
ויקרא

CHAPTER ELEVEN

INTRODUCTION TO LEVITICUS;

THE SACRIFICIAL CODE (Lv 1-7)

The book gets its English name “Leviticus,” from the Septuagint (Λευιτίκον—pertaining to the Levites) via the Vulgate. In Hebrew the book is named from its first word: וַיִּקְרָא And he called …” It was received and recorded by Moses during the year at Sinai.
Leviticus presents the laws or codes which specify the conditions of worship among God’s covenant people under the theme:

The Holiness of the Covenant People

Leviticus is made up primarily of three law codes:

A.
The Sacrificial Code (Ch. 1-7)

B.
The Code of Purification (Ch. 11-16)

C.
The Holiness Code (Ch. 17-27)

The major sub-themes to holiness are sin, sacrifice, and cleanness.

The book contains only two historical incidents: the circumstances surrounding the ordination of the priests (ch. 8-10) and the case of blasphemy against the Name יְהוָה (ch. 24:10-14). Chapters 8-10 contain the regulations pertaining to the priests themselves, including the ordination of Aaron and his sons and the deaths of Nadab and Abihu, Aaron’s sons who “offered unauthorized fire before the Lord.”

The Holiness of the Covenant People

I. The Code for the sacrifices that restore holiness (Ch. 1-7)

[The holiness of the priesthood (Ch. 8-10)]

II. The Code for preserving holiness through rites of cleansing and atonement (Ch. 11-16)

III. The Holiness Code (Ch. 17-27).

A. Only one place of sacrifice (17).

B. Laws of moral holiness (18-20)

C. Regulations for priests, offerings, and feasts (21-24:9)

D. The Holy Name (24:10-23)

E. The Sabbaths and Jubilee (25)

F. Blessings and curses (26)

G. Vows to the Lord (27)

Exodus tells how the LORD set apart a people as his special possession. How this people is to approach and live before this Savior-God is now the subject of Leviticus. The entire first section (A and B of first outline) shows the way of access to the throne of grace. The later section (C) sets forth the response of the people who live in fellowship with God and enjoy the blessings of his grace. By way of analogy we can say that A and B feature justification, and C gives expression to sanctification.

The first section culminates in the yearly day of atonement (ch. 16). The other section culminates in the appointment of the sabbatical and jubilee years (ch. 25). The conclusion (ch. 26) stresses the importance of faithful observance of this covenant in the form of blessings, curses, and to this is attached an appendix (ch. 27) which stresses the sanctity of vows.

This unity of the book of Leviticus in its simplicity has confounded the source critics to no end. Attempting to divide the book in its various codes according to different times when each code is presumed to have come into existence, they remind us of meddlers who take apart a perfect mechanism and then can’t put it all together again. That this unity of Leviticus again attests to its Mosaic authorship is self-evident.

+ + + + + + + +

PART I – THE SACRIFICIAL CODE

A most important feature of Leviticus is its detailed specification of the sacrifices which Israel was to offer in its worship as God’s covenant people. Since these reflect the Messianic promise, we need to study them also in the light of their New Testament significance.

The idea of offering sacrifices as a part of worship was nothing new to Israel. Animal sacrifices go back as far as Abel (Gn 4:4). The sacrifices of Cain and Abel as well as those of Noah (Gn 9:3) were expressions of a desire for fellowship with God and gratitude for his blessings. Sacrifices were certainly a part of the worship-life of the patriarchs. Both burnt offerings, expressing surrender to God, as well as the slain offerings (Gn 31:54), which served as a seal of covenant fellowship with God, were frequently observed.

The expiatory offerings, i.e., offerings for sin and trespass, although already reflected in the slaying of sacrificial animals, is expressed more explicitly in the code given at Sinai. There the LORD appeared in the glory of his holiness, to conclude his covenant of grace with his people by the blood of burnt offerings and slain offerings (Ex 24). These prepared the way for the laws of sacrifice found in Leviticus, showing that it was only by way of sacrifice that a sinful nation could enter into fellowship with a holy God. Leviticus organized the worship life of God’s people through a careful codification of its sacrifices. Its regulations augmented the basic principles which the Lord gave Moses on Sinai (Lv 1:1).

COMMON FEATURES OF THE BLOOD SACRIFICES

The blood sacrifices in the Old Testament were four in number: Burnt, Fellowship (Peace), Sin, and Guilt. They had the following common features:

1. The Sacrificial Victim. Other than the fact that this victim was to be without blemish, there is little uniformity as to the nature of the victim. This varied from a young bull to a pair of turtle doves, and could be either male or female.

2. The Presentation. The victim was presented for examination at the door of the tabernacle (Lv 1:3).

3. The Laying on of Hands (סָמַךְ). The offerer dedicated his sacrifice to God; either for worship, prayer, thanksgiving, or confession of sin (compare Is 53:6).

4. The Slaughtering. This was done by the offerer or in certain cases by the priest. The animal was killed, flayed, cut in pieces, and prepared for sacrifice. The place for this was the north side of the altar.

5. The Use of Blood. The blood was applied against the four sides of the Great Altar (either dashed or sprinkled), or applied to the horns of the Great Altar or Altar of Incense, or poured out at the foot of the Great Altar, or sprinkled on the Mercy Seat. This use of blood was an indispensable part of the offering, an atonement for sin (Lv 17:11), a price of rendering satisfaction for sin, a way of reconciliation (see He 9:11f).

6. The Consuming of the Flesh. In the whole burnt offering the flesh was burned completely on the altar (some parts were sometimes burned outside the camp). In other cases parts were burned on the altar, and part was consumed by the priests or shared in a sacrificial meal by the offering family.

THE VARIATIONS OF BLOOD SACRIFICES

1. The Whole Burnt Offering (holocaust) (OLAH – עוֹלָה fromעָלָה , to “go up” or “ascend”). Leviticus 1

This was totally consumed upon the altar. It was the daily rite used in the morning and evening‑‑the solemn opening and close of worship. It symbolized Israel’s total devotion and dedication to the Lord. The use of blood also indicated that this daily rite had an expitiatory purpose (cf. v. 1 “make atonement”). (For NT applications see Ro 12:1; 1 Cor 6:20; He 13:15f.)

2. The Peace or Fellowship Offering (ZEBACH SHELAMIM – זֶבַח שְׁלָמִים from זָבַח, “slaughter” or “offer,” and שֶׁלֶם, “peace” “ or “wholeness,” “completion”). It is sometimes also called the Shared Offering or the Celebration Offering. Leviticus 3

This was giving glory to God at festive occasions in individual or corporate life, or to express thanks to God for special blessings of help experienced in fulfilling a vow.

The entire offering was dedicated to God, but a portion was to be consumed in part by the priests and in part by the offering family. Thus it was a communal meal. Blood, however, was used to remind the people that such communion could only be enjoyed as a result of atonement for sin.

(New Testament significance: Holy Communion; fellowship in worship and prayer. Confer Ac 2:42; 1 Cor 10:14‑17.)

3. The Sin Offering (CHATTATH – חַטָּאת from the Hebrew verb זָטָא, which means “to miss the mark,” “miss the way,” “go wrong.” In the piel it means to “de-sin,” to remove sin) Leviticus 4:1-5:13

This was for sins of priests, or of individuals, or of the entire people, offering absolution to contrite sinners, culminating in the offering on the Day of Atonement. This is the sacrifice which demonstrated most clearly the expiation of sin before God.

The ceremonial use of blood, therefore, played a much more prominent role in the Chattath than in any other offering. It was in some cases applied to the horns of the Great Altar, in others sprinkled or applied to the Altar of Incense, or on the Day of Atonement even brought to the Kapphoreth in the Most Holy Place. Interestingly enough in the sacrifice where blood was the most prominent, if a person could not afford any kind of allowable animal for the sacrifice (Lv 5:11), he could bring some grain which would be put on top of the sacrifices already on the altar, and he could in this way piggyback on the offering of some previous worshiper. Nobody should be unable to afford an offering for sin.

In this case, the flesh of the sacrifice was either partially consumed by the priests, or it was burnt outside the camp.

(In the New Testament the Chattath is used as the picture of the atonement of Christ, particularly in Hebrews 7, 9, and 10. Also 1 Pe 1:2; 1 Jn 1:7; Re 7:14).

4. The Trespass or Guilt Offering (ASHAM – אָשָׁם from אָשַׁם, “become guilty,” אָשָׁם“guilt”). Also called the Reparation Offering. Leviticus 5:14‑6:7

Here the emphasis is on guilt, the liability which has been incurred by trespassing upon the rights or property of another, or transgressions of ceremonial laws. In the case of the Asham the element of restitution recurs constantly, not always in the sense of amends for past errors, but as an exercise in discipline. Delitzsch summarizes the difference between Sin and Trespass offerings by stating that in the first case the basic idea is the expiatio, and in the latter case the satisfactio. In the former the evangelical character prevails; in the latter the disciplinary. In every case, it should be noted, an atonement was still needed, which could be supplied only through the means established by God’s grace: the sacrificial blood.

It was normal procedure in the case of the Asham that part of the flesh was eaten by the priests.

(In the NT there are many practical applications to Christian life in the exercise of Christian discipline, bringing forth the fruits of repentance in a life of good works. Confer Lk 3:8; Ro 6:22; Ga 5:22; Eph 5:9).

Gordon Wenham points out in his Commentary on the Book of Leviticus that all the laws concerning sacrifices in the first seven chapters of Leviticus relate chiefly to offerings to be brought spontaneously, either by individuals or by the whole community. These chapters contain no rules respecting either time or presenting the sacrifices or the order which they are to follow. The ritual itself, however, is carefully prescribed.

Wenham also stresses that all blood sacrifices had an element of expiation about them. He differentiates their significance in this respect as follows:

עוֹלָם

– a personal offering in which the animal is sacrificed entirely for the

 individual.

זֶבַח שְׁלָמִים
– individual or group fellowship with the Lord, requiring advance

 expiation.

חַטָּאת

– sin defiles; the sacrifice purifies from sin.

אָשָׁם

– sin is a debt; reparation is necessary to repay the debt.

His study on Leviticus, in The New International Commentary on the Old Testament (Eerdmans), suggests many valuable insights.

For a more detailed presentation see the Wisconsin Lutheran Quarterly, Vol. 43 and 44, 1946 and 1947, which has a series of articles on “The Blood Sacrifices of the OT,” by Prof. E. Reim. The following is an abbreviation of Reim’s chart. The full chart is available as a supplementary file.

A Summary Diagram of the Essentials of OT Blood-Sacrifices

	DESIGNATION
	BURNT

עוֹלָה
	FELLOWSHIP

זֶבַח שְׁלָמִים
	SIN

 חַטָּאת
	GUILT

 אָשָׁם

	OUTSTANDING CHARACTERISTIC
	Totally consumed

Daily Rite
	Communal meal
	Ceremonial of blood
	For specific sins

	OLD TESTAMENT USE
	Total Devotion

Personal and Community
	Thanksgiving

Special Occasions
	Expiation for All Sins
	Expiation with Restitution

	NEW TESTAMENT COUNTERPART
	Ro 12: 1

He 13:15f

1 Cor 6:20
	Ac 2: 42

1 Cor 10:14-17

1 Cor 11:17-33

1 Cor 12:12-31
	He 7:26‑28

He 9:11‑15

1 Pe 1:2

1 Jn 1:7

Re 7:14
	Lk 3:8

Ro 6:22

Ga 5:22

Eph 5:9

	OLD TESTAMENT EXAMPLES
	Daily Morning and Evening Sacrifices

 (Lv 6:8‑13)
	Elkanah

 (1 Sm 1:5)

Installation of Saul

 (1 Sm 11:15)

Solomon

 (1 Kgs 8:63)

Hezekiah

 (2 Chr 19:35)
	Day of Atonement

 (Lv 16)
	Lepers’ Cleansing

 (Lv 14:14)

Philistines

 (1 Sm 6)

THE GRAIN OFFERING

In addition to these four basic “Blood Sacrifices,” the book of Leviticus describes another important offering, known as the Grain or Meal Offering (MINCHAH – מִנְחָה). Minchah means “gift” or “tribute”, hence any unbloody offering). Here the term is used in a special technical sense. The part of the offering actually offered to the Lord was called the memorial portion (אַזְכָּרָה). Leviticus 2

This sacrifice was an offering of grain in the ear, fine flour, or baked goods, mixed with oil, frankincense, and salt. No leaven or honey was allowed, to avoid fermentation and corruption. The offerings of wine and beer which accompanied offerings are not mentioned here.

This offering was not offered separately, but with a bloody sacrifice. A portion of it was to go to the priests.

The purpose of the Minchah was to train Israel to look to God for daily bread and to receive it with thanksgiving (compare the Lord’s Prayer, Fourth Petition). Meat and drink offerings were not a means of expiation, nor did they include the idea of representation. They were simply gifts of thanksgiving offered to the Lord as fruits of the labor of their hands.

+ + + + + + + +

DUTIES AND PRIVILEGES OF PRIESTS AT THESE OFFERINGS (Lv 6:8-7:38)

This portion of Leviticus relates not so much to the viewpoint of the worshiper approaching the altar with a sacrifice, but to the priests in the exercise of their office. Although many of the instructions in the previous section are repeated, many regulations are new, particularly as these apply to the rights and duties of the priests themselves in relation to:

1. The Burnt Offering (Lv 6:8-13)

עוֹלָה

2. The Meal or Grain Offering (Lv 6:14-23)

מִנְחָה

3. The Sin Offering (Lv 6:24-30)

חַטָּאת

4. The Trespass or Guilt Offering (Lv 7:1-10)

אָשָׁם

5. The Peace or Fellowship Offering (Lv 7:11-21)
זֶבַח שְׁלָמִים

Note the different order in which the offerings occur.

The eating of blood or fat was strictly prohibited (Lv 7:22-27). The fat was the Lord’s (Lv 3:16), and “the life of a creature is in the blood” (Lv 17:11). Blood was therefore the sign of redemption.

The priest’s share (also referred to as “Yahweh’s share”) of the Zebach Shelamim is referred to in Leviticus 7:28-36. The priests were to receive the breast and the right thigh, choice portions. The individual making the offering was to bring it to the altar. That portion which was the priest’s (breast piece and thigh) was presented to the Lord as a wave‑offering (תְּנוּפָה from נוּף – “to swing,” “to move to and fro”). It was lifted and moved or waved toward the altar, in symbolic transference to God, and then moved or waved back again, as a present which God handed over to his servants, the priests (Ex 35:22 and Ex 29:26).

+ + + + + + + +

With Leviticus 7 the section relating to the five species of sacrifices is brought to a close. These five sacrifices embraced every aspect in which Israel was to manifest its true relation to the Lord. The burnt and peace offerings (Olah and Zebach Shelamim) shadowed the sanctification of the people in self‑surrender to the Lord. The meal offering (Minchah) shadowed the thankfulness of the believer for God’s abundant blessings. The expiatory offerings (Chattath and Asham) furnished the means of removing the barrier of sins and trespasses between the sinner and the holy God.

All bloody sacrifices, of course, were efficacious only in the light of and in anticipation of the true sacrifice of Jesus Christ, of which the animal sacrifices were a type or shadow. The peace or fellowship offerings were symbolic of the fellowship already established between Israel and the covenant God, a type of that true and living fellowship which consists in God dwelling in our hearts through his Spirit (confer Hebrews chapters 9 and 10).

All was thus preparatory for the appearance of Christ, our great High Priest, who through the offering of his own body would perfect all the sacrifices of the Old Testament covenant relationship.

QUESTIONS FOR REVIEW (Lv 1-7)

1. What is the theme of Leviticus? Which three law codes are arranged under this theme? Give the chapters of each code.

2. What distinction can we make between the people’s relationship to God as expressed in the first two codes and as expressed in the final code? Of which doctrinal distinction does this remind us?

3. Which festival marks the culmination of the first two codes? Which calendar arrangement is prescribed toward the end of the final code? To what simple but important fact does this arrangement of Leviticus again bear testimony?

4. What outstanding truth is emphasized by the various expiatory blood sacrifices set forth in Leviticus?

5. Which progressive steps do all the blood-sacrifices have in common?

6. Which two types of blood-sacrifices give expression to the covenant relationship? Which two show how this relationship between God and his people was to be restored?

7. Whose sacrifice made all sacrifices efficacious? Give some NT passages which emphasize this truth.

8. Which type of offering accompanied a blood-sacrifice? Describe it and give its significance for Israel.

9. Which two items from the sacrifice were not to be consumed? Why?

FOR FURTHER CONSIDERATION

1. Name the four kinds of blood-sacrifices specified in the first six chapters of Leviticus.

 Be able to give the Hebrew designation as well as the English transliteration of each.

2. For each blood sacrifice give:

a. The outstanding characteristic:

b. The OT use:

c. The NT counterpart:

d. An OT example of the use of each:

FOR FURTHER STUDY

The accompanying WLS powerpoint on sacrifice.

Leviticus: Lessons in Sacred Silhouettes, a seven-lesson powerpoint Bible class by Daniel Habben. Lesson 4
CHAPTER TWELVE
HOLINESS OF THE PRIESTS (Lv 8-10)

CODE OF PURIFICATION (Lv 11-16)

LEVITICUS 8

Following the regulations pertaining to blood sacrifices and grain offering (Ch 1-7), we are told in this chapter about the ordination of Aaron and his sons into their priestly office. Already in Exodus 29 we heard how Moses received instructions from the LORD concerning this solemn service. Much in Leviticus 8 is therefore a repetition of Exodus 29. This time, however, we can gain a better understanding of the various types of sacrifices offered at this because of the explanations that were given in the opening chapters of Leviticus. The fact that many of the same details are repeated here again shows the care with which God’s express orders were executed.

In the report given in Leviticus 8 we note the centrality of Moses in this service of ordination. He is both mediator and ordaining priest. Aaron is the ordained, who is here publicly recognized as he receives his awesome responsibility as chief mediator between God and people in the tabernacle worship. The Hebrew expression rendered “ordain” is “fill the hand” (מִלֵּא הַיָּד). “Ordination” is מִלֻּאִים, literally “fillings.” These terms seem to refer to the handing over of the duties of the priesthood to those who had been chosen by God. Their duties were now “placed into their hands.” The terms thus have the same connotation as our English term “installation.” Leviticus 16:32 and 21:10 imply that successors to the office of high priest were also “ordained.” Priests were also “consecrated” (קִדַּשׁ, Ex 29:1, Lv 8:10-12) and “appointed” (פָּקַד) to the priesthood (Nu 3:10) and to specific tasks (Nu 3:32,36).

Similarly today our ordination services serve to substantiate the call from the Lord into his special service, publicly recognizing that he who is ordained is now ready and willing to enter upon his high calling.

v. 1-9
Aaron and his sons are presented to the entire assembly by Moses. Their garments are symbolically washed and placed upon them, and upon Aaron the ephod with the breast piece containing the Urim and Thummim and also the turban with gold plate engraved with the words HOLY TO THE LORD קֹדֶשׁ לַיהוָה)).

v. 10-13 The tabernacle, its appointments as well as the priests are anointed with oil.

v. 14-17 The חַטָּאת (“the bull for the sin offering”) served to consecrate the altar and to purify it for its use.

v. 18-21 The עוֹלָה (“the ram for the burnt offering”) was used in an act signifying the priesthood’s devotion to the LORD.

v. 22-29 The other ram was the ram for the ordination. Theשְׁלָמִים and מִנְחָה at this special occasion expressed thanksgiving to the Lord and fellowship with him. Blood was placed on the ears, hands and toes, symbolic of the priests’ total dedication to God’s service. Blood was applied to the altar and the garments of the priests.

LEVITICUS 9

In this chapter we are told how the Lord’s instructions concerning offerings were carried out by Aaron and his sons as they began their ministry. The various offerings were carefully performed as prescribed on the eighth day (following the seven-day ordination ritual). On this eighth day the glory of the LORD (כְּבוֹד יְהוָה) appeared as “fire came out from the presence of the Lord and consumed the burnt offering and the fat portions on the altar” (v. 24).

The ordination offerings were a bull calf for a sin offering and a ram for a burnt offering for Aaron.

Additional offerings for Israel were a goat for a sin offering, a calf and a ram for a burnt offering, and an ox and a ram for a fellowship offering, with a grain offering.

Other instances of fire from the Lord consuming an offering:

a. Announcement of Samson’s birth (Jdg 13)

b. Solomon’s dedication of the temple (2 Chr 7)

c. Elijah and the prophets of Baal (1 Kgs 18)

LEVITICUS 10

v. 1-2 Nadab and Abihu, Aaron’s two oldest sons, “offered unauthorized fire before the Lord,” and “fire came out from the presence of the Lord and consumed them.” Perhaps the sons arrogated priestly functions to themselves which only Aaron could perform. Or they may have kindled their own fire rather than taking it from burning coals upon the altar (cf. Ex 30:9). The matter is not explained further.

v. 3 In any case, the LORD demonstrated by this severe act of punishment the importance of adhering closely to his rules concerning priestly functions, as is indicated in the words cited in verse 3. This is a warning to all servants of the Lord. The closer a man is to God in his service, the more he needs to be in awe of the holiness and glory of his presence.

Note the poignant comment: “Aaron remained silent.”

v. 6-11 The priests are warned in this connection “against expressions of grief” (unkempt hair, torn clothing) when mourning this death “by fire.” They are also told to abstain from drinking strong wine when serving the LORD. This suggests that drunkenness may have played a role in the sin of Nadab and Abihu. “And you must teach the Israelites all the decrees the LORD has given them through Moses,” the LORD declares. This calls attention to an important priestly function often overlooked. There was more to serving as priest than offering sacrifices!

v. 12 The two remaining sons in Aaron’s family, Eleazar and Ithamar, are mentioned. Both played important roles in Israel’s history.

v. 16-20 Apparently Eleazar and Ithamar were confused with the directions dealing with cereal and sin offerings or overwhelmed with shock and grief (Lv 6:24-30) and failed to eat the meat of the goat in the sanctuary area. Aaron pleaded in their behalf, sharing in the blame, and they were not punished by Moses. This action is reported, no doubt, to show the difference between the sin of Eleazar and Ithamar and that of Nadab and Abihu. Open defiance will be severely punished. Acts of a non-malicious nature can be appealed.

Thus the section dealing with the SACRIFICIAL CODE closes with a chapter in which the LORD impresses upon his people the importance of taking his regulations pertaining to these priestly duties in all seriousness.

PART II – THE CODE OF PURIFICATION

LEVITICUS 11, 12, 13, 14, 15 (Also Dt 14, 23, Nu 19)

These chapters contain the CODE OF PURIFICATION, in the following categories:

1. Clean and unclean animals (ch. 11);

2. The purification of women after childbirth (ch. 12);

3. Regulations about infectious skin diseases, such as leprosy; also mildew (ch. 13 and 14);

4. Personal uncleanness of men and women (ch. 15).

What was the purpose of the laws of cleanness? This question was much discussed by the rabbis. Concerning the laws of clean and unclean animals, they suggested four possibilities:

1. Opposing cultic misuse by the heathen?

2. To promote hygiene?

3. Symbolic of spiritual truth?

4. An arbitrary test of obedience?

None of these suggestions covers all the circumstances. If the motive was cultic, why was the bull permitted? If it was hygiene, why are these animals permitted as food for us? If symbolism was the goal, why is the symbolism not always clear? Overall the rabbis favored explanation number four, we are to obey God without question. The key seems to be Leviticus 10:10 and 11:44-47. These laws provided object lessons in making distinctions between clean and unclean. Some of them were arbitrary, but the basic principles seem to be that what is normal in a certain situation is clean. For example, fish are the regular creatures of the sea. Other sea creatures are not the norm. Overall, the symbolic interpretation has the most to commend it.

The things mentioned in these chapters refer to “impurities” which have disturbed God’s perfect creation, with instructions as to how these could be regulated so that Israel’s acts of worship would be ceremonially acceptable for fellowship with a holy God. These laws were a constant reminder of how everything in this world lies under the curse of sin, thereby also awakening a longing for redemption from this curse (Ga 3:24; Ro 7:24; Php 3:21).

NOTES:

1. This is not the first time we hear of this distinction between “clean” and “unclean” animals (see the Lord’s directions to Noah in Gn 7!). From earliest times there has existed a horror naturalis among all cultures concerning the eating of certain foods. Already in Genesis 9:4 a directive was given to Noah concerning the eating of meat “that has its lifeblood still in it.” These things are a witness to a natural reaction over against the effects of sin, which touched all creation (Ro 8:19-21).

In Leviticus 11 God now regulates this matter of “clean” and “unclean” foods for his people.

· For mammals the criterion was the combination “chews the cud” and “has a split hoof.”

· For sea creatures the norm was fins and scales.

· For birds the birds of prey and the scavengers that fed of the flesh and blood of the dead were excluded. It is easy to see why bats are abnormal.

· Clean insects have jointed legs for jumping.

New Testament passages which show that this “hedge” has been removed for Christians are Acts 10 (Peter and Cornelius); Acts 15:20-21; Col 2:16-17; 1 Tm 4:3-4.

For trivia seekers: in Lv 11:42 the ן in the word גָּחוֹן (belly) is said to be the middle letter of the Pentateuch! If you are skeptical check it out.

2. In Leviticus 12, which gives regulations pertaining to the cleansing of a woman after childbirth, we are reminded how blood is both a cleanser and a polluter. The double period for cleansing after the birth of a daughter is probably due to the fact that she too would be subject to pollution of blood in her period and childbirth. Note the exception granted to poor people in regard to the sacrifice (v. 8). The fact that Mary and Joseph brought this kind of sacrifice at the birth of Jesus reflects the humble circumstances of Christ’s birth (Lk 2:22-24).

3. The infectious skin diseases (נֶגַע צָרָעַת) in need of special cleansing are treated in Leviticus 13. The NIV designation of “infectious disease” is better than the KJV wording “leprosy” since it is more comprehensive. In Greek “leprosy” was not a technical term for Hansen’s disease, as it is in contemporary English. Some cases described may be eczema, psoriasis, boils, etc. Not all the diseases described can be identified.

4. Leviticus 15 deals with bodily discharges, both those normally associated with childbirth as well as those caused by diseases. In some cases sexually transmitted diseases may have been involved.

LEVITICUS 16

The various propitiatory institutions of the first 15 chapters of Leviticus reach their highest development in the solemn ceremonies of the great DAY OF ATONEMENT, referred to as the “Good Friday of the Old Testament.”

The penitential character of the day was indicated in the fasting of the people (v. 29 and 31), the only fasting required in the Torah, and by the plain linen vestments of the High Priest in place of his usual elaborate robes of office.

In addition to the regular sin offerings at the altar the atonement by blood was to be made at the Kapphoreth, first with the blood of a bull for the sins of Aaron and his house, then with the blood of one of the goats for the people.

Then followed the ceremony of the “Scapegoat.” The High Priest confessed upon it the sins of all the people, and then sent it away into the wilderness. This was not so much another symbol of atonement, but rather of absolution (Ps 103:12, Mi 7:19).

This ceremony provides the background for the New Testament description of Christ as the great High Priest, and of his sacrifice “once for all” (He 7:26f; 9:12, 26, 28; 10:10; 1 Pt 3:18). The scapegoat is a type of the Savior who was “made sin for us” (2 Cor 5:21) and as the one “that takes away the sin of the world” (Jn 1:29).

In the light of Hebrews 9 we can say that Leviticus 16 can be designated as “the pinnacle of the Old Testament sacrificial system” (Wycliffe Bible Comm., p. 96).

The Hebrew word for “scapegoat” is “Azazel” (עֲזָאזֵל). It occurs only in this chapter. It appears to be a combination of two words אָזַל andעֵז (goat + send/remove). The contraction to one word, Azazel, which was interpreted as a name for Satan, was probably a late development. “Scapegoat” (escape goat) seems to have been a coinage of the great English translator Tyndale. The main interpretations of azazel are “goat of removal,” “for destruction,” “to the precipice,” and “”to Satan.” The first seems most likely to be the original meaning. The others are later interpretive rendering that are guesses based on the context. The important point is that the rite of the scapegoat symbolized the act of absolution, whereby the sinner is declared to be free from sin because his sins are removed through the work of him, who was made sin for us.

This concludes the laws and institutions that were provided to keep open access to the throne of grace. The next series (Leviticus 17 to 25) sets forth the demands made by the holiness of God upon his people, that they might remain in fellowship with him and also rejoice in his blessings of grace.

QUESTIONS FOR REVIEW (Lv 8-15)

1. What did God wish to impress upon the people of Israel through the elaborate rituals connected with the ordination of the priests? What is the purpose of present-day ordination services?

2. Which different types of sacrifices were used in connection with the ordination of Aaron and his sons?

3. How did the LORD express his presence and approval at this occasion?

4. How did he soon after this give a stern warning that he was opposed to any kind of self-willed service on the part of the priests? What warning lies in this for us today?

5. Which code emphasized that the LORD wanted his people to be holy in their approach to him?

6. Of what general truth was the purification code a constant reminder?

7. From this code:

a. which kinds of animals and fish that were edible.

b. which kinds of birds were inedible?

c. for how many days was a woman ceremonially unclean after giving birth to a boy? to a girl?

d. what kind of offering was required of a poor family after the woman’s days of purification were over? Who followed this law?

e. what practical purpose did laws pertaining to infectious skin disease also serve? Of which NT story does this remind us?

f. what other kinds of impurities needed special cleansing?

FOR SPECIAL CONSIDERATION

The Great Day of Atonement

1. Which animals were sacrificed on the Day of Atonement:

a. for the sins of the priest?

b. for the sins of the people?

2. Which type of blood-sacrifice was used for this? Describe the blood ritual.

3. On the basis of He 7:26f; 9:12, 26‑28; 10:10; 1 Pe 3:18 show how this was a shadow of things to come.

4. Describe the scapegoat ritual. What did it symbolize?

5. On the basis of 2 Cor 5:21 show how this, too, was a shadow of Christ.

FOR FURTHER STUDY

Leviticus: Lessons in Sacred Silhouettes, a seven-lesson powerpoint Bible class by Daniel Habben.

The three powerpoints on priests, clean and unclean, and the Day of Atonement.

CHAPTER THIRTEEN

THE HOLINESS CODE

CONCLUSION (Lv 17-27)

PART III – THE HOLINESS CODE

LEVITICUS 17, 18, 19, 20

These chapters introduce the HOLINESS CODE, summed up as follows: Israel is not to walk in the way of the heathen, but in the ordinances of the LORD. The emphasis shifts from how Israel is to present itself to God to how Israel is to walk before God in holiness of living.

+ + + + + + + +

Leviticus 17 gives directions for the layman’s part in sacrifice. All sacrificial animals must be brought to the priest and killed at the door of the tabernacle. Sacrifice anywhere else was an offense. All idolatrous practices are strictly prohibited (17:1-9).

All eating of blood is prohibited under penalty of being “cut off.” Blood is reserved for sacrifice. “For the life of a creature is in the blood” and “it is the blood that makes atonement for one’s life” (17:1-14).

Eating anything that was not killed in a “kosher” way by the draining of the blood produced uncleanness (17:15-16).

Included in Leviticus 17 and the following chapters are dire threats directed toward those who violate the sanctity of life. A general threat which occurs repeatedly is that the offender will be “cut off from his people.” This is the same threat used in the case of those who do not observe the rite of circumcision (Gn 17:14). We remember in this connection what happened to Moses in Exodus 4:24-26. Commentators therefore point out that this expression denotes not only rejection from the nation tantamount to banishment or excommunication, but if not corrected, the offense may end in death, whether by a direct judgment from God, or an untimely death under the providence of God. In some cases it seems to refer to the punishment of death inflicted by the congregation or the magistrates. Even when the pronouncement by magistrates of punishment by being “cut off from the people” did not lead directly to a death penalty, the psychological effect of this threat must have been devastating.

+ + + + + + + +

Leviticus 18 defines and forbids unlawful sexual relations. Though it is not the purpose of this chapter to establish forbidden degrees for marriage, indirectly it does so. Is this moral law? The Canaanites were judged for violating these principles. Paul condemns the incest at Corinth as offensive even to Gentiles.

Verse 16 does not conflict with the levirate marriage of Dt 25:5. The reference here is to a living brother’s wife as also in Leviticus 20:21. The note of the NIV Study Bible is not well founded.

In verse 22 homosexuality is not only prohibited, but closely allied to other sexual perversions, such as having relations with an animal (bestiality) (v. 23).

Note the repeated statement: “I am the LORD” (v. 5; 6; 21).

+ + + + + + + +

Leviticus 19 gives the name to this entire section as the “Holiness Code.” In v. 1 God says to his people: “Be holy because I, the LORD your God, am holy.” The Wycliffe Commentary calls this “one of the greatest chapters in the Old Testament” and “a Mosaic anticipation of the spirit of the Sermon on the Mount.” The refrain is repeated: “I am the LORD.” These regulations emphasize the sanctification of a normal secular life.

Verse 18 contains the summary of the second table of the Law, quoted by Jesus in Mark 12:31: “Love your neighbor as yourself.”

This is quite a diverse collection. Some repeated themes are just treatment of the neighbor, concern for the poor, and warning against idolatrous practices. In this course, these themes are considered under various topical studies.

+ + + + + + + +

Chapter 20 of Leviticus sets forth the punishments for sins which violate the sanctity of national life especially in regard to the 1st and 6th commandments. These punishments are very severe (“cut off.” “put to death,” “will die childless,” etc.).

Verses 22 to 27 of this chapter bring to a close the Holiness Code’s regulations as these apply to the people in general.

These four chapters (17-20) apply to the nation as a whole in its normal, secular life. The people were to be holy because Yahweh, their God, was holy. They were a people set apart from the other nations of this world. They were the nation of his possession.

We find a striking parallel between this situation and ours as Christians. W are encouraged in the New Testament to live as God’s holy people in a life of sanctification. Justification has as its fruit a life of sanctification, a life of dedication to God as his chosen possession.

LEVITICUS 21, 22, 23, 24

The HOLINESS CODE continues as it applies to the sanctity of all institutions of worship.

Chapter 21 applies to the priests, their conduct in general (1-6), their marriage (7-15), and their wholeness from bodily defects (16-24).

Chapter 22 emphasizes the sanctity of things sacrificed, regulating the persons and the manner of their consumption and the necessary quality of animals acceptable for sacrificial purposes.

+ + + + + + + +

Chapter 23 provides a list of those festivals at which sacred assemblies were held: Passover/Unleavened Bread, Firstfruits, Feast of Weeks (Pentecost), Feast of Trumpets, Day of Atonement, Feast of Tabernacles. (More details concerning these festivals are found in Numbers 28 and 29 and in Deuteronomy 16.) The Feast of Tabernacles receives its name from the booths in which the people of Israel were to live for seven days each year after they entered the Promised Land, in remembrance of their way of life in the wilderness.

For more information see Leviticus: Lessons in Sacred Silhouettes, a seven-lesson powerpoint Bible class by Daniel Habben and the seasons and festivals powerpoint.

Chapter 24 relates to the oil and bread set before the Lord (Bread of the Presence – confer Ex 27).

It also brings the second historical incident recorded in the book of Leviticus (v. 10-14). One of the “mixed multitude,” the son of an Israelite woman, quarreled with an Israelite. He blasphemed the Lord’s name. The Name (הַשֵּׁם – v. 11 and v. 16) is here used κατ’ ἐξοχήν for the tetragrammaton יְהוָה. It was this passage that gave rise to the law among the Rabbis against even uttering this name Yahweh, the name in which God manifested his person and nature as the God of the Covenant. In v. 20 the lex talionis is again mentioned (confer Ex. 21:23f).

LEVITICUS 25

The institution of a jubilee year in this chapter corresponds to the institution of the Day of Atonement in chapter 16. Just as the sins of the whole congregation were to be wiped away by the all-embracing expiation on the Day of Atonement, so also the dislocations of property were to be removed by the Year of Jubilee, and the kingdom of Israel brought back to its original condition.

The Year of Jubilee preserved the Lord’s principle that “the land must not be sold permanently, because the land is mine, and you are aliens and tenants” (v. 23).

Provisions for redemption of land (גְּאֻלָּה) are made through a kinsman-redeemer (גֹּאֵל), a right exercised by Boaz in the book of Ruth, a pre-figure of Christ as our Redeemer on the cross. Actually every “purchase” became simply a “lease” until the Year of Jubilee. Thus the Lord set up regulations which would prevent an accumulation of wealth, and also preserve the allocation of land to families.

The Year of Jubilee also served to limit slavery so far as the people of the theocracy were concerned. Here the principle applied that Israelites were servants of the Lord and not to be sold permanently (v. 42). Slaves were to come from other nations (v. 44).

It is not sure whether or not the Year of Jubilee was ever completely put into practice (see Is 5:8; Am 2:6). In Isaiah 61:1-3 it is used as a type of the spiritual deliverance which was to be inaugurated by the coming of Messiah. The Lord Jesus applies this prophecy to himself in Luke 4:17-21. The Sabbath and Jubilee rest, of course, pictures the eternal rest, freedom, and blessedness of that heavenly kingdom, prepared as an everlasting inheritance before the foundation of the world (Ac 3:19-20; Ro 8:19ff; Mt 25:34; Col 1:12; 1 Pe 1:4).

That Israel often failed to comply with the provisions of this chapter is clear from Jeremiah 34:8-17. Moses prophesies as much in Leviticus 26:34 (see 2 Chr 36:21).

It is disputed whether the Jubilee Year is a year unto itself or a portion of the 49th or 50th year.

See the seasons and festivals powerpoint.

LEVITICUS 26 (Also Dt 27-28)

Just as the Book of the Covenant in its fundamental principles (Ex 20:1 to 23:19) concluded with promises and threats (Ex 23:2-33), so also these spiritual regulations of the Covenant close with blessings promised to faithful observance and curses pronounced upon transgression of them. These promises and threats anticipate the time when Israel will have entered their inheritance in Canaan, and are therefore prophetic in nature.

We note that obedience brings with it a promise of outward blessing (26:3-13), and contempt for the law results in sickness, crop failure, and eventual desolation by Israel’s enemies (26:14-33). Unfortunately these dire threats of disruption were literally fulfilled (compare 26:27 with 2 Kgs 6:28-29).

The purpose of such divine judgments would be that with Israel’s desolation the land would finally enjoy its sabbath rest (26:34), and those remaining would be led to true repentance. The Lord then promises that he would not forget the covenant made with Abraham (26:40-45).

With Leviticus 26:46 the book is formally concluded, and with it the covenant legislation from Exodus 25 onwards: “These are the decrees, the laws and the regulations that the Lord established on Mount Sinai between himself and the Israelites through Moses.”

+ + + + + + + +

LEVITICUS 27 (Nu 30)

This chapter, containing directives pertaining to the making of vows, is in the opinion of some an appendix to the book, since “vows formed no integral part of the covenant laws, but were a freewill expression of piety … and which really lay outside the law, though it was necessary to bring them into harmony with the demands of the law upon Israel” (KD, p. 479). According to a principle expressed in Dt 23:22-24 it was not a sin to refrain from making vows. But every vow, once made, was to be kept. Neglect to do so required atonement, according to the situation itself.

Perhaps the reason for placing the chapter here is that it follows immediately on the vows of the Lord.

The thought of “making a vow to dedicate persons to the Lord by giving equivalent values” is rather difficult for us to understand (v. 1-8). The only explanation offered is making a vow to the Lord to dedicate one’s own person, or a portion of one’s property, to the Lord for averting some danger or distress.

In such a case the fulfillment of the vow “could only have consisted in the payment into the sanctuary the price fixed by law” (KD, p. 480). This is not to be confused with the case of a vow dedicating a Nazirite to the service of the Lord.

In the case of the vow pertaining to an animal, two understandings are possible. The first is that no redemptions were possible for sacrificial animals. Only unclean animals could be redeemed. The other interpretation is that no substitutions were possible for sacrificial animals, but they could be redeemed with a penalty.

In verse 28 the expression “devotes” is used. The NIV footnote briefly explains the meaning of the “cherem” הֶחֱרִים) of (חֵרֶם as “the irrevocable giving over of things or persons to the Lord, often by totally destroying them.” The book of Joshua will have much more to say about this, where the Lord required entire cities to be totally destroyed because they were “devoted to the Lord” (Jos 6:17).

The book of Leviticus closes with the law concerning the tithe, or tenth part of produce and flock, which “is holy to the Lord” (v. 30-33).

The concluding formula (v. 34) attaches these laws to the law given at Sinai.

SUMMARY – LEVITICUS

The book of Leviticus is identifiable with the word HOLINESS. Either the word itself or concepts relating to it recur throughout the book.

The Sacrificial Code serves as a constant reminder to God’s people how their covenant relationship with the LORD, broken by sin, can be restored by the shedding of blood through sacrifices.

The Purification Code serves as a constant reminder of how everything in this world lies under the curse of sin and is in need of purification.

The Holiness Code sets forth how the LORD’s holy people should demonstrate their covenant relationship in holiness of living.

“Be holy, because I, the LORD your God, am holy,” is the theme of Leviticus (19:1).

Well could Moses sing: “Who among the gods is like you, O LORD? … Majestic in holiness, awesome in glory, working wonders? In your unfailing love you will lead the people you have redeemed. In your strength you will guide them to your holy dwelling” (Ex 15:11‑13).

QUESTIONS FOR REVIEW (Lv 17‑27)

1. What is the fundamental difference of purpose between the Purification Code and the Holiness Code?

2. Discuss the interpretation of the threat: “He must be cut off from his people.”

3. Which verse in the Holiness Code gives it its name? Which verse in this code summarizes the entire second table of the law?

4. Explain Leviticus 18:16 in the light of the Levirate (Dt 25:5).

5. What prevented a priest from officiating? What made a sacrifice unacceptable?

6. Give in sequence the chief festivals of the Israelite church year.

7. What was the chief purpose of the Sabbatical and the Jubilee Years? Show how Jesus applied the Year of Jubilee to himself (cf. Is 61:1-3; Lk 4:17-21).

8. How were legal covenants usually brought to a close in those days? Explain how the threats of Leviticus 26 were literally fulfilled.

9. Summarize the purpose of each of the three codes of Leviticus for Israel. Is there any application of these codes to ourselves in New Testament times? Explain.

70
PAGE
74

