woman's son" seems to have been mere malignity of thought against God and His people, a wish to wound reverent minds by reviling the Name they revered.

"Swearing is a sin that hath more malignancy in it against God, by how much the less is the temptation to it," says Burroughs; and adds, "I verily believe that if God had never made the Third Commandment, there could never have been so many oaths in the world; but it springs from a mere malignancy of spirit in man against God because He has forbidden, for no profit can arise from the practice."

Yet, while "no profit" comes to the blasphemer, great ill and grief are thereby caused to others. Dr. Scudder was returning from India with his son, and the lad was shocked to hear from an English passenger on the steamboat God's name used in dreadful blasphemy. Accosting him, the doctor said, "This boy has been born and reared in a heathen country and a land of idolatry; but, in all his life, he never heard a man blaspheme his Maker until now." (See Addenda to Chapter, Profanity).

I. THE HISTORIO INTEREST OF THIS INCIDENT.

This act of blasphemy, and the judgment which it called forth on the sinner,

Brought out clearly that the Name of the Lord was Israel's most solemn trust. The people evidently felt this, by the horror which the reviler's conduct awakened throughout the whole camp; and by their anxiety to learn how Jehovah regarded the indignity. And this was emphasized by God's sentence of doom upon the blasphemer. A crime must be great which evokes such condign punishment. That Holy Name was to be guarded with jealous awe. The event showed, therefore, how emphatically God will "not hold him guiltless that taketh His name in vain."

2. Introduced the significant custom of avoiding the very use of the Name of the Lord. The Jews interpreted this command (Lev ) as prohibiting the utterance of the divine Name under any circumstances, and consequently they never after pronounced the word JEHOVAH. When blasphemy was uttered, the person hearing it laid his hand on the head of the transgressor, to indicate his sole responsibility for the guilty act; and then tore his own robe as a symbol of his shame and alarm. Certainly this may admonish us against an undue freeness in the use of the august Name either in pious speech or effusive prayer.

II. THE HEINOUS QUALITY OF THE CRIME.

1. The crime defined. Blasphemy is calumny and insult against the holy God, uttered with the intention to defame Him. It not only expresses the hatred of Him in the speaker's own heart, but aims at awakening in his hearer's mind an equal loathing of Jehovah and all His claims. It is held up in Scripture as an assault upon the dignity and sanctity of God's name: Psa ; Isa 52:5; Rom 2:24.

Real blasphemy consists in intended and direct insult upon God's honour and holiness. But relative blasphemy consists in the unconscious and indirect effect of a man's words or acts, as, e.g. the uttering opinions or sentiments which dishonour God's name and discredit His word. To allow one's lips to utter with irreverence and familiarity the august Name is near akin to the sin of wilfully maligning Him.

2. The root of the sin. This must be traced to the vileness of the human heart, and its natural enmity to God (Comp. Mat ). It should be noticed also as being the outgrowth of folly and pride (see 2Ki 19:22; Psa 74:18). Of all sins, blasphemy is an indication of a mind mad with impiety.

3. Its great offensiveness to God and man. How hateful to God is evident from the penalties inflicted—[see Lev and comp. Isa 65:7; Eze 20:27-32; Eze 35:11-12; Mat 12:31-32]—how hurtful to man is manifest from Psa 44:15-16; Psa 74:10; Psa 74:18; Psa 74:22. They who revere "this glorious and fearful Name, THE LORD THY GOD" (Deu 28:58) are distressed at its profanation.

Louis IX. of France branded swearers' lips with a hot iron for this offence, and when some complained that the punishment was too severe, he replied, "I could wish that by searing my own lips I could banish all profanity from my realm."

III. FACTS EXPLANATORY OF SUCH BLASPHEMOUS SPEECH.

The sin of profanity points to:—

1. An ungoverned tongue. Speech should be held under control. The tongue may be "set on fire of hell." Allow unbridled speech, and profanity easily grows. "Set a watch, O Lord, before my mouth."

2. Passionate contention and strife. Little do men anticipate to what extremes passion will carry them when they enter upon controversy or strife (Pro ).

3. An unsanctified heart. This man was not a true Israelite: not by birth, not by sentiment. He did not share in the nation's solemn fear of God. Unless a "clean heart and right spirit" is in us, evil may easily get dominion over us.

a. How beautiful the assurance of Solomon—"He that loveth pureness of heart, for the grace of his lips, the king shall be his friend"! If such purity of heart and grace of speech win an earthly monarch's favour, certainly the King divine will seal with favour now and eternally such qualities of character and conduct.

b. How winning is that Name which in our Christian dispensation we are called to cherish! It is the name of Jesus. And the Father gave it His Son to be "a Name above every name, that at the name of Jesus every knee should bow" (Php ); and it is "given under heaven among men" (Act 4:12) to be loved as the "sweetest sound on mortal tongue," and the pledge of grace and bliss.

Topic: BLASPHEMY OF SHELOMITH'S SON (Lev )

This incident in the career of Israel is similar in character to that of the two sons of Aaron, who offered strange fire upon the altar, thereby insulting the name of the Lord, degrading His sanctuary, and meeting with sore retribution. When Israel left Egypt, a mixed multitude of camp followers proceeded with them into the wilderness. They encamped outside the tents of Israel, and only occasionally entered the sacred enclosure. A son of an Israelitish woman, whose father was an Egyptian, had an altercation with a man of Israel, and when striving with him in the camp blasphemed the name of the Lord, and cursed. Moses at once sought to learn the mind of the Lord concerning such an offence; and the offender was stoned. The sentence was strictly and solemnly carried out, for "the children of Israel did as the Lord commanded Moses." From this incident we learn—

I. THAT THE NAME OF JEHOVAH COULD NOT BE BLASPHEMED WITH IMPUNITY.

In all the oldest MSS. "the Name" stands alone, without the words "of Jehovah." The Hebrew name of God was peculiarly solemn; the Jews, afraid to pronounce it, employed the word "Lord" instead. "Jehovah" meant the underived, infinite, and eternal existence of deity, and was the incommunicable name by which He made His august might and majesty known. It was enthroned above all the names of heathen deities, and enshrined the Divine Glory. Around it was set a sacred fence. To blaspheme it was a sin of the deepest dye. The Jews have always been marked, even in their most degenerate days, by reverence for the great name of Jehovah. Alas! how the name of the Lord is profaned and blasphemed to-day. Because of swearing the land mourneth. Though blasphemers are not now stoned, yet over their heads hangs the sword of His righteous retribution, threatening them with everlasting shame and contempt.

II. THAT THE SANCTITY OF THE CAMP COULD NOT REMAIN DEGRADED BY THE PRESENCE OF A BLASPHEMER.

It is evident that blaspheming in the camp was a very rare thing, for no sooner had the son of Shelomith uttered his oaths than the people arrested him, and demanded that he might be appropriately punished. This shows their jealousy for the honour of the divine name, and for the moral safety and purity of society. Let us beware, lest the name of the Lord Jesus be profaned, lest He be crucified afresh and put to an open shame. The camp of Israel and the Church of the living God, cannot be profaned without incurring the divine displeasure.

III. THAT THE SIGNAL AND SEVERE PUNISHMENT COULD NOT BE INFLICTED UPON THE BLASPHEMER WITHOUT ACCOMPANYING APPROPRIATE SOLEMNITY.

The sentence was to be executed outside the camp, in the presence of witnesses who heard the words spoken; they were to lay their hands upon the head of the doomed man, to show that he bore his own guilt, and was devoted to expiate it. As we see him publicly and solemnly stoned, we learn how fearful a thing sin is, and how fearful it is to fall into the hands of the living God, except we do so in penitence and prayer. We also learn—(a) The danger of anger. (b) How one sin leads to another—F. W. B.

OUTLINES ON VERSES OF CHAPTER 24

Lev .—Theme: THE GOLDEN CANDLESTICK.

That part of the temple exclusively claimed by Jehovah was lighted by a candlestick with seven lamps, which were kept continually burning. This candlestick might possibly be intended to represent Christ as "the light of the world," but certainly shadowed forth His church in—

I. ITS PRIVILIGES.

I. Christ declared that the candlestick represented His church (Rev ). Consider—

(1.) Of what it was composed. Pure gold (Exo ). Symbol of the "divine nature" of which saints are made partakers (2Pe 1:4).

(2.) How it was supplied. With purest oil; symbol of the "unction of the Holy One which we have received" (1Jn ; 1Jn 2:27), for the enlightenment of our minds and sanctifying of our souls.

(3.) For what purpose it was used. To shine in darkness, that all who were engaged in God's service might fulfil their duties aright, and that God might be glorified in them (Rev ).

2. The priestly attendant prefigured Christ.

This is affirmed on Christ's own authority (Heb ).

(1.) He is constantly employed in inspecting and trimming the lamps.

(2) Not a saint escapes His watchfulness; He sees all our declensions and needs.

(3.) He interposes to correct their dulness, and to restore them to their wonted splendour (Joh ).

ITS DUTIES.

The duties of the saints are—

1. To shine; that God's power and grace may be magnified among men, and that their fellow-creatures may be benefitted by their instructions, example, and influence (Mat ).

2. To be receiving more grace from Christ, In order to their shining with yet brighter luster.

He has "the residue of the Spirit" (Mal ); and "of that fulness we must all receive even grace for grace" (Joh 1:16). Comp. Zec 4:2-4; Zec 4:11-14.

(a) An important inquiry. Are you as lights shining in a dark place? Judge yourselves.

(b) A solemn admonition. If we would not have "our candlestick removed" we must repent every known defect and seek to be pure as He is pure.

(c) An encouraging reflection. He "will not quench the smoking flax" (Mat ). "Thou wilt light my candle, etc." (Psa 18:28.)—C. Simeon.

Lev .—Theme: THE GLORY OF THE CHURCH. "He shall order the lamps upon the pure candlestick before the Lord continually."

The high priest caring for the golden candlestick, a type of Christ in His care for the churches (Zec ; Rev 1:12-20), God is Light. Light, the firstborn of creation. Light, the beginning of work of grace in soul of man. Christ the Light of the world, a light to lighten the Gentiles, glory of Israel. The lamps before the Lord continually, so churches ever under His eye and care. Consider—(a) how the light of the lamps was derived; (b) it was cheering; (c) it was revealing; (d) it was beautiful; (e) it was constant; (f) it was precious; (g) it was essential. Trace analogy in light vouchsafed to Christian church and Christly souls.—F.W.B.

Lev —Theme: THE SHEWBREAD.

The mystery of the shewbread is applied by some to Christ, who called Himself "the true bread." But the circumstance of the flour "being taken from all the children of Israel," and made into "twelve cakes," denotes that those loaves represented the twelve tribes i.e., the Church of God.

I. THEIR SOLEMN DEDICATION TO GOD.

"For a memorial, as an offering made by fire unto the Lord." As such, His eyes are upon them continually; and as the frankinscense was to God an odour of a sweet smell, so they are accepted by Him.

II. THEIR PERIODICAL RENEWAL.

While one generation is passing away another comes in to supply their place. Never shall God's people be removed but others shall be ready to succeed them. There are always souls prepared to be "baptised from the dead."

III. THEIR ULTIMATE DESTINATION.

The saints when their appointed period here is fulfilled, pass into the possession of Christ, the Great High Priest. "The Lord's portion is his people" (Deu ). Christ will claim His people as His "peculiar treasure."

It is the duty of God's people, therefore:—

1. To consecrate themselves entirely to God, as being made and "set apart" absolutely for Him (Isa ).

2. To occupy themselves in prayer and intercession.

As the loaves represented "before the Lord" all Israel, so Christians should regard themselves as required to "make supplications, prayers, intercession, and thanksgiving for all men."

3. To wait patiently their removal hence.

"All the days of my appointed time will I wait, till my charge come."—C. Simeon.

Lev —Theme: SPECIAL TIME FOR SERVICE

"Every Sabbath he shall set it in order before the Lord."

Forms may exist without formality. Continuous worship does not preclude special seasons for service. The Sabbath a peculiarly holy and consecrated day. The house of God a specially consecrated place. Special seasons for attention to divine things, (a) prevent forgetfulness, (b) arrest attention, (c) secure freshness, (d) awaken inquiry. The bread was never allowed to get mouldy or stale. The frankincense upon each row upon the golden table symbolic of prayer, purity, and praise. In Christian service and worship renewal of strength, refreshment in service, replenishment of sacrifice essential to acceptable worship and spiritual profit. At all times, especially on the Lord's day, there must be renewed consecration to Him before whose presence we bow.—F. W. B.

Lev .—Theme: EVIL CONNEXIONS.

I. THE DANGER OF UNGODLY CONNEXIONS.

As a caution against intimacy with the ungodly we are told that "evil communications corrupt good manners," and "the companion of fools shall be destroyed." Whereas in the marriage union such connexion is peculiarly dangerous, because its influence is incessant.

1. Injurious to the person himself. It cannot be productive of happiness, or piety. Comp. 2Co .

2. Injurious to their offspring. It sorrowfully happens that when parents are divided in relation to religion the children yield most to the influence of the ungodly parent.

II. THE DANGER OF UNGODLY HABITS.

1. The habits of this young man were bad, a son of wrathful nature and reviling habits.

2. The consequences proved fatal to him. Little did he anticipate the issues of his evil habits. "Sin bringeth forth death."

(a) Check strife and anger in ourselves,

(b) Arrest blasphemy in others.

—C. Simeon, M.A.

Lev .—Theme: SLAYING THE BLASPHEMER.

The narrative shows

I. THE EVIL RESULTING FROM CONNEXION WITH THE UNGODLY, "whose father was an Egyptian"—said by the Rabbins to be the man whom Moses killed.

II. The danger ARISING FROM INDULGENCE IN PASSIONATE ANGER: "Strove"; the blasphemy was uttered in a quarrelsome passion.

III. THE BLASPHEMY which, in this case, RESULTED FROM SUCH INDULGENCE.

"Cursed" the Holy Name of Jehovah; which, the Israelite claimed, belonged to none but Israelites.

IV. THE PUNISHMENT WHICH ALL LIKE SIN MERITS.—W. Wayland, B.A.

Lev .—Theme: BLASPHEMY.

"And he that blasphemeth the name of the Lord, he shall surely be put to death."

A flaming sword here guards the sacred name of Jehovah. Not only were holy services to be rendered to Him, but reverent thoughts entertained of Him, whether uttered or unexpressed. Why were contemptuous or irreverent words uttered impiously against God's name considered as heinous?

I. Because God's Name reveals and represents Him. As the Eternal, Infinite, Self-existent. Almighty, Only God.

II. Because to blaspheme God's Name, indicates the lowest depths of human sinfulness. The blasphemer is capable of doing every other kind of evil without compunction.

III. Because such wickedness exerts a most baneful influence upon others. When contempt is thrown upon the divine name, obedience to divine laws is discouraged, the seeds of rebellion to divine authority are sown.

IV. Because the Divine Name is worthy of all honour and blessing.

V. Because God has justly branded the sin with intensest hatred; and attached to it hopeless doom.

No sin had denounced upon it a severer judgment by the Son of God. How needful that we constantly offer the prayer, "Hallowed be thy name."—F.W.B.

Lev .—Theme: THE INEXORABLENESS OF THE LAW.

"He shall have one manner of Law."

To maintain order in the wilderness among the tribes of Israel, it was essential that punishment should not be tardy in its movements, but summary in its infliction. The people needed to be held with a tight rein, chastised with a strong hand. The law of retaliation was,

I. Strictly just. Only fair that punishment should be of the kind and extent of the crime, for crime is an offence against man and society, the sin of the crime is taken cognizance of by God, He only can forgive it.

II. Highly salutary. It would check tendencies to opression, robbery and cruelty. Self-love and fear, where principle was absent, would deter from wrong doing for which severe retaliating punishment would ensue.

The law anticipated and foreshadowed the golden rule, "Whatsoever ye would that men should" etc., for the people would seek to do only such things as they would, should retaliation be done to them.

Under the Gospel, magnanimity supplants retaliation. The beau-ideal of Christian manhood is, lamblike innocence, and dovelike gentleness, patience, love.—F. W. B.

ILLUSTRATIVE ADDENDA TO CHAPTER 24

LIGHT BEARERS. The ancient Insignia of the Waldennian Church was a candlestick, with a light radiating its rays across the surrounding darkness, and encircled with seven stars; with the motto, "Lux lucet in tenebris." Anything more appropriately descriptive of the position and history of the Church, it would be impossible to conceive.

PROFANITY. A good old man was once in company with a gentleman, who occasionally introduced into conversation the words, "devil, deuce," etc., and who, at last, took the name of God in vain, "Stop, sir," said the old man, "I said nothing while you only used freedoms with the name of your own master, but I insist upon it that you shall, use no freedoms with the Name of mine."

25 Chapter 25 

Verses 1-55
The Fear of Jubilee

SUGGESTIVE READINGS

Lev .—Then shall the land keep a Sabbath unto the Lord. For a whole year the land ceased to be the property of the owner; he might not till the soil, neither gather its spontaneous produce; God asserted His ownership by this enactment, and manifested His providential sufficiency for His people by the guarantee of plenty in the harvest preceding. The fallow land acquired new productive powers by this year of rest, as man and beast gather fresh energy by the weekly sabbath. The sabbatic law is a boon to the whole word. They who would secularise the holy day are "madmen, casting firebrands, arrows, and death." The Heaven given day's rest is a solace to man's fretting life: a quiet interval amid earth's clamour for thought of his sacred interests; and a gentle admonition of his need of that spiritual rest which burdened souls should seek in Christ Jesus.

Lev .—Thou shalt number seven sabbaths of years. On the great day of Atonement, the tenth day of the seventh month, the sound of trumpets proclaimed the dawn of a Jubilee year of universal restitution and redemption. Prisoners were liberated, slaves were set free, debtors were absolved, ancestral heritages were restored, the land enjoyed rest from tillage, and its produce was the common lot of all. Beautiful symbolism: of the joyous proclamation of the gospel liberty and salvation following upon the sacrifice of the Redeemer; and of man's emancipation by Christ from the tyranny of sin and Satan, and restoration to the glad liberty of a spiritual life. The restoration of inheritances effected the sharp distinction of the tribes, keeping the families intact. It also neutralised over-reaching and land greed. God's promise of abundance (Lev 25:22-23) to compensate for the Jubilee year's cessation of agricultural processes carries with it still the lesson that none are losers who serve God even in the face of seeming sacrifice; for "the blessing of the Lord it maketh rich" "'Tis mine to obey, ′tis His to provide." The questioning spirit of distrust (Lev 25:20) is arrested by God's assurance of prosperity following upon obedience. We may dismiss fear if intent on duty. The path of righteousness is always safe to tread, and none that trust in the Lord shall be desolate.

Let this supernatural fact in history be pondered. A miraculous year of super-abundance was guaranteed every fiftieth year, as a provision for the Jubilee Sabbath. If it had failed, what would have ensued? Moses would have been proved a deceiver. Pretending to divine inspiration as Israel's legislator, the Jewish religion would have received utter refutation. The pledge of Lev were a supernatural attestation every fifty years—easily verified or refuted—of the reality of the true religion, and of Jehovah's personal superintendence over the order of nature and the experiences of man.

A whole nation, age after age, acted on the command to keep Jubilee because satisfied by the preceding sign that the ordinance was indeed divine.

Lev .—The land shall not be sold for ever, &c. The twelve tribes held the land of Canaan of Jehovah as His tenants at will, having no right or permision to barter with the soil, which was not their's but His. It were well if all dwellers on the earth would consider that no sure or extended tenancy can be maintained by man in this transient abode. Though it is true "that the earth hath He given to the children of men," yet "the earth is the Lord's": even as He gave Canaan by lots to the tribes, yet declared "the land is Mine" (Lev 25:23). Here we have no continuing city; men can call nothing their own; the day of restitution will reverse our possessions; the hour of relinquishment hastens for us all. Death will end all occupancy here. But there is "a better and more enduring substance" for us to inherit, by faith in Christ: and he only is truly rich in Heritages who "lays up for himself treasures in Heaven."

Lev .—If thy brother be waxen poor. The poor always ye have with you: and the near of kin who have been unfortunate, "fallen in decay," claim special commiseration and leniency. What have we that we have not received? Should we not, therefore, show generosity and kindness?

Lev .—Not compel him to serve as a bondman. An Israelite must be treated as became his dignity, however penurious and helpless he might be, for he was God's ransomed and chosen child, a "son of Abraham." Full redemption came with the Jubilee, from every contract and claim. And the day of our redemption draweth nigh: when "the creature itself shall be delivered from the bondage of corruption into the glorious liberty of the children of God" (Rom 8:21).

SECTIONAL HOMILIES

Topic: A SABBATH OF REST UNTO THE LAND (Lev )

Agriculturists still recognize the value of this law of one year's rest in seven for the land. Violation of this regulation will exhaust the richest soil, and bring sterility. [See Addenda to chapter, Sabbath.] This law proclaimed,

I. DIVINE OWNERSHIP IN THE SOIL,

Just as the reservation of the "seventh day" as a Sabbath asserted God's claim upon man's time, so this law affirmed His right to the soil man occupies and utilizes.

II. MAN'S HIGHEST INTERESTS ARE NOT MATERIAL AND EARTHLY.

He is here for nobler pursuits and more solemn concerns than to dig and toil, to buy and sell and get gain. For a man's life consisteth not in the abundance of the things which he possesseth.

III. NEIGHBOURLINESS AND BENEVOLENCE SHOULD BE CULTIVATED.

A common interest in all relationships of life (Lev ), and a helpful regard one for another would be promoted. Release from the stern occupancies of life would also awaken those social instincts and foster those healthy friendships which render intercourse cheering and elevating. Men were designed for fellowship and affection; not for exacting from each other what each can be forced to produce. Cultivate brotherliness. [See Addenda to chapter, Benevolence.]

IV. RELIANCE ON GOD, IN IMPLICIT OBEDIENCE TO HIS WILL.

To desist from effort to provide for their own maintenance would

1. Elicit their faith in the fatherly care of God

2. Summon them to a religious use of the time which God had set free from secular toils.

3. Incite them to grateful thoughts of God's dealings with them as His people, and win them to a renewed recognition that they were "not their own," but His, who had redeemed and still cared for them.

V. SABBATIC REST: HEAVEN'S GRACIOUS LAW FOR EARTHLY, TOILERS.

Human life becomes a toilsome drudgery, unless God interposes restraints. He would save men from grinding degradation, from absorbing labours; and give them respite and rest. Man needs the Sabbath pause, in order to realise—

That higher possibilities are opened to him by God's grace than to be a servant of the soil on which he dwells. He may live for a "better country, even a heavenly."

That God desires of men the devotion of fixed seasons, and leisurely hours for sacred meditation and fellowship with the skies.

Topic: THE JUBILEE YEAR: ITS FOURFOLD SIGNIFICANCE (Lev .)

To the Hebrew the blessings of the jubilee year were local and literal; it was a year of rest and of restitution for the land; a year of release and rejoicing to every inhabitant. Liberty was regained by the slave; possessions in the soil reverted to their owners; agricultural toils were suspended that a whole year of relaxation and repose might be enjoyed. Every home was in enjoyment of plenty, every hand ceased from weary labours, and both man and beast dwelt in quietude and peace.

Glad, indeed, was the hour when the silver trumpet tones announced the arrival of the year of rest. It was like the prelude to a joyous anthem, and that anthem was the angels' song over Bethlehem fields—"Peace on earth, goodwill among men."

It was a richly symbolic institute, that Year of Jubilee, whose suggestiveness finds fulfilment in three distinct directions. It points to

I. THE CHRISTIAN DISPENSATION OF GOSPEL LIBERTY AND BEST. [See Luk ].

II. THE BELIEVER'S PRIVILEGED LIFE OF SACRED RELEASE AND JOY. [Comp. Eph ; Heb 4:9; Heb 8:12].

III. THE MILLENNIAL AGE, OF ESTABLISHED RIGHTEOUSNESS AND PEACE. [See Isa ; Rev 20:2-4].

IV. THE HEAVENLY STATE OF ETERNAL SECURITY AND SERENITY. [See 2Pe ; Rev 14:13; Rev 21:4].

In the application of the Jubilee incidents to each of these grand fulfilments of its symbolism, the following facts stand out clearly:—

i. BOUNTY. God gave a supernatural abundance the year preceding the Jubilee, that in the enjoyment of vast supplies there should be no necessity for toil, no occasion for care—[See Lev ]. And assuredly there is

1. Bounty in the provisions of the Gospel (1Ti ).

2. Fulness of grace for the believer in Jesus (2Co ; Tit 3:6).

3. Abundance of good to be enjoyed in the Millennial Age (Psa ).

4. Limitless bliss in the Heavenly land (Psa ).

ii. REST. That Sabbatic year was to be consecrated to repose; the land was to be allowed to rest; the toiler was to cease from toil. Every want was supplied without the weariness of labour. Equally true of the

1. Gospel rest which Christianity announces (Mat ),

2. Believer's rest which faith secures (Heb ).

3. Millennial rest for a wearied Church (Rev ).

4. Heavenly rest for Christ's redeemed followers (Rev ). [See Addenda to chapter, Rest].

iii. LIBERTY. All bondservants were set free the moment the Jubilee trumpet sounded (Lev ). And assuredly, this finds verification in the

1. Liberty which Christ proclaimed to souls enslaved in sin and fear (Luk ; Heb 2:15).

2. Spiritual freedom realized by faith (Rom ; Joh 8:36).

3. Emancipation from thraldom which shall distinguish the Millennial reign (Isa ).

4. Glorious liberty of the children of God in Heaven (Rom ; Rev 21:24-25). [See Addenda to chapter, Liberty].

iv. RESTITUTION. If the Israelite had parted with his inheritance, its possession was restored to him in the Year of Jubilee, and that without payment (Lev ). So

1. The redemption of Christ recovers for man all that sin had forfeited.

2. Believers in Jesus regain all the virtue, happiness, and hopes which the fall had ruined.

3. The weary and wronged world would enjoy paradisal gladness through Christ's millennial sway.

4. Heaven will realize all which on earth had been desired, and restore all which death had desolated. [See Addenda to chapter, Possessions].

V. Let it be marked that the Jubilee, with all its blessings, was CONSQUENT UPON ATONEMENT. Not till the blood of Expiation had been shed, and the living goat had borne into the land of oblivion the sins which (ceremonially) had been transferred to it, did the silver trumpets peal forth their exultant notes, proclaiming liberty and rest, restitution and rectitude for the people. And it is because of Christ's atonement that

1. Christianity has come to sinful man, with all its tidings of good and wealth of salvation (Joh ; Eph 1:6).

2. Spiritual blessings are inherited by the believer in Jesus (Rom ).

3. The Church will enjoy the Sabbatic millennial glory (Rev ).

4. Heaven will be the eternal possession of the redeemed (Rev ).

The cross is the source of all human good. All things are ours, because Christ has died. As the blood on the doorposts freed Israel from the plague of death in Egypt, so it is to us now and for ever the Blood of Christ which ensures all sacred good (Rev ; Rev 5:9-10).

Topic: GLAD FACTS OF THE JUBILEE

I. GOD'S SOVEREIGN RIGHT TO THE EARTH. He determines when and whether its fields should be tilled and reaped. Man, in his pride, calls the lands his own; thinks and acts as if he were Creation's lord. His fancy rears a throne and crowns himself the king. But this decree establishes God's rule. We are dependant tenants of His fields. "The earth is the Lord's, and the fulness thereof."

II. GOD'S POWER TO PROVIDE. He wills, and crops abound. Thus through this year of rest no want is known. The marvel grows when it is considered that the Jubilee Year succeeds a Sabbath Year, in which no seeding or reaping had gone on. But God gave forth a treble harvest in each forty-eighth year. And, as the poor widow's meal and oil, it proved an unexhausted feast. As Joseph's well replenished store, it fed the hungry and never failed.

None can succeed without the Lord, and none shall want who truly follow Him. Faith works when God says, Work; it rests when God says, Rest; and thrives in obedience.

III. UNIVERSAL BEST ENJOINED AND ENJOYED. No hand should toil. Tillage and harvest sleeps. Repese is the one law—for man, beast, and soil. A Year long Sabbath reigns.

Emblem of soul rest in Christ.

IV. ATONEMENT USHERS IN THIS CONSECRATED YEAR. When the scapegoat has borne sins out of sight, when the High Priest has sprinkled the mercy-seat, this holy season begins. A light here shines upon the path which leads to rest—through penitence for sin, and reliance on the Victim.

V. THE TRUMPET SOUNDS THROUGHOUT THE LAND. In every place, by every year, the long-expected notes are heard. They tell no doubtful tale. "Glad tidings" are yours to proclaim, ye ministers of Christ. O, see that your lips publish rest in Christ. "Comfort ye, comfort ye, my people, saith your God."

VI. CAUSES FOR ISRAEL'S DELIGHT. The downcast debtor was now free. The bondman cast away his yoke. All forfeited estates returned. The oppressor might no more oppress. No servant trembled at his stern lord's voice. The former owner claimed his father's fields. The ancient landmarks were rebuilt, and liberty resumed its sway. In every house and heart there was consciousness of relief. Sorrow and mourning fled away. So there is all-deliverance in Christ.

1. We are poor debtors. Our debts exceed the moments of our lives; But Justice must have reckoning. There is no trifling with God. But hark! the Jubilee is come! Christ avails to pay. His ransomed ones are all free. No debt remains.

2. The Jubilee relaxes the ties of bondage. Each soul, apart from Christ, is a poor slave. Tyrants are many, and their yoke is hard. But Christ liberates from fetters (Joh ).

(a) Satan enchains the soul. But Jesus vanquishes this despot, and the Jubilee sets free from Satan's power.

(b) Sin rules the captive race of men. Till expelled by Christ, it must reign. But a new passion gains the throne when Christ comes in, and shews His dying love, His blood to attone.

(c) This world is a foul tyrant. Its smiles allure, its frowns deter, its fashions force compliance, its laws exact submission: it drives its millions to a slavish toil. But the grace of Christ emancipates from the world's enthralling snares.

(d) Death, too, is a fearful tyrant. Its chilly features terrify. The stoutest quails. None can relieve but Christ.

3. The Jubilee restores inheritance. Sin drove man from a fair abode; forced him to a wilderness of desolation. God's smile was lost; the blessing of communion ceased. But Christ re-instates with more than Eden heritage. He places us in a land of peace, where God is our joy for ever. More is found than was lost by sin.

Christ came, lived, died, reigns, to grant this Jubilee to souls. Hear His own words (Luk ). He becomes His people's life, their liberty, their ransom, their peace, their joy, their hope, their glory. The trustful soul reposes in a jubilee of joy. (Arranged from Dean Law's "Christ is All").

Topic: THE YEAR OF JUBILEE (Lev .)

This was the last and most remarkable of the Hebrew festivals. It bears unmistakable marks of Divine origin, of wise and benevolent design. The trumpet of jubilee sounded on the tenth day of Tisri, immediately after the great atonement had been made by the High Priest, and the sound of it went forth throughout the whole land. Every valley and mountain resounded with the soul-stirring notes, and the people knew that the acceptable year of the Lord had come. The Jubilee taught—(a) The dependence of Israel upon the bounty of Heaven. (b) The duty of mutual kindness, forbearance, and forgiveness. (c) The unique position Israel occupied among the nations. (d) The unity of their race. By its advent was proclaimed—

I. REST FROM MANUAL LABOUR.

The ordinary law with respect to physical subsistence was, "In the sweat of thy brow thou shalt eat bread," but in the eighth and fiftieth years the law was suspended, for no agricultural work of any kind was to be performed, the land was to lie fallow, and have perfect rest. Labour suspended for such a protracted period would restore the wasted energies of man, and secure renewed vitality to the soil. Such an arrest of the tide of busy life would suggest to the Hebrews the necessity of seeking the meat that endureth to everlasting life.

II. DELIVERANCE FROM CIVIL BONDAGE.

Liberty was to be proclaimed throughout the land, every slave was to be set free. In exceptional cases, where full freedom was not given, the condition of the most abject was ameliorated. Thus the common brotherhood of man was emphatically proclaimed, during the period of the jubilee all were on a level. This was an invaluable boon to men, and gave the dependent and downtrodden a fair and new start in secular life.

III. FORGIVENESS OF DEBTS.

Pecuniary liabilities that had been contracted in the transaction of business, and which debtors were unable to discharge, were remitted. No usury or increase was to be taken from the poor, the millstone of debt was to be removed from their necks. Thus the inequalities of social and secular life were readjusted, and society started afresh upon a reformed and revived basis.

IV. RESTITUTION OF LOST PROPERTY.

Of course, there would necessarily be inequalities in the social circumstances of the people; some would accumulate property that others would lose through misfortune or negligence, and wide gaps would be thus created between classes of the community. Those gaps would be filled up at the Jubilee, where all wicked or undue accumulation of possessions would be rectified, and a period put to boundless ambition and lawless aggression. Selfishness and greed would thus be cut up root and branch, and all men taught to be reasonable in their aims and claims.

V. REJOICING FOR THE PEOPLE.

The sounding of the trumpet, immediately upon the atonement being made, would inform the people that an acceptable offering had been presented for their sins; and that all the blessings promised in connection with the Jubilee might be enjoyed. A full tide of gladness would flow through the land, for the great national holiday had begun, and innumerable and inestimable blessings were available for all. The trumpet sound would set the joy bells in every devout Hebrew heart ringing with gladsome melody.

VI. EXEMPTION FROM CARE.

During the previous year the horn of plenty, with twofold richness, was poured into the nation's lap, and as the people beheld the super-abundant stores provided in anticipation of their manifold wants, they would be relieved from care and anxiety while the land had the long rest. They would not need to watch the clouds, their well-filled barns and overflowing presses would calm all their anxieties and fears. In these arrangements would be seen the kind thoughtfulness of Israel's gracious Father, the sovereignty of their eternal King.

VII. HOMECOMING OF FAMILIES.

However scattered through adverse circumstances from the old homestead, or exiled through debt, all could now return, domestic devotion and social love could now be completely restored. All this would tend to socialize and humanize the people, and foster home and national piety.

VIII. REGENERATION OF THE NATION.

Every Jubilee year the people started afresh with a renewed consciousness of the presence of the Lord in their midst, and of their intimate relationship to Him. He brought them out of Egypt, gave them the goodly fertile land; and every Jubilee they were reminded that the land was His, that it was not to be impoverished and exhausted, that the nation was not to decay or become disintegrated. The divinely appointed conditions upon which the people took possession of the land were restored, and they looked up to Jehovah as their merciful and bountiful Benefactor.

Regarding the year of Jubilee as a type of the gospel age which Christ came to proclaim, and of the latter day glory such reflections as these are suggested:—The gospel brings rest of heart for all who hear and obey its joyful sound. Deliverance from bondage of Satan, sin, and self. Recovery of our lost inheritance. Forgiveness of the debt we owe to God. Rejoicing because of good news and glad tidings of reconciliation and peace. Exemption from care about guilt of past, events of present, revelations of the future. Complete restoration to God.

It is man's highest honour and joy to proclaim the acceptable year of the Lord. The day shall come when a weary world and longing Church shall be fully blest in enjoyment a Jubilee universal and perpetual.—F. W. B.

Topic: IMPORTANT PRINCIPLES CONTAINED IN THE JUBILEE REGULATIONS (Lev )

Not till God uttered His voice in Christ could men understand the Jewish institutions. We who have heard the voice of Christ and His apostles have come plainly to see that "the acceptable year of the Lord," and "the times for the restitution of all things"—by which terms, and others, the year of Jubilee was described—have their fulfilment in the Gospel.

(1). The Jubilee began on the Day of Atonement, announced by trumpet blasts Following upon the expiatory services of the day, the gladness occasioned by the "joyful sound" was in accord with the truths symbolized in those expiatory services.

(2). The Jubilee was marked by a complete suspension of agricultural labour. Fear was quieted by God's promise (Lev ). God's blessing upon the obedient is better than the sowing of the disobedient.

(3). The spontaneous fruits that grew during the suspension of agricultural operations were open to all. No man had the right to appropriate them. Thus the common dependence of all classes upon God's bounty, and His equal regard for all was declared.

(4). The Jubilee restored to men their lost liberties (Lev ). Every Hebrew whom poverty, or misfortune, or misconduct had deprived of freedom, regained all the rights and privileges of a free man.

(5). It brought back to their original or hereditary owners the family estates which had been alienated from them (Lev ). Thus the consolation of misfortune, or the joy of old age, might be that one recovered at the Jubilee the home of his childhood from which he had been driven by sore stress of poverty.

Macaulay tells how Warren Hastings, "when under a tropical sun he ruled fifty millions of Asiatics," was haunted with the wish to recover the ancestral manor of Daylesford. "He would be Hastings of Daylesford." This purpose, formed in infancy and poverty, was steadfastly cherished. "And when his long public life, so chequered with good and evil, with glory and obloquy, had at length closed for ever, it was to Daylesford that he retired to die."

The Jubilee recalled to the remembrance of the nation the fact that the land was God's, and they but "strangers and sojourners" therein (Lev ); and that institution gave back, as with the hand of God, to every man from whom it had been alienated the inheritance of his fathers. By the two great blessings it gave him—the recovery of his freedom and of his family inheritance—every one was given a new start in life, and the nation as a whole made a fresh beginning on an equal footing, as if they entered anew the promised land, and experienced afresh in all their fulness the privilege of the original covenant of grace.

Important principles, in their germs, were contained in this institution:—

I. MAN'S NEED OF OCCASIONAL REST FROM TOIL.

By the emphasis given to rest, God hallowed it as being a duty and a privilege. Man was not to give himself to a ceaseless course of grinding toil, or to unrelaxing endeavours to keep up riches. Such confinement to labour is deadening to the best faculties of the soul. It destroys the elasticity of the heart and the sweetness of the spirit.

Christianity repeats the old lesson. Mary pausing from her work to listen to Jesus is a better model than Martha ceaselessly toiling. "Come ye apart and est awhile."

II. ALL MEN ARE ENTITLED TO A SHARE OF GOD'S BOUNTY.

What grew in the fields in the Jubilee year was God's harvest, free to all. It as to be distributed, like other pure bounties of His hand, the rain and sunshine, all alike. This happened every Sabbatic year as well as in the Jubilee. It asserted that man's share in producing any harvests is very small, that God is its chief agent, and therefore that it rightly belongs in great part to Him, and ought to be largely employed for the general weal.

Christianity endorses it. The early believers "had all things common." christian charity urges that we contribute to the happiness of the community.

III. THE WELFARE OF SOCIETY IS IMPERILLED BY THE ACQUISITION OF LANDED ESTATES.

The operation of the Jubilee was to prevent the accumulation of land in the hands of a few. The public good demanded its general division among the people. Great Britain may be said to be suffering because of the absence of such a rule. Ireland is rocking as with an earthquake because the land is held in the grasp of a few rich landowners, while the mass of the people, stripped of their ancestral fields, are sunken in extreme poverty. Because of a similar evil the French Revolution overturned the government of France.

The doctrines of Communism find no support in the reasonings of a wise statesmanship, or in the teachings of Christianity. But Christianity suggests a remedy for the evil. Let property be held and administered on Christian principles: "Be rich in good works, ready to distribute, willing to communicate."

IV. THE DIGNITY OF MAN VIEWED AS A RANSOMED CHILD OF GOD.

The Jubilee proclaimed the equality of men in the sight of Jehovah, and forbade their tyrannizing over or holding another in slavery. The ground of the prohibition was the same as that which forbade the absolute sale of land—God's ownership of them. "They are My servants," etc. (Lev ). The Jubilee made the slave a freeman, and the poor man a property owner.

How Christianity emphasizes this truth! It forbids contempt or oppression of any man for whom Christ died. He may be poor, ignorant, or even wicked. But for him also the scheme of redemption was planned. For his sake Christ laid aside the regalia of heaven and came down to earth. For him He made atonement for sin. For his regeneration He shed forth His Holy Spirit. There is joy in heaven when he repents; and when he dies, if he dies in faith and submission to God, he is carried by angels to the realm of the blessed.

By these things the dignity of man as man is proclaimed. He is to be treated, therefore, with consideration and kindness, with love and forbearance; and in the judgment Christ will say, "Inasmuch as ye did it to one of the least of these my brethren, ye did it unto me."—ALBERT H. CURRIER.

Topic: CANAAN, THE LORD'S LAND FOR EVER (Lev )

"The land is mine!" How decisive this claim by Jehovah on the soil, to the possessions which He secured for Israel and settled upon His people for ever! It is to be marked that the land is never called theirs; always called His; for though God gave it into their occupancy He claimed it as His peculiar possession. "He will be merciful unto His land" (Deu ); "I will pluck them (Israel) up by the roots out of My land" (2Ch 7:20); "Lord, Thou hast been favourable unto (well pleased with; margin) Thy land" (Psa 85:1); "Then will the Lord be jealous for His land, and pity His people" (Joe 2:18; Psa 3:2).

I. IN THE LAND OF CANAAN JEHOVAH'S MOST WONDROUS DEEDS ALL CENTRED.

"There He set up His throne and sanctuary; there His priests stood to minister continually before Him. There the voices of His prophets were heard testifying of present ruin and future restoration and glory; there the Baptist began, continued, and ended his career as the forerunner of the Messiah; there the Blessed One was born of a woman; there He was baptised; there He preached and taught; there He laboured and died; and thence He ascended in triumph to the right hand of God; thither God the Holy Ghost descended, in Pentecostal power; and thence the overflowing tide of gospel testimony emanated to the ends of the earth; thither the Lord of glory will descend, ere long, and plant His feet "on the Mount of Olives"; there "His throne will be re-established and His worship restored."—C. H. M.

II. OVER THE LAND OF CANAAN JEHOVAH'S MOST JEALOUS WATCHFULNESS IS EXTENDED.

There is no spot in all the earth like unto the land of Canaan in the divine estimation. His eyes and His heart are there continually; it's dust is precious in His sight; it is the centre of all His thoughts and operations, as touching the earth; and it is His purpose to make it an eternal excellency, the joy of many generations.

III. UPON THE LAND OF CANAAN JEHOVAH'S MOST EMPHATIC CLAIM IS SEALED.

"The land is Mine." It might not be sold for ever. It dwells in the keeping of the Omnipotent. It has been a coveted object through many ages, and by many earthly dynasties; and will yet be, if prophecy is rightly read, the scene of cruel war and sanguinary strife. But Jehovah maintains, and will perpetuate His claim. Inalienably, "the land is Mine."

For what purpose, and for whom, does God claim and keep that land? It is to be the inheritance of His covenant people; to be re-occupied by those to whom He entrusted it by an everlasting covenant; and when "the fulness of the Gentiles" ends, and its present era of downtrodden abuse, which symbolises also the oppressed and outlawed lot of "lost" Israel and "dispersed" Judah is closed, then He who hath "not cast away His people" will require the land for Israel's re-possession. [See Isa .].

Topic: EXALTED PHILANTHROPY

"Ye shall not oppress one another," etc."—(Lev ; Lev 25:35-38).

In the Jubilee year the ambitious and affluent among the Israelites were to surrender their possessions on terms that would lift up the unfortunate, and better the condition of the poor. All overreaching and oppression were to be abandoned. What faith in God, obedience to His commands, time for thoughtful meditations, incentives to human kindness, etc., the year of Jubilee would inspire! The spontaneous produce of the land became public property, the poorest Israelite, even the stranger and the slave, enjoyed liberty and fared liberally. The poor have always been the objects of divine concern, and attention has been called to the amelioration of their condition. Let us consider.

I. SOME OF THE CAUSES OF POVERTY. Hereditary or acquired weakness, obscure origin, ignorance, extravagance, idleness, incompetencey, misfortune, calamity, or sometimes divine chastisement, as in case of Job.

II. SOME OF THE MISERIES OF POVERTY. Exacting, unremunerative labour; degrading surroundings; deficiencies in necessaries of life; indisposition for physical, mental, and moral improvement. Poverty has a bitter cry, hunger a sharp thorn. Under such circumstances life scarcely seems worth living.

III. SOME OF THE AMELIORATIONS OF POVERTY. Industry; economy; cleanliness; sobriety; sympathy; charity; above all, the uplifting, cheering influences of the gospel, which are peculiarly adapted and specially intended for the poor. The gospel will fire men with a landable ambition, which will lift them in the social scale, or will make them happy in their unavoidable, lowly circumstances. On the basis of common brotherhood, and the universal Fatherhood of God, the temporal as well as spiritual interests of the poor should be cared for and ministered unto, not by patronising indiscriminate charity which fosters idleness and begets hypocrisy, but under the guidance of sanctified intelligence and Christly charity.—F. W. B.

OUTLINES ON VERSES OF CHAPTER 25

Lev .—Theme: THE SABBATICAL YEAR.

The institution of the sabbath of the seventh year taught that the Lord was the sovereign King of the people, and the sole Proprietor of the land; very appropriate that the law concerning it should be pronounced amid all the solemn scenes and sanctions of Sinai. The Sabbatic year inculcated the lessons:

I. THAT THE LORD WAS THE SOLE PROPRIATOR OF THE LAND.

In all the promises made respecting Canaan, it was constantly kept before the people that the land was the Lord's; and that He would give it to the people—give it as He gives all His other gifts, to be used according to His good pleasure and revealed will. The people were tenants, and must obey the Lord of the land; for, while "the earth is the Lord's and the fulness thereof," Canaan was to Him the most holy place. The land would be as His most gracious land, which He would open or shut as He saw fit; and the people would see that they were in His land, and dependent upon Him, as the seasons rolled in their annual round.

II. THAT THE LAND HAD RESTING UPON IT, CONTINUALLY, THE FAVOUR OF THE LORD.

The land was to be ordinarily fertile every year; but, the sixth year was to be exceptionally fruitful, yielding enough for the seventh; so that, in it, the land, as well as the people might repose. Each sixth year would exhibit in an extraordinary manner the unfailing and inexhaustible resources of God, and show how His smile and blessing rested on the soil. Canaan would look like a second Eden, as she appeared decked in her rich and beautiful garments. When the waters of the flood subsided, God said to Noah, "I will no more curse the ground for man's sake," and the fertile earth shows that the Almighty crowns the year with His goodness and that His paths drop fatness.

III. THAT THE DIVINE FAVOUR PROVIDES FOR THE WELL-BEING OF EVERY LIVING THING.

This is a general and world-wide truth; but it was especially seen in the Sabbatic year. During its months, every stranger in the land, and every beast, had abundant provision in the stores laid up, and the spontaneous growth of the soil. The great God of Nature pays respect to the wants of the minutest creatures His hands have made; and the directions given about brute creation would show that He was kind to them, and would suggest to men to treat them kindly. He "is good to all and His tender mercies are over all His works"

IV. THAT OF EVERY LIVING THING, MAN IS THE NEAREST AND DEAREST TO THE GREAT CREATOR.

During the seventh year the poor were to be fed, and the bound set at liberty; thus lessons of kindness and forgiveness were taught. The year was not to be passed in luxury and idleness, but time was to be spent in reading the whole Law; it was a Sabbath to the Lord, when He could be pleased and glorified with the prayers and praises of His people. To man alone are directions given for worship—He is the offspring of God, made in His image and capable of worshipping Him. Not only one day in seven, but one year in seven, was to be kept as a sabbath, showing how God looked for man's devoted service.

V. THAT THE GREAT CREATOR TEACHES MORAL TRUTHS TO MAN BY MEANS OF WORKS OF NATURE.

All the processes and phenomena of nature are intended to illustrate and enforce spiritual things. Hence the Bible is full of references to correspondences and analogies between the kingdoms of nature and grace. The extraordinary provision made for the Sabbatic year would inculcate lessons of faith, obedience, reverence, love. In the fulness of time the great Teacher by His inimitable parables threw a flood of light upon similitudes between the outer and inner courts of divine revelation. To devoutly study and practice these lessons will ensure exquisite pleasure and eternal profit.—F. W. B.

Lev —Theme: LESSONS OF THE JUBILEE

I. ITS PECULIAR FEATURES

1. It was a great boon to all sorrowing ones.

(1.) Every captive was liberated.

(2.) The exiled wanderer returned.

(3.) The oppressed debtor was released from his debts.

(4.) The unfortunate poor were restored to their ancestral heritage.

(5) Families that bad been separated were now re-united.

(6.) Every estate reverted to the families to whom they were originally allotted in the conquest of Canaan.

2. All this was intimately connected with the DAY OF ATONEMENT. It was on the day of atonement, every year, that the trumpet was sounded in every corner of the land, reminding the people of the year of Jubilee (Lev ).

3. It was to be a year of perfect freedom from toil (Lev ).

4. Every business transaction had reference to the year of jubilee (Lev ). Prices were regulated by its nearness or distance.

II. ITS TYPICAL MEANING.

1. It had special reference to the millennial glory of Israel in the land which Jehovah keeps for them through all generations.

(1.) God claims Canaan as He does no other.

(2.) God has honoured Canaan as He has no other.

2. It is a beautiful and correct type of heaven.

(1.) Where every believer will enter upon his inheritance, and enter into his rest.

(2.) Where all exile, captivity, separation, poverty and oppression will for ever cease, and God will wipe away all tears from our eyes.

III. ITS PRACTICAL LESSONS.

1. That which the Jubilee year restores, and the rest and joy and plenty it brings, prove the graciousness of God.

(1). The sorrow, poverty, oppression, exile, etc., which occurred between two Jubilee years show the workings of human selfishness and sin.

(2). That which the Jubilee restores shows the workings of divine grace.

2. The unspeakable blessedness of the world's Jubilee in the millennial period (Isa ; Isa 33:23-24; Isa 35:1-10; Isa 55:13; Rom 11:25; Rom 8:18-22.).

3. The more glorious and more enduring bliss of heaven (Rev ; Rev 22:1-15).—D. C. Hughes.

Lev .—Theme: THE JUBILEE A TYPE OF THE GOSPEL.

I. ITS PRIMARY PURPOSE.

1. It was kind and benevolent: showing that, by remedying the evils the Israelites entailed on themselves, God took an interest in their welfare.

2. It was wise and politic. A people thus regulated would be kept distinct as to their various tribes and families, while an affectionate and dependant spirit would be promoted

3. It was good and beneficial. The insolvent debtor delivered, &c.

II. ITS TYPICAL REFERENCE.

1. The Jubilee of grace. This finds us deeply in arrears to divine justice, and fully remits all our debt. It reverses our state of spiritual bondage, restoring to us the rights and blessings of freedom. And it invests us with a new title to our forfeited inheritance opening to us the kingdom of heaven (Act ; Rom 6:14; Joh 8:36; Eph 2:12).

2. The Jubilee of glory.

III. ITS JOYFUL COMMENCEMENT.

This was announced by the sound of trumpets throughout the land on the day of atonement. Our jubilee also, which begins in the great atonement, is now proclaimed among us, and is the joyful season of God's grace, mercy and salvation.

"Blessed are the people that know the joyful sound" (Psa ).—Wm. Sleigh

Lev Theme: THE DUTY OF OBEDIENCE.

"Wherefore ye shall do My statutes, and keep My judgments, and do them; and ye shall dwell on the land in safety."

Man not a machine, but a responsible, free agent; therefore conditioned on obedience. Herein, seen the dignity of man, the righteousness and holiness of God. God had right to command Israel under obligation to obey, for

I. HE WAS THEIR SOVEREIGN RULER. Lord, King, Almighty, Absolute, Eternal.

II. THEY WERE HIS DEPENDENT CREATURES They derived all from Him, were defended, delivered, by Him.

III. THE PATH OF OBEDIENCE WAS SAFE. Whatever might befal them when doing the will of God would be overruled for their real good. No weapon formed against them could prosper, while they enjoyed the approving smile of the Lord.

IV. THE ONLY CRITERION OF CHARACTER IS OBEDIENCE. Faith, love, loyalty, sincerity, consecration, evinced and vindicated by unquestioning, cheerful, self-forgetful, constant obedience. The law of Christ confirms this test, "If ye love me, keep my commandments." Revelation closes with declaration of same truth. "Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the city."—F. W. B.

Lev .—Theme: THE KINSMAN'S RIGHTS.

The tale is simple. One of Israel a sons in destitute His goods, his lands are torn away. The creditor demands, the claim is just, all must be yielded.

But is there some kinsman whose heart feels pity, and whose means abound? Then he has right to pay the price and buy back the forfeited estate. He may not be denied. Redeeming privilege is his.

Such is the statute of the Jewish realm. But it shows far more than civil remedy for helpless debt. It is a bright transcript of the work of Christ.

I. NO ONE BUT A KINSMAN COULD REDEEM US.

The needy ones are offspring of earth; dust is their origin, the worm their brother, the clod their home.

But to redeem requires a kindred birth.

Yet Jesus is God; an infinite distance divides Him from men. One sits enthroned in highest glory, the other grovels in earth's lowest mire. Jesus may love, but, as God, He cannot redeem, cannot claim a kinsman's right Are then the destitute beyond relief?

Since the Redeemer must be Man, Jesus connects Himself with human ties. A human form is marvellously framed; and the virgin mother bears the heavenly child. The God-Man becomes a kinsman to redeem.

II. THE KINSMAN ALSO NEEDS WEALTH BY WHICH TO PAY THE PRICE.

Family ties are not enough. Much is required for the redemption of souls. But His deity imparts sufficiency. The price is boundless; the payment far exceeds. "In whom we have redemption through His blood the forgiveness of sins, according to the riches of His grace" (Eph ).

The sinner, appalled at his debts, may approach the Saviour, and plead His near kindred, may tell Him that He is one of our family, and remind Him that He alone has the redeeming right and redeeming might.

Then, being redeemed, let your life proclaim that you are no more your own but "bought with a price." The kinsman claims your heart, your love, your all.—Dean Law.

Lev .—Theme: ROYAL SERVICE.

"For unto me the children of Israel are servants."

All things serve the Lord, but there are gradations of service. Man occupies a sphere only second to angels. Israel chosen to cooperate with Jehovah in communicating His will to the world, in winning back a prodigal race to Himself.

I. THE SERVICE HE EXPECTS. (a) Intelligent, higher than that rendered by inanimate and irrational things. Thoughtful, reasonable, conscientious. (b) Spontaneous. The outcome of free and deliberate choice, of preference for Him above all others. (c) Grateful. Remembering deliverances vouchsafed, benedictions bestowed. (d) Lifelong. Not spasmodic service, nor a course marked by withholdings, backslidings, shortcomings, or apostacy. He demands fidelity unto death.

II. THE REWARD HE BESTOWS. (a) His gracious approval; (b) improvement in holiness; (c) promotion to higher service here; (d) admission to perfect blessed service hereafter. In heaven His servants shall see and serve Him. Service there will be ineffable rapture and rest, because not beyond the strength, nor against the will, but in complete harmony with the renewed and immortal faculties.—F. W. B.

ILLUSTRATIVE ADDENDA TO CHAPTER 25

BENEVOLENCE

"Then none was for a party;

Then all were for the state;

Then the great man helped the poor,

And the poor man loved the great.

Then lands were fairly portioned;

Then spoils were fairly sold;

The Romans were like brothers

In the brave days of old."

—Macaulay.

"Beneficence is a duty. He who frequently practises it, and sees his benevolent intentions realised, at length comes to love him to whom he has done good. When, therefore, it is said, ‘Thou shalt love thy neighbour as thyself, it is not meant, Thou shalt love him first and do good in consequence of that love, but thou shalt do good to thy neighbour, and this thy beneficence will engender in thee that love to mankind which is the fullness and consummation of the inclination to do good."—Kant.

SABBATH. "Sin keeps no Sabbaths."—

Brooks.

"Yes, child of suffering, thou might well be sure,

He who ordained the Sabbath loves the poor.'

—Holmes, Urania.

"A world without a Sabbath would be like a man without a smile, like a summer without flowers, and like a homestead without a garden. It is the joyous day of the whole week."—H. W. Beecher.

"We never knew a man work seven days in a week who did not kill himself or kill his mind."—Anon.

REST:

"No lamkin by its shepherd borne,

No dove its mate caressing,

No bondman freed, no pilgrim worn

The grateful shade possessing;

No child clasped to its mother's heart,

No sick man when his pains depart,

No warrior home returning;

No man can know such perfect rest

As that which ends our weary quest,

Our gracious Lord discerning."

—Hillier

LIBERTY

"A man, till he be in Christ, is a slave; and the more free a man thinks himself to be and labours to be, the more slave he is. Why? Because the more he sins the more he is enthralled to sin."—Sibbes.

"The end of Christian liberty is, that being delivered from the hands of our enemies, we might serve the Lord without fear,"—Westminster Catechism

He is the freeman, whom the truth makes free,

And all are slaves besides."

—Cowper.

POSSESSIONS

"How shocking must thy summons be. O Death!

To him that is at ease in his possessions:

Who, counting on long years of pleasure here,

Is quite unfurnished for that world to come."

—Blair.

26 Chapter 26 

Verses 1-46
Religion as determining a Nation's Destiny

SUGGESTIVE READINGS

Lev .—If ye walk in My statutes, etc. The Lord engaged to enrich them as a nation with temporal blessings and religious advantages, if, and so long as, Israel maintained allegiance to God's worship and statutes, His Sabbaths and sanctuary. He crowns the enumeration of favours relating to this life with higher assurance that He would dwell among them in all the spiritual nearness ensured by His "covenant." Our fidelity to God is the measure of our prosperity and happiness. They who fear the Lord shall not lack any good thing. Human life is so dependant, in nothing sufficient of itself, either to provide the necessities of physical being, or to ensure for the soul fitness for Divine acceptance and favour; that we may well prize the "exceeding great and precious promises," which are all ours in Christ, if we but maintain a true relationship with Him by obedience and faith. God does not ask a hard thing in what He requires: how gratefully we should yield Him our utmost in return for the riches of His grace!

Lev .—But if ye will not hearken unto Me. A happy people, honoured and privileged so long as they were religious, could sink to lowest degradation and misery by revolt against the Lord their God. The picture of Israel's pitiable desolation and anguish delineates the awful spoliation which now sin inflicts on transgressors, and the dark terrors which will follow in the world beyond. These terrible denunciations show how aggrieved God is with human wrong doing, how He regards with abhorrence man's impious rebellion against His goodness and grace, and how heavily He will avenge it. Let sinners "fear before Him," and "kiss the Son, lest He be angry." A brilliant light casts the blackest shadows. God's great grace for unworthy men throws on those who maltreat it the darkest gloom of His indignation and wrath (Rom 2:8-9.)

Lev ; Lev 26:46.—If they shall confess their iniquity. Though having deeply sinned, yet, if by their miseries they return in contrition, infinite mercy would receive them again. Wondrous pity: grace abounding! "Who is a God like unto thee, that pardoneth iniquity?" It is the glory of the gospel to proclaim salvation "even unto the uttermost," and our comfort to know that "if we confess our sins, God is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness" (1Jn 1:9.)

PECULIARITIES OF CHAPTER 26

i. Ceremonial institutions, social regulations, and moral injunctions, have hitherto constituted the substance of the book of Leviticus. Now they yield place to PROPHETIC PROMISES AND WARNINGS concerning the nation (which extend over all after ages of Israel's career, sketching the national apostacy and overthrow, its disappearance through long centuries, and its ultimate repentance and restoration.

ii. The camp of Israel has hitherto been regarded as a sacred community surrounding the Shekinah within the Holy of Holies, with whom Jehovah was maintaining gracious relationship and hallowed fellowship, through priests and sacrifices. Now Israel is viewed as a NATION TO BE RULED BY DIVINE GOVERNMENT, with material rewards and secular blessings, affixed to loyal obedience to Jehovah's laws, and likewise secular punishment threatened in the event of revolt from the Divine sway.

iii. Although the aspect of Israel as a sacred community passes into that of a nation under Divine government, yet THE BOND OF SPECIAL AND SPIRITUAL UNION BETWEEN JEHOVAH AND ISRAEL is forcefully emphasized, and Israel's national security and prosperity are bound up with the maintenance of the Theocracy: Religion being the secret of her life and continuance.

iv. The predictions of this chapter form THE BASIS OF ALL AFTER PROPHECIES concerning the future of Israel, the very phraseology of these promises and threatenings reappearing almost literally in the messages of God's prophets in successive ages—E.g.,

Lev .—"Then will I give you rain in due season, and the land shall yield her increase, and the trees of the field shall yield their fruit;" Lev 26:5.—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;" Lev 26:6.—"And I will give peace in the land, and ye shall lie down, and none shall make you afraid; and I will rid evil beasts out of the land, neither shall the sword go through your land."

Compare Ezekiel 34, Lev , "I will cause the shower to come down in his season, there shall be showers of blessing;" Lev 26:27.—"And the tree of the field shall yield her fruit, and the earth shall yield her increase, and they shall be safe in their land;" Lev 26:25.—"I will make with them a convenant of peace, and will cause the evil beasts to cease out of the land."

Compare with Lev , Amo 9:13, "Behold the days come, saith the Lord, that the ploughman shall overtake the reaper, and the treader of grapes him that soweth seed."

Notably, let Joe , be read with these verses under view. Thus Lev 26:23, "He will cause to come down for you the rain, the former rain, and the latter rain in the first month;" and Lev 26:24.—"And the floors shall be full of wheat, and the vats shall overflow with wine and oil."

v. The providential sway of Jehovah is claimed as ORIGINATING, AND ORDERING THESE MATERIAL FAVOURS or distresses, making them consequent upon the religion or irreligion of Israel, although they may be naturally accounted for as results ensuing from certain physical conditions in the land or in the nation's social development. But behind natural incidents lies the supernatural hand of God, physical laws have an invisible legislator administering them, and all the occurrences in Israel's career, bright or dark, are traced directly to Jehovah's personal dealings with His people. "If ye walk in my statutes, then I will give you rain" (Lev ). "I will have respect unto you, and make you fruitful, and multiply you, and establish my convenant with you" (Lev 26:9), etc.

SECTIONAL HOMILIES

Topic: THE ADVANTAGES OF RELIGION IN A NATION'S LIFE (Lev )

"We know," says Burke (in his Reflections on the Revolution in France), "and, what is better, we feel inwardly, that religion is the basis of civil society, and the source of all good, and of all comfort."

To this may be added the famous testimony of Josiah Quincy (Boston, 1830): "Human happiness has no perfect security but freedom; freedom none but virtue; virtue none but knowledge; and neither freedom, nor virtue, nor knowledge has any vigour, or immortal hope, except in the principles of the Christian faith, and in the sanctities of the Christian religion" (see Addenda to chapter, National Irreligion).

I. WHEREIN A NATION'S RELIGIOUS LIFE CONSISTS.

The recognised presence of God in the midst of the people (Lev ): "I will set my tabernacle among you; and I will walk among you, and will be your God, and ye shall be my people." This may be realized—

1. In sanctuaries consecrated to Divine worship throughout the land, and in assembled congregations gathering to adore Him (Lev ).

2. In sacred literature diffusing religious knowledge among the people.

3. In benevolent and elevating institutions diffusing Christianity in its practical forms.

4. In educational agencies for the training of children early in moral and religious truth.

5. In homes and family life sweetened by the influence of piety.

6. In a legislature ruled by the fear of God and observant of Scripture precepts.

7. In wealth, gathered righteously, being expended for evangelical and Christian ends.

8. In the happy relationship of all social classes, based upon goodwill and respect.

9. In the stores of harvest and gains of commerce being acknowledged as God's providential gifts and generous benefactions (Lev ). All such public recognitions of the authority and the claims of religion, emphasize and declare that within this nation's life God dwells—known, revered, and served.

II. ADVANTAGES WHICH RESULT TO A NATION FROM RELIGION.

1. Religion impels to industry, intelligence, self-respect, and social improvement; and these will affect every branch of labour and enterprise, resulting in material prosperity (Lev ).

2. Religion leads to avoidance of agitation and conflict, checks greed, ambition, and vainglory, and thus promotes a wise content among the people, and peaceful relationships with surrounding nations (Lev ).

3. Religion fosters sobriety, energy, and courage, and these qualities will assert themselves on the fields of war when sad occasion arises, and will ensure the overthrow of tyranny and the defeat of invasion (Lev ).

4. Religion nurtures the wise oversight of homes and families, the preservation of domestic purity, the development of healthful and intelligent children, and these will work out in a strong and increasing population (Lev ).

5. Religion corrects the intrigues of self-destructive commerce, and teaches honesty, forethought, and justice in business arrangements; thus checking waste, extravagance and insolence, and these issue in the enjoyment of plenty (Lev ).

6. Religion enjoins Sabbath observance and sanctuary services (Lev ) which nourish holiness in thought and life, sweeten character, purify the springs of action, incite to righteous and noble deeds, to social good will, to mutual regard, to sacred ministries, to reverence for Scripture, to recognition of the claims of the unseen world, and thus bring down upon all people the blessings of God, the Father, the Son, and the Holy Spirit (Lev 26:11-12).

How can religion fail to convey benefits of every valuable order to society and the whole nation when it makes the individual a nobler, kinder, purer, Godlier man? That land is enriched in which dwells a people whose individual character may be sketched thus:

I venerate a man whose heart is warm.

Whose hands are pure, whose doctrines and whose life

Coincident, exhibit lucid proof

That he is honest in the Sacred Cause.—Cowper.

III. WITHIN A RELIGIOUS NATION GOD PLEDGES HIMSELF TO DWELL.

And where He makes His tabernacle (Lev ) there—

1. Happiness will be realised, the joy of the Lord will be known, "His loving kindness, which is more than life," will be enjoyed.

2. Security will be assured. "None make you afraid" (Lev ), for He will be as a "defence to His people."

3. Sanctity will flourish. Intercourse with God (Lev ) will elevate, refine, and grace a people's character and life. "Happy the people in such a case, yea, happy the people whose God is the Lord."

Topic: THE BLESSING AND THE CURSE (Lev )

Throughout Leviticus the voice of mercy sounds; for what is mercy but a remedy for woe? At Sinai's base grace sweetly smiles; for what is grace but safety for the lost? These final words from God have an awakening import. There is a seriousness in parting words. Last admonitions usually sink deep.

Ere the tribes advance to Canaan, God seeks to admonish and impress. Truly when sinners rush to ruin they strive against a warning God, they stop their ears, they set their faces like flint, they harden their necks. Here God adjoins paternal counsels to a Sovereign's command. He shows what blessings crown obedient paths, what miseries beset the rebel-way.

I. ALLURING PROMISES.

Unfold the roll (Lev ). It is a picture in which plenteousness abounds:—

The earth in season yields luxuriant stores. Peace waves her gentle sceptre. No invading hosts scare the quiet vales. No ravening beasts watch for prey. If assailing armies dare make attack, they advance to sure defeat. A little band puts multitudes to flight. A happy progeny rejoices in each house. These are external gifts.

Spiritual delights are scattered with copious hand. God's presence is assured. His near abode is among His people. He claims them as His own (Lev ). He gives Himself to them.

Such are the blessings pledged if His statutes are observed. Could any hear, yet choose the rebel path?

II. TREMENDOUS THREATS.

The scene now changes. Peal follows peal of terrifying awe (Lev ). The disobedient must prepare for appalling miseries:—

Health shall wither: pining malady, sore disease, and racking pain shall prey upon the tortured frame.

Famine shall raise its ghastly form: penury shall sit at every hearth.

Nature shall not yield increase: no crops shall spring from sown seed, the trees shall mock with fruitless boughs.

Savage life shall ravage: children and cattle shall be mangled in the roads, and the homesteads become solitary.

War shall rage: the hostile banner deride the fallen city.

The holy sanctuary should be no refuge: its offerings God would refuse.

Such is the heritage if God's covenant be not kept.

III. FORESHADOWED DOOM REALISED.

God's word is sure. Performance follows.

1. Israel madly scorned His sway. They rashly followed their own hearts desire.

3. Threatened vengeance fell. Witness the desolation of their bounteous land and the tribes scattered through the world's breadth. The sterile plains at home, the outcast wanderers abroad, bear witness that the doom predicted comes.

IV. A SPIRITUAL ALLEGORY.

1. A picture is given of the fair land of grace. The obedience of faith wins the full possession of that beauteous inheritance which Christ purchased for His redeemed. And faith finds abundance in the land of grace. Surely that life is blessed which gains all-sufficiency in Christ's perfect righteousness, renewing power, plenteous redemption, unspeakable peace. "All things are yours, for ye are Christ's." Supplies of grace are lavishly given; the heavens come down in showers of goodness.

2. But a fearful contract appears. Crowds upon crowds refuse to obey; slight the Saviour's charms. Therefore sins remain. The world enslaves. Troubles abound. Misery steeps your life. If you look upward the heavens are barred; God frowns; each attribute condemns. Friends bring no peace; foes wound, and no balm heals. Life is a misery, death plunges into deeper woe, eternity is hell.

When God's grace is scorned, when His precious Son is crucified afresh, Mercy can show no mercy, pardon cannot release. The heritage of unbelief is one unmitigated curse.

The blessing and the curse are set side by side. So sweetly point the blessing that eager souls will grasp it. So awfully pronounce the curse that alarmed sinners may dread it. Happy souls are they, who, yielding obedience to the persuasions of Almighty goodness, inherit the blessing.

Partly evolved from Dean Law's "Christ is All."

Topic: NATIONAL TRANSGRESSION AND DISASTER (Lev )

For 770 years before they were literally fulfilled in their bitter experience, these appalling warnings, graphic and minute in their details, were in the hands of the Hebrew nation, were continuously read in their hearing as a voice of entreaty that they would cleave to the Lord their God. But "because sentence is not executed speedily, therefore the heart of the sons of men is fully set in them to do evil" (Ecc ).

Yet deferred sentence, both

1. Manifests the Divine patience and His unwillingness to smite; and

2. Prolongs mans opportunity to forsake evil and find mercy.

Nevertheless: "The Lord is not slack concerning His promise"; He does not relax because He delays. The storm only gathers greater violence when long pent up. Here is vividly delineated.

1. A NATION'S PROGRESSIVE APOSTASY.

1. Passive indifference to divine teachings and appeals (Lev ). Mental obliquity or wilful inattention to the known will of God. This mere listlessness is commonly the first downward step: "Ye will not hearken unto Me." To this non-attention next succeeds,

2. Non-compliance with divine calls and claims (Lev ). "Will not do all these commandments." Practical resistance of God's authority: "We will not have this man to reign over us." Not as yet profane rebellion, but settled unconcern and neglect. This leads forward to,

3. Contemptuous rejection of God's statutes. "Ye shall despise My statutes" (Lev ). Pride lifts the heart into dislike and derision of sacred regulations and requirements. "Who is the Lord that I should serve Him?" "It is vain to serve God," etc. (Mal 3:14-15).

4. Spiritual revolt from all sacred demands. "Your soul abhor my judgments" (Lev ). "For every one that doeth evil hateth the light," etc. (Joh 3:20). "These are they that rebel against the light" (Job 24:13). It is the soul's loathing of all holy rule and heavenly allurement. It argues a fearful departure from God. How great a fall was that!

5. Violation of all covenant relationship. "Ye break my covenant" (Lev ). It severs all bonds between the soul and God; denies His right to command; rejects Him utterly—in atheistic scorn, in wilful rebellion. The "thing made" disowns Him who made it.

Notes: (a) Such decline from God, whether by communities or individuals, only occurs by progressive stages. The wreck is not instantaneous. The castle falls not a ruin by one stroke; it wastes by the process of dilapidation—stone from stone; crumbles to decay.

(b) This decline from God is not allowed to proceed without gracious efforts made to arrest its course. God sent His prophets to plead and warn, His judgments to awaken, His providential mercies to win, His sanctuary privileges to allure. A sinner goes from God amid pathetic pleadings and arresting importunities: "Turn ye, turn ye from your evil ways; for why will ye die?"

II. AN APOSTATE NATION'S CALAMITIES.

1. Sin brings disease and physical suffering in its train (Lev ). "Terror, consumption, and the burning ague, that shall consume the eyes and cause sorrow of heart." Impiety inevitably drifts into impurity. When God is rejected, the "lusts of the flesh and the eyes and the mind" dominate. And in physical degradation, defilement, and decay the fruits of sin are reaped. "Destruction and misery are in their way." These are the natural consequences of sin; but God smote Israel with supernatural afflictions.

2. Failure and penury follow quickly upon habits of indulgence and impurity. "Sow your seed in vain, for your enemies shall eat it" (Lev ). Nothing succeeds in the hands of a dissipated and dissolute man; and he becomes a prey to his hated scorners and rivals. There was a peculiar fulfilment to Israel of this threat; for God laid their land open to the incursions of predatory tribes and despotic spoilers, by which the people were continually wasted.

3. A godless life invites the ravages of the enemy (Lev ). God withdrew His protection, and adversaries swept down upon Israel. They who repudiate Divine government are "taken captive by the devil at his will," and serve their enemies. Sin is very cruel. It "slays" its victims; slaughters their virtue, peace, happiness, hopes; detroys precious souls.

4. Sin also fills the life of wrong-doers with terrors: they "flee when none pursuit." Even in nations there is "strong confidence" and "a sound mind" only when conscious of rectitude and the enjoyment of God's approval. It paralyses a people's heart to feel that Heaven is alienated and Divine favour lost. Armies, too, have gone with assurance into battles when convinced that God is with them; as Cromwell's "Ironsides": while enemies have fled with panic, as did the Spanish Armada, when possessed with alarm that God was against them.

5. There are the yet darker calamities of abject overthrow and Divine desertion: "I will break the pride of your power, and I will make your heaven as iron, and your earth as brass" (Lev )—a picture of prostration and helplessness which finds verification in

(a) Babylon's fall: now lying buried amid bleaching sands, emblem of rebuked pride.

(b) The desolation of Jerusalem: now a waste scene, and her children the "tribes of the wandering foot and weary breast."

(c) The buried cities of Pompeii and Herculaneum: interred beneath volcanic ashes, a monument of sudden wrath on a voluptuous people.

Such historic admonitions—Warn against National Impiety, and Call mankind to seriousness and prayer. For even in the solemn threatenings of God, there lies an overt assurance of mercy, that "if a nation or individual will cease from apostacy and sin and hearken unto Him" (Lev ), He will turn aside the "seven times more" punishment for sins, and show the forgiveness in which He delights, and the salvation which the glorious gospel of His grace proclaims. (See Addenda to chapter, National Irreligion).

Topic: DESOLATION UPON ISRAEL (Lev ; Lev 26:39)

Though chosen in grace, and pledged in covenant, as God's people; though being led miraculously to Canaan, to be settled in the goodly land; yet an alarming picture of woe and ruin is outspread whose realisation seemed incredible.

I. HOW HORRIFYING THE MISERIES WHICH MAY BEFALL A PRIVILEGED PEOPLE.

The miseries of penury and siege (Lev ); of captivity and slaughter (Lev 26:33); of anguish and derision (Lev 26:36); of pitiless misery and disaster (Lev 26:39).

1. None are so secure in grace and privilege that they can disregard the possibility of a fall.

2. None are so rich in sacred favours as to be beyond danger of their total loss.

3. None are so honoured by God's selecting and distinguishing grace but they may lapse into alienation and desolation.

II. HOW AMAZING THE DISASTERS WHICH MAY DEVASTATE A BEAUTIFUL COUNTRY.

Canaan was a wealthy land, a scene of loveliness, abundance and delight. Yet on it came the disasters of depopulation (Lev ): sterility (Lev 26:32); desertion (Lev 26:35)—even enemies abandoning it.

1. National plenty and prosperity are conditional upon national righteousness and piety.

2. National greatness and glory have been withered by the anger of an insulted God.

3. National strength and safety are only guaranteed as religion is fostered by the laws of a country, and in the habits and lives of its people.

III. HOW PITEOUS THE PROFANATION WHICH MAY DESPOIL A NATION'S SANCTITIES!

Canaan was the scene of Jehovah's sanctuary: the Temple rose on Zion; and the land sent up her tribes to the celebration of sacred feasts and to the holy worship of God. Yet all her "sanctuaries" were brought "unto desolation" (Lev ), all the fragrance of her sacrifices became loathsome to Jehovah (Lev 26:31), and her desecrated Sabbaths were avenged in the bleak silence and loneliness which fell on hallowed scenes (Lev 26:34).

1. Religious favours, if abused, may be utterly withdrawn from us.

2. God loathes the offerings once delightful to Him: when the offerer's love is estranged.

3. Holy scenes and holy days become a barren mockery if a trifling spirit alienate the sacred Presence:—"Ichabod!"

Topic: THE LOST TRIBES OF ISRAEL (Lev )

"Ye shall perish among the heathen, and the land of your enemies shall eat yon up. And they that are left of you shall pine away in their iniquity in your enemies' land: and also in the iniquities of their fathers shall they pine away with them."

Does this threat import the complete extermination of the outcast Israel! Are the exiles from Palestine literally "eaten up" in the land of their enemies! What are the rival theories?

i. THAT THE OUTCAST TRIBES OF ISRAEL ABSOLUTELY PERISHED IN THE LANDS OF THEIR CAPTIVITY: that they have ceased to be a distinct people; that they or their descendants are not to be discovered in any portion of the globe; and that, therefore, there is no possibility or hope of their recovery.

Against this theory it is to be urged that,

1. This threat applies equally to Judah and Israel; and that as certainly Judah it not exterminated, so equally it is probable that Israel, though not discovered, is still existing.

2. That as nineteen centuries have not sufficed to extinguish the Jewish part of the original Hebrew nation, so neither can it be thought that the preceding eight centuries, from the Assyrian captivity till the Christian age, would effect the obliteration of the Israelitish tribes.

3. That as it was predicted of the Israelitish tribes that they should be "lost" from sight (2Ki ), whereas the Jewish tribes were to be preserved as a visible witness among the nations, the non-discovery of the lost ten tribes is as literal a part of God's plan as the distinctive preservation of the Jew.

4. That there are promises of God which absolutely affirm Israel's ultimate discovery and restoration equally with Judah's.

Therefore this threat must be equally applied to all the twelve tribes, and can only mean their destruction as a distinct nation.

ii. That the LONG AND MOURNFUL OBLITERATION OF THE HEBREW NATION, AS A JUDGMENT, WILL ISSUE IN ITS FINAL MIRACULOUS RE-GATHERING. For,

1. The covenant of God with the whole nation ensures their imperishableness.

2. The threat of obliteration is qualified by the promise of recovery and restoration, if they should repent (Lev ). [Compare Deu 4:27; Deu 4:31].

3. It is pledged here absolutely that, though driven away in exile, God would not Himself "cast them away," "nor utterly destroy them" (Lev ); because His "covenant" with them must stand (Rom 11:2).

Topic: FUNDAMENTALS IN TRUE RELIGION (Lev )

Israel was ever prone to depart from the living God, to forget His commandments. Hence the need of frequent reiteration of the divine precepts. The inculcation of statutes respecting fundamentals in religion comes very suitably here, enforcing Jehovah's claim to sole and supreme worship. Thus Israel was solemnly reminded—

I. OF THE PERSON to whom alone religious worhip should be presented.

The light of nature and our inner consciousness suggest that the author of all things, our Creator and King, ought to be reverently worshipped; but they do not teach us whether or not He will accept our worship, nor what kind of worship He requires. In Levitical ritual the needed information was given, not only as to what He would accept, but what He righteously demanded. No idol of any kind was to be set up in Canaan. No material object could fairly represent the invisible and eternal Lord. Idolatry degrades and brutalises men; men never rise above their ideals. Idolatry is an insult to the only true and living God. The only image of the invisible God ever presented to the world was the Man Christ Jesus. "Great is the mystery of godliness; God was manifest in the flesh," etc. Nothing short of the living God can satisfy the longing of the human heart. All his needs are fully met in the person and work of Christ.

II. OF THE TIME most favourable for the presentation of religious worship.

Worship is the duty, privilege, and prerogative of man at all times. His very work should be done in such a fervent and devout spirit that it may be worship, and all worldly service so performed that it may partake of the character of sacrament. But there are times when worship may be more full and devout: such are the divinely-appointed and weekly-occurring Sabbaths. They arrest the rush and roar of secular life. The hallowed associations of the day, the opportunity for public communion and fellowship suggest and foster reverence. The Sabbath reminds man that he has a soul to care for; and divine life in the individual and nation is generally concurrent with the extent to which the day of holy convocation is observed. Let the Sabbath be neglected and desecrated and at once the way is open for all kinds of irreligion and iniquity. The people were also reminded.

III. OF THE PEACE where religious worship is the most acceptable to the Lord.

Under the old dispensation God appointed certain spots and localities, where He would meet His people, and consecrated certain buildings as His audience chambers: among such places were the Tabernacle and Temple. "He loved the gates of Zion more than all the dwellings of Jacob," and spake glorious things of his own favourite city. The devout heart, nevertheless, could find any place a "house of God" and "gate of heaven" when God saw fit to make Himself known, as he did to the Patriarchs, especially to Jacob at Bethel. It aided men in worship, and gave them courage and confidence in seeking the Lord to know that He was to be found "always at home" as it were, in some places, and ready to manifest Himself, as He did, not to the world or out in the world. Reverence for special sacred places among the Jews was not superstition; Christ paid respect to the Temple, and twice showed His indignation at its profanation by expelling the unholy traders. Though under the new dispensation we have no Tabernacle or Temple, as of old, yet our meeting-places for prayer and praise are sanctuaries of the Lord, for He has promised to meet with those who gather together in His name, even though there be but two or three. The Divine presence consecrates the house where believers meet, and earthly worship may become preparatory to the worship of heaven, where "the Lord God Almighty and the Lamb are the Temple of it."—F. W. B.

Topic: INCENTIVES TO TRUE RELIGION (Lev ; Lev 26:42).

The injunctions of this chapter are contemporaneous with, and confirmatory of, the laws contained in the Book of Exodus, especially of the Ten Commandments given on the tables of stone. The people were evidently not elected to unconditional favours and salvation; they are addressed as free and accountable agents, in a state of trial, and passing through a period of probation. It was merciful and just to acquaint Israel of the conditions of service and stewardship, to warn them from evil doing, to excite them to holy living. Notice,

I. THE BLESSINGS PROMISED TO OBEDIENCE.

To those who would walk in the statutes of the Lord and keep His commandments, there would be vouchsafed,

1. Temporal blessings. (a) Seasons of plenty; (b) Times of tranquility; (c) Joys of society. Thus their physical and social wants would be met, their minds kept in peace, their hearts and homes filled with joy.

2. Spiritual blessings. (a) The Lord would own them; be their Friend and King; (b) The Lord would dwell among them. These were blessings and honours enjoyed by no other nations, and which laid upon Israel commensurate responsibility. The Lord would be with them, and bless them abundantly, if only they would walk in His statutes. The Gospel does not destroy the moral teaching of the law; Antinomianism is not taught in the New Testament. Christ comes to and blesses those who love His commandments and do them, and will pronounce His final approval upon those who have in this life, not simply believed, but "well done."

II. THE PUNISHMENT THREATENED TO DISOBEDIENCE.

Here we have held out the red danger-light, the warning beacon, that the people might be deterred from breaking the divine laws. When the Lord entered into judgment with His people, they could plead no excuse, they had His mind and will made known repeatedly. In this chapter to the disobedient are threatened—(a) Physical and mental sufferings; (b) Useless labour; (c) Ignominious defeat; (d) Aggravated sorrows; (e) Degradation; (f) Desolation; (g) Destruction. Thus they would be chastised, and almost exterminated, if they turned from God and gave themselves up to iniquity.

We are here taught the doctrine of a righteous retributive Providence. The world is under, not only the natural, but the moral government of God. In this world God visits the sins of nations, and sometimes the sins of individuals—this is a place, though it is not the place of punishment. The covenants of the Lord with men have always been conditional; to obey has been to live; to disobey has been to die. While Israel obeyed, as in the days of Solomon, the blessing of this chapter came upon them; but when they forsook the Lord and gave themselves up to every kind of iniquity, the judgments denounced here were literally fulfilled. To-day the land of Canaan lies waste; and the Jews are scattered to the four winds of heaven. Blessing and curse are set before us in the gospel Life or death depend on our choice. "The wages of sin in death, but the gift," etc.—F. W. B.

Topic: THE BOW IN THE CLOUD (Lev )

In the hope held out to the rebellious, and the mercy promised to the penitent at the end of this chapter, we see how the Lord delighteth in mercy, how slow He is to anger, and plenteous in goodness and truth. For though the people should rebel and bring upon themselves all the threatened punishments; yet if they would repent and confess humbly their sins, the blessings promised to obedience should come upon them to replace the punishments, as they again took delight in the commandments of the Lord. On the black cloud that hung threateningly over the land, there fell rays of hope, a bow of promise arched the darkest sky. "The Lord was not willing that any should perish, but that all should come to repentance." These verses show,

I. THAT THE WAY WAS LEFT OPEN FOR THE REBELLIOUS TO RETURN.

1. It was the way of reflection. They were to look back upon the wrong doing of their lives, and see how far they had deflected from the good old way, how they had been guilty of dereliction of duty.

2. It was the way of confession. They were to feel sorry for their sins, and confess and acknowledge their iniquity.

3. It was the way of humiliation. They were not to return proudly, feeling they had not been rewarded according to their iniquities. The way is still open for the vilest to return; for, the New Testament teaches that these are the steps in the ladder of life, out of sin to holiness, from earth to heaven, from self to God, viz.: Repentance, conversion, consecration.

II. THAT IF THE REBELLIOUS RETURNED TO THE LORD IN HIS OWN APPOINTED WAY, HE WOULD GRACIOUSLY RECEIVE THEM.

1. He would do so for the sake of their fathers. He would remember His covenant with Abraham, Isaac, and Jacob.

2. He would do so for the sake of His name. "For I am the Lord." He had purposed, as well as promised, to deal mercifully with them.

3. He would do so for the sake of the land. He had selected Canaan as the arena where He would specially display His glory to men, and He would not allow it to lie waste for ever.

4. He would do it for the sake of His covenant. "I will remember my covenant." The Lord does not make a covenant and then tear it rashly to pieces; if broken by man He will speedily renew, nor allow the irregularities and irreligion of men to thwart His beneficent arrangements. Here, indeed, was a resplendent bow of many colours, beaming with the beautiful light of the mild and merciful countenance of the Most High.

What encouragement for sinful men to return to the Lord, "for He will have mercy upon them, and abundantly pardon." The Levitical Law closes with offers of mercy, the last words of the Law are words of entreaty and promise. Glad tidings reached the ears of Israel in the desert. The object of the Law was to restrain from sin and restore from its practice and power. Design of Law and Gospel identical; the tree of life has its roots deep down in the soil of the old economy. God's written word is natural religion vocalised, and Christianity is Judaism fulfilled, in the final declaration of how sins may be forgiven. This truth could not be learned from Nature, and was only symbolically and typically taught by Moses. Whosoever will, may come now and take of the water of life freely.—F. W. B.

OUTLINES ON VERSES OF CHAPTER 26

Lev .—Theme: IDOLATRY INTERDICTED.

The Israelites, having been surrounded by idolators during their sojourn in Egypt, would be in danger of yielding to the influence such surroundings would exert upon them, even when in the presence of circumstances calculated to keep alive constant recognition of the only true and living God. Hence the repetition needed of injunctions against all idol worship; indeed, the whole system of Judaism rests upon the sublime truth, there is but one God. Let us inquire—

I. WHAT THE PRONENESS OF HUMAN NATURE TO IDOLATRY SUGGESTS.

It shows both the dignity and depravity of man; that—

(a) He is endowed with religious instincts. Capable of worship, of exercising faith, hope, love, reverence, fear, etc.

(b) He is conscious of amenability to some supreme power. Seeks to propitiate, secure favour, and aid.

(c) He is apprehensive of a future state of existence. Ideas vague, indefinite, absurd, yet the outcome of inward presentiment, etc.

(d) He is unable by light of nature to discover God. His knowledge is so faded, light so dim. How low the soul must have fallen to substitute "nothings" for the Eternal One! Heathenism has never of itself emerged into the light of the knowledge of the glory of God, as seen in the voice that has spoken from heaven, and has been recorded by holy men moved by the Holy Ghost.

II. WHAT INDULGENCE IN IDOLATRY ENTAILS.

(a) Degradation. Worship of heathen deities demoralising In their temples, at their services, the rites observed are grovelling, and, in some instances, demoniacal.

(b) Superstition. Devotees are duped by priests, enslaved by torturing ritualism, subject and victims of absurd delusions.

(c) Misery. Fear the ruling passion, not love. Nothing ennobling, inspiring, quickening, comforting. Idol worship mucks the longings of the human soul, cannot appease its hunger, satisfy its thirst.

III. HOW IDOLATRY MAY BE ABOLISHED.

Darkness can only be dispersed by the letting in of light. The folly of idolatry must be shown, its helplessness, misery, sin by the spread of the written revelation of heaven, the preaching of the glorious Gospel. Israel, by its worship of Jehovah, was a living protest against all idolatry; and the Christian Church is commissioned to proclaim the gospel among all nations, that the kingdoms of this world may become the kingdoms of our God and of His Christ. No person, place, or thing must come between our souls and God, or have the faith, hope, love, trust that are due only to Him. We are guilty of idolatry if we regard anything as a representative of, or substitute for Him. What we supremely love and live for is our God. Christ is God, we ought, therefore, to live to Him—F. W. B.

Lev ; Lev 26:14.—Theme: THE EQUITY OF GOD'S WAYS "If ye walk in my statues … then," etc. (Lev 26:3). "But if ye will not … I will," etc. (Lev 26:14).

Natural religion teaches us that the government of the author of nature is retributive Revealed religion teaches analogous truth in other realms of the divine procedure. Penal consequences of wrong doing act as warnings against sin, and awaken regret for transgression Retribution is—

I. UNIVERSAL. Everywhere, and in all time, the transgression of God's laws entails, in some way penalty.

II. REMEDIAL.

Intended to prevent defiance of heaven, usurpation of divine sovereignty. Pain has a merciful ministry. The peace and satisfaction virtue and obedience bring are a proof that God is holy and on the side of goodness. Israel was shown not only that God demanded worship and loyalty on account of what He is in Himself, but because of what they would secure for all who lived in harmony with His revealed will. Hence the positive commands in connection with the Levitical ritual were supplemented by persuasives to a holy life. Inducements were held oat to win obedience, threatenings pronounced to deter from transgression. Thus the people were taught that Jehovah was not arbitrary and despotic, but merciful as well as just, unconditionally excluding none from the blessing of the covenant made to their fathers.

Not only was the sovereignty of God revealed to Israel, but the prerogative of choice in man, by which he is distinguished from all inanimate things and irrational creatures. In the gospel these truths are republished with additional clearness and power. Christ invites to supreme blessedness; those who remain unblest are those who will not come unto Him that they may have life, who destroy themselves, reap what they sow. Thus the ways of God are just and right, and will so be acknowledged at last before an assembled universe.—F.W.B.

Lev .—Theme: VALOUR AND VICTORY THROUGH GODLINESS.

"Five of you shall chase an hundred, and an hundred of you shall put ten thousand to flight; and your enemies shall fall before you by the sword."

[See addenda to chapter, Valour].

I. Religion begets a DAUNTLESS ARDOUR.

A fervent enthusiasm is awakened, which defies obstacles, perils, foes.

Proved by the heroes of faith (Hebrews 11); by the sufferings of Huguenots Puritans, and Covenanters; by the records of martyrdom.

II. Religion imparts an INTREPID CONFIDENCE.

They who have God on their side, see armies of horses and chariots fighting with them (2Ki .); so as to realize that "they that be with us are more than they that be against us." And John Wesley's strong boast becomes their motto: "The best of all is, God is for us."

III. Religion animates with STRONG CONSOLATION.

Foes may be many, and life may be beset with devices of evil; yet this is the stay of the believer, "No weapon that is formed against thee shall prosper" (Isa ).

IV. Religion ensures a GLORIOUS VICTORY.

Adversaries, however numerous, shall flee. Peace shall be realized, not by complicity with the world, nor compromise with enemies, but by their vanquishment. "We are more than conquerors through Him that loveth us:" and even now our pon shout is this, "Thanks be unto God who always causeth us to triumph in Christ"; while beyond death this shall be our record: "They overcome by the blood of the Lamb."

Lev .—Theme: EMMANUEL AMID HIS PEOPLE.

"I will set my tabernacle among you."

I. AMID THE NATION ON ZION rested the SHEKINAH.

"In Salem is His tabernacle, and His dwelling place in Zion" (Psa ).

II. INCARNATE ON EARTH dwelt the Lord Jesus.

"The Word was made flesh and dwelt among us" (Joh ).

III. ENSHRINED IN LOWLY HEARTS abides the Holy Spirit.

"He shall abide with you for ever" (Joh ).

IV. ETERNALLY AMID THE GLORIFIED is manifested the glad presence of God.

"I heard a great voice out of heaven, saying. Behold the tabernacle of God is with men, and He will dwell with them, and they shall be His people, and God Himself shall be with them, and be their God" (Rev ).

Lev .—Theme: EMANCIPATED AND ELEVATED.

"I have broken the bands of your yoke, and made you go upright"

I. FREED FROM OLD ENSLAVEMENTS: such is the initial act of redeeming grace, "Being made free from sin," "Christ hath made us free," "The Lord's free men."

II. DELIVERANCE THE PREPARATION FOR RIGHTEOUSNESS.

The "yoke broken" is not the end; it sets the life free that it may "go upright"; in rectitude of conduct. in elevation of desire and aim; in uplifted longings and affections; in righteousness and holiness of spirit.

III. DIVINE SOURCE OF MAN'S BEDEMPTION.

"Old things have passed away; behold all things are become new: and all things are of God." He is the emancipator from old sins, He our sufficiency for an "upright" walk.

"I am the Lord your God, which brought yon forth out of the land of Egypt, that ye should not be their bondmen: and I have broken the bands of your yoke, and made you go upright." (See 1Co ) "But of Him are ye in Christ Jesus," etc.

Lev .—Theme: THE COWARDICE OF GUILT.

"Ye shall flee when none pursue you."

I. GOODNESS DESPISES SUCH SERVILITY.

A righteous soul scorns cringing, and counts fear a degradation of soul and a dishonour to his avowed faith in God. It is weak and unmanly.

"There is," says Montaigne, "but one thing of which I am afraid, and that is fear."

And most truly.

"To fear the foe, since fear oppresseth strength

Gives, in your weakness, strength unto your foe."—Richard H, iii 2.

II. GODLINESS RECTIFIES SUCH COWARDICE.

By showing what resources the soul has in God, and by embracing the promises, which assure him of all grace and strength equal to his day. "Who is he that shall harm you, if ye be followers of that which is good?"

Froude says, "Courage is, on all hands, considered as an essential of high character."

"The righteous are bold as a lion." In God's favour the soul dwells confident.

III. GUILT RENDERS SOULS CRAVEN.

Fear is the black spectre ever before the ungodly.

"Cowards die many times before their deaths."—Julius Cæsar, ii. 2.

Sinners "flee" from purity, salvation, Heaven; driven by their lusts, their folly, and their guilt to sin, to danger and to doom.

Lev .—Theme: PRIDE CRUSHED.

"I will break the pride of your power."

I. Carnal pride BASES ITSELF ON FALSE TRUSTS.

The "power" of these Hebrews, what was it? They beguiled and deluded themselves by imagining themselves strong and secure.

So sinners rest elate on satisfaction with their health, their possessions, their self esteem.

II. Carnal pride OFFENDS AGAINST ALL DIVINE TEACHINGS.

Every dealing of Jehovah with this people taught that they were nought in themselves; all they were God had made them.

Pride is despicable in those who owe everything to Divine pity and grace. It is specially offensive to Him who has "wrought all our works in us"; for "what have we that we have not received?"

III. Carnal pride LEADS TO MOST RASH IMPIETY.

It led Israel to disregard Divine warnings, to indulge their own wayward inclinations, to disbelieve God and substitute idols after their own vain conceits; and thus to sever themselves from God's covenant of protection and peace.

Pride still rejects Christ; grieves the Holy Spirit; and "goeth before destruction."

IV. Carnal pride ASSUREDLY MUST BE CONTEMNED.

God will put it to shame. "I will break the pride of your power."

By sickness—laying us even with the dust.

By losses—desolating us of all our boasted gains.

By terrors—filling the soul with horror and forebodings.

By death—stripping us of earth's frivolous glory, and brings us face to face with the realities of righteousness and judgment.

[See Addenda to chapter, Pride crushed].

Lev .—Theme: OBSTINACY PUNISHED.

I. THE CHARACTER DESCRIBED.

One who persists obstinately in evil courses: "will not be reformed." This may apply to 

1. A nation; 

2. An individual.

Such obstinacy may be the effect of

(1). A proud confidence in human wisdom and resources

(2). A rooted love of sin.

It betrays

(1). Great blindness of mind.

(2). Great hardness of heart.

II. THE DIVINE PROCEDURE in relation thereto.

1. Opposition. "I will walk contrary," etc. Nature and Providence armed against the rebellious.

2. Punishment: which will be,

(1) Severe; 

(2) Proportionate; 

(3) Increasing.—J. Comper Gray.

Compare also Outline on Lev below.

Lev .—Theme: GOD'S DETERMINATION TO PUNISH SINNERS.

"And if ye will not for all this hearken unto Me, but walk contrary unto Me, then will I walk contrary unto you also in fury."

I. AN AFFECTING SUPPOSITION STATED.

The Lord here supposes that His people may commit three grevious sins:

The sin of disobedience. "If ye will not hearken unto Me." Hence observe—

(a) That the Lord in His word speaks to us (Heb ).

(b) That whatever the Lord says in His Word it is our bounden duty to hear (Heb ; 1Th 5:20; Jas 1:19).

(c) That we are too apt to turn a deaf ear to Him (Exo ; Psa 12:4).

2. The sin of incorrigibleness. "If for all this ye will not hearken." Note here—

(a) That afflictions sometimes have the nature of punishments (Jer ).

(b) That punishment is the natural and necessary consequence of transgression.

(c) That in the punishment which God inflicts He seeks our reformation (2Ch ).

(d) That our depravity in too many cases frustrates His designs (Zep ).

3. The sin of perverseness. "If ye walk contrary to Me." Observe again—

(a) That the Lord's pleasure is, we should walk with Him (Mic ).

(b) That we walk with the Lord when we walk in His way (2Ki ; Ecc 12:13).

(c) That walking otherwise than He has commanded is to show a perverse and untoward heart.

II. AN AWFUL CONSEQUENCE DECLARED.

"I will walk contrary also to you in fury. Thus we see that

1. Conformable to our character will be our end.

If God should deal thus with us

(a) We shall lose the blessing which He imparts to His obedient followers (Lev ).

(b) Our expectations will issue in disappointment and vexation (Hos ); and

(c) Like chaff before the wind we shall speedily be carried to destruction (Psa ).

2. Enforcement of these considerations; We see

(a) That a religion consisting of mere notions will never save a man.

(b) That men are not at liberty, as some suppose, to live as they please.

(c) That God takes notice of the ways of all.

(d) That if He displays His anger we should be anxious to find out the cause; and

(e) That if anyone perish he will have no one to blame for it but himself (Isa ).—Wm. Sleigh.

Lev .—Theme: SABBATH BARRENNESS.

"Then shall the land enjoy her Sabbaths, as long as it lieth desolate, and ye be in your enemies' land; even then shall the land rest, and enjoy her Sabbaths."

God had required that Sabbatical years should be observed, during which the land should rest; no tillage or harvest work being done. Owners of the soil would disregard this enactment, thinking they would benefit by making the land yield its produce through these Sabbath years. For this sin against God's ordinance, the people would forfeit occupancy of the land, and pine in exile. "Then shall the land enjoy her Sabbaths."

1. SABBATH ABUSE.

This abuse consisted in turning God's sabbath into a time of selfish gain.

1 The interval of rest is not only genial but essential.

2. To invade that interval by exacting toils is to violate a benignant ordinance and to outrage God's right of control.

3. All infringement of Sabbatic rest is both folly and a profanation; for greed defeats itself in this undue exaction of return, whether from man or soil.

4. The Sabbath repose was designed to give leisure for sacred interests and the service of God. Man's spiritual life needs the pause.

5. The intrusion of selfish and covetous schemes into the holy period is the assertion of self-will to the rejection of God's will; the enthronement of self in the supremacy claimed by God; thus "serving the creature more than the Creator."

II. SABBATH DESOLATION.

God was refute such impious greed, such selfish effrontery. In the experience of these Israelites He cast off from the soil those who robbed it of the Sabbatic rest, and He gave full requital to the land in the years of depopulation.

1. Desolate Sabbaths are still requited upon transgressors.

Men neglect the holy day, in scorn of Heaven's blest law; and do their own work and think their own thoughts through its sacred hours. As a fact in human experience now, God requites this wrong upon sinners in a restless life, A weary heart, a troubled conscience, a shadowed happiness.

2. Even God's children suffer exile from sacred scenes and Sabbath privileges.

In days of health they trifled with their Sabbaths; spent them in indulgence rather than in earnest zeal and hallowed communion; even desecrating in part the sacred hours by selfish enjoyments or worldly concerns. This sin lies at the door of professedly Christian people to-day; God's day is misused. There will come afflictions—the exile time, when the soul will cry out for the living God, to "appear before God;" and in Sabbaths spent in pain and banishment, in restless discomfort of soul, God will requite the wrong.

3. Unblest Sabbaths have their explanation in this law of requital. The sanctuary services bring to the hearer, when he went with eager longing, no relief or help. But it is the requital for those Sabbaths of indifference and undevoutness in which the sanctuary services have been contemned and marred. "Take heed how ye hear." "Call the Sabbath a delight; the holy of the Lord, honourable."

Lev .—Theme: GOD'S PROMISES TO PENITENTS.

Though God foreknew and foretold that His people would bring upon themselves His heavy judgments, Ho yet assured them that, if even in their lowest misery they should return to Him with humiliation and contrition. He would restore them to His favour, and to the land from whence they had been expelled.

What consolation Nehemiah derived from these declarations (Neh .)!

I. WHAT IS THAT REPENTANCE WHICH GOD REQUIRES?

That we acknowledge our guilt. Our father's sins as well as our own are first grounds of national humiliation. Our own sins are the chief burden of personal contrition. But sin should be viewed in its true light, as "walking contrary to God" (Psa ).

2. That we justify God in His judgments. If we have dared to walk contrary to Him, is not He justified in "walking contrary to us"? Whatever inflictions He imposes we have reason to own it as less than our deserts (Ezr ), and that His judgments are just (Rev 16:7).

3 That we be thankful for His dealings by which He has "humbled our uncircumcised hearts."

Only real contrition can produce this. It realises mercy in judgment, and love in affliction.

II. THE CONNEXION BETWEEN OUR REPENTANCE AND GOD'S MERCY.

Repentance is void of merit. Even obedience is destitute of merit; "when we have done all we could we are unprofitable servants." The acknowledgment of a debt is a very different thing from a discharge of that debt. A condemned criminal may be sorry for his offences, but that sorrow does not obliterate his crime, still less entitle him to rewards. Yet there is connection between repentance and pardon, and meekness in the exercise of mercy towards the penitent—

1. On God's part. For repentance glorifies God. [See Jos ].

2. On the part of the penitents. It incites to loathing of the sin, and to adoration of Divine grace.

So God insists on the condition, "If they be humbled, then will I pardon" For then God can do it consistently with His honour, and they will make a suitable improvement of the mercy vouchsafed them.

III. THE GROUND AND MEASURE OF THAT MERCY WHICH PENITENTS MAY EXPECT.

God's covenant with their ancestors was the basis and warrant for His mercy to Israel (Lev ; Lev 26:44-45).

His covenant with us in Christ is our hope and guarantee.

1. Be thankful that you are yet within reach of mercy.

2. Have especial respect unto the covenant of grace. It is to that God looks, and to that should we look also. It is the only basis in which mercy and redemption are now possible. C. Simeon, M.A.

Lev .—Theme: GAINS OF A GOOD ANCESTRY.

"I will for their sake remember the covenant of their ancestors."

I. THE VOWS AND PRAYERS OF A GOODLY PARENTAGE EXERCISE INFLUENCE UPON THE DIVINE PLANS.

That "covenant" is thrice referred to as determining God's arrangements (Lev ; Lev 26:44-45).

Note Job's prayers for his children (Job ); comp, with Lev 26:10, "Made a hedge about Job and about his house."

II. OVER LONG INTERVALS THE INFLUENCE OF PARENTAL COVENANTS EXTEND.

This "covenant "with Abraham was made 1900 years B.C. (Gen ). It is now 1900 years A.D., yet the word stands, "They are beloved for the fathers' sakes. For the gifts and calling of God are without repentance" (Rom 11:28-29).

God is at work, though He seems to wait. "In due season ye shall reap if ye faint not." Praying soul, anxious heart, clinging to the promises—

"Hope, and be undismayed;

God hears thy cries, and counts thy tears,

God shall lift up thy head."

III. HOW GRAND THE LINK BETWEEN A PARENT'S PIETY AND THE CHILDREN'S DESTINY!

1. Live and pray for your descendants.

2. Value the sacred benefits even though as yet unrealised, of a godly ancestry.

3. Rest in the unfailing pledge of God to reward piety and prayer. [See Addenda to Chapter, Ancestors.]

ILLUSTRATIVE ADDENDA TO CHAPTER 26

NATIONAL IRRELIGION

"Men come to think that the guilt of sins committed in concert is distributed; and that, if there be a thousand men banded and banded together in wickedness, each shall have but one thousandth part of guilt. If a firm succeeds, the gain is distributed to each partner; but, if it fails, each one may be held for the whole loss. Whoever commits a sin will bear the sins, whether alone or with a thousand; whoever commits or connives at public sin will bear the blame. Public guilt always has private endorsement; and each man is liable for the whole note."—H. W. Beecher.

"Sail on, O Ship of State!

Humanity, with all its fears,

With all the hopes of future years,

Is hanging breathless on thy fate!"

—Longfellow.

"To make us love our country, our country ought to be lovely."—Burke.

"Our heart, our hopes are all with thee,

Our hearts, our hopes, our prayers, our tears,

Our faith triumphant o'er our fears,

Are all with thee, are all with thee."

—Longfellow.

VALOUR

It was said by a nobleman at the grave of

John Knox: "Here lies one who never feared the face of men."

"The brave man is not he who feels no fear,

For that were stupid and irrational;

But he whose noble soul its fear subdues,

And bravely dares the danger nature shrinks from."

—Joanna Bailie.

PRIDE CRUSHED

"Remember what thou wert before thy birth—nothing; what thou wert for many years after—weakness; what in all thy life—a great sinner; what in all thy excellencies—a mere debtor to God, to thy parents, to the earth, and to all creatures. Upon these or the like meditations, if we dwell, we shall see nothing more reasonable than to be humble, and nothing more foolish than to be proud."—Jeremy Taylor.

"Pride thrust proud Nebuchadnezzar our of men's society, proud Saul out of his kingdom, proud Adam out of paradise, proud Hamaan out of court, and proud Lucifer out of heaven."—Henry Smith.

ANCESTORS

"My chastity's the jewel of our house,

Bequeathed down from my ancestors."

—Shakespeare.

27 Chapter 27 

Verses 1-34
Dotibe Offerings of the Lord

SUGGESTIVE READINGS

Lev .—Shall make a singular vow. The Rabbins interpreted the phrase as meaning to "pronounce a vow," and the Chaldee version renders the words, "shall distinctly pronounce a vow." From this followed the subtle and misleading theory that no vow, unless pronounced audibly, was binding: ignoring the solemn truth that "Our thoughts are heard in heaven"; that "there is not a word in our tongue but the Lord knoweth it altogether" (Psa 139:4). Thus they made void the law by their traditions. Surely, if iniquity, which secretly is "regarded in our hearts" (Psa 66:18), offends God, so that He will not hear our prayers, the formation of a solemn resolve in the privacy of thought is "regarded" by Him as equal to an uttered vow. He values a purpose when it is as yet only "in thy heart" (1Ki 8:18).

Lev .—The persons shall be for the Lord by thy estimation. Gratitude impels to dedication; and it led individual Israelites to dedicate themselves or their children to God's service in His house for life. Hannah thus devoted Samuel. But while this was right, and it is well for the zeal and love of the soul to find outlet in such acts of surrender, vows made rashly are harmful in themselves and displeasing to God, whereas hesitancy in fulfilling right vows, will equally wound our own conscience and dishonour the Lord (Ecc 5:2-5).

Lev .—Sanctify his house to be holy to the Lord. Just as "persons" (Lev 27:2) might be devoted to Jehovah, so might possessions—houses, lands, cattle, and all worldly substance. Yet God, while valuing the piety which led to such consecration, gently arrested excess of zeal which might carry persons beyond prudence in their act of dedication. In Lev 27:16 the words "some part of a field" hold the suggestion, which afterwards became a recognized regulation in Israel, that no man should vow the whole of his estates to sacred purposes, since that would reduce him and his family to penury. God values a zeal ruled by prudence. In this Christian age of spiritual obligations it rises into a privilege to be permitted to use all we possess for the glory of our Lord and His kingdom rather than to consign it by vows to any ecclesiastical order or priestly control. Each is a steward, and must "spend and be spent" for his Lord: the right fulfilment of our stewardship may not be entrusted to another. [See Rom 16:6-8]. Every man must bear his own burden, and give account of himself to God, for all are now priests unto God" (Rev 1:6), each having his ministry to fulfil and his sacrifies to present (1Pe 2:4).

Lev .—The Lord's firstling: no man should sanctify it. Those firstlings belonged to Jehovah already; were His property by express enactment (Exo 13:2), and therefore were not free for the possessor to dedicate. A vow implies something beyond defined duty. God has made some sacred demands upon His people so emphatic as to necessitate implicit obedience; but beyond these absolute duties there is a realm of liberty in which each may obey the incitements of gratitude and the spontaneity of love.

Lev —Every devoted thing is most holy unto the Lord. It was allowed to the Israelite to transfer to God complete and Irrevocable possession of his living treasures as children or servants, and also his material substance, cattle and estates. Once so devoted, it could never be redeemed. So Hannah devoted Samuel, and Jephtha his daughter. And we, who have surrendered ourselves to Christ, and devoted our children in baptismal covenant to the faith, may not "draw back" under penalty of death. The Lord's possessions may not be recalled from their sacred purpose and aim. "Therefore glorify God in body and spirit, which are His."

Lev .—The tithe of the land. [See "History of Tithes," homily on this section of chapter].

SECTIONAL HOMILIES

Topic: LAWS CONCERNING VOWS

Reasonable to suppose that pious Hebrews, anxious to obey the laws of the Lord, would resolve upon devoting themselves and their substance to His service. Some of them might make vows under sudden excitement or ecstatic feeling, which, upon calm reflection, they would devoutly wish commuted or remitted. Moses, and his successors, would need to know how to deal with such cases, with equity to worshippers, and the approval of Jehovah. Hence, necessity and blessing of such directions contained in this appendix to the book of Leviticus, which teach,

I. THAT VOLUNTARY AND SPECIAL VOWS WERE PERMITTED BY THE LORD.

The people were commanded, but never compelled to obey. In the strictest injunctions respecting ritual, a margin was left for voluntary service, free will offerings. Special vows were optional. "If thou shalt forbear to vow, it shall be no sin to thee" (Deu ). Circumstances would be frequently occurring to prompt the formation and utterance of special dedication of persons or property to the Lord, e.g., special blessing, signal deliverances, etc. Gratitude would suggest and duty demand exceptional service. Enthusiastic love, always inventive and ready to lavish, is ready to offer what unsympathetic spectators rashly denominate "waste" (Mar 14:4). Jehovah accepts unaccomplished purposes, if unavoidable circumstances or personal inability prevent their fulfilment. Vows should be made cautiously, deliberately, and in most instances, conditionally; because further enlightenment, or changed conditions may render their fulfilment undesirable, unnecessary, or even impossible.

II. THAT VOWS WERE ACCEPTABLE TO THE LORD ACCORDING TO THE SPIRIT WHICH PROMPTED THEM, AND IN WHICH THEY WERE PAID.

When circumstances justified an Israelite repenting of his vow, it could be commutated or remitted, or some compensation offered in its stead. Jehovah would accept nothing that was recklessly or reluctantly presented. All adjustments and decisions were to be made according to the standards of the sanctuary, not according to human fallibility and caprice. Though a vow should not be literally performed, it must be perfectly fulfilled in respect to honourable intention, and sacred fidelity. The state of heart, in the presentation of sacrifice, determined the value of the gift. This law has never been repealed. Through the vail of the Levitical economy beam the rays of the Gospel, which do not destroy the law, but fulfil it.

III. THAT FREEDOM OF CHOICE GIVEN IN THE FULFILMENT OF VOWS DID NOT CONTRAVENE THE PURPOSES OF THE LORD CONCERNING HIS WORK AND WORSHIP.

The compensation paid in lieu of the original vow went to sustain the sanctuary services, and the Lord reserved to Himself some unalienable rights. Some things when devoted could not be withheld or withdrawn under any circumstances He demanded a tenth of the produce of the land, and enforced His claim with righteous and unrelaxing rigour. Thus the preservation and perpetuation of Jehovah's worship were secured, and not left contingent upon the fickleness and uncertainty of human devotedness. Righteousness lies at the foundation of the Levitical economy; is the basis of natural and revealed religion.

Though in the gospel, Moses and Elias withdrew, and we see "Jesus only"; though under the new dispensation the yoke of service is easy, the burden of sacrifice light; yet obedience is the divine test of love, and Christly works are the essential proofs of saving faith. Leviticus is a witness to Christ and His gospel. In Him we have combined all that the law embodied,—Altar, Sacrifice, Priest.

Simplicity, and purity of aims, loftiest motives, deepest meanings, and incomparable excellence, lift the law and the gospel infinitely above all other religions of the world. The superiority to Jewish narrowness and bigotry, to human sinfulness and shortsightedness, demonstrate their divinity of origin, mutual dependence, absolute authority, undying vigour, and inestimable worth.—F. W. B.

Topic: COMPARATIVE ABILITY (Lev )

1. It is distinctly stated that no obligation enforces individuals to make a vow to the Lord (Deu ).

2. But the stringency of fulfilling a vow when once made is emphatically laid down (Deu ; Ecc 5:4-5).

3. The practice of making vows largely prevailed during the Mosaic dispensation (1Ch ; Jud 11:30; Num 30:2, etc.).

4. Voluntary vows had recognition or place in the Christian Economy (Act , etc.). Yet in the act of devoting ourselves or our possessions, it must be considered that

I. ABILITY IS NO STANDARD FOR OUR PERSONAL ACCEPTANCE WITH GOD.

It was obviously a question of capacity or resources, when a man was making his vow, what that vow should be; but ability or resources had no place in God's acceptance of the individual himself. The rule of personal acceptance appears in Exo .

1. Atonement and acceptance stand on the common basis of guilt. And there is no difference between rich and poor in this.

2. Redemption requires an equal price for every human soul. Christ's full merits are needed for and by each one.

3. No votive offering is accepted unless and until the atonement price has been paid.

Then we may come with our vows. But Christ's preciousness must proceed. Personal merits or possessions have no regard with God until Christ has atoned for our souls. Into the relationship of acceptance with God we can only enter—and "we have boldness to enter"—by "the blood of Jesus."

II. ABILITY WILL BE ESTIMATED AS REGULATING OUR OFFERINGS TO GOD.

When atonement is made for our souls, and which are accepted on that ground, then we may bring our offerings.

1. The diferences which separate us are reckoned in the "estimation" of our gifts. It is thus: "According to that a man hath."

2. The righteousness of God requires that we offer according to what He has bestowed on us. If riches, then a large gift, etc.

3. Our own judgment is not sufficient to decide our obligation. "The shekel of the sanctuary is to weigh every offering. All this disposes of fitfulness and caprice in the performances of religion; God looks to our bringing our utmost; and He weighs what we bring.

III. ABILITY, WHEN BELOW THE MEASURE OF OBLIGATION, IS DETERMINED BY THE PRIEST OF GOD.

There was a rigid rule by which the votive offerings were estimated: but to this standard some were too poor to attain (Lev ). "It be be poorer than thy estimation then shall he present himself to the priest." Note: he turns from Moses to the priest: from the embodiment of righteous exaction to the representative of gracious mediation.

1. A sense of insufficiency for righteous requirements is here provided for. "We have a High Priest over the house of God."

From the righteousness of the law we may turn to the spaciousness of the Priest.

2. Our poverty only serves to unfold the resources of divine compassion and grace. God does not burden the weak; He meets our penury with gentleness. His grace is magnified by our inability to rise to the standard of righteousness.

3. Yet every sinner is certainly found by the lawgiver "poorer than his estimation." What then? "Where sin abounded grace doth much more abound." "It is of grace that it might not be of works." "To the poor the gospel is preached."

Topic: REDEMPTION OF VOTIVE OFFERINGS (Lev )

(a) Vows were sometimes made erroneously and with faulty motives; for it is human to err. In God's pity, arrangements were sanctioned for releasing devotees from these solemn obligations and bonds.

(b) By the imposition of a ransom price, which was in the nature of a fine, rashness was punished, and thus checked.

(c) This insistance upon an equivalent for the withdrawal of votive offerings, enforced the fact that inconsiderate action or impetuosity could not be neutralised by the mere feeling of regret for what had been done: God exacted His dues, and bound them to a reverence for His righteous claims.

I. SPONTANEITY IN RELIGIOUS OFFERINGS.

Into every career come such manifest mercies or gracious deliverances as to constrain the thought, "What shall I render unto the Lord for all His benefits towards me?"

1. A grateful recognition of God in our life impels to acts of devotion: The glad heart would "bring an offering."

2. The outgoing of our gratitude is arrested by no strict imposts or demands. The offering may be a person or his possessions. God allows freedom where He can.

3. Exceptional causes for gratitude should find outlet in exceptional consecration. This "singular vow" was something in excess of the usual religious gifts and services; it was something besides the continual burnt offering.

Ask (a) Is there one of God's children to whom God, in providence or grace, has not extended exceptional proofs of loving kindness or deliverance? "What hath God wrought!" What abounding grace has He shown!

(b) Is there one of God's children from whom God has received no return of dedication or devotion for His wondrous goodness and love? Have our hearts been sepulchres in which to bury the records of His love?

(c) Is there one of God's children in whom awakes a sense of "how mucoh he owes his Lord," ready now to lay self, heart, powers on the consecrating altar? "I will pay my vows unto the Lord now in the presene of all His people." God values a willing offering, and waits to receive what we earnestly bring.

II. ENFORCEMENT OF ESPOUSED OBLIGATIONS.

It is our melancholy tendency to lapse from vows made in times of mercy.

1. God holds us to our vows. In some covenants and consecrations He allows no recall (Lev ); while in every instance some substitution or commutation is required. This is an enforcement of the law of fidelity. Between God and man there must be the fulfilment of rights. Never does He violate an obligation to which He has pledged Himself. He fulfils all that He covenants to regard—precious promises, supplies of grace, riches, provisions of mercy, plenteous redemption. There is no withdrawal from His word, on "that which He has caused us to hope:" "faithfulness is the girdle of His loins."

Neither may there be fickleness in our obligations to Him. Jacob might forget Bethel amid his successes in Padan-aran; but God did not: "Arise, go up to Bethel, and make there an altar unto God that appeared unto thee," etc. (Gen ).

2. God concedes to our weaknesses. "He is very pitiful and of tender mercy," not a hard task-master. While maintaining the law of righteousness, and requiring our fidelity, He yet provides for our short-sightedness and variability. Vows made in an earnest moment might prove most burdensome and inexpedient to fulfil. We see only the moment; fuller reflexion may show us that the pledge we made was not wise, or that it would overtax us. Therefore, God allows commutation. Vows were redeemable on terms here defined.

a. A gracious principle of considerateness and concession runs through all God's requirements of us. He looks for the spirit of fidelity, the wish to act aright; and then He relaxes the literal bond. For He sees our frailty. "Know then that the Lord exacteth of thee less than thine iniquity requireth" (Job ).

b. The gentle law of substitution is here unveiled. God accepts something else, something less, in the place of that we owe Him. We owe Him perfect obedience. He accepts the wish and effort to obey. We owe Him all we are and have: He accepts a portion of our time, substance, and energies. We owe Him our complete ruin, for "the soul that sinneth shall die"; but He says, "Let the wicked forsake his way, and the unrighteous man his thoughts, and let him return," etc., and He will accept this, and stay the doom.

In the Person and Sacrifice of Christ, substitution reaches its climax. But it was not something less when He stood for the human race: it was infinitely more! A perfect Son for rebellious children; a spotless Sacrifice for a sinful world. "Thanks be unto God for His unspeakable gift." See Addenda, Vows.

Topic: THE HISTORY OF TITHES (Lev )

I. THE SCRIPTURE RECORDS concerning the law of tithes.

1. Antecedent to the Mosaic legislation. The principle of dedicating a tenth to God was recognised in the act of Abraham, who paid tithes of his spoils to Melchizedek in his sacerdotal rather than his sovereign capacity (Gen ; Heb 7:6). Later, in Jacob's vow (Gen 28:22), the dedication of a "tenth" presupposes a sacred enactment, or a custom in existence which fixed that proportion rather than any other proportion, such as a seventh, or twelfth.

2. The Mosaic statutes. These given in this section lay claim in God's name to the tenth of produce and cattle. An after enactment fixed that these tithes were to be paid to the Levites for their services (Num ), who were to give a tithe of what they received to the priests (Lev 27:26-28). The sacred festivals were later made occasion for a further tithe (Deu 12:5-6; Deu 12:11; Deu 12:17; Deu 14:22-23); which was allowed to come in money-value rather than in kind (Deu 14:24-26).

3. Hezekiah's reformation. This was signalized by the eagerness with which the people came with their tithes (2Ch ).

4. After the Captivity. Nehemiah made marked and emphatic arrangements concerning the tithing (Neh ; Neh 12:44).

5. Prophets' teachings. Both Amos (Lev ) and Malachi (Lev 3:10) enforce this as a duty, by severely rebuking the nation for its neglect—as robbing God.

6. In Christ's day. Our Lord exposed and denounced the ostentatious punctiliousness of the Pharisees over their tithing (Mat ).

7. Teaching of the New Testament. The fact of the existence of ministers as a distinct class, assumes provision made for their maintenance. The necessity for such provision, and the right on which it is founded, are recognized in such texts as Mat ; Luk 10:7; Rom 15:27; 1Co 9:7-14.

II. THE ECCLESIASTICAL DEVELOPMENT OF THE demand FOR TITHES.

1. The Fathers urged the obligation of tithing on the earliest Christians. The "Apostolical Canons," the "Apostolical Constitutions," St. Cyprian on "The Unity of the Church," and the writings of Ambrose, Chrysostom, Augustine, and other Fathers of both divisions of the early Church, abound with allusions to this as a duty; and the response was made, not in enforced tithing, but by voluntary offerings.

2. The legislation of the first Christian Emperors recognised the obligation of maintaining the ministers of Christ. But while they assigned lands and other property to their support, they enacted no general payment of the tenth of the produce of the lands.

3. Ancient Church councils favoured tithings of land and produce, e.g., the Councils of Tours, A.D. 567; the second Council of Macon, A.D. 585; the Council of Rouen, A.D. 650; of Nantes, A.D. 660; of Metz, 756.

4. Its first imperial enactment. Charlemagne (king of the Franks, A.D. 768-814; and Roman Emperor, A.D. 800-814) originated the enactment of tithes as a public law, and by his capitularies formally established the practice over the Roman Empire which his rule swayed. From this start it extended itself over Western Christiandom; and it became general for a tenth to be paid to the Church.

5. Introduction of tithes into England. Offa, king of Mercia, is credited with its assertion here, at the close of the eighth century. It spread over other divisions of Saxon England, until Ethelwulf made it a law for the whole English realm. It remained optional with those who were compelled to pay tithes to determine to what Church they should be devoted; until Innocent III. addressed to the Archbishop of Canterbury, A.D. 1200, a decretal requiring tithes to be paid to the clergy of the parish to which payees belonged. About this time also, tithes, which had originally been confined to those called prdial, or the fruits of the earth, was extended to every species of profit and to the wages of every kind of labour.

6. The great and small tithe. The great tithe was made upon the main products of the soil, corn, hay, wood, etc.; the small on the less important growths. To the rector the great tithes of a parish are assigned, and to the vicar the small.

7. Tithes paid "in kind" These claim the tenth portion of the product itself (Lev ). This is varied by a payment of an annual valuation; or an average taken over seven years; or by a composition, which, in a bulk sum, redeems the land from all future impost, rendering it henceforth "tithe free."

III. THE ARGUMENTS FOR REJECTING THE MODERN impost OF TITHES.

1. The rule of Equity is infringed. When every man belonged to the one Church of the realm, all inhabitants might, with some show of rectitude, be called to support it. In Ireland the larger part of the nation was antagonistic to the Church, for which tithes were, through many generations, levied, and the impost was resented as an affront and injustice. In England a half of the population dissents from the Established Church, and both rears and maintains its own sanctuaries, and also sustains Noncomformist worship; on these adherents of English Free Churches the tithe is an oppression made in unrighteousness. In Wales, where the tithe-sustained Church has a vastly smaller proportional attachment, the enforcement of the law is even a greater breach of equity. The only law of equity in such ecclesiastical questions is—they who use a Church should pay for its support.

2. The genius and teaching of Christianity is violated. Christianity enforces no demand by law, it makes appeal to love. It asks willinghood. It states this principle: "That as there was a readiness to will, so there may be a performance" (2Co ). And it limits the acceptableness of what is offered by this law: "If there be first a willing mind, it is accepted according to that a man hath," etc. (2Co 8:12). If exaction and impost were to cease, there would be good hope that all sections of Christ's Church in our land would conbine to maintain the historic sanctuaries of Episcopalianism, and prove that charity and willinghood have yet a deep root in the Christian heart of England.

3. The sacred persuasives to generosity in Church maintenance are:

(a) That as the gospel is superior to the law, and Christ to Moses, so should Christian generosity surpass Jewish.

(b) That as to Jews Zion was dear, and for her they lavished vast wealth, so should Christians bring, with yet grander bouutifulness, of their substance to the cause and Church of their blessed Lord.

(c) That it is beyond question a New Testament obligation on all believers to support the ministry and maintain the ordinances of the gospel (1Co ).

(d) That while the Gospel supplies motives to love and consecration and sacrifice, it leaves Christians to apply these to themselves, and work out sacred principles in beautiful performances.

Note.—The Jew devoted nearly one-third of his income to religious purposes, by the command of the law; a tenth for the Levites, in property (Num , etc.); another tenth for the Sanctuary, chiefly in cattle and grain (Deu 14:22, etc.); and every third year a tenth to the poor.

Christian: "How much owest thou unto my Lord? Take thy bill and write down quickly."

Topic: EPILOGUE.—THE LAW AND THE GOSPEL

Leviticus, like the Tabernacle, may present to the cursory observer, a rough and uninviting exterior; but within are found priceless blessings for those who devoutly draw near, and reverently worship. The Law may seem cumbrously elaborate, needlessly exacting; but sanctified intelligence and patient investigation will discover mercy in its purposes, and evangelical doctrines in its statutes. The letter may sometimes kill, but the spirit invariably gives life. In their sublime ends, the old and the new dispensations are indissolubly linked together, thus suggesting—

I. THE POINTS UPON WHICH THE LAW AND THE GOSPEL ESSENTIALLY AGREE.

1. Both proclaim the spotless holiness and inflexible justice of Jehovah. The law allows no connivance at, or compromise with sin; so the gospel shows no weakness or flaw in the inflexibility of justice, for Christ fulfilled the law and satisfied the utmost claims of Divine justice. Perfect holiness is exhibited in His blameless life, enforced in His immaculate example.

2. Both proclaim the extent and heinousness of sin. For all sins, even those of ignorance, sacrifices were provided. The high priest, with the whole nation, needed forgiveness. Many and costly oblations taught how universal, inveterate and deep-dyed is sin. The Cross teaches that the sins of the world can only be washed away by the precious blood of Christ.

3. Both proclaimed the necessity of mediation and vicarious sacrifice in order to reconciliation to God. Priests introduced men to God, interceded for them. The sacrifices offered were in the offerer's stead. The gospel reveals one Mediator between God and man, one offering of the sins of the whole world.

4. Both proclaimed the necessity of faith and obedience in order to salvation. The offerer of Jewish sacrifices identified himself with the victim, and appropriated the promised blessing. Sanctification and consecration were to accompany the application for forgiveness. Sacrifices were only efficacious when associated with holiness, the adoption of a new life. So, in the gospel believers are saved from, not in, their sins. Without holiness no man can see the Lord. All who bear the name of Christ and believe on Him must depart from iniquity.

II. THE POINTS UPON WHICH THE LAW AND THE GOSPEL PROGRESSIVELY DIFFER.

1. The Law enforced authoritative commands; the Gospel exhibits gracious constraints. The former appealed to fear, the latter appeals to love. Thunders peal from Sinai, music rings from Calvary.

2. The Law seemed to limit its legislation to time; the Gospel discloses immortality, and points to eternity. The Israelites met with retribution at the hands of Moses, wrong-doers are now reminded of the final account, "the judgment seat of Christ."

3. The Law revealed God as man's Sovereign King; the Gospel reveals Him as man's loving Father. Revelations at Sinia were august, awe-inspiring: made God known as Sovereign and Governor. Christ revealed the Fatherhood of God; that man, though fallen and profligate, is His child; that for him there are many mansions and unfading joys.

4. The Law took main cognizance of overt acts; the Gospel has primary respect to motives and intentions of the heart. Thus, the morality of the New Testament is exceedingly pure and absolutely perfect; a transcript of the holiness of the Divine nature.

5. The Law was to be supplanted by some better thing; the Gospel is final, conclusive, and complete. We look back to the law and see the foregleaming of the gospel; we look forward through Apocalyptic visions to the glorious consummation, when the redeemed universe will echo with the song of Moses and the Lamb, "Hallelujah! For the Lord God Omnipotent reigneth."—F.W.B.

Topic: "COMMANDMENTS WHICH THE LORD COMMANDED MOSES" (Lev )

The Divine regulations and requirements of Leviticus are to be classified as—

1. Ceremonial: and consequently special to the Jewish nation; not binding upon or applicable to this Christian age.

2. Moral: for precepts and teachings intermingle with the ceremonies, whose relevancy and urgency are not to be restricted to any nation or period; there are Divine directions for us as for Israel.

3. Spiritual: A foreshadowing of gospel doctrines and of the better covenant of grace, and of the privileges of the Christian life, runs through the Levitical institutes. In these types and premonitions Christ and His work are prefigured; and, therefore, we read our inheritance in these Jewish signs.

I. SACRIFICE AND INCENSE. These have found their verification in the substitutionary death of Jesus.

II. TABERNACLE SANCTITIES AND SOLEMNITIES. These have become glorified in the incarnation of Christ which they predicted, and the indwelling of the Spirit in the believer which they pourtrayed.

III. CAMP DUTIES AND PURIFYINGS. These find their sacred realization in those obligations, responsibilities, and services, which now distinguish believers who form the community of Christ's living Church.

IV. HOLY FEASTS AND CONVOCATIONS. These proclaim the spiritual fulness and delights with which the redeemed in Christ are now enriched; and those "times of refreshing" with which the Spirit gladdens humble hearts in which Emmanuel dwells.

V. ALTAR OFFERINGS AND VOWS. These mark that consecration of life and love which all who know the Lord should yield to Him, and which both distinguish the Christian character and dignify the Christian name.

"Unto Him that loved us, and washed us from our sins in His own blood, and hath made us kings and priests unto God and His Father; to Him be glory and dominion for ever and ever, Amen."

ILLUSTRATIVE ADDENDA TO CHAPTER 27

VOWS UNPAID

"Praise should always follow answered prayer. It was thus with one man; he was very ill; a great, strong man in his day; yet disease shrivelled him up, laid him upon a lowly bed, made him pray to the humblest creature in his house for favours hour by hour. As he lay there, in his lowliness and weakness, he said, "If God would raise me up I would be a new man, I would be a devout worshipper in the sanctuary. I would live to His glory." And God gathered him up again; didn't break the bruised reed; did not quench the smoking flax, but permitted the man to regain his faculties. And he was not well one month till he became as worldly as he was before his affliction. He prayed as if his heart loved God; and when he got his health back again he was a practical atheist, he was virtually the basest of blasphemers."

Joseph Parker, D.D.

"Call to thy God for grace to keep

Thy vows; and if thou break them weep;

Weep for thy broken vows, and vow again;

Vows made with tears cannot be made in vain.

Then once again

I vow to mend my ways;

Lord, say Amen,

And Thine be all the praise."

G. Herbert.

"It is the purpose that makes strong the vow;

But vows to every purpose must not hold."

Shakespeare.

‘Unheedful vows may heedfully be broken."

Ibid.

TITHENS

"I know of two men who started business with this view: ‘We will give to God one-tenth of our profits.' The first year the profits were considerable; the tithe was consequently considerable. The next year there was increase in the profits, and, of course, increase in the tithe. In a few years the profits became very, very large indeed, so that the partners said one to another: ‘Is not a tenth of this rather too much to give away? Suppose we say now we will give a twentieth?" And they gave a twentieth; and the next year the profits had fallen down; the year after they fell down again, and the men said to one another as Christians should say in such a case, ‘Have not we broken our vow? Have we not robbed God?' And in no spirit of selfish calculation, but with humility of soul, self-reproach and bitter contrition they went back to God and told Him how the matter stood, prayed His forgiveness, renewed their vow, and God opened the windows of heaven and came back to them and all the old prosperity,"—Joseph Parker, D D.

"Restore to God His due in tithe and time;

A tithe purloined cankers the whole estate."

G. Herbert.

"I cannot love Thee as I would,

Yet pardon me, O Highest God!

My life, and all I call my own,

I lay before Thy mercy throne:

And if a thousand lives were mine,

O sweetest Lord, they should be Thine,

And scanty would the offering be,

So richly hast Thou loved me."

From the German.

