Leviticus

The Manual for Purity

Leviticus 11-15

This “manual” prepared for the comprehensive ritual of cleansing on the Day of Atonement (Leviticus 16), at which time the sanctuary was cleansed from the accumulated impurity of the Israelites. That annual rite was meant to prevent the recurrence of what had happened to Nadab and Abihu. In six speeches (four to Aaron [11:1: 13:1; 14:33; 15:1] and two to Moses [12:1; 14:1]), which described all that could lead to an interruption of this communion—whether duration be brief or lengthy—the Lord gave ritual instruction to the priests and the Israelites on how to distinguish between what was unclean from what was clean and how to restore purity and cleanness. Everything was viewed from the perspective of the Presence of the holy Lord in the Tabernacle; the teaching was not primarily concerned with the realm of the physical or even of the ethical, but the instruction belonged rather within the sphere of the cult and ritual.

Holiness and Cleanness

Before our study of chapters 11-15 proper, we shall make a few general observations concerning purity.

Note briefly the topics discussed in these chapters. With what are these instructions (torah; 11:46; 12:7; 13:59; 14:57; 15:32) concerned? By what phrases do we usually summarize this underlying incompleteness and imperfection and its consequences? Since the fundamental problem is disorder, both ethical and ritual, in God’s creation, to what must the purification ultimately be related? Consider the consequence for the man and woman for their eating of the fruit (Genesis 3:22-24), and the outcome for Cain for his murder of Abel (Genesis 4:16). In regard to the various rituals, then, when a person or object or place was purified, how might Genesis 1:31 or Genesis 2:1-3 have provided a means to understand the declaratory formula of purity?

Therefore, when it comes to the details, modern explanations of hygiene or psychological revulsion or primitive notions of tabu are ultimately irrelevant; the rejection of non-Israelite customs may explain a little, but certainly not all. Since the proscriptions represented Israel’s separation from the dying world of contemporary heathendom, what would the declaration of “clean” have served? Read Romans 8:23.

The holiness of a person, an object, or a place was the expression of a positive force that resided within it if it had some contact with the holy God, whose Presence intended to recreate and maintain life in the midst of Israel. The word holy is thus opposed to the idea of profane, which applied to all that was excluded from the cult (Leviticus 21:5-6,15; 22:9-10; also consider what adorned the turban of the high priest [Exodus 28:36-38]). The qualification of holy did not reflect on the religious-ethical worthiness of the individual or community but rather expressed nothing more than the fact that the individual or community belonged to the Lord, and was therefore subject to His will and bound by a specific demand on its life.

The concept of clean was concerned not with the holy as such but rather with the condition that had to be satisfied by any person or thing that came into contact with the area of divine holiness. The relationship between the two may be stated thus: no holiness without cleanness.

What persons, objects, or places rendered something unclean? In the following questions we examine a few items that create the condition of uncleanness. Read Jeremiah 2:7,23; 3:2; and Hosea 6:10. The source of uncleanness is easily identified by the modern reader; however, keeping in mind our first words in this section, why would such associations have caused defilement? Position that conclusion as a premise for the next question and its set of passages.

Read Leviticus 19:27-28; what would have rendered an Israelite unclean? Read Leviticus 21:1-4; 11:8; and Numbers 19:16; according to those texts, what was the common source of uncleanness?

Skim Leviticus 13-14. Though we might distinguish a variety of items that brought about uncleanness, of what did each item partake?

Our conclusion, then, in regard to what created uncleanness may be stated in this way:

___.

Read Exodus 19:10-15; I Samuel 20:24-26, 21:4-5; and Ezekiel 44:26-27. If a person, object, or place had been declared unclean by the priest, what would have been the consequence?

In each section we review the distinctive rites that described the Israelite life as either clean or unclean; then, with readings from Matthew to Revelation, we contemplate the fulfillment of the demand for absolute and total cleanness that our heavenly Father has declared in Christ Jesus. To give us a foretaste of that latter portion of our study and to guide us as we search Leviticus, we carefully look at several readings from the New Testament.

Read Matthew 8:11. In the new creation, for whom will the Messianic feast be open? In other words, who is able to receive the declaration of “clean,” enabling participation at the Lord’s table?

Read Mark 7:1-13. For what purpose had the laws been used even though their original intent was holy and good? Read Mark 7:14-23. Therefore, if not the instrument, what is the source of uncleanness? Read Mark 7:24-30. How had the Syrophoenician woman demonstrated that she was clean?

Read Hebrews 9:13-14 and I Peter 3:21-22. Visible cleanness was demanded among the Israelites by the holy Lord; what has the blood of Christ accomplished that rites achieving external purity could not attain?

Read Acts 10:9:16; Romans 14:14-23; and I Timothy 4:1-4. Though we usually consider the cleanness of a person as the consequence of our Lord’s life, death, and resurrection, what else has His work made clean? How may that expressed in daily life?

Instruction on Clean and Unclean Meat, 11:1-47

Understanding the Text

General agreement exists for the identification of the creatures; however, we will not dwell on the scientific designation of the animals and their consequent classification as unclean.

General observation regarding the categories

· Clean animals: split hoof, completely divided, and chewed cud; if it only had one of those two features it was unclean. This was based on popular observation and not scientific investigation (which the ancients knew).

· Unclean animals: whatever lacks scales is unclean; birds of prey that fed on carrion and refuse and preferred to nest in ruins and desert areas; all insects that were a noxious pestilence to humans were unclean. Only four exceptions existed for this—probably all locusts.

Though one cannot avoid the issues of nutrition, health, and animal husbandry, they are viewed through the lens of this legislation: the themes of clean and unclean, purity and impurity. Proceeding from the premise that the legislation disclosed the character of God, how will our understanding of 11:44-46 shape our understanding of these laws? Was Israel called to imitate God’s holiness by generating its own holiness? What alternative was given? See also Leviticus 19-21; Exodus 19:6; Numbers 15:40; and Deuteronomy 23:14. What would the emphasis on the Lord’s holiness in regard to clean and unclean meats have taught Israel? Though adhering to the statutes was a visible exercise of the faith, how should the practices have internalized the ritual commands?

Creatures were first distinguished or categorized in Genesis 1; what broad categories might you identify? It seems that each class of animals had its own domain; which animals shared a realm with man? Therefore, ______________________________ were out of place in the domestic realm. How would an animal become unclean?

The unclean and detestable creatures disrupted God’s work in the common domain of human life in the created order. However, domestic impurity was not the final concern. For the Israelites did not differ very much from their pagan neighbors in regard to their diet of meat, but they differed in:

· The consumption of meat from carcasses was forbidden. Why was this category of meat forbidden as a food? Read Leviticus 17:14-16. Since the life of the creature resided in its life, to what would a superstitious view of blood lead? What, instead, would consumption of blood bring? On whom, instead, should Israel depend for life?

· Israel also shunned what belonged to the realm of _______________.

Furthermore, what was unclean was forbidden in offering (Genesis 8:20) and tithes (Leviticus 27:32); the price of purchase of an unclean animal’s firstborn also differed (Leviticus 27:27; Numbers 18:15).

Whatever were the specific reasons, those identified as unclean or detestable were unfit for consumption; those creatures could not serve as food in the common domain. Also, the carcasses of eight swarming land animals were so unclean that they polluted human food—they, too, were out of place in the human domain. Therefore, before the family evening meal what was required of those who had touched those carcasses? The puzzle of clean or unclean is not solved by a single clue. It is nevertheless absolutely certain that the prohibition against eating was still made for religious reasons when it applied to animals that fed on carrion.

Because the focus was on the Lord’s holiness, eating meat had implications extending beyond the sanctuary. Since Israel was to be holy, what other table was considered holy? The regulations guided the Israelites so that they could live as holy people in God’s presence and be His guests in the meals that He hosted for them at the sanctuary. Therefore Israel should eat food from His table and remain holy as He gave His people share in His holiness from His altar.

Fulfillment by Christ Jesus

The distinctions for unclean and clean creatures might possibly have had sanitary considerations and in some way could have been legislated for the promotion of good health. However, after reading Acts 10:12-15, why is that perspective be rendered less tenable? Setting aside what had been spoken from the mouth of Moses was called blasphemous by the Pharisees and scribes. How does Jesus put into proper relationship the external practice and internal belief, challenging any mechanical notion of purity? Read Matthew 23:25-26. What is at all times the emphasis of ritual purity and the purity among God’s people today? Read Matthew 15:11,18,20 (Mark 7:15,19, 20,23).

Were the participants of the old covenant purified in a different manner than those who are of new covenant? How is any one qualified to serve as a priest before the Lord? Read Hebrews 1:3; Titus 2:14; John 15:3; 1 Corinthians 6:11; Ephesians 5:26; I John 1:7,9; Hebrews 9:13-14; 10:19-22.

Therefore since Jesus has cleansed the hearts of His people, He has fulfilled the purpose of the laws in Leviticus. By cleansing their hearts He had made all food clean for them. How has Acts 10:9-15; 15:7-11 demonstrated this? How does Paul argue this in Romans 14:14-20 and in Colossians 2:16-17,20-22?

Though purity is not bestowed by the performance of external rites, external rites, even in matters of food, are not irrelevant. For in some instances, the matter of table fellowship could remain a chief concern. Because we share in the Lord’s holiness and eat at His table, where must we not eat? Read I Corinthians 10:21. Broader consequences also follow. Because we are holy in the Lord, in what manner is life conducted? Consider II Corinthians 6:14-7:1. In what areas of life might this affect you?

The categories of clean and unclean appear a final time in Revelation; who are they who may enter the holy city? Read Revelation 21:27; 22:14-15.

Impurity from Childbirth, 12:1-8

Understanding the Text

Before we examine the particulars of this word from the Lord to Moses, a review of Genesis 1-4 will be beneficial.

According to Genesis 1:26-27, in whose image is the female created? According to Genesis 1:28, by whom are male and female blessed in order to procreate? Therefore the will and the physical power for procreation must always be ascribed to __________ and never to __________.

With whom is the female united in Genesis 2 (2:22,23)? With whom is the female to exercise her image? Before whom do both the man and his wife stand (2:25)? Therefore sexual relationships are viewed first of all from whose perspective?

However, in Genesis 3, what happened to the female’s vocation as a consequence of her unfaithfulness to the Lord God (3:16)? Despite that burden, what promise was spoken to the woman, though as the curse on the serpent (3:15)? Because of the Lord God’s words to the man’s wife, what was the man then able to call her (3:20)? How then might you explain what Eve uttered in Genesis 4:1?

Therefore all matters of procreation are related to ____________________.

As the mother’s impurity from the discharge at childbirth was addressed, the newly born male’s status was also considered. Why was that newborn male circumcised? See Genesis 17:10-11. How is this related to our conclusions about procreation from Genesis 1-4?

Now read Leviticus 12:1-8. Given that specific angle on Genesis 1-3, should this rite suggest that the female was less than the male? And though the phase of transition includes physiological and social changes in the status of the mother during that episode, what were the two chief interrelated concerns: 1) ____________________ (12:4) and 2) ____________________ (12:6,7).

The discharge after childbirth rendered the mother unclean. From what did the impurity disqualify her? Why connect this kind of impurity with the holiness of the sanctuary?

The rite itself focuses on two elements, the time schedule for the transition (vv. 1-5) and the reintegration at the end (vv. 6-8). How was the time of religious quarantine concluded? For what purpose was the lamb sacrificed as a burnt offering? And why was the pigeon or turtledove offered?

Fulfillment by Christ Jesus

The description of the woman as one who conceives and bears recalls the promise to Eve. How are Genesis 12:1-3; 16:1-4; 22:18; 26:4; 28:14 connected to Genesis 3:15? Where does this promise find its chief fulfillment? Read Matthew 1:18-25 and Luke 1:26-28.

Read Luke 2:21-35. Jesus was circumcised on the eighth day, as the Law required. Why was He circumcised? Read also Romans 8:3,4. Therefore, why has circumcision been rendered without purpose? Read Colossians 2:11-15; Galatians 3:23-29; 6:15. However, the purchase of Jesus the firstborn (Exodus 13:2,12; Nehemiah 10:36) is mentioned neither at His circumcision nor at Mary’s purification; why not?

In what ways does I Timothy 2:15 accent the themes we have discussed?

How does the Church commemorate the circumcision of our Lord? Why would the church year include the circumcision of Jesus? How does the Church commemorate Mary’s purification? Why would the church year include this observation? Both observances remind us that all life comes from __________.

Finally, the gift of physical life is used as a sign for another gift of God. What is that other gift that only comes from God; and how do John 1:12-13; John 3:1-8; and Titus 3:3-7 distinguish it from the life that all people “naturally” possess?

The Diagnosis of Impurity from Skin Diseases, 13:1-59

Understanding the Text

Diagnostic Procedure for Skin Disease

 Primary Appearance
 Secondary Condition
 Tertiary Condition

 Ritual Status

Diagnostic Procedure for Infection on Head or Chin

 Primary Appearance
 Secondary Condition
 Tertiary Condition

 Ritual Status

Though one cannot ignore the issue of health, because the diseases rendered a person unclean for communion in the holy things, these regulations were not derived from an isolated principle of bodily (personal and corporate) well-being. In the examination the priest had no other purpose than to safeguard the congregation of the Lord against any source of cultic contamination; the priest was therefore concerned only with the religious side of the disease; for the disease conflicted with the ritual purity that was demanded of every member of the Lord’s congregation.

The ritual instruction categorized in broad form “medical diagnoses.” While most skin infections were not ritually significant, the scaly skin disease was because _________________________. According to some scholars, “leprous disease” (ESV) loosely categorizes subcutaneous eruptions. The key symptoms were: 1) ____________________, 2) ____________________, and 3) ____________________. These symptoms indicated the presence of ______________.

A lengthy quarantine was a necessity, for Israelites lacked 21st century tools; the diagnosis of a physical condition could not be completed within hours. What was the central issue in the extended quarantine?

Whether the disease has struck the abdomen or thigh or head could appear to us less relevant—a disease is a disease. Why was the appearance of these afflictions on the head considered the worst kind of malady? When Aaron and the successive high priests were anointed, the holy oil was poured upon _______________ (Leviticus 8:12; 21:10; consider also Leviticus 8:9 and 10:6). Therefore, when a person was reintegrated into the congregation of the Lord, the anointing oil was applied to _________________________ (Leviticus 14:18,29).

Common clothing had to be clean if those who wore it engaged in common activities within their communities and entered the sanctuary. Clean and common clothing could have been consecrated by the holy anointing oil and the blood from the ram of ordination (cf. 8:30), and thus would have been designated sacred vestments of the priests. Common clothing could have been polluted by contact with ___________________(11:28,40), ___________________ (13:6), ____________________ (15:6), ____________________ (15:17), ____________________ (15:21) or ____________________ (15:27). Clothing therefore had to be laundered before it could be used for common or sacred purpose (13:6,34). After reading how uncleanness could have been transferred by clothing, to what of the human body might we compare clothing? If the infection proved irremovable, what would have become of the clothing (13:51,55)?

Skin diseases could be symptomatic of _________________________, therefore the infected individuals were disqualified from the presence of God. What was the nature of this exclusion?

Read Leviticus 13:45-46, ___

Read Leviticus 22:4, __

Read Numbers 5:1-4 (II Kings 7:3; II Chronicles 26:12-21) ______________________________

Fulfillment by Christ Jesus

We will deal here only with the issue of clothing here; the fulfillment of the laws on skin disease will be covered at the end of Leviticus 14.

In Leviticus clothing was associated with bodily purity that qualified a person for access to the sanctuary and contact with the food that came from the Lord’s table.

Why have we needed new clothing? Read Colossians 2:11.

What new clothing has been given to us? Read Galatians 3:27 and Colossians 3:9-10.

What does this clothing give to us? Read Ephesians 4:23-24.

To what is this new garment likened? Read Matthew 22:11-12.

What does this clothing look like? Read Romans 13:14 and Colossians 3:12-14.

Purification of the Skin-Diseased, 14:1-32

Understanding the Text

The removal of impurity proceeded in three mains stages. The first level pertained to entry into the _______________. The process of reinstatement began with the movement of the _______________ to the _______________ outside of the _______________ where the first part of the ritual was enacted (14:3). Two birds were used at this stage. Why was the live bird that had been dipped in the watered-down blood set free after the rite? What other rites did the person perform after the declaration of clean? After completion of this stage, the person entered the _______________—but yet was separated from the rest of the _______________ for _______________ (14:8).

The second level was the degree of purity that allowed entry into the _______________ on the _______________, when he and his offerings were stationed before the _______________ (14:11,23). Why was the readmission to the sanctuary administered first, before a return to the family tent?

The third level was the degree of purity that qualified him to stand before the _______________. After he had slaughtered the lamb for the reparation offering in the holy area on the north side of the _______________, he returned there and stood in that place while the rest of the rites were performed for him before the _______________.

The three sacrifices performed were:

1) _______________. What was its purpose?

2) _______________. What was its purpose?

3) _______________. What was its purpose?

Before the blood of the male lamb was splashed against the altar to free him from guilt of suspected sacrilege, why was it applied to his extremities? Why was the rest of the oil used on the person’s forehead (cf. Psalm 23:5; Ecclesiastes 9:8; Luke 7:38,46)? Why was the blood for the reparation offering (14:18,29) used last (14:20, 31b)?

His relocation in the _______________ confirmed his change of status before the _______________ and the _______________ _______________.

Fulfillment by Christ Jesus

Unlike the priests in ancient Israel, Jesus did not diagnose whether people had an unclean skin disease or whether they had been healed from it; neither did He perform the rites to heal them. Though His ministry differed in the ritual aspect, what was Jesus declaring about Himself when He cleansed lepers (Isaiah 53; Matthew 11:5; Luke 7:22)?

As we have read in Leviticus, the cleansing from skin disease demanded particular rites; how did Jesus offer purity to the skin-diseased? Read Mathew 8:1-4. After the healing itself, why had Jesus commanded the clean man to present himself to the priest? What does Matthew conclude about Jesus’ healing ministry? Read Matthew 8:14-17.

Summarize the event of Luke 17:11-19. What were the healed Israelites to do that the cleansed Samaritan could not? However, how had he demonstrated his admission to the holy people of God?

Lepers were regarded as the preeminent examples of unclean people in Jesus’ day; how has their cleansing set the pattern for Jesus dealing with all unclean people? Where has the uncleanness and unfitness of our bodies been taken? See again Matthew 8:14-17 and also Hebrews 10:19-25. And in what are we now clothed? See Galatians 3:27 and Ephesians 4:24. With whom and of what holy meal have we been cleansed to eat?

Purification of Infected Houses, 14:33-57

Understanding the Text

Diagnostic Procedure for Fungus in Houses

 Primary Appearance
 Secondary Condition
 Tertiary Condition

 Ritual Status

At the center of the Israelite camp was the Lord’s tabernacle; therefore what did the physical organization of the tribes and their temporary residences around the tabernacle signify? However, these regulations addressed not temporary dwellings but houses, and houses in a specific location—in the land of Canaan. To whom did the land of Canaan belong? Since the Lord was the lord of the land, who were the Israelites? Therefore, their residence (and dwellings) in the land were related to whose residence and dwelling in the land of Canaan? And thus, what must the status of their residences have reflected? As clothing is an extension of the body, so the house is the extension of ____________________.

Without sanctioning the superstition of the pagans,
 the Lord acknowledged that He sent the infection, but not to warn or to punish; it was a matter of impurity and therefore the house had to be cleansed. Why was the house emptied before the priest declared the residence unclean? For the rite of atonement, why was the blood sprinkled on the house?

Fulfillment by Christ Jesus

Though we have no evidence in the New Testament for this rite, Jesus entered the houses of the righteous and ____________________ (Mark 2:14-15; Mark 14:3). To those houses what did He bring (Luke 19:9)?

“Come, Lord Jesus, be our guest” is often heard in what circumstance? What does this say about how we treat our houses and what we do in them?

Purification from Genital Discharges, 15:1-33

Understanding the Text

This legislation describes three dimension of impurity.

The first is noted in 15:2-12, 25-27 and 15:16-24; it was ________________________________

___.

The second dimension had to do with use of male and female organs in sexual intercourse. Uncleanness and abnormal discharges stopped ______________________________, and thus prevented ______________________________. While it prevented intimacy for husband and wife for that period, it thus _____________________________ during ____________________. In regard to the woman, how did the regulations limit the scope of the spread of the impurity?

The third and most significant dimension pertained to the ritual status before the Lord. If people were unclean from any genital discharge, they were not allowed to come before God at the sanctuary and touch anything that is holy (cf. 12:4). What was the consequence of bringing impurity into the sanctuary (15:31)? Consider also Exodus 19:15. In the surrounding nations semen and menstrual blood were regarded as supernatural substances with life-giving power if rightly used, but dangerous if used in the wrong way or the wrong person. By labeling them as impurities and not supernatural substances, how had the Lord desacralized them? Was sexual intercourse in the divine realm or common realm? Yet, under what authority was sexual intercourse?

Where is the impurity not located? How has this section revealed the distorting effect of human sin upon all human life?

Fulfillment through Christ Jesus

Who created and blessed the marital union and procreation? When did that occur? Read again Genesis 1:27-28 (cf. Genesis 9:1,7). Therefore in itself __________ is neither _______________ nor _______________ in a _______________ sense, but it can be _______________.

According to Hebrews 9:14, what qualifies a person to enter the sanctuary of the Lord’s Presence? Does this suggest that what happens to the body is of little concern? According to Ephesians 5:3, Colossians 3:5, I Thessalonians 4:7, and Hebrews 13:4, how are God’s people to conduct themselves? On what is this call to holiness based? Read I Corinthians 6:9-11, 18-20 and Ephesians 5:26-27.

Since Christ was concerned with the purification of the conscience for service in the heavenly sanctuary there is no discussion on pollutions from sexual discharges in the New Testament. However, as related in Matthew 9:20-22 (// Mark 5:25-34; Luke 8:43-48) one woman had suffered for twelve years with a flow of blood, meaning that she had been in a constant state of ritual impurity; she could not enter the temple and participate in the synagogue services. What would her touching of Jesus rendered Him according to the law of Moses? However, her impurity became __________ and His purity became __________. She was not only healed and so delivered from her disease, but she was also _______________ and _______________ to the community of God’s people.

What does Jesus do in the other story of impurity surrounding this one? How then do people gain purity so that they may have access to God’s sanctuary and His holy things?

How then should sexuality and childbirth be regarded by the Christian?

Infection on the scalp or chin

Discoloration

Scab

Bright Patch

No spread in the week after the week in the quarantine

Spread during the week after the week in quarantine

Clean

Unclean

Unclean

White infection

No white hair

No subsidence

White hair

Subsidence

Subsidence

Thin, yellow hair

Unclean

No spread, no yellow hair and no subsidence for two weeks

No subsidence

No dark hair

Clean

Spread

Unclean

Fungus on the walls

Green or red patches

Infection below the surface

Faded infection

Clean

No spread after removal

Spread of fungus on the walls; weeklong quarantine

Clean after rite of cleansing

Further outbreak of fungus

Unclean

� How does this guide our approach both to Paul’s command to examine one’s self before eating the bread and drinking the cup of the holy communion (I Corinthians 11:27-29) and to Luther’s explanation of the Lord’s Supper, “Who Receives This Sacrament Worthily?” (Part 4)?

� Let’s ponder the New Testament perspective on this. Read Matthew 23:27-28; of what did Jesus condemn the scribes and Pharisees?

� Pigs were banned as sacrifices and therefore their meat was out of place on the table of the Israelite households. Pigs were eaten in sacrificial meals of pagans (Isaiah 65:4; 66:3,17); they were a sacred animal in Syria; Egyptians believed that there was contact between the pig and the gods of underworld and demons. In Babylonia the pig was a sacred animal to Tamuz and was sacrificed in order to drive away demon Labartu. In Egypt the camel was believed to be demonic. The dog in Egypt, Iran, and Syria was sacred but in Babylonia it was considered as demonic.

� The charts follow Kleinig’s diagrams (Leviticus, 284).

� Among Babylonians and Hittites, fungus had religious significance; it was an omen of bad luck—even death—and was associated with demonic activity.

PAGE
41

