《Bible Commentary - Leviticus》(Adam Clarke)
Commentator

Adam Clarke (1760 or 1762 - 1832) was a British Methodist theologian and Biblical scholar. He is chiefly remembered for writing a commentary on the Bible which took him 40 years to complete and which was a primary Methodist theological resource for two centuries.

Contained in 6 volumes, consisting of nearly 1,000 pages each, it was considered the most comprehensive commentary on the Bible ever prepared by one man. His commentary, particularly that on Revelation, identified the Catholic Church with the antichrist and bordered on antisemitic, as illustrated by the following quote:

"The Jewish philosophy, such as is found the Cabala, Midrashim, and other works, deserves the character of vain deceit, in the fullest sense and meaning of the words. The inspired writers excepted, the Jews have ever been the most puerile, absurd, and ridiculous reasoners in the world. Even Rabbi Maimon or Maimonides, the most intelligent of them all, is often, in his master-piece, the Moreh Neochim, the teacher of the perplexed, most deplorably empty and vain." A.C. 1831 VI p. 486

As a theologian, Clarke reinforced the teachings of Methodist founder John Wesley. He taught that the Bible provides a complete interpretation of God's nature and will. He considered Scripture itself a miracle of God's grace that "takes away the veil of darkness and ignorance."[2] With such an understanding, Clarke was first and foremost a Biblical theologian, often uneasy with purely systematic approaches to theology.

00 Introduction

Preface to the Book of Leviticus
The Greek version of the Septuagint, and the Vulgate Latin, have given the title of Leviticus to the third book of the Pentateuch, and the name has been retained in almost all the modern versions. The book was thus called because it treats principally of the laws and regulations of the Levites and priests in general. In Hebrew it is termed ויקרא (Vaiyikra), “And he called,” which is the first word in the book, and which, as in preceding cases, became the running title to the whole. It contains an account of the ceremonies to be observed in the offering of burnt-sacrifices; meat, peace, and sin-offerings; the consecration of priests, together with the institution of the three grand national festivals of the Jews, the Passover, Pentecost, and Tabernacles, with a great variety of other ecclesiastical matters. It seems to contain little more than the history of what passed during the eight days of the consecration of Aaron and his sons, though Archbishop Usher supposes that it comprises the history of the transactions of a whole month, viz., from April 21 to May 21, of the year of the world 2514, which answers to the first month of the second year after the departure from Egypt. As there are no data by which any chronological arrangement of the facts mentioned in it can be made, it would be useless to encumber the page with conjectures which, because uncertain, can answer no end to the serious reader for doctrine, reproof, or edification in righteousness. As the law was our schoolmaster unto Christ, the whole sacrificial system was intended to point out that Lamb of God, Christ Jesus, who takes away the sin of the world.
In reading over this book, this point should be kept particularly in view, as without this spiritual reference no interest can be excited by a perusal of the work. The principal events recorded in this book may be thus deduced in the order of the chapters: Moses having set up the tabernacle, as has been related in the conclusion of the preceding book; and the cloud of the Divine glory, the symbol of the presence of God, having rested upon it; God called to him out of this tabernacle, and delivered the laws and precepts contained in the first seven chapters.
In Leviticus 1 he prescribes every thing relative to the nature and quality of burnt offerings, and the ceremonies which should be observed, as well by the person who brought the sacrifice as by the priest who offered it.
In Leviticus 2. he treats of meat-offerings of fine flour with oil and frankincense; of cakes, and the oblations of first-fruits.
Leviticus 3. treats of peace-offerings, prescribes the ceremonies to be used in such offerings, and the parts which should be consumed by fire.
Leviticus 4. treats of the offerings made for sins of ignorance; for the sins of the priests, rulers, and of the common people.
Leviticus 5. treats of the sin of him who, being adjured as a witness, conceals his knowledge of a fact; the case of him who touches an unclean thing; of him who binds himself by a vow or an oath; and of trespass-offerings in cases of sacrilege, and in sins of ignorance.
Leviticus 6. treats of the trespass-offerings for sins knowingly committed; and of the offerings for the priests, the parts which should be consumed, and the parts which should be considered as the priests‘ portion.
And in Leviticus 7. the same subject is continued.
Leviticus 8. treats of the consecration of Aaron and his sons; their sin-offering; burnt-offering; ram of consecration; and the time during which these solemn rites should continue.
Leviticus 9. After Aaron and his sons were consecrated, on the eighth day they were commanded to offer sin-offerings and burnt-offerings for themselves and for the people, which they accordingly did, and Aaron and Moses having blessed the people, a fire came forth from before the Lord, and consumed the offering that was laid upon the altar.
Leviticus 10. Nadab and Abihu, the sons of Aaron, having offered strange fire before the Lord, are consumed; and the priests are forbidden the use of wine and all inebriating liquors.
Leviticus 11. treats of clean and unclean beasts, fishes, birds, and reptiles.
Leviticus 12. treats of the purification of women after child-birth, and the offerings they should present before the Lord.
Leviticus 13. prescribes the manner of discerning the infection of the leprosy in persons, garments, and houses.
Leviticus 14. prescribes the sacrifices and ceremonies which should be offered by those who were cleansed from the leprosy.
Leviticus 15. treats of certain uncleannesses in man and woman; and of their purifications.
Leviticus 16. treats of the solemn yearly expiation to be made for the sins of the priest and of the people, of the goat and bullock for a sacrifice, and of the scapegoat; all which should be offered annually on the tenth day of the seventh month.
Leviticus 17. The Israelites are commanded to offer all their sacrifices at the tabernacle; the eating of blood is prohibited, as also the flesh of those animals which die of themselves, and of those that are torn by dogs.
Leviticus 18. shows the different degrees within which marriages were not to be contracted, and prohibits various acts of impurity.
Leviticus 19. recapitulates a variety of laws which had been mentioned in the preceding book, (Exodus), and adds several new ones.
Leviticus 20. prohibits the consecration of their children to Molech, forbids their consulting wizards and those which had familiar spirits, and also a variety of incestuous and unnatural mixtures.
Leviticus 21. gives different ordinances concerning the mourning and marriages of priests, and prohibits those from the sacerdotal office who have certain personal defects.
Leviticus 22. treats of those infirmities and uncleannesses which rendered the priests unfit to officiate in sacred things, and lays down directions for the perfection of the sacrifices which should be offered to the Lord.
Leviticus 23. treats of the Sabbath and the great annual festivals - the passover, pentecost, feast of trumpets, day of atonement, and feast of tabernacles.
Leviticus 24. treats of the oil for the lamps, and the shew-bread; the law concerning which had already been given, see Exodus 25, etc.; mentions the case of the person who blasphemed God, and his punishment; lays down the law in cases of blasphemy and murder; and recapitulates the lex talionis, or law of like for like, prescribed Exodus 21.
Leviticus 25. recapitulates the law, given Exodus 23, relative to the Sabbatical year; prescribes the year of jubilee; and lays down a variety of statutes relative to mercy, kindness, benevolence, charity, etc.
Leviticus 26. prohibits idolatry, promises a great variety of blessings to the obedient, and threatens the disobedient with many and grievous curses.
Leviticus 27. treats of vows, of things devoted, and of the tithes which should be given for the service of the tabernacle.
No Chronological Table can be affixed to this book, as the transactions of it seem to have been included within the space of eight days, or of a month at the utmost, as we have already seen. And even some of the facts related here seem to have taken place previously to the erection of the tabernacle; nor is the order in which the others occurred so distinguished as to enable us to lay down the precise days in which they took place.

01 Chapter 1
Introduction
The Lord calls to Moses out of the tabernacle, and gives him directions concerning burnt-offerings of the beeve kind, Leviticus 1:1, Leviticus 1:2. The burnt-offering to be a male without blemish, Leviticus 1:3. The person bringing it to lay his hands upon its head, that it might be accepted for him, Leviticus 1:4. He is to kill, flay, and cut it in pieces, and bring the blood to the priests, that they might sprinkle it round about the altar, Leviticus 1:5, Leviticus 1:6. All the pieces to be laid upon the altar and burnt, Leviticus 1:7-9. Directions concerning offerings of the Smaller Cattle, such as sheep and goats, Leviticus 1:10-13. Directions concerning offerings of Fowls, such as doves and pigeons, Leviticus 1:14-17.

Verse 1
And the Lord called unto Moses - From the manner in which this book commences, it appears plainly to be a continuation or the preceding; and indeed the whole is but one law, though divided into five portions, and why thus divided is not easy to be conjectured. Previously to the erection of the tabernacle God had given no particular directions concerning the manner of offering the different kinds of sacrifices; but as soon as this Divine structure was established and consecrated, Jehovah took it as his dwelling place; described the rites and ceremonies which he would have observed in his worship, that his people might know what was best pleasing in his sight; and that, when thus worshipping him, they might have confidence that they pleased him, every thing being done according to his own directions. A consciousness of acting according to the revealed will of God gives strong confidence to an upright mind.

Verse 2
Bring an offering - The word קרבן (korban), from קרב (karab), to approach or draw near, signifies an offering or gift by which a person had access unto God: and this receives light from the universal custom that prevails in the east, no man being permitted to approach the presence of a superior without a present or gift; and the offering thus brought was called korban, which properly means the introduction-offering, or offering of access. This custom has been often referred to in the preceding books. See also Leviticus 7.

Of the cattle - הבהמה (habbehemah), animals of the beeve kind, such as the bull, heifer, bullock, and calf; and restrained to these alone by the term herd, בקר (bakar), which, from its general use in the Levitical writings, is known to refer to the ox, heifer, etc. And therefore other animals of the beeve kind were excluded.

Of the flock - צאן (tson). Sheep and Goats; for we have already seen that this term implies both kinds; and we know, from its use, that no other animal of the smaller clean domestic quadrupeds is intended, as no other animal of this class, besides the sheep and goat, was ever offered in sacrifice to God. The animals mentioned in this chapter as proper for sacrifice are the very same which God commanded Abraham to offer; see Genesis 15:9. And thus it is evident that God delivered to the patriarchs an epitome of that law which was afterwards given in detail to Moses, the essence of which consisted in its sacrifices; and those sacrifices were of clean animals, the most perfect, useful, and healthy, of all that are brought under the immediate government and influence of man. Gross-feeding and ferocious animals were all excluded, as were also all birds of prey. In the pagan worship it was widely different; for although the ox was esteemed among them, according to Livy, as the major hostia; and according to Pliny, the victima optima, et laudatis sima deorum placatio, Plin. Hist. Nat., lib. viii., c. 45, “the chief sacrifice and the most availing offering which could be made to the gods;” yet obscene fowls and ravenous beasts, according to the nature of their deities, were frequently offered in sacrifice. Thus they sacrificed horses to the Sun, wolves to Mars, asses to Priapus, swine to Ceres, dogs to Hecate, etc., etc. But in the worship of God all these were declared unclean, and only the three following kinds of Quadrupeds were commanded to be sacrificed:

1.The bull or ox, the cow or heifer, and the calf.
2.The he-goat, she-goat, and the kid.
3.The ram, the ewe, and the lamb.

Among Fowls, only pigeons and turtle-doves were commanded to be offered, except in the case of cleansing the leper, mentioned Leviticus 14:4, where two clean birds, generally supposed to be sparrows or other small birds, though of what species is not well known, are specified.
Fish were not offered, because they could not be readily brought to the tabernacle alive.

Verse 3
Burnt-sacrifice - The most important of all the sacrifices offered to God; called by the Septuagint ὁλοκαυτωμα , because it was wholly consumed, which was not the case in any other offering. See on Leviticus 7 (note).

His own voluntary will - לרצנו (lirtsono), to gain himself acceptance before the Lord: in this way all the versions appear to have understood the original words, and the connection in which they stand obviously requires this meaning.

Verse 4
He shall put his hand upon the head of the burnt-offering - By the imposition of hands the person bringing the victim acknowledged,

1.The sacrifice as his own.

2.That he offered it as an atonement for his sins.
3.That he was worthy of death because he had sinned, having forfeited his life by breaking the law.
4.That he entreated God to accept the life of the innocent animal in place of his own.
5.And all this, to be done profitably, must have respect to Him whose life, in the fullness of time, should be made a sacrifice for sin.

6.The blood was to be sprinkled round about upon the altar, Leviticus 1:5, as by the sprinkling of blood the atonement was made; for the blood was the life of the beast, and it was always supposed that life went to redeem life.

See Clarke on Exodus 29:10 (note). On the required perfection of the sacrifice see Clarke on Exodus 12:5 (note). It has been sufficiently remarked by learned men that almost all the people of the earth had their burnt-offerings, on which also they placed the greatest dependence. It was a general maxim through the heathen world, that there was no other way to appease the incensed gods; and they sometimes even offered human sacrifices, from the supposition, as Caesar expresses it, that life was necessary to redeem life, and that the gods would be satisfied with nothing less. “Quod pro vita hominis nisi vita hominis redditur, non posse aliter deorum immortalium numen placari arbitrantur.” - Com. de Bell. Gal., lib. vi. But this was not the case only with the Gauls, for we see, by Ovid, Fast., lib. vi., that it was a commonly received maxim among more polished people: -
“ - Pro parvo victima parva cadit.
Cor pro corde, precor, pro fibris sumite fibras.
Hanc animam vobis pro meliore damus.”

See the whole of this passage in the above work, from ver. 135 to 163.

Verse 6
He shall flay - Probably meaning the person who brought the sacrifice, who, according to some of the rabbins, killed, flayed, cut up, and washed the sacrifice, and then presented the parts and the blood to the priest, that he might burn the one, and sprinkle the other upon the altar. But it is certain that the priests also, and the Levites, flayed the victims, and the priest had the skin to himself; see Leviticus 7:8, and 2 Chronicles 29:34. The red heifer alone was not flayed, but the whole body, with the skin, etc., consumed with fire. See Numbers 19:5.

Verse 7
Put fire - The fire that came out of the tabernacle from before the Lord, and which was kept perpetually burning; see Leviticus 9:24. Nor was it lawful to use any other fire in the service of God. See the case of Nadab and Abihu, Leviticus 10 (note).

Verse 8
The priests - shall lay the parts - The sacrifice was divided according to its larger joints.

1.After its blood was poured out, and the skin removed, the head was cut off.
2.They then opened it and took out the omentum, or caul, that invests the intestines.
3.They took out the intestines with the mesentery, and washed them well, as also the fat.
4.They then placed the four quarters upon the altar, covered them with the fat, laid the remains of the intestines upon them, and then laid the head above all.
5.The sacred fire was then applied, and the whole mass was consumed. This was the holocaust, or complete burnt-offering.

Verse 9
An offering - of a sweet savor - אשה ריח ניחוח (ishsheh reiach nichoach), a fire-offering, an odour of rest, or, as the Septuagint express it, θυσια οσμη ευωδιας , “a sacrifice for a sweet-smelling savor;” which place St. Paul had evidently in view when he wrote Ephesians 5:2: “Christ hath loved us, and hath given himself for us an offering, και θυσιαν - εις οσμην ευωδιας , and a sacrifice, for a sweet-smelling savor,” where he uses the same terms as the Septuagint. Hence we find that the holocaust, or burnt-offering, typified the sacrifice and death of Christ for the sins of the world.

Verse 10
His offering be of the flocks - See Clarke on Leviticus 1:2 (note).

Verse 12
Cut it into his pieces - See Clarke‘s note on Genesis 15:10.

Verse 16
Pluck away his crop with his feathers - In this sacrifice of fowls the head was violently wrung off, then the blood was poured out, then the feathers were plucked off, the breast was cut open, and the crop, stomach, and intestines taken out, and then the body was burnt. Though the bird was split up, yet it was not divided asunder. This circumstance is particularly remarked in Abram‘s sacrifice, Genesis 15:10. See Clarke‘s note Genesis 15:10. See Ainsworth. We have already seen, on Leviticus 1:2, that four kinds of animals might be made burnt-offerings to the Lord.

1. Neat cattle, such as bulls, oxen, cows, and calves.

2. He-goats, she-goats, and kids.
3. Rams, ewes, and lambs.

4. Pigeons and turtle-doves; and in one case, viz., the cleansing of the leper, sparrows or some small bird.

All these must be without spot or blemish - the most perfect of their respective kinds, and be wholly consumed by fire. The Rich were to bring the most costly; the Poor, those of least price. Even in this requisition of justice how much mercy was mingled! If a man could not bring a bullock or a heifer, a goat or a sheep, let him bring a calf, a kid, or a lamb. If he could not bring any of these because of his poverty, let him bring a turtle-dove, or a young pigeon, (see Leviticus 5:7); and it appears that in cases of extreme poverty, even a little meal or fine flour was accepted by the bountiful Lord as a sufficient oblation; see Leviticus 5:11. This brought down the benefits of the sacrificial service within the reach of the poorest of the poor; as we may take for granted that every person, however low in his circumstances, might be able to provide the tenth part of an ephah, about three quarts of meal, to make an offering for his soul unto the Lord. But every man must bring something; the law stooped to the lowest circumstances of the poorest of the people, but every man must sacrifice, because every man had sinned. Reader, what sort of a sacrifice dost thou bring to God? To Him thou owest thy whole body, soul, and substance; are all these consecrated to his service? Or has he the refuse of thy time, and the offal of thy estate? God requires thee to sacrifice as his providence has blessed thee. If thou have much, thou shouldst give liberally to God and the poor; If thou have but little, do thy diligence to give of that little. God‘s justice requires a measure of that which his mercy has bestowed. But remember that as thou hast sinned, thou needest a Savior. Jesus is that lamb without spot which has been offered to God for the sin of the world, and which thou must offer to him for thy sin; and it is only through Him that thou canst be accepted, even when thou dedicatest thy whole body, soul, and substance to thy Maker. Even when we present ourselves a living sacrifice to God, we are accepted for his sake who carried our sins, and bore our sorrows. Thanks be to God, the rich and the poor have equal access unto him through the Son of his love, and equal right to claim the benefits of the great sacrifice!

02 Chapter 2
Introduction
The meat-offering of flour with oil and incense, Leviticus 2:1-3. The oblation of the meat-offering baked in the oven and in the pan, Leviticus 2:4-6. The meat-offering baked in the frying-pan, Leviticus 2:7-10. No leaven nor honey to be offered with the meat-offering, Leviticus 2:11. The oblation of the first-fruits, Leviticus 2:12. Salt to be offered with the meat offering, Leviticus 2:13. Green ears dried by the fire, and corn to be beaten out of full ears, with oil and frankincense, to be offered as a meat-offering of first-fruits, Leviticus 2:14-16.

Verse 1
Meat-offering - מנחה (minchah). For an explanation of this word see Clarke‘s note on Genesis 4:3, and Lev. vii. Calmet has remarked that there are five kinds of the minchah mentioned in this chapter.

1.סלת (soleth), simple flour or meal, Leviticus 2:1.
2.Cakes and wafers, or whatever was baked in the oven, Leviticus 2:4.
3.Cakes baked in the pan, Leviticus 2:5.
4.Cakes baked on the frying-pan, or probably, a gridiron, Leviticus 2:7.
5.Green ears of corn parched, Leviticus 2:14.

All these were offered without honey or leaven, but accompanied with wine, oil, and frankincense. It is very likely that the minchah, in some or all of the above forms, was the earliest oblation offered to the Supreme Being, and probably was in use before sin entered into the world, and consequently before bloody sacrifices, or piacular victims, had been ordained. The minchah of green ears of corn dried by the fire, etc., was properly the gratitude-offering for a good seed time, and the prospect of a plentiful harvest. This appears to have been the offering brought by Cain, Genesis 4:3; see Clarke‘s note Genesis 4:3. The flour, whether of wheat, rice, barley, rye, or any other grain used for aliment, was in all likelihood equally proper; for in Numbers 5:15, we find the flour of barley, or barley meal, is called minchah. It is plain that in the institution of the minchah no animal was here included, though in other places it seems to include both kinds; but in general the minchah was not a bloody offering, nor used by way of atonement or expiation, but merely in a eucharistic way, expressing gratitude to God for the produce of the soil. It is such an offering as what is called natural religion might be reasonably expected to suggest: but alas! so far lost is man, that even thankfulness to God for the fruits of the earth must be taught by a Divine revelation; for in the heart of man even the seeds of gratitude are not found, till sown there by the hand of Divine grace. Offerings of different kinds of grain, flour, bread, fruits, etc., are the most ancient among the heathen nations; and even the people of God have had them from the beginning of the world. See this subject largely discussed on Exodus 23:29 (note), where several examples are given. Ovid intimates that these gratitude-offerings originated with agriculture. “In the most ancient times men lived by rapine, hunting, etc., for the sword was considered to be more honorable than the plough; but when they sowed their fields, they dedicated the first-fruits of their harvest to Ceres, to whom the ancients attributed the art of agriculture, and to whom burnt-offerings of corn were made, according to immemorial usages.” The passage to which I refer, and of which I have given the substance, is the following: -
“Non habuit tellus doctos antiqua colonos:
Lassabant agiles aspera bella viros.
Plus erat in gladio quam curvo laudis aratro:
Neglectus domino pauca ferebat ager.
Farra tamen veteres jaciebant, farra metebant:
Primitias Cereri farra resecta dabant.
Usibus admoniti flammis torrenda dedere:
Multaque peccato damna tulere suo.”
Fastor., lib. ii., ver. 515.
Pliny observes that “Numa taught the Romans to offer fruits to the gods, and to make supplications before them, bringing salt cakes and parched corn; as grain in this state was deemed most wholesome.” Numa instituit deos Fruge colere, et Mola Salsa supplicare, atque (ut auctor est Hemina) far torrere, quoniam tostum cibo salubrius esset - Hist. Nat. lib xviii., c. 2. And it is worthy of remark, that the ancient Romans considered “no grain as pure or proper for divine service that had not been previously parched.” Id uno modo consecutum, statuendo non esse purum ad rem divinam nisi tostum - Ibid.
God, says Calmet, requires nothing here which was not in common use for nourishment; but he commands that these things should be offered with such articles as might give them the most exquisite relish, such as salt, oil, and wine, and that the flour should be of the finest and purest kind. The ancients, according to Suidas, seem to have made much use or meal formed into a paste with milk, and sometimes with water. (See Suidas in Μαζα). The priests kept in the temples a certain mixture of flour mingled with oil and wine, which they called Ὑγιεια (Hugieia) or health, and which they used as a kind of amulet or charm against sickness; after they had finished their sacrifices, they generally threw some flour upon the fire, mingled with oil and wine, which they called θυληματα (thulemata), and which, according to Theophrastus, was the ordinary sacrifice of the poor.

Verse 2
His handful of the flour - This was for a memorial, to put God in mind of his covenant with their fathers, and to recall to their mind his gracious conduct towards them and their ancestors. Mr. Ainsworth properly remarks, “that there was neither oil nor incense offered with the sin and jealousy offerings; because they were no offerings of memorial, but such as brought iniquities to remembrance, which were neither gracious nor sweet-smelling before the Lord.” Numbers 5:15; Leviticus 5:11. In this case a handful only was burnt, the rest was reserved for the priest‘s use; but all the frankincense was burnt, because from it the priest could derive no advantage.

Verse 4
Baken in the oven - תנור (tannur), from נר (nar), to split, divide, says Mr. Parkhurst; and hence the oven, because of its burning, dissolving, and melting heat.

Verse 5
Baken in a pan - מחבת (machabath), supposed to be a flat iron plate, placed over the fire; such as is called a griddle in some countries.

Verse 7
The frying-pan - מרחשת (marchesheth), supposed to be the same with that called by the Arabs a (ta-(jen), a shallow earthen vessel like a frying-pan, used not only to fry in, but for other purposes. On the different instruments, as well as the manner of baking in the east, Mr. Harmer, in his observations on select passages of Scripture, has collected the following curious information.
“Dr. Shaw informs us that in the cities and villages of Barbary, there are public ovens, but that among the Bedouins, who live in tents, and the Kabyles, who live in miserable hovels in the mountains, their bread, made into thin cakes, is baked either immediately upon the coals, or else in a (ta-(jen), which he tells us is a shallow earthen vessel like a frying-pan: and then cites the Septuagint to show that the supposed pan, mentioned Leviticus 2:5, was the same thing as a (ta-(jen). The (ta-(jen), according to Dr. Russel, is exactly the same among the Bedouins as the τηγανον , a word of the same sound as well as meaning, was among the Greeks. So the Septuagint, Leviticus 2:5: if thy oblation be a meat-offering, baken in a pan, (απο τηγανου), it shall be of fine flour unleavened, mingled with oil.
“This account given by the doctor is curious; but as it does not give us all the eastern ways of baking, so neither does it furnish us, I am afraid, with a complete comment on that variety of methods of preparing the meat-offerings which is mentioned by Moses in Leviticus 2. So long ago as Queen Elizabeth‘s time, Rauwolff observed that travelers frequently baked bread in the deserts of Arabia on the ground, heated for that purpose by fire, covering their cakes of bread with ashes and coals, and turning them several times until they were baked enough; but that some of the Arabians had in their tents, stones, or copper plates, made on purpose for baking. Dr. Pococke very lately made a like observation, speaking of iron hearths used for baking their bread.
“Sir John Chardin, mentioning the several ways of baking their bread in the east, describes these iron plates as small and convex. These plates are most commonly used, he tells us, in Persia, and among the wandering people that dwell in tents, as being the easiest way of baking, and done with the least expense; the bread being as thin as a skin, and soon prepared. Another way (for he mentions four) is by baking on the hearth. That bread is about an inch thick; they make no other all along the Black Sea from the Palus Maeotis to the Caspian Sea, in Chaldea, and in Mesopotamia, except in towns. This, he supposes, is owing to their being woody countries. These people make a fire in the middle of a room; when the bread is ready for baking they sweep a corner of the hearth, lay the bread there, and cover it with hot ashes and embers; in a quarter of an hour they turn it: this bread is very good. The third way is that which is common among us. The last way, and that which is common through all Asia, is thus: they make an oven in the ground, four or five feet deep and three in diameter, well plastered with mortar. When it is hot, they place the bread (which is commonly long, and not thicker than a finger) against the sides, and it is baked in a moment.
“D‘Arvieux mentions another way used by the Arabs about Mount Carmel, who sometimes bake in an oven, and at other time on the hearth; but have a third method, which is, to make a fire in a great stone pitcher and when it is heated, they mix meal and water, as we do to make paste to glue things together, which they apply with the hollow of their hands to the outside of the pitcher, and this extremely soft paste spreading itself upon it is baked in an instant. The heat of the pitcher having dried up all the moisture, the bread comes off as thin as our wafers; and the operation is so speedily performed that in a very little time a sufficient quantity is made.
“Maimonides and the Septuagint differ in their explanation of Leviticus 2:5; for that Egyptian rabbi supposes this verse speaks of a fiat plate, and these more ancient interpreters, of a (ta-(jen). But they both seem to agree that these were two of the methods of preparing the meat-offering; for Maimonides supposes the seventh verse speaks of a frying-pan or (ta-(jen); whereas the Septuagint, on the contrary, thought the word there meant a hearth, which term takes in an iron or copper plate, though it extends farther.
“The meat-offerings of the fourth verse answer as well to the Arab bread, baked by means of their stone pitchers, which are used by them for the baking of wafers, as to their cakes of bread mentioned by D‘Arvieux, who, describing the way of baking among the modern Arabs, after mentioning some of their methods, says they bake their best sort of bread, either by heating an oven, or a large pitcher, half full of certain little smooth shining flints, upon which they lay the dough, spread out in form of a thin broad cake. The mention of wafers seems to fix the meaning of Moses to these oven pitchers, though perhaps it may be thought an objection that this meat-offering is said to have been baked in an oven; but it will be sufficient to observe that the Hebrew words only signify a meat-offering of the oven, and consequently may be understood as well of wafers baked on the outside of these oven pitchers, as of cakes of bread baked in them. And if thou bring an oblation, a baked thing, of the oven, it shall be an unleavened cake of fine flour mingled with oil, or unleavened wafers anointed with oil. Whoever then attends to these accounts of the stone pitcher, the (ta-(jen), and the copper plate or iron hearth, will enter into this second of Leviticus, I believe, much more perfectly than any commentator has done, and will find in these accounts what answers perfectly well to the description Moses gives us of the different ways of preparing the meat-offerings. A (ta-(jen) indeed, according to Dr. Shaw, serves for a frying-pan as well as for a baking vessel; for he says, the bagreah of the people of Barbary differs not much from our pancakes, only that, instead of rubbing the (ta-(jen) or pan in which they fry them with butter, they rub it with soap, to make them like a honeycomb.
“Moses possibly intended a meat-offering of that kind might be presented to the Lord; and our translators seem to prefer that supposition, since, though the margin mentions the opinion of Maimonides, the reading of the text in the sixth verse opposes a pan for baking to a pan for frying in the seventeenth verse. The thought, however, of Maimonides seems to be most just, as Moses appears to be speaking of different kinds of bread only, not of other farinaceous preparations.
“These oven pitchers mentioned by D‘Arvieux, and used by the modern Arabs for baking cakes of bread in them, and wafers on their outsides, are not the only portable ovens of the east. St. Jerome, in his commentary on Lamentations 5:10, describes an eastern oven as a round vessel of brass, blackened on the outside by the surrounding fire which heats it within. Such an oven I have seen used in England. Which of these the Mishnah refers to when it speaks of the women lending their ovens to one another, as well as their mills and their sieves, I do not know; but the foregoing observations may serve to remove a surprise that this circumstance may otherwise occasion in the reader of the Mishnah. Almost every body knows that little portable handmills are extremely common in the Levant; movable ovens are not so well known. Whether ovens of the kind which St. Jerome mentions be as ancient as the days of Moses, does not appear, unless the (ta-(jen) be used after this manner; but the pitcher ovens of the Arabs are, without doubt, of that remote antiquity.
“Travellers agree that the eastern bread is made in small thin moist cakes, must be eaten new, and is good for nothing when kept longer than a day. This, however, admits of exceptions. Dr. Russel of late, and Rauwolff formerly, assure us that they have several sorts of bread and cakes: some, Rauwolff tells us, done with yolk of eggs; some mixed with several sorts of seed, as of sesamum, Romish coriander, and wild garden saffron, which are also stewed upon it; and he elsewhere supposes that they prepare biscuits for travelling. Russel, who mentions this stewing of seeds on their cakes says, they have a variety of rusks and biscuits. To these authors let me add Pitts, who tells us the biscuits they carry with them from Egypt will last them to Mecca and back again.
“The Scriptures suppose their loaves of bread were very small, three of them being requisite for the entertainment of a single person, Luke 11:5. That they were generally eaten new, and baked as they wanted them, as appears from the case of Abraham. That sometimes, however, they were made so as to keep several days; so the shew-bread was fit food, after lying before the Lord a week. And that bread for travelers was wont to be made to keep some time, as appears from the pretences of the Gibeonites, Joshua 9:12, and the preparations made for Jacob‘s journey into Egypt, Genesis 45:23. The bread or rusks for travelling is often made in the form of large rings, and is moistened or soaked in water before it is used. In like manner, too, they seem to have had there a variety of eatables of this kind as the Aleppines now have. In particular, some made like those on which seeds are strewed, as we may collect from that part of the presents of Jeroboam‘s wife to the Prophet Ahijah, which our translators have rendered cracknels, 1 Kings 14:3. Buxtorf indeed supposes the original word נקדים (nikkuddim) signifies biscuits, called by this name, either because they were formed into little buttons like some of our gingerbread, or because they were pricked full of holes after a particular manner. The last of these two conjectures, I imagine, was embraced by our translators of this passage; for cracknels, if they are all over England of the same form, are full of holes, being formed into a kind of flourish of lattice-work. I have seen some of the unleavened bread of the English Jews made in like manner in a net form. Nevertheless I should think it more natural to understand the word of biscuit spotted with seeds; for it is used elsewhere to signify works of gold spotted with studs of silver; and, as it should seem, bread spotted with mould, Joshua 9:5-12; how much more natural is it then to understand the word of cakes spotted with seeds, which are so common in the east! Is not לבבות (lebiboth), in particular, the word that in general means rich cakes? a sort of which Tamar used to prepare that was not common, and furnished Amnon with a pretense for desiring her being sent to his house, that she might make some of that kind for him in the time of his indisposition, his fancy running upon them; see 2 Samuel 13:2-8. Parkhurst supposes the original word to signify pancakes, and translates the root לבב (labab) to move or toss up and down: ‹And she took the dough, (ותלוש (vattalosh)), and kneaded (ותלבב (vattelabbeb), and tossed) it in his sight, ותבשל (vattebashshel), and dressed the cakes.‘ In this passage, says Mr. Parkhurst, it is to be observed that לבב is distinguished from לש to knead, and from בשל to dress, which agrees with the interpretation here given.
“The account which Mr. Jackson gives of an Arab baking apparatus, and the manner of kneading and tossing their cakes, will at once, if I mistake not, fix the meaning of this passage, and cast much light on Leviticus 11:35. “I was much amused by observing the dexterity of the Arab women in baking their bread. They have a small place built with clay, between two and three feet high, having a hole in the bottom for the convenience of drawing out the ashes, somewhat similar to that of a lime-kiln. The oven, which I think is the most proper name for this place, is usually about fifteen inches wide at top, and gradually grows wider to the bottom. It is heated with wood, and when sufficiently hot, and perfectly clear from smoke, having nothing but clear embers at the bottom, which continue to reflect great heat, they prepare the dough in a large bowl, and mould the cakes to the desired size on a board or stone placed near the oven. After they have kneaded the cake to a proper consistence, they pat it a little, then toss it about with great dexterity in one hand till it is as thin as they choose to make it. They then wet one side of it with water, at the same time wetting the hand and arm with which they put it into the oven. The side of the cake adheres fast to the side of the oven till it is sufficiently baked, when, if not paid proper attention to, it would fall down among the embers. If they were not exceedingly quick at this work, the heat of the oven would burn their arms; but they perform it with such amazing dexterity that one woman will continue keeping three or four cakes in the oven at once, till she has done baking. This mode, let me add, does not require half the fuel that is made use of in Europe.”
See more in Harmer‘s Observat., vol. i., p. 414, etc., Edit. 1808.

Verse 8
Thou shalt bring the meat-offering - It is likely that the person himself who offered the sacrifice brought it to the priest, and then the priest presented it before the Lord.

Verse 11
No meat-offering - shall be made with leaven - See the reason of this prohibition in the note on Exodus 12:8 (note).

Nor any honey - Because it was apt to produce acidity, as some think, when wrought up with flour paste; or rather because it was apt to gripe and prove purgative. On this latter account the College of Physicians have totally left it out of all medicinal preparations. This effect which it has in most constitutions was a sufficient reason why it should be prohibited here, as a principal part of all these offerings was used by the priests as a part of their ordinary diet; and these offerings, being those of the poorer sort, were in greater abundance than most others. On this account, the griping, and purgative quality of the honey must render it extremely improper. As leaven was forbidden because producing fermentation, it was considered a species of corruption, and was therefore used to signify hypocrisy, malice, etc., which corrupt the soul; it is possible that honey might have had a moral reference, also, and have signified, as St. Jerome thought, carnal pleasures and sensual gratifications. Some suppose that the honey mentioned here was a sort of saccharine matter extracted from dates. Leaven and honey might be offered with the first-fruits, as we learn from the next verse; but they were forbidden to be burnt on the altar,

Verse 13
With all thine offerings thou shalt offer salt - Salt was the opposite to leaven, for it preserved from putrefaction and corruption, and signified the purity and persevering fidelity that were necessary in the worship of God. Every thing was seasoned with it, to signify the purity and perfection that should be extended through every part of the Divine service, and through the hearts and lives of God‘s worshippers. It was called the salt of the covenant of God, because as salt is incorruptible, so was the covenant made with Abram, Isaac, Jacob, and the patriarchs, relative to the redemption of the world by the incarnation and death of Jesus Christ. Among the heathens salt was a common ingredient in all their sacrificial offerings; and as it was considered essential to the comfort and preservation of life, and an emblem of the most perfect corporeal and mental endowments, so it was supposed to be one of the most acceptable presents they could make unto their gods, from whose sacrifices it was never absent. That inimitable and invaluable writer, Pliny, has left a long chapter on this subject, the seventh of the thirty-first book of his Natural History, a few extracts from which will not displease the intelligent reader.
Ergo, hercule, vita humanior sine Sale nequit degere: adeoque necessarium elementum est, ut transierit intellectus ad voluptates animi quoque. Nam ita Sales appellantur omnisque vitae lepos et summa hilaritas, laborumque requies non alio magis vocabulo constat. Honoribus etiam militiaeque inter ponitur, Salariis inde dictis - Maxime tamen in sacris intelligitur auctoritas, quando nulla conficiuntur sine mola salsa.
“So essentially necessary is salt that without it human life cannot be preserved: and even the pleasures and endowments of the mind are expressed by it; the delights of life, repose, and the highest mental serenity, are expressed by no other term than sales among the Latins. It has also been applied to designate the honorable rewards given to soldiers, which are called salarii or salaries. But its importance may be farther understood by its use in sacred things, as no sacrifice was offered to the gods without the salt cake.”

So Virgil, Eclog. viii., ver. 82: Sparge molam.
“Crumble the sacred mole of salt and corn.”

And again, Aeneid., lib. iv., ver. 517: -
Ipsa mola, manibitsque piis, altaria juxta.
“Now with the sacred cake, and lifted hands,
All bent on death, before her altar stands.”
Pitt.
In like manner Homer: -
Πασσε δ ‘ ἁλος θειοιο, κρατευταων επαειπας .
Iliad, lib. ix., ver. 214.
“And taking sacred salt from the hearth side,
Where it was treasured, pour‘d it o‘er the feast.”
Cowper.
Quotations of this kind might be easily multiplied, but the above may be deemed sufficient.

Verse 14
Green ears of corn dried by the fire - Green or half-ripe ears of wheat parched with fire is a species of food in use among the poor people of Palestine and Egypt to the present day. As God is represented as keeping a table among his people, (for the tabernacle was his house, where he had the golden table, shewbread, etc)., so he represents himself as partaking with them of all the aliments that were in use, and even sitting down with the poor to a repast on parched corn! We have already seen that these green ears were presented as a sort of eucharistical offering for the blessings of seed time, and the prospect of a plentiful harvest. See Clarke‘s note on Leviticus 2:1; several other examples might be added here, but they are not necessary. The command to offer salt with every oblation, and which was punctually observed by the Jews, will afford the pious reader some profitable reflections. It is well known that salt has two grand properties.

1.It seasons and renders palatable the principal ailments used for the support of life.

2.It prevents putrefaction and decay.

The covenant of God, that is, his agreement with his people, is called a covenant of salt, to denote as we have seen above, its stable undecaying nature, as well as to point out its importance and utility in the preservation of the life of the soul. The grace of God by Christ Jesus is represented under the emblem of salt, (see Mark 9:49; Ephesians 4:29; Colossians 4:6), because of its relishing, nourishing, and preserving quality. Without it no offering, no sacrifice, no religious service, no work even of charity and mercy, can be acceptable in the sight of God. In all things we must come unto the Father Through Him. And from none of our sacrifices or services must this salt of the covenant of our God be lacking.

03 Chapter 3
Introduction
The law of the peace-offering in general, Leviticus 3:1-5. That of the peace-offering taken from the flock, Leviticus 3:6-11; and the same when the offering is a goat, Leviticus 3:12-17.

Verse 1
Peace-offering - שלמים (shelamim), an offering to make peace between God and man; see on Leviticus 7 (note), and Genesis 14:18 (note).

Verse 2
Lay his hand upon the head of his offering - See this rite explained in Exodus 29:10 (note), and Leviticus 1:4 (note). “As the burnt-offering, (Leviticus 1).,” says Mr. Ainsworth, “figured our reconciliation to God by the death of Christ, and the meat-offering, (Leviticus 2)., our sanctification in him before God, so this peace-offering signified both Christ‘s oblation of himself whereby he became our peace and salvation, (Ephesians 2:14-16; Acts 13:47; Hebrews 5:9; Hebrews 9:28), and our oblation of praise, thanksgiving, and prayer unto God.”

Verse 3
The fat that covereth the inwards - The omentum, caul or web, as some term it. The fat that is upon the inwards; probably the mesentery or fatty part of the substance which connects the convolutions of the alimentary canal or small intestines.

Verse 5
Aaron‘s sons shall burn it - As the fat was deemed the most valuable part of the animal, it was offered in preference to all other parts; and the heathens probably borrowed this custom from the Jews, for they burnt the omentum or caul in honor of their gods.

Verse 9
The whole rump, it shall he take off hard by the backbone - To what has already been said on the tails of the eastern sheep, in the note on Exodus 29:22, we may add the following observation from Dr. Russel concerning the sheep at Aleppo. “Their tails,” says he, “are of a substance between fat and marrow, and are not eaten separately, but mixed with the lean meat in many of their dishes, and also often used instead of butter.” He states also that a common sheep of this kind, without the head, fat, skin, and entrails, weighs from sixty to seventy English pounds, of which the tail usually weighs fifteen pounds and upwards; but that those of the largest breed, when fattened will weigh one hundred and fifty pounds, and their tails fifty, which corresponds with the account given by Ludolf in the note referred to above. The sheep about Jerusalem are the same with those in Abyssinia mentioned by Ludolf, and those of Syria mentioned by Dr. Russel.

Verse 11
It is the food of the offering - We have already remarked that God is frequently represented as feasting with his people on the sacrifices they offered; and because these sacrifices were consumed by that fire which was kindled from heaven, therefore they were considered as the food of that fire, or rather of the Divine Being who was represented by it. “In the same idiom of speech,” says Dodd, “the gods of the heathens are said, Deuteronomy 32:38, to eat the fat and drink the wine which were consumed on their altars.

Verse 12
A goat - Implying the whole species, he-goat, she-goat, and kid, as we have already seen.

Verse 17
That ye eat neither fat nor blood - It is not likely that the fat should be forbidden in the same manner and in the same latitude as the blood. The blood was the life of the beast, and that was offered to make an atonement for their souls; consequently, this was never eaten in all their generations: but it was impossible to separate the fat from the flesh, which in many parts is so intimately intermixed with the muscular fibres; but the blood, being contained in separate vessels, the arteries and veins, might with great ease be entirely removed by cutting the throat of the animal, which was the Jewish method. By the fat therefore mentioned here and in the preceding verse, we may understand any fat that exists in a separate or unmixed state, such as the omentum or caul, the fat of the mesentery, the fat on the kidneys, and whatever else of the internal fat was easily separable, together with the whole of the tail already described. And probably it was the fat of such animals only as were offered to God in sacrifice, that was unlawful to be eaten. As all temporal as well as spiritual blessings come from God, he has a right to require that such of them should be dedicated to his service as he may think proper to demand. He required the most perfect of all the animals, and the best parts of these perfect animals. This he did, not that he needed any thing, but to show the perfection of his nature and the purity of his service. Had he condescended to receive the meanest animals and the meanest parts of animals as his offerings, what opinion could his worshippers have entertained of the perfection of his nature? If such imperfect offerings were worthy of this God, then his nature must be only worthy of such offerings. It is necessary that every thing employed in the worship of God should be the most perfect of its kind that the time and circumstances can afford. As sensible things are generally the medium through which spiritual impressions are made, and the impression usually partakes of the nature of the medium through which these impressions are communicated; hence every thing should not only be decent, but as far as circumstances will admit dignified, in the worship of God: the object of religious worship, the place in which he is worshipped, and the worship itself, should have the strongest and most impressive correspondence possible.

04 Chapter 4
Introduction
The law concerning the sin-offering for transgressions committed through ignorance, Leviticus 4:1, Leviticus 4:2. For the priest thus sinning, Leviticus 4:3-12. For the sins of ignorance of the whole congregation, Leviticus 4:13-21. For the sins of ignorance of a ruler, Leviticus 4:22-26. For the sins of ignorance of any of the common people, Leviticus 4:27-35.

Verse 2
If a soul shall sin through ignorance - That is, if any man shall do what God has forbidden, or leave undone what God has commanded, through ignorance of the law relative to these points; as soon as the transgression or omission comes to his knowledge, he shall offer the sacrifice here prescribed, and shall not suppose that his ignorance is an excuse for his sin. He who, when his iniquity comes to his knowledge, refuses to offer such a sacrifice, sins obstinately and wilfully, and to him there remains no other sacrifice for sin - no other mode by which he can be reconciled to God, but he has a certain fearful looking for of judgment - which shall devour such adversaries; and this seems the case to which the apostle alludes, Hebrews 10:26, etc., in the words above quoted. There have been a great number of subtle questions started on this subject, both by Jews and Christians, but the above I believe to be the sense and spirit of the law.

Verse 3
If the priest that is anointed - Meaning, most probably, the high priest. According to the sin of the people; for although he had greater advantages than the people could have, in being more conversant with the law of God, and his lips should understand and preserve knowledge, yet it was possible even for him, in that time in which the word of God had not been fully revealed, to transgress through ignorance; and his transgression might have the very worst tendency, because the people might be thereby led into sin. Hence several critics understand this passage in this way, and translate it thus: If the anointed priest shall lead the people to sin; or, literally, if the anointed priest shall sin to the sin of the people; that is, so as to cause the people to transgress, the shepherd going astray, and the sheep following after him.

Verse 4
Lay his hand upon the bullock‘s head - See Clarke‘s note on Leviticus 1:4.

Verse 6
Seven times - See Clarke‘s note on Exodus 29:30. The blood of this sacrifice was applied in three different ways:

1.The priest put his finger in it, and sprinkled it seven times before the veil, Leviticus 4:6.
2.He put some of it on the horns of the altar of incense.
3.He poured the remaining part at the bottom of the altar of burnt-offerings, Leviticus 4:7.

Verse 12
Without the camp - This was intended figuratively to express the sinfulness of this sin, and the availableness of the atonement. The sacrifice, as having the sin of the priest transferred from himself to it by his confession and imposition of hands, was become unclean and abominable, and was carried, as it were, out of the Lord‘s sight; from the tabernacle and congregation it must be carried without the camp, and thus its own offensiveness was removed, and the sin of the person in whose behalf it was offered. The apostle (Hebrews 13:11-13) applies this in the most pointed manner to Christ: “For the bodies of those beasts whose blood is brought into the sanctuary by the high priest for sin, are burned without the camp. Wherefore Jesus also, that he might sanctify the people with his own blood, suffered without the gate. Let us go forth therefore unto him without the camp, bearing his reproach.”

Verse 13
If the whole congregation of Israel sin - This probably refers to some oversight in acts of religious worship, or to some transgression of the letter of the law, which arose out of the peculiar circumstances in which they were then found, such as the case mentioned 1 Samuel 14:32, etc., where the people, through their long and excessive fatigue in their combat with the Philistines, being faint, flew on the spoil, and took sheep, oxen, and calves, and slew them on the ground, and did eat with the blood; and this was partly occasioned by the rash adjuration of Saul, mentioned 1 Samuel 14:24: Cursed be the man that eateth any food until evening.
The sacrifices and rites in this case were the same as those prescribed in the preceding, only here the elders of the congregation, i. e., three of the Sanhedrin, according to Maimonides, laid their hands on the head of the victim in the name of all the congregation.

Verse 22
When a ruler hath sinned - Under the term נשיא (nasi), it is probable that any person is meant who held any kind of political dignity among the people, though the rabbins generally understand it of the king.
A kid of the goats was the sacrifice in this case, the rites nearly the same as in the preceding cases, only the fat was burnt as that of the peace-offering. See Leviticus 4:26 and Leviticus 3:5.

Verse 27
The common people - עם הארץ (am haarets), the people of the land, that is, any individual who was not a priest, king, or ruler among the people; any of the poor or ordinary sort. Any of these, having transgressed through ignorance, was obliged to bring a lamb or a kid, the ceremonies being nearly the same as in the preceding cases. The original may denote the very lowest of the people, the laboring or agricultural classes.
The law relative to the general cases of sins committed through ignorance, and the sacrifices to be offered on such occasions, so amply detailed in this chapter, may be thus recapitulated. For all sins and transgressions of this kind committed by the people, the prince, and the priest, they must offer expiatory offerings. The person so sinning must bring the sacrifice to the door of the tabernacle, and lay his hands upon its head, as in a case already referred to, acknowledging the sacrifice to be his, that he needed it for his transgression; and thus he was considered as confessing his sin, and the sin was considered as transferred to the animal, whose blood was then spilt to make an atonement. See Clarke on Leviticus 1:4 (note). Such institutions as these could not be considered as terminating in themselves, they necessarily had reference to something of infinitely higher moment; in a word, they typified Him whose soul was made an offering for sin, Isaiah 53:10. And taken out of this reference they seem both absurd and irrational. It is obviously in reference to these innocent creatures being brought as sin-offerings to God for the guilty that St. Paul alludes 2 Corinthians 5:21, where he says, He (God) made him to be sin (ἁμαρτιαν , a sin-offering) for us Who Knew No Sin, that we might be made the righteousness of God - holy and pure by the power and grace of God, in or through him. And it is worthy of remark, that the Greek word used by the apostle is the same by which the Septuagint, in more than fourscore places in the Pentateuch, translate the Hebrew word הטאה (hattaah), sin, which in all those places our translation renders sin-offering. Even sins of ignorance cannot be unnoticed by a strict and holy law; these also need the great atonement: on which account we should often pray with David, Cleanse thou me from secret faults! Psalm 19:12. How little attention is paid to this solemn subject! Sins of this kind - sins committed sometimes ignorantly, and more frequently heedlessly, are permitted to accumulate in their number, and consequently in their guilt; and from this very circumstance we may often account for those painful desertions, as they are called, under which many comparatively good people labor. They have committed sins of ignorance or heedlessness, and have not offered the sacrifice which can alone avail in their behalf. How necessary in ten thousand cases is the following excellent prayer! “That it may please thee to give us true repentance; to forgive us all our sins, negligences, and ignorances; and to endue us with the grace of thy Holy Spirit, to amend our lives according to thy Holy Word.” - Litany.

05 Chapter 5
Introduction
Concerning witnesses who, being adjured, refuse to tell the truth, Leviticus 5:1. Of those who contract defilement by touching unclean things or persons, Leviticus 5:2, Leviticus 5:3. Of those who bind themselves by vows or oaths, and do not fulfill them, Leviticus 5:4, Leviticus 5:5. The trespass-offering prescribed in such cases, a lamb or a kid, Leviticus 5:6; a turtle-dove or two young pigeons, Leviticus 5:7-10; or an ephah of fine flour with oil and frankincense, Leviticus 5:11-13. Other laws relative to trespasses, through ignorance in holy things, Leviticus 5:14-16. Of trespasses in things unknown, Leviticus 5:17-19.

Verse 1
If a soul sin - It is generally supposed that the case referred to here is that of a person who, being demanded by the civil magistrate to answer upon oath, refuses to tell what he knows concerning the subject; such a one shall bear his iniquity - shall be considered as guilty in the sight of God, of the transgression which he has endeavored to conceal, and must expect to be punished by him for hiding the iniquity to which he was privy, or suppressing the truth which, being discovered, would have led to the exculpation of the innocent, and the punishment of the guilty.

Verse 2
Any unclean thing - Either the dead body of a clean animal, or the living or dead carcass of any unclean creature. All such persons were to wash their clothes and themselves in clean water, and were considered as unclean till the evening, Leviticus 11:24-31. But if this had been neglected, they were obliged to bring a trespass-offering. What this meant, see in the notes on Leviticus 7 (note).

Verse 4
To do evil, or to do good - It is very likely that rash promises are here intended; for if a man vow to do an act that is evil, though it would be criminal to keep such an oath or vow, yet he is guilty because he made it, and therefore must offer the trespass-offering. If he neglect to do the good he has vowed, he is guilty, and must in both cases confess his iniquity, and bring his trespass-offering.

Verse 5
He shall confess that he hath sinned - Even restitution was not sufficient without this confession, because a man might make restitution without being much humbled; but the confession of sin has a direct tendency to humble the soul, and hence it is so frequently required in the Holy Scriptures, as without humiliation there can be no salvation.

Verse 7
If he be not able to bring a lamb - See the conclusion at Leviticus 1:16 (note).

Verse 8
But shall not divide it - See Clarke‘s note on Leviticus 1:16.

Verse 10
He shall offer the second for a burnt-offering - The pigeon for the burnt-offering was wholly consumed, it was the Lord‘s property; that for the sin-offering was the priest‘s property, and was to be eaten by him after its blood had been partly sprinkled on the side of the altar, and the rest poured out at the bottom of the altar. See also Leviticus 6:26.

Verse 11
Tenth part of an ephah - About three quarts. The ephah contained a little more than seven gallons and a half.

Verse 15
In the holy things of the Lord - This law seems to relate particularly to sacrilege, and defrauds in spiritual matters; such as the neglect to consecrate or redeem the firstborn, the withholding of the first-fruits, tithes, and such like; and, according to the rabbins, making any secular gain of Divine things, keeping back any part of the price of things dedicated to God, or withholding what man had vowed to pay. See a long list of these things in Ainsworth.

With thy estimation - The wrong done or the defraud committed should be estimated at the number of shekels it was worth, or for which it would sell. These the defrauder was to pay down, to which he was to add a fifth part more, and bring a ram without blemish for a sin-offering besides. There is an obscurity in the text, but this seems to be its meaning.

Verse 16
Shall make amends - Make restitution for the wrong he had done according to what is laid down in the preceding verse.

Verse 19
He hath certainly trespassed - And because he hath sinned, therefore he must bring a sacrifice. On no other ground shall he be accepted by the Lord. Reader, how dost thou stand in the sight of thy Maker? On the subject of this chapter it may be proper to make the following reflections. When the infinite purity and strict justice of God are considered, the exceeding breadth of his commandment, our slowness of heart to believe, and our comparatively cold performance of sacred duties, no wonder that there is sinfulness found in our holy things; and at what a low ebb must the Christian life be found when this is the case! This is a sore and degrading evil in the Church of God; but there is one even worse than this, that is, the strenuous endeavor of many religious people to reconcile their minds to this state of inexcusable imperfection, and defend it zealously, on the supposition that it is at once both unavoidable and useful - unavoidable, for they think they cannot live without it; and useful, because they suppose it tends to humble them! The more inward sin a man has, the more pride he will feel; the less, the more humility. A sense of God‘s infinite kindness to us, and our constant dependence on him, will ever keep the soul in the dust. Sin can never be necessary to the maintenance or extension of the Christian life, it is the thing which Jesus Christ came into the world to destroy; and his name is called Jesus or Savior because he saves his people from their sins. But how little of the spirit and influence of his Gospel is known in the world! He saves, unto the uttermost, them who come unto the Father through him. But alas! how few are thus saved! for they will not come unto him that they might have life. Should any Christian refuse to offer up the following prayer to God? “Almighty God, unto whom all hearts be open, and from whom no secrets are hid, cleanse the thoughts of our hearts by the inspiration of thy Holy Spirit, that we may perfectly love thee, and worthily magnify thy holy name, through Christ our Lord. Amen.” - The Liturgy.

06 Chapter 6
Introduction
Laws relative to detention of property entrusted to the care of another, to robbery, and deceit, Leviticus 6:1, Leviticus 6:2; finding of goods lost, keeping them from their owner, and swearing falsely, Leviticus 6:3. Such a person shall not only restore what he has thus unlawfully gotten, but shall add a fifth part of the value of the property besides, Leviticus 6:4, Leviticus 6:5; and bring a ram without blemish, for a trespass-offering to the Lord, Leviticus 6:6, Leviticus 6:7. Laws relative to the burnt-offering and the perpetual fire, Leviticus 6:8-13. Law of the meat-offering, and who may lawfully eat of it, Leviticus 6:14-18. Laws relative to the offerings of Aaron and his sons and their successors, on the day of their anointing, Leviticus 6:19-23. Laws relative to the sin-offering, and those who might eat of it, Leviticus 6:24-30.

Verse 2
Lie unto his neighbor, etc. - This must refer to a case in which a person delivered his property to his neighbor to be preserved for him, and took no witness to attest the delivery of the goods; such a person therefore might deny that he had ever received such goods, for he who had deposited them with him could bring no proof of the delivery. On the other hand, a man might accuse his neighbor of detaining property which had never been confided to him, or, after having been confided, had been restored again; hence the law here is very cautious on these points: and because in many cases it was impossible to come at the whole truth without a direct revelation from God, which should in no common case be expected, the penalties are very moderate; for in such cases, even when guilt was discovered, the man might not be so criminal as appearances might intimate. See the law concerning this laid down and explained on Exodus 22:7 (note), etc.

Verse 3
Have found that which was lost - The Roman lawyers laid it down as a sound maxim of jurisprudence, “that he who found any property and applied it to his own use, should be considered as a thief whether he knew the owner or not; for in their view the crime was not lessened, supposing the finder was totally ignorant of the right owner.” Qui alienum quid jacens lucri faciendi causa sustulit, furti obstringitur, sive scit, cujus sit, sive ignoravit; nihil enim ad furtum minuendum, facit, quod, cujus sit, ignoret - Digestor, lib. xlvii., Tit. ii., de furtis, Leg. xliii., sec. 4. On this subject every honest man must say, that the man who finds any lost property, and does not make all due inquiry to find out the owner, should, in sound policy, be treated as a thief. It is said of the Dyrbaeans, a people who inhabited the tract between Bactria and India, that if they met with any lost property, even on the public road, they never even touched it. This was actually the case in this kingdom in the time of Alfred the Great, about a. d. 888; so that golden bracelets hung up on the public roads were untouched by the finger of rapine. One of Solon‘s laws was, Take not up what you laid not down. How easy to act by this principle in case of finding lost property: “This is not mine, and it would be criminal to convert it to my use unless the owner be dead and his family extinct.” When all due inquiry is made, if no owner can be found, the lost property may be legally considered to be the property of the finder.

Verse 5
All that about which he hath sworn falsely - This supposes the case of a man who, being convicted by his own conscience, comes forward and confesses his sin.

Restore it in the principal - The property itself if still remaining, or the full value of it, to which a fifth part more was to be added.

Verse 6
With thy estimation - See Clarke‘s note on Leviticus 5:15.

Verse 8
And the Lord spake unto Moses - At this verse the Jews begin the 25th section of the law; and here, undoubtedly, the 6th chapter should commence, as the writer enters upon a new subject, and the preceding verses belong to the fifth chapter. The best edited Hebrew Bibles begin the 6th chapter at this verse.

Verse 9
This is the law of the burnt-offering - This law properly refers to that burnt-offering which was daily made in what was termed the morning and evening sacrifice; and as he had explained the nature of this burnt-offering in general, with its necessary ceremonies, as far as the persons who brought them were concerned, he now takes up the same in relation to the priests who were to receive them from the hands of the offerer, and present them to the Lord on the altar of burnt-offerings.

Because of the burning upon the altar all night - If the burnt-offering were put all upon the fire at once, it could not be burning all night. We may therefore reasonably conclude that the priests sat up by turns the whole night, and fed the fire with portions of this offering till the whole was consumed, which they would take care to lengthen out till the time of the morning sacrifice. The same we may suppose was done with the morning sacrifice; it was also consumed by piecemeal through the whole day, till the time of offering the evening sacrifice. Thus there was a continual offering by fire unto the Lord; and hence in Leviticus 6:13 it is said: The fire shall ever be burning upon the altar, it shall never go out. If at any time any extraordinary offerings were to be made, the daily sacrifice was consumed more speedily, in order to make room for such extra offerings. See more on this subject in Clarke‘s note on Leviticus 6:23 (note). The Hebrew doctors teach that no sacrifice was ever offered in the morning before the morning sacrifice; and none, the passover excepted, ever offered in the evening after the evening sacrifice; for all sacrifices were made by day-light. The fat seems to have been chiefly burned in the night season, for the greater light and convenience of keeping the fire alive, which could not be so easily done in the night as in the day time.

Verse 11
And put on other garments - The priests approached the altar in their holiest garments; when carrying the ashes, etc., from the altar, they put on other garments, the holy garments being only used in the holy place.

Clean place - A place where no dead carcasses, dung, or filth of any kind was laid; for the ashes were holy, as being the remains of the offerings made by fire unto the Lord.

Verse 13
The fire shall ever be burning - See on Leviticus 6:9 (note) and Leviticus 6:20 (note). In imitation of this perpetual fire, the ancient Persian Magi, and their descendants the Parses, kept up a perpetual fire; the latter continue it to the present day. This is strictly enjoined in the Zend Avesta, which is a code of laws as sacred among them as the Pentateuch is among the Jews. A Sagnika Brahmin preserves the fire that was kindled at his investiture with the poita, and never suffers it to go out, using the same fire at his wedding and in all his burnt-offerings, till at length his body is burnt with it - Ward‘s Customs.

Verse 14
The meat-offering - See Clarke on Leviticus 2:1 (note), etc.

Verse 15
His handful of the flour - An omer of flour, which was the tenth part of an ephah, and equal to about three quarts of our measure, was the least quantity that could be offered even by the poorest sort, and this was generally accompanied with a log of oil, which was a little more than half a pint. This quantity both of flour and oil might be increased at pleasure, but no less could be offered.

Verse 20
In the day when he is anointed - Not only in that day, but from that day forward, for this was to them and their successors a statute for ever. See Leviticus 6:22.

Verse 23
For every meat-offering for the priest shall be wholly burnt - Whatever the priest offered was wholly the Lord‘s, and therefore must be entirely consumed: the sacrifices of the common people were offered to the Lord, but the priests partook of them; and thus they who ministered at the altar were fed by the altar. Had the priests been permitted to live on their own offerings as they did on those of the people, it would have been as if they had offered nothing, as they would have taken again to themselves what they appeared to give unto the Lord. Theodoret says that this marked “the high perfection which God required in the ministers of his sanctuary,” as his not eating of his own sin-offering supposes him to stand free from all sin; but a better reason is given by Mr. Ainsworth: “The people‘s meat-offering was eaten by the priests that made atonement for them, Leviticus 6:15, Leviticus 6:16, Leviticus 7:7; but because no priest, being a sinner, could make atonement for himself, therefore his meat-offering might not be eaten, but all burnt on the altar, to teach him to expect salvation, not by his legal service or works, but by Christ; for the eating of the sin-offering figured the bearing of the sinner‘s iniquity;” Leviticus 10:17.

Verse 25
In the place where the burnt-offering is killed, etc. - The place here referred to was the north side of the altar. See Leviticus 1:11.

Verse 26
The priest - shall eat it - From the expostulation of Moses with Aaron, Leviticus 10:17, we learn that the priest, by eating the sin-offering of the people, was considered as bearing their sin, and typically removing it from them: and besides, this was a part of their maintenance, or what the Scripture calls their inheritance; see Ezekiel 44:27-30. This was afterwards greatly abused; for improper persons endeavored to get into the priest‘s office merely that they might get a secular provision, which is a horrible profanity in the sight of God. See 1 Samuel 2:36; Jeremiah 23:12; Ezekiel 34:2-4; and Hosea 4:8.

Verse 27
Whatsoever shall touch the flesh thereof shall be holy - The following note of Mr. Ainsworth is not less judicious than it is pious: -
“All this rite was peculiar to the sin-offering, (whether it were that which was to be eaten, or that which was to be burnt), above all the other most holy things. As the sin-offering in special sort figured Christ, who was made sin for us, (2 Corinthians 5:21), so this ordinance for all that touched the flesh of the sin-offering to be holy, the garments sprinkled with the blood to be washed, the vessels wherein the flesh was boiled to be broken, or scoured and rinsed - taught a holy use of this mystery of our redemption, whereof they that are made partakers ought to be washed, cleansed, and sanctified by the Spirit of God; that we possess our vessels in holiness and honor, and yield not our members as instruments of unrighteousness unto sin,” 1 Thessalonians 4:4; Romans 6:13.

Verse 28
The earthen vessel - shall be broken - Calmet states that this should be considered as implying the vessels brought by individuals to the court of the temple or tabernacle, and not of the vessels that belonged to the priests for the ordinary service. That the people dressed their sacrifices sometimes in the court of the tabernacle, he gathers from 1 Samuel 2:13, 1 Samuel 2:14, to which the reader is desired to refer. In addition to what has been already said on the different subjects in this chapter, it may be necessary to notice a few more particulars. The perpetual meat-offering, מנחה תמיד (minchah tamid), Leviticus 6:20, the perpetual fire, אש תמיד (esh tamid), Leviticus 6:13, and the perpetual burnt-offering, עלת תמיד (olath tamid), Exodus 29:42, translated by the Septuagint θυσια διαπαντος, πυο διαπαντος , and ὁλοκαυτωσις and ὁλοκαυτωμα διαπαντος , all cast much light on Hebrews 7:25, where it is said, Christ is able to save them to the uttermost (εις το παντελες , perpetually, to all intents and purposes) that come unto God by him; seeing he ever liveth (παντοτε ζων , he is perpetually living) to make intercession for them; in which words there is a manifest allusion to the perpetual minchah, the perpetual fire, and the perpetual burnt-offering, mentioned here by Moses. As the minchah, or gratitude-offering should be perpetual, so our gratitude for the innumerable mercies of God should be perpetual. As the burnt-offering must be perpetual, so should the sacrifice of our blessed Lord be considered as a perpetual offering, that all men, in all ages, should come unto God through him who is ever living, in his sacrificial character, to make intercession for men; and who is therefore represented even in the heavens as the Lamb just slain, standing before the throne, Revelation 5:6; Hebrews 10:19-22. And as the fire on the altar must be perpetual, so should the influences of the Holy Spirit in every member of the Church, and the flame of pure devotion in the hearts of believers, be ever energetic and permanent. A continual sacrifice for continual successive generations of sinners was essentially necessary. Continual influences of the Holy Spirit on the souls of men were essentially necessary to apply and render effectual this atonement, to the salvation of the soul. And incessant gratitude for the ineffable love of God, manifested by his unspeakable gift, is surely required of all those who have tasted that the Lord is gracious. Reader, dost thou feel thy obligations to thy Maker? Does the perpetual fire burn on the altar of thy heart? Art thou ever looking unto Jesus, and beholding, by faith, the Lamb of God which taketh away the sin of the world? And dost thou feel the influences of his Spirit, at all times witnessing with thy spirit that thou art his child, and exciting thee to acts of gratitude and obedience? If not, of what benefit has the religion of Christ been to thee to the present day? Of a contrary state to that referred to above, it may be well said, This is not the way to heaven, for the way of life is above to the wise, that they may depart from the snares of death beneath. Arise, therefore, and shake thyself from the dust; and earnestly call upon the Lord thy God, that he may save thy soul, and that thou fall not into the bitter pains of an eternal death.

07 Chapter 7
Introduction
The law of the trespass-offering, and the priest‘s portion in it, Leviticus 7:1-7. As also in the sin-offerings and meat-offerings, Leviticus 7:8-10. The law of the sacrifice of peace-offering, Leviticus 7:11, whether it was a thanksgiving - offering, Leviticus 7:12-15; or a Vow or voluntary offering, Leviticus 7:16-18. Concerning the flesh that touched any unclean thing, Leviticus 7:19, Leviticus 7:20, and the person who touched any thing unclean, Leviticus 7:21. Laws concerning eating of fat, Leviticus 7:22-25, and concerning eating of blood, Leviticus 7:26, Leviticus 7:27. Farther ordinances concerning the peace-offerings and the priest‘s portion in them, Leviticus 7:28-36. Conclusion of the laws and ordinances relative to burnt-offerings, meat-offerings, sin-offerings, and peace-offerings, delivered in this and the preceding chapters, Leviticus 7:37, Leviticus 7:38.

Verse 1
Trespass-offering - See end of the chapter at Leviticus 7:38 (note).

Verse 2
In the place where they kill the burnt-offering - viz., on the north side of the altar, Leviticus 1:11.

Verse 3
The rump - See Clarke‘s note on Leviticus 3:9, where the principal subjects in this chapter are explained, being nearly the same in both.

Verse 4
The fat that is on them - Chiefly the fat that was found in a detached state, not mixed with the muscles; such as the omentum or caul, the fat of the mesentery, the fat about the kidneys, etc. See Clarke‘s note on Leviticus 3:9, etc.

Verse 8
The priest shall have to himself the skin - Bishop Patrick supposes that this right of the priest to the skin commenced with the offering of Adam, “for it is probable,” says he, “that Adam himself offered the first sacrifice, and had the skin given him by God to make garments for him and his wife; in conformity to which the priests ever after had the skin of the whole burnt-offerings for their portion, which was a custom among the Gentiles as well as the Jews, who gave the skins of their sacrifices to their priests, when they were not burnt with the sacrifices, as in some sin-offerings they were among the Jews, see Leviticus 4:11. And they employed them to a superstitious use, by lying upon them in their temples, in hopes to have future things revealed to them in their dreams.
Of this we have a proof in Virgil, Aen. lib. vii., ver. 86-95.
“ - huc dona sacerdos
Cum tulit, et caesarum ovium sub nocte silenti
Pellibus incubuit stratis, somnosque petivit;
Multa modus simulncra videt volitantia miris,
Et varias audit voces, fruiturque deorum
Colloquio, atque imis Acheronta affatur Avernis.
Hic et tum pater ipse petens responsa Latinus
Centum lanigeras mactabat rite bidentes,
Atque harum effultus tergo stratisque jacebat
Velleribus. Subita ex alto vox reddita luco est.”
First, on the fleeces of the slaughter‘d sheep
By night the sacred priest dissolves in sleep,
When in a train, before his slumbering eye,
Thin airy forms and wondrous visions fly.
He calls the powers who guard the infernal floods,
And talks, inspired, familiar with the gods.
To this dread oracle the prince withdrew,
And first a hundred sheep the monarch slew;
Then on their fleeces lay; and from the wood
He heard, distinct, these accents of the god.
- Pitt.
The same superstition, practiced precisely in the same way and for the same purposes, prevail to the present day in the Highlands of Scotland, as the reader may see from the following note of Sir Walter Scott, in his Lady of the Lake: - “The Highlanders of Scotland, like all rude people, had various superstitious modes of inquiring into futurity. One of the most noted was the togharm. A person was wrapped up in the skin of a newly-slain bullock, and deposited beside a water-fall, or at the bottom of a precipice, or in some other strange, wild, and unusual situation, where the scenery around him suggested nothing but objects of horror. In this situation he revolved in his mind the question proposed; and whatever was impressed upon him by his exalted imagination, passed for the inspiration of the disembodied spirits who haunt these desolate recesses. One way of consulting this oracle was by a party of men, who first retired to solitary places, remote from any house, and there they singled out one of their number, and wrapt him in a big cow‘s hide, which they folded about him; his whole body was covered with it except his head, and so left in this posture all night, until his invisible friends relieved him by giving a proper answer to the question in hand; which he received, as he fancied, from several persons that he found about him all that time. His consorts returned to him at day-break; and then he communicated his news to them, which often proved fatal to those concerned in such unwarrantable inquiries. “Mr. Alexander Cooper, present minister of North Virt, told me that one John Erach, in the Isle of Lewis, assured him it was his fate to have been led by his curiosity with some who consulted this oracle, and that he was a night within the hide above mentioned, during which time he felt and heard such terrible things that he could not express them: the impression made on him was such as could never go off; and he said, for a thousand worlds he would never again be concerned in the like performance, for it had disordered him to a high degree. He confessed it ingenuously, and with an air of great remorse, and seemed to be very penitent under a just sense of so great a crime: he declared this about five years since, and is still living in the Isle of Lewis for any thing I know.” - Description of the Western Isles, p. 110. See also Pennant‘s Scottish Tour, vol. ii., p. 301; and Sir W. Scott‘s Lady of the Lake.

Verse 9
Baken in the oven - See Clarke‘s note on Leviticus 2:5, etc.

Verse 12
If he offer it for a thanksgiving - See the notes at the end of this chapter at Leviticus 7:38 (note).

Verse 15
He shall not leave any of it until the morning - Because in such a hot country it was apt to putrefy, and as it was considered to be holy, it would have been very improper to expose that to putrefaction which had been consecrated to the Divine Being. Mr. Harmer supposes that the law here refers rather to the custom of drying flesh which had been devoted to religious purposes, which is practiced among the Mohammedans to the present time. This, he thinks, might have given rise to the prohibition, as the sacred flesh thus preserved might have been abused to superstitious purposes. Therefore God says, Leviticus 7:18, “If any of the flesh of the sacrifice - be eaten at all on the third day, it shall not be accepted, neither shall it be imputed unto him that offereth it; it is an abomination, and the soul that eateth of it shall bear his iniquity.” That is, on Mr. Harmer‘s hypothesis, This sacred flesh shall avail nothing to him that eats it after the first or second day on which it is offered; however consecrated before, it shall not be considered sacred after that time. See Harmer‘s Obs., vol. i., p. 394, edit. 1808.

Verse 20
Having his uncleanness upon him - Having touched any unclean thing by which he became legally defiled, and had not washed his clothes, and bathed his flesh.

Verse 21
The uncleanness of man - Any ulcer, sore, or leprosy; or any sort of cutaneous disorder, either loathsome or infectious.

Verse 23
Fat, of ox, or of sheep, or of goat - Any other fat they might eat, but the fat of these was sacred, because they were the only animals which were offered in sacrifice, though many others ranked among the clean animals as well as these. But it is likely that this prohibition is to be understood of these animals when offered in sacrifice, and then only in reference to the inward fat, as mentioned on Leviticus 7:4. Of the fat in any other circumstances it cannot be intended, as it was one of the especial blessings which God gave to the people. Butter of kine, and milk of sheep, with Fat of Lambs, and Rams of the breed of Bashan, and Goats, were the provision that he gave to his followers. See Deuteronomy 32:12-14.

Verse 27
Whatsoever soul - that eateth any manner of blood - See Clarke‘s note on Genesis 9:4. Shall be cut off - excommunicated from the people of God, and so deprived of any part in their inheritance, and in their blessings. See Clarke‘s note on Genesis 17:14.

Verse 29
Shall bring his oblation - Meaning those things which were given out of the peace-offerings to the Lord and to the priest - Ainsworth.

Verse 30
Wave-offering - See Clarke on Exodus 29:27 (note).

Verse 32
The right shoulder - See Clarke on Exodus 29:27 (note).

Verse 36
In the day that he anointed them - See Clarke‘s note on Exodus 40:15.

Verse 38
In the wilderness of Sinai - These laws were probably given to Moses while he was on the mount with God; the time was quite sufficient, as he was there with God not less than fourscore days in all; forty days at the giving, and forty days at the renewing of the law. As in the course of this book the different kinds of sacrifices commanded to be offered are repeatedly occurring, I think it best, once for all, to give a general account of them, and a definition of the original terms, as well as of all others relative to this subject which are used in the Old Testament, and the reference in which they all stood to the great sacrifice offered by Christ.

1.אשם (Asham), Trespass-offering, from אשם (asham), to be guilty, or liable to punishment; for in this sacrifice the guilt was considered as being transferred to the animal offered up to God, and the offerer redeemed from the penalty of his sin, Leviticus 7:37. Christ is said to have made his soul an offering for sin, (אשם), Isaiah 53:10.
2.אשה (Ishsheh), Fire-offering, probably from אשש (ashash), to be grieved, angered, inflamed; either pointing out the distressing nature of sin, or its property of incensing Divine justice against the offender, who, in consequence, deserving burning for his offense, made use of this sacrifice to be freed from the punishment due to his transgression. It occurs Exodus 29:18, and in many places of this book.
3.הבהבים (Habhabim), Iterated Or Repeated offerings, from יהב (yahab), to supply. The word occurs only in Hosea 8:13, and probably means no more than the continual repetition of the accustomed offerings, or continuation of each part of the sacred service.
4.זבח (Zebach), A Sacrifice, (in Chaldee, דבח (debach), the ז (zain) being changed into ד (daleth)), a creature slain in sacrifice, from זבח (zabach), to slay; hence the altar on which such sacrifices were offered was termed מזבח (mizbeach), the place of sacrifice. See Clarke‘s note on Genesis 8:20. (Zebach) is a common name for sacrifices in general.
5.חג (Chag), a festival, especially such as had a periodical return, from חגג (chagag), to celebrate a festival, to dance round and round in circles. See Exodus 5:1; Exodus 12:24. The circular dance was probably intended to point out the revolution of the heavenly bodies, and the exact return of the different seasons. See Parkhurst.
6.חטאת (Chattath) and חטאה (Chattaah), Sin-offering, from חטא (chata), to miss the mark; it also signifies sin in general, and is a very apt term to express its nature by. A sinner is continually aiming at and seeking happiness; but as he does not seek it in God, hence the Scripture represents him as missing his aim, or missing the mark. This is precisely the meaning of the Greek word ἁμαρτια , translated sin and sin-offering in our version; and this is the term by which the Hebrew word is translated both by the Septuagint and the inspired writers of the New Testament. The sin-offering was at once an acknowledgment of guilt, in having forsaken the fountain of living waters, and hewed out cisterns that could hold none; and also of the firm purpose of the offerer to return to God, the true and pure fountain of blessedness. This word often occurs. See Clarke‘s note on Genesis 4:7. See Clarke‘s note on Genesis 13:13.
7.כפר (Copher), the Expiation or Atonement, from כפר (caphar), to cover, to smear over, or obliterate, or annul a contract. Used often to signify the atonement or expiation made for the pardon or cancelling of iniquity. See Clarke‘s note on Exodus 25:17.
8.מועד (Moed), an Appointed annual festival, from יעד (yaad), to appoint or constitute, signifying such feasts as were instituted in commemoration of some great event or deliverance, such as the deliverance from Egypt. See Exodus 13:10, and thus differing from the (chag) mentioned above. See Clarke‘s note on Genesis 1:14.
9.מלאים (Milluim), Consecrations or consecration-offerings, from מלא (mala), to fill; those offerings made in consecrations, of which the priests partook, or, in the Hebrew phrase, had their hands filled, or which had filled the hands of them that offered them. See Clarke‘s note on Exodus 29:19; and see 2 Chronicles 13:9.
10.מנחה (Minchah), Meat-offering, from נח (nach), to rest, settle after toil. It generally consisted of things without life, such as green ears of corn, full ears of corn, flour, oil, and frankincense; (see on Leviticus 2:1 (note), etc.); and may be considered as having its name from that rest from labor and toil which a man had when the fruits of the autumn were brought in, or when, in consequence of obtaining any rest, ease, etc., a significant offering or sacrifice was made to God. It often occurs. See Clarke‘s note on Genesis 4:3. The jealousy-offering (Numbers 5:15) was a simple minchah, consisting of barley-meal only.
11.מסך (Mesech) and ממסך (Mimsach), a Mixture-offering, or Mixed Libation, called a Drink-offering, Isaiah 55:11, from מסך (masach), to mingle; it seems in general to mean old wine mixed with the less, which made it extremely intoxicating. This offering does not appear to have had any place in the worship of the true God; but from Isaiah 65:11, and Proverbs 23:30, it seems to have been used for idolatrous purposes, such as the Bacchanalia among the Greeks and Romans, “when all got drunk in honor of the god.”
12.משאת (Masseeth), an Oblation, things carried to the temple to be presented to God, from נשא (nasa), to bear or carry, to bear sin; typically, Exodus 28:38; Leviticus 10:17; Leviticus 16:21; really, Isaiah 53:4, Isaiah 53:12. The sufferings and death of Christ were the true (masseeth) or vicarious bearing of the sins of mankind, as the passage in Isaiah above referred to sufficiently proves. See this alluded to by the Evangelist John, John 1:29 (note); and see the root in Parkhurst.
13.נדבה (Nedabah), Free-Will, or voluntary offering; from נדב (nadab), to be free, liberal, princely. An offering not commanded, but given as a particular proof of extraordinary gratitude to God for especial mercies, or on account of some vow or engagement voluntarily taken, Leviticus 7:16.
14.נסך (Nesech), Libation, Or Drink-offering, from נסך (nasach), to diffuse or pour out. Water or wine poured out at the conclusion or confirmation of a treaty or covenant. To this kind of offering there is frequent allusion and reference in the New Testament, as it typified the blood of Christ poured out for the sin of the world; and to this our Lord himself alludes in the institution of the holy eucharist. The whole Gospel economy is represented as a covenant or treaty between God and man, Jesus Christ being not only the mediator, but the covenant sacrifice, whose blood was poured out for the ratification and confirmation of this covenant or agreement between God and man.
15.עלה and עולה (Olah), Burnt-offering, from עלה (alah), to ascend, because this offering, as being wholly consumed, ascended as it were to God in smoke and vapor. It was a very expressive type of the sacrifice of Christ, as nothing less than his complete and full sacrifice could make atonement for the sin of the world. In most other offerings the priest, and often the offerer, had a share, but in the whole burnt-offering all was given to God.
16.קטרת (Ketoreth), Incense Or Perfume-offering, from קטר (katar), to burn, i. e., the frankincense, and other aromatics used as a perfume in different parts of the Divine service. To this St. Paul compares the agreeableness of the sacrifice of Christ to God, Ephesians 5:2: Christ hath given himself for us, an offering - to God for a Sweet-Smelling savor. From Revelation 5:8 we learn that it was intended also to represent the prayers of the saints, which, offered up on the altar, Christ Jesus, that sanctifies every gift, are highly pleasing in the sight of God.
17.קרבן (Korban), the Gift-offering, from קרב (karab) to draw nigh or approach. See this explained on Leviticus 1:2 (note). Korban was a general name for any kind of offering, because through these it was supposed a man had access to his Maker.
18.שלמים (Shelamim), Peace-offering, from שלם (shalam), to complete, make whole; for by these offerings that which was lacking was considered as being now made up, and that which was broken, viz., the covenant of God, by his creatures‘ transgression, was supposed to be made whole; so that after such an offering, the sincere and conscientious mind had a right to consider that the breach was made up between God and it, and that it might lay confident hold on this covenant of peace. To this the apostle evidently alludes, Ephesians 2:14-19: He is our peace, (i. e. our shalam or peace-offering), who has made both one, and broken down the middle wall; having abolished in his flesh the enmity, etc. See the whole passage, and see Clarke‘s note on Genesis 14:18.
19.תודה (Todah), Thank-offering, from ידה (yadah), to confess; offerings made to God with public confession of his power, goodness, mercy, etc.
20.תנופה (Tenuphah), Wave-offering, from נף (naph), to stretch out; an offering of the first-fruits stretched out before God, in acknowledgment of his providential goodness. This offering was moved from the right hand to the left. See Clarke‘s note on Exodus 29:27.
21.תרומה (Terumah), Heave-offering, from רם (ram), to lift up, because the offering was lifted up towards heaven, as the wave - offering, in token of the kindness of God in granting rain and fruitful seasons, and filling the heart with food and gladness. As the wave-offering was moved from right to left, so the heave-offering was moved up and down; and in both cases this was done several times. These offerings had a blessed tendency to keep alive in the breasts of the people a due sense of their dependence on the Divine providence and bounty, and of their obligation to God for his continual and liberal supply of all their wants. See Clarke‘s note on Exodus 29:27.

In the above collection are comprised, as far as I can recollect, an explanation of all the terms used in the Hebrew Scriptures which signify sacrifice, oblation, atonement, offering, etc., etc., as well as the reference they bear to the great and only sufficient atonement, sacrifice, oblation, and satisfaction made by Christ Jesus for the sins of mankind. Larger accounts must be sought in authors who treat professedly on these subjects.

08 Chapter 8
Introduction
Moses is commanded to consecrate Aaron and his sons, Leviticus 8:1-3. Moses convenes the congregation; washes, clothes, and anoints Aaron, Leviticus 8:4-12. He also clothes Aaron‘s sons, Leviticus 8:13. Offers a bullock for them as a sin-offering, Leviticus 8:14-17. And a ram for a burnt-offering, Leviticus 8:18-21. And another ram for a consecration-offering, Leviticus 8:22-24. The fat, with cakes of unleavened bread, and the right shoulder of the ram, he offers as a wave-offering, and afterwards burns, Leviticus 8:25-28. The breast, which was the part of Moses, he also waves, Leviticus 8:29. And sprinkles oil and blood upon Aaron and his sons, Leviticus 8:30. The flesh of the consecration ram is to be boiled and eaten at the door of the tabernacle, Leviticus 8:31, Leviticus 8:32. Moses commands Aaron and his sons to abide seven days at the door of the tabernacle of the congregation, which they do accordingly, Leviticus 8:33-36.

Verse 2
Take Aaron and his sons - The whole subject of this chapter has been anticipated in the notes, Exodus 28:1 (note), etc., and Exodus 29:1 (note), etc., in which all the sacrifices, rites, and ceremonies have been explained in considerable detail; and to those notes the reader is referred. It is only necessary to observe that Aaron and his sons were not anointed until now. Before, the thing was commanded; now, first performed.

Verse 8
He put in the breastplate the Urim and the Thummim - The Urim and Thummim are here supposed to be something different from the breastplate itself. See Clarke‘s note on Exodus 28:15, See Clarke‘s note on Exodus 28:16, See Clarke‘s note on Exodus 28:30.

Verse 9
And he put the mitre - See Clarke‘s note on Exodus 28:36.

Verse 14
The bullock for the sin-offering - This was offered each day during the seven days of consecration. See Exodus 29:36.

Verse 23
Put it upon the tip of Aaron‘s right ear, etc. - See this significant ceremony explained in the note on Exodus 29:20 (note). Calmet remarks that the consecration of the high priest among the Romans bore a considerable resemblance to the consecration of the Jewish high priest. “The Roman priest, clothed with a garment of silk, his head covered with a crown of gold adorned with sacred ribbons, was conducted into a subterranean place, over which there was a floor of planks pierced through with many holes. On this floor they sacrificed a bullock, whose blood was freely poured out on the planks or floor, which running through the holes fell upon the priest, who stood under to receive this sacred aspersion, and who, in order to be completely covered with the blood, took care to present the whole of his body, his clothes, face, eyes, nose, lips, and even his tongue, to receive the drops of blood falling through the pierced floor above. Being completely covered with this sanguineous shower, he ascended from his subterranean place, and was acknowledged and adored by the people as Pontifex Maximus, or supreme high priest.” These rites, which bear a striking allusion to those used in the consecration of Aaron, and from which they were probably borrowed, and disguised by the introduction of their own superstitions, are particularly described by Aurelius Prudentius, in his poem entitled Romani Martyris Supplicium, from which I shall select those verses, the subject of which is given above, as the passage is curious, and the work not common.
“Summus sacerdos nempe sub terram scrobe
Acta in profundum consecrandus mergitur,
Mire infulatus, festa vittis tempora
Nectens, corona tum repexus aurea,
Cinctu Gabino sericam fultus togam.
Tabulis superne strata texunt pulpita,
Rimosa rari pegmatis compagibus,
Scindunt subinde vel terebrant aream,
Crebroque lignum perforant acumine,
Pateat minutis ut frequens hiatibus -
Hic ut statuta est immolanda bellua,
Pectus sacrata dividunt venabulo,
Eructat amplum volnus undam sanguinis - etc.
Tum per frequentes mille rimarum vias
Illapsus imber, tabidum rorem pluit,
Defossus intus quem sacerdos excipit,
Guttas ad omnes turpe subjectans caput,
Et veste et omni putrefactus corpore:
Quin os supinat, obvias offert genas
Supponit aures, labra, nares objicit,
Oculos et ipsos perluit liquoribus,
Nec jam palato parcit, et linguam rigat,
Donec cruorem totus atrum combibat -
Procedit inde pontifex vlsu horridus - etc.
Omnes salutant atque adorant eminus,
Vilis quod illum sanguls, et bos mortuus
Foedis latentem sub cavernis laverint.”

Of these lines the reader will not be displeased to find the following poetical version: -
“For when, with sacred pomp and solemn state,
Their great high priest the Romans consecrate,
His silken vest in Gabine cincture bound,
A festal fillet twines his temples round:
And, while aloft the gorgeous mitre shines,
His awful brow a golden crown confines.
In a deep dyke, for mystic ritual made,
He stands, surrounded with terrific shade.
High o‘er his holy head a stage they place,
Adorn with paintings, and with statues grace;
Then with keen piercers perforate the floor,
Till thronging apertures admit no more.
Thither the victim ox is now convey‘d,
To glut the vengeance of the thirsty blade.
The sacred spear his sturdy throat divides,
Down, instant streaming, gush the gory tides,
Through countless crevices the gaping wood
Distils corrupted dew and smoking blood;
Drop after drop, in swift succession shed,
Falls on the holy pontiff‘s mitred head;
While, to imbibe the sanctifying power,
His outspread garments drink the crimson shower;
Then on his back in reeking streams he lies,
And laves in livid blood his lips and eyes;
Bares every limb, exposes every pore,
To catch the virtue of the streaming gore;
With open mouth expects the falling flood,
Moistens his palate and his tongue with blood;
Extends his ears to meet the sanguine rain,
Nor lets a single drop descend in vain.
Then from the gloomy cave comes forth to light,
Bathed in black blood, and horrible to sight! -
By the vile torrent, and the victim slain,
In the dark cavern cleansed from mortal stain,
Their priest, enveloped in atoning gore,
With trembling awe surrounding throngs adore.”

Prudentius was born about the middle of the fourth century, and was no doubt intimately acquainted with the circumstances he describes.

Verse 27
And waved them for a wave-offering - See the nature of this and the heave-offering in the note on Exodus 29:27 (note).

Verse 30
And Moses took - the blood - and sprinkled it upon Aaron, etc. - Thus we find that the high priest himself must be sprinkled with the blood of the sacrifice; and our blessed Lord, of whom Aaron was a type, was sprinkled with his own blood.

1.In his agony in the garden.

2.In his being crowned with thorns.
3.In the piercing of his hands and his feet. And,
4.In his side being pierced with the spear. All these were so many acts of atonement performed by the high priest.

Verse 33
For seven days shall he consecrate you - This number was the number of perfection among the Hebrews; and the seven days‘ consecration implied a perfect and full consecration to the sacerdotal office. See Clarke‘s note on Exodus 29:30.

Verse 36
So Aaron and his sons did - This chapter shows the exact fulfillment of the commands delivered to Moses, Exodus 29; and consequently the complete preparation of Aaron and his sons to fill the awfully important office of priests and mediators between God and Israel, to offer sacrifices and make atonement for the sins of the people. “Thus,” says Mr. Ainsworth, “the covenant of the priesthood was confirmed unto the tribe of Levi in Aaron and his sons, which covenant was life and peace, Malachi 2:5. But these are made priests without an oath; also, there were many priests, because they were not suffered to continue by reason of death; and they served unto the example and shadow of heavenly things, offering gifts and sacrifices which could not make him who did the service perfect as pertaining to the conscience; for they were carnal ordinances imposed upon them till the time of reformation, that is, until the time of Christ, who was made a priest of God with an oath, and made surety of a better covenant established on better promises. And because he continueth for ever, he hath a priesthood which passeth not from one to another, and is a minister of the true tabernacle, which God pitched and not man. Not by the blood of bulls and of goats, but by his own blood, he entered once into the holy place, having found everlasting redemption for us; and is therefore able to save to the uttermost them who come unto God through him, as he ever liveth to make intercession for them.” Taken in reference to his priesthood and sacrifice, all these rites and ceremonies are significant and edifying, but taken out of his relation, they would be as absurd and nugatory as the consecration of the Roman Pontifex Maximus, mentioned above by Prudentius.

09 Chapter 9
Introduction
Aaron is commanded to offer, on the eighth day, a sin-offering and a burnt-offering, Leviticus 9:1, Leviticus 9:2. The people are commanded also to offer a sin-offering, a burnt-offering, peace-offerings, and a meat-offering, Leviticus 9:3, Leviticus 9:4. They do as they were commanded; and Moses promises that God shall appear among them, Leviticus 9:5, Leviticus 9:6. Aaron is commanded to make an atonement for the people, Leviticus 9:7. He and his sons prepare and offer the different sacrifices, Leviticus 9:8-21. Aaron and Moses bless the congregation, Leviticus 9:22, Leviticus 9:23. And the fire of the Lord consumes the sacrifice, Leviticus 9:24.

Verse 1
On the eighth day - This was the first day after their consecration, before which they were deemed unfit to minister in holy things, being considered as in a state of imperfection. “All creatures,” says Ainsworth, “for the most part were in their uncleanness and imperfection seven days, and perfected on the eighth; as children by circumcision, Leviticus 12:2, Leviticus 12:3; young beasts for sacrifice, Leviticus 22:27; persons that were unclean by leprosies, issues, and the like, Leviticus 14:8-10; Leviticus 15:13, Leviticus 15:14; Numbers 6:9, Numbers 6:10. So here, the priests, until the eighth day, were not admitted to minister in their office.”

Verse 2
Take thee a young calf, etc. - As these sacrifices were for Aaron himself, they are furnished by himself and not by the people, for they were designed to make atonement for his own sin. See Leviticus 4:3. And this is supposed by the Jews to have been intended to make an atonement for his sin in the matter of the golden calf. This is very probable, as no formal atonement for that transgression had yet been made.

Verse 3
Take ye a kid - In Leviticus 4:14 a young bullock is commanded to be offered for the sin of the people; but here the offering is a kid, which was the sacrifice appointed for the sin of the ruler, Leviticus 4:22, Leviticus 4:23, and hence some think that the reading of the Samaritan and the Septuagint is to be preferred. Speak unto the Elders of Israel, these being the only princes or rulers of Israel at that time; and for them it is possible this sacrifice was designed. It is however supposed that the sacrifice appointed Leviticus 4:14 was for a particular sin, but this for sin in general; and that it is on this account that the sacrifices differ.

Verse 6
And the glory of the Lord shall appear - God shall give the most sensible signs of his presence among you; this he did in general by the cloud on the tabernacle, but in this case the particular proof was the fire that came out from before the Lord, and consumed the burnt-offering; see Leviticus 9:23, Leviticus 9:24.

Verse 7
Make an atonement for thyself - This showed the imperfection of the Levitical law; the high priest was obliged to make an expiation for his own sins before he could make one for the sins of the people. See the use made of this by the apostle, Hebrews 5:3; Hebrews 7:27; Hebrews 9:7.

Verse 22
And Aaron lifted up his hand toward the people, and blessed them - On lifting up the hands in prayer, see Exodus 9:29. The form of the blessing we have in Numbers 6:23, etc.: “The Lord bless thee and keep thee! The Lord make his face shine upon thee, and be gracious unto thee! The Lord lift up his countenance upon thee, and give thee peace!” See the notes on these passages Exodus 9:29 (note), and Numbers 6:23 (note).

And came down from offering of the sin-offering, etc. - A sin-offering, a burnt-offering, a meat-offering, and peace-offerings, were made to God that his glory might appear to the whole congregation. This was the end of all sacrifice and religious service; not to confer any obligation on God, but to make an atonement for sin, and to engage him to dwell among and influence his worshippers.

Verse 23
Moses and Aaron went into the tabernacle - It is supposed that Moses accompanied Aaron into the tabernacle to show him how to offer the incense, prepare the lamps and the perfume, adjust the shew-bread, etc., etc.

And the glory of the Lord appeared - To show that every thing was done according to the Divine mind,

1.The glory of Jehovah appears unto all the people;
2.A fire came out from before the Lord, and consumed the burnt-offering. This was the proof which God gave upon extraordinary occasions of his acceptance of the sacrifice. This was done probably,
1. In the case of Abel, Genesis 4:4.
2. In the case of Aaron; see above, Leviticus 9:24.
3.In the case of Gideon, Judges 6:21.
4.In the case of Manoah and his wife. Compare Judges 13:19-23.
5.In the case of David dedicating the threshing-floor of Ornan, 1 Chronicles 21:28.
6.In the case of Solomon dedicating the temple, 2 Chronicles 7:1.
7.In the case of Elijah, 1 Kings 18:38.

Hence to express the accepting of an offering, sacrifice, etc., the verb דשן (dishshen) is used, which signifies to reduce to ashes, i. e., by fire from heaven. See Psalm 20:3. In such a case as this, it was necessary that the fire should appear to be divinely sent, and should come in such a way as to preclude the supposition that any art or deceit had been practiced on the occasion. Hence it is not intimated that Moses and Aaron brought it out of the tabernacle, professing that God had kindled it there for them, but the fire Came Out from Before the Lord, and All the People Saw it. The victims were consumed by a fire evidently of no human kindling. Josephus says that “a fire proceeded from the victims themselves of its own accord, which had the appearance of a flash of lightning;” εξ αυτων πυρ ανηφθη αυτοματον, και ὁμοιον αστραπης λαμπηδονι ὁρωμενον τῃ φλογι· “and consumed, all that was upon the altar.” - Antiq., lib. iii., c. 8, s. 6, edit. Haverc. And it is very likely that by the agency of the ethereal or electric spark, sent immediately from the Divine presence, the victims were consumed. The heathens, in order to give credit to their worship, imitated this miracle, and pretended that Jupiter testified his approbation of the sacrifices offered to him by thunder and lightning: to this Virgil seems to allude, though the words have been understood differently.
Audiat haec genitor, qui foedera fulmine sancit.
Aen. xii., ver. 200.
“Let Jupiter hear, who sanctions covenants by his thunder.”

On which words Servius makes this remarkable comment: Quia cum fiunt foedera, si coruscatio fuerit, confirmantur. Vel certe quia apud majores arae non incendebantur, sed ignem divinum precibus eliciebant qui incendebant altaria. “To sanction the covenant signifies to confirm it; for when a covenant was made, if there were a flash of lightning, it was considered to be thereby confirmed: or rather because our Ancestors lighted no fire upon the altars, but obtained by their supplications divine fire,” etc. The expression apud majores, “among our ancestors,” shows that they could boast of no such divine fire then; nor could they ever before, as the whole account was borrowed from the Jews. Solinus Polyhistor gives us an account to the same effect; for, speaking of the hill of Vulcan in Sicily, he says: In quo, qui divinte rei operantur, ligna vitea super aras struunt, nec ignis apponitur in hanc congerlem: cum prosicias intulerunt, si adest deus, si sacrum probatur, sarmenta licet viridia sponte concipiunt, et nullo inflagrante halitu, ab ipso numine fit accendium, cap. v. in fine. “They who perform sacred rites in this place, put a bundle of vine-tree wood upon the altar, but put no fire to it; for when they lay the pieces of the victim upon it, if the deity be present, and he approve the sacrifice, the bundle, although of green wood, takes fire of itself, and without any other means the deity himself kindles the flame.” These are remarkable instances, and show how exactly the heathen writers have borrowed from the sacred records. And in farther imitation of this miracle, they had their perpetual fire in the temple of Vesta, which they feigned to have descended at first from heaven, and which they kept with the most religious veneration.

Verse 24
When all the people saw, they shouted, and fell on their faces -
1.The miracle was done in such a way as gave the fullest conviction to the people of its reality.
2.They exulted in the thought that the God of almighty power and energy had taken up his abode among them.
3.They prostrated themselves in his presence, thereby intimating the deep sense they had of His goodness, of their unworthiness, and of the obligation they were under to live in subjection to his authority, and obedience to his will -

This celestial fire was carefully preserved among the Israelites till the time of Solomon, when it was renewed, and continued among them till the Babylonish captivity. This Divine fire was the emblem of the Holy Spirit. And as no sacrifice could be acceptable to God which was not salted, i. e., seasoned and rendered pleasing, by this fire, as our Lord says, Mark 9:49, so no soul can offer acceptable sacrifices to God, but through the influences of the Divine Spirit. Hence the promise of the Spirit under the emblem of fire, Matthew 3:11, and its actual descent in this similitude on the day of pentecost, Acts 2:3, Acts 2:4.
The most remarkable circumstance in this chapter is the manifestation of the presence of God, and the consuming of the victims by the miraculous fire. We have already seen that the chief design of these sacrificial rites was to obtain reconciliation to God, that the Divine Presence might dwell and be manifested among them. To encourage the people to make the necessary preparations, to offer the sacrifices in a proper spirit, and to expect especial mercies from the hand of God, Moses promises, Leviticus 9:4, that the Lord would appear unto them on the morrow, and that his glory should appear, Leviticus 9:6. In hope or expectation of this, the priest, the elders, and the people purified themselves by offering the different sacrifices which God had appointed; and when this was done God did appear, and gave the fullest proofs of his approbation, by miraculously consuming the sacrifices which were prepared on the occasion. Does not St. John evidently refer to these circumstances, 1 John 3:2, 1 John 3:3: “Beloved, now are we the sons of God; and it doth not yet appear what we shall be; but we know that when he shall appear, we shall be like him, for we shall see him as he is; and every man that hath this hope in him, purifieth himself, even as he is pure.” This manifestation of God in the tabernacle was a type of his presence, first, in the Church militant on earth; and secondly, in the Church triumphant in heaven. They who expect to have the presence of God here, must propitiate his throne of justice by the only available sacrifice; they who wish to enjoy everlasting felicity, must be purified from all unrighteousness, for without holiness none can see the Lord. If we hope to see him as he is, we must resemble him. How vain is the expectation of glory, where there is no meetness for the place! And how can we enter into the holiest but by the blood of Jesus? Hebrews 10:19. And of what use can this sacrifice be to those who do not properly believe in it? And can any faith, even in that sacrifice, be effectual to salvation, that does not purify the heart? Reader! earnestly pray to God that thou hold not the truth in unrighteousness.

10 Chapter 10
Introduction
Nadab and Abihu offer strange fire before the Lord, and are destroyed, Leviticus 10:1-5. Aaron and his family forbidden to mourn for them, Leviticus 10:6, Leviticus 10:7. He and his family are forbidden the use of wine, Leviticus 10:8-11. Directions to Aaron and his sons concerning the eating of the meat-offerings, etc., Leviticus 10:12-15. Moses chides Aaron for not having eaten the sin-offering, Leviticus 10:16-18. Aaron excuses himself, and Moses is satisfied, Leviticus 10:19, Leviticus 10:20.

Verse 1
And Nadab and Abihu - took either of them his censer - The manner of burning incense in the temple service was, according to the Jews, as follows: -
“One went and gathered the ashes from off the altar into a golden vessel, a second brought a vessel full of incense, and a third brought a censer with fire, and put coals on the altar, and he whose office it was to burn the incense strewed it on the fire at the command of the governor. At the same time all the people went out of the temple from between the porch and the altar. Each day they burned the weight of a hundred denaries of incense, fifty in the morning, and fifty in the evening. The hundred denaries weighed fifty shekels of the sanctuary, each shekel weighing three hundred and twenty barleycorns; and when the priest had burned the incense, he bowed himself down and went his way out. See Maimonides‘ Treatise of the Daily Service, chap. iii. So when Zacharias, as his lot fell, burned incense in the temple, the whole multitude of the people were without at prayer while the incense was burning, Luke 1:9, Luke 1:10. By this service God taught them that the prayers of his faithful people are pleasing to him, whilst our High Priest, Christ Jesus, by his mediation puts incense to their prayers; (see Psalm 141:2; Romans 8:34; Hebrews 8:1, Hebrews 8:2; Hebrews 9:24; Revelation 8:3, Revelation 8:4); for the priests under the law served unto the example and shadow of heavenly things; Hebrews 8:5.” See Ainsworth in loco.

In the preceding chapter we have seen how God intended that every part of his service should be conducted; and that every sacrifice might be acceptable to him, he sent his own fire as the emblem of his presence, and the means of consuming the sacrifice - Here we find Aaron‘s sons neglecting the Divine ordinance, and offering incense with strange, that is, common fire, - fire not of a celestial origin; and therefore the fire of God consumed them. So that very fire which, if properly applied, would have sanctified and consumed their gift, became now the very instrument of their destruction! How true is the saying, The Lord is a consuming fire! He will either hallow or destroy us: he will purify our souls by the influence of his Spirit, or consume them with the breath of his mouth! The tree which is properly planted in a good soil is nourished by the genial influences of the sun: pluck it up from its roots, and the sun which was the cause of its vegetative life and perfection now dries up its juices, decomposes its parts, and causes it to moulder into dust. Thus must it be done to those who grieve and do despite to the Spirit of God. Reader, hast thou this heavenly fire? Hear then the voice of God, Quench not the Spirit. Some critics are of opinion that the fire used by the sons of Aaron was the sacred fire, and that it is only called strange from the manner of placing the incense on it. I cannot see the force of this opinion.

Which he commanded them not - Every part of the religion of God is Divine. He alone knew what he designed by its rites and ceremonies, for that which they prefigured - the whole economy of redemption by Christ - was conceived in his own mind, and was out of the reach of human wisdom and conjecture. He therefore who altered any part of this representative system, who omitted or added any thing, assumed a prerogative which belonged to God alone, and was certainly guilty of a very high offense against the wisdom, justice, and righteousness of his Maker. This appears to have been the sin of Nadab and Abihu, and this at once shows the reason why they were so severely punished. The most awful judgments are threatened against those who either add to, or take away from, the declarations of God. See Deuteronomy 4:2; Proverbs 30:6; and Revelation 22:18, Revelation 22:19.

Verse 3
And Aaron held his peace - וידם אהרן (vaiyiddom Aharon), and Aaron was dumb. How elegantly expressive is this of his parental affection, his deep sense of the presumption of his sons, and his own submission to the justice of God! The flower and hope of his family was nipped in the bud and blasted; and while he exquisitely feels as a father, he submits without murmuring to this awful dispensation of Divine justice. It is an awful thing to introduce innovations either into the rites and ceremonies, or into the truths, of the religion of Christ: he who acts thus cannot stand guiltless before his God. It has often been remarked that excessive grief stupefies the mind, so that amazement and deep anguish prevent at once both tears and complaints; hence that saying of Seneca, Curae leves loquantur; graviores silent. “Slight sorrows are loquacious; deep anguish has no voice. See Clarke on Leviticus 10:19 (note).

Verse 4
Uzziel the uncle of Aaron - He was brother to Amram the father of Aaron; see Exodus 6:18-22.

Verse 5
Carried them in their coats out of the camp - The modern impropriety of burying the dead within towns, cities, or places inhabited, had not yet been introduced; much less that abomination, at which both piety and common sense shudder, burying the dead about and even within places dedicated to the worship of God!

Verse 6
Uncover not your heads, etc. - They were to use no sign of grief or mourning,

1.Because those who were employed in the service of the sanctuary should avoid every thing that might incapacitate them for that service; and,

2.Because the crime of their brethren was so highly provoking to God, and so fully merited the punishment which he had inflicted, that their mourning might be considered as accusing the Divine justice of undue severity.

Verse 7
The anointing oil of the Lord is upon you - They were consecrated to the Divine service, and this required their constant attendance, and most willing and cheerful service.

Verse 9
Do not drink wine nor strong drink - The cabalistical commentator, Baal Hatturim, and others, have supposed, from the introduction of this command here, that Aaron‘s sons had sinned through excess of wine, and that they had attempted to celebrate the Divine service in a state of inebriation. Strong drink - The word שכר (shechar), from (shachar), to inebriate, signifies any kind of fermented liquors. This is exactly the same prohibition that was given in the case of John Baptist, Luke 1:15: Οινον και σικερα ου μη πιῃ· Wine and sikera he shall not drink. Any inebriating liquor, says St. Jerome, (Epist. ad nepot)., is called sicera, whether made of corn, apples, honey, dates, or other fruit. One of the four prohibited drinks among the Mohammedans in India is called (sakar), (see the Hedaya, vol. iv., p. 158), which signifies inebriating drink in general, but especially date wine or arrack. From the original word probably we have borrowed our term cider or sider, which among us exclusively signifies the fermented juice of apples. See on Luke 1:15 (note).

Verse 10
That we may put difference between holy and unholy - This is a strong reason why they should drink no inebriating liquor, that their understanding being clear, and their judgment correct, they might be always able to discern between the clean and the unclean, and ever pronounce righteous judgment. Injunctions similar to this were found among the Egyptians, Carthaginians, and Greeks. Indeed, common sense itself shows that neither a drunkard nor a sot should ever be suffered to minister in holy things.

Verse 14
Wave-breast and heave-shoulder - See Leviticus 7 (note), and Exodus 29:27 (note).

Verse 16
Moses diligently sought the goat - The goat which was offered the same day for the sins of the priests and the people, (see Leviticus 9:15, Leviticus 9:16), and which, through the confusion that happened on account of the death of Nadab and Abihu, was burnt instead of being eaten. See Leviticus 10:16-18.

Verse 17
To bear the iniquity of the congregation - See on Leviticus 6:26 (note), etc.

Verse 19
And such things have befallen me, etc. - The excuse which Aaron makes for not feasting on the sin-offering according to the law is at once appropriate and dignified; as if he had said: “God certainly has commanded me to eat of the sin-offering; but when such things as these have happened unto me, could it be good in the sight of the Lord? Does he not expect that I should feel as a father under such afflicting circumstances?” With this spirited answer Moses was satisfied; and God, who knew his situation, took no notice of the irregularity which had taken place in the solemn service. To human nature God has given the privilege to weep in times of affliction and distress. In his infinite kindness he has ordained that tears, which are only external evidences of our grief, shall be the outlets to our sorrows, and tend to exhaust the cause from which they flow. See on Leviticus 10:3 (note).

Verse 20
When Moses heard that, he was content - The argument used by Aaron had in it both good sense and strong reason, and Moses, as a reasonable man, felt its force; and as God evidenced no kind of displeasure at this irregularity, which was, in a measure at least, justified by the present necessity, he thought proper to urge the matter no farther. Though the punishment of Nadab and Abihu may appear severe, because the sacred text does not specify clearly the nature and extent of their crime, we may rest assured that it was of such a nature as not only to justify but to demand such a punishment. God has here given us a full proof that he will not suffer human institutions to take the place of his own prescribed worship. It is true this is frequently done, for by many what is called natural religion is put in the place of Divine revelation; and God seems not to regard it: but though vengeance is not speedily executed on an evil work, and therefore the hearts of the children of men are set to do wickedness, yet God ceases not to be just; and those who have taken from or added to his words, or put their own inventions in their place, shall be reproved and found liars in the great day. His long-suffering leads to repentance; but if men will harden their hearts, and put their own ceremonies, rites, and creeds, in the place of Divine ordinances and eternal truths, they must expect to give an awful account to him who is shortly to judge the quick and the dead. Were the religion of Christ stripped of all that state policy, fleshly interest, and gross superstition have added to it, how plain and simple, and may we not add, how amiable and glorious, would it appear! Well may we say of human inventions in Divine worship what one said of the paintings on old cathedral windows, Their principal tendency is to prevent the light from coming in. Nadab and Abihu would perform the worship of God not according to his command, but in their own way; and God not only would not receive the sacrifice from their hands, but, while encompassing themselves with their own sparks, and warming themselves with their own fire, this had they from the hand of the Lord - they lay down in sorrow, for there went out a fire from the Lord, and devoured them. What is written above is to be understood of persons who make a religion for themselves, leaving Divine revelation; for, being wilfully ignorant of God‘s righteousness, they go about to establish their own. This is a high offense in the sight of God. Reader, God is a Spirit, and they who worship him must worship him in spirit and truth. Such worshippers the Father seeketh.

11 Chapter 11
Introduction
Laws concerning clean and unclean animals, Leviticus 11:1, Leviticus 11:2. Of Quadrupeds, those are clean which divide the hoof and chew the cud, Leviticus 11:3. Those to be reputed unclean which do not divide the hoof, though they chew the cud, Leviticus 11:4-6. Those to be reputed unclean also which, though they divide the hoof, do not chew the cud, Leviticus 11:7. Whosoever eats their flesh, or touches their carcasses, shall be reputed unclean, Leviticus 11:8. Of Fish, those are clean, and may be eaten which have fins and scales, Leviticus 11:9. Those which have not fins and scales to be reputed unclean, Leviticus 11:10-12. Of Fowls, those which are unclean, Leviticus 11:13-21. Of Insects, the following may be eaten: the bald locust, beetle, and grasshopper, Leviticus 11:22. All others are unclean and abominable, their flesh not to be eaten, nor their bodies touched, Leviticus 11:23-25. Farther directions relative to unclean beasts, Leviticus 11:26-28. Of Reptiles, and some small quadrupeds, those which are unclean, Leviticus 11:29, Leviticus 11:39. All that touch them shall be unclean, Leviticus 11:31; and the things touched by their dead carcasses are unclean also, Leviticus 11:32-35. Large fountains, or pits of water, are not defiled by their carcasses, provided a part of the water be drawn out, Leviticus 11:36. Nor do they defile seed by accidentally touching it, provided the water which has touched their flesh do not touch or moisten the seed, Leviticus 11:37, Leviticus 11:38. A beast that dieth of itself is unclean, and may not be touched or eaten, Leviticus 11:39, Leviticus 11:40. All creeping things are abominable, Leviticus 11:41-44. The reason given for these laws, Leviticus 11:45-47.

Verse 1
And the Lord spake unto Moses - In the preceding chapter the priests are expressly forbidden to drink wine; and the reason for this law is given also, that they might be able at all times to distinguish between clean and unclean, and be qualified to teach the children of Israel all the statutes which the Lord had spoken, Leviticus 10:10, Leviticus 10:11; for as inebriation unfits a person for the regular performance of every function of life, it must be especially sinful in those who minister in holy things, and to whom the teaching of the ignorant, and the cure of souls in general, are entrusted. Scheuchzer has remarked that no Christian state has made any civil law against drunkenness, (he must only mean the German states, for we have several acts of parliament against it in England), and that it is only punished by contempt. “Custom,” says he, “that tyrant of the human race, not only permits it, but in some sort authorizes the practice, insomuch that we see priests and ministers of the Church ascend the pulpit in a state of intoxication, judges seat themselves upon the benches, physicians attend their patients, and others attempt to perform the different avocations of life, in the same disgraceful state.” - Physic. Sacr., vol. iii., p. 64. This is a horrible picture of German manners; and while we deplore the extensive ravages made by this vice, and the disgrace with which its votaries are overwhelmed, we have reason to thank God that it very rarely has ever appeared in the pulpit, and perhaps was never once seen upon the bench, in our own country. Having delivered the law against drinking wine, Moses proceeds to deliver a series of ordinances, all well calculated to prevent the Israelites from mixing with the surrounding nations, and consequently from being contaminated by their idolatry. In Leviticus 11 he treats of unclean Meats. In Leviticus 12:1-8, 13, 14, and 15, he treats of unclean Persons, Garments, and Dwellings. In Leviticus 16 he treats of the uncleanness of the Priests and the People, and prescribes the proper expiations and sacrifices for both. In Leviticus 17 he continues the subject, and gives particular directions concerning the mode of offering, etc. In Leviticus 18 he treats of unclean matrimonial connections. In Leviticus 19 he repeats sundry laws relative to these subjects, and introduces some new ones. In Leviticus 20 he mentions certain uncleannesses practiced among the idolatrous nations, and prohibits them on pain of death. In Leviticus 21 he treats of the mourning, marriages, and personal defects of the priests, which rendered them unclean. And in Leviticus 22 he speaks of unclean sacrifices, or such as should not be offered to the Lord. After this, to the close of the book, many important and excellent political and domestic regulations are enjoined, the whole forming an eccleslastico-political system superior to any thing the world ever saw. Bishop Wilson very properly observes that, “by these laws of clean and unclean animals, etc., God did keep this people separated from the idolatrous world: and this is a standing proof, even to the present day, of the Divine authority of these Scriptures; for no power or art of man could have obliged so great and turbulent a nation to submit to such troublesome precepts as the Jews always have submitted to, had they not been fully convinced, from the very first, that the command was from God, and that it was to be obeyed at the peril of their souls.”

Verse 3
Whatsoever parteth the hoof, and is cloven-footed - These two words mean the same thing - a divided hoof, such as that of the ox, where the hoof is divided into two toes, and each toe is cased with horn.

Cheweth the cud - Ruminates; casts up the grass, etc., which had been taken into the stomach for the purpose of mastication. Animals which chew the cud, or ruminate, are provided with two, three or four stomachs. The ox has four: in the first or largest, called the ventriculus or paunch, the food is collected without being masticated, the grass, etc., being received into it as the beast crops it from the earth. The food, by the force of the muscular coats of this stomach, and the liquors poured in, is sufficiently macerated; after which, formed into small balls, it is thrown up by the esophagus into the mouth, where it is made very small by mastication or chewing, and then sent down into the second stomach, into which the esophagus or gullet opens, as well as into the first, ending exactly where the two stomachs meet. This is what is termed chewing the cud. The second stomach, which is called the reticulum, honeycomb, bonnet, or king‘s hood, has a great number of small shallow cells on its inward surface, of a pentagonal or five-sided form, exactly like the cells in a honey-comb; in this the food is farther macerated, and then pushed onward into the third stomach, called the omasum or many-plies, because its inward surface is covered with a great number of thin membranous partitions. From this the food passes into the fourth stomach, called the abomasum, or rede. In this stomach it is digested, and from the digested mass the chyle is formed, which, being absorbed by the lacteal vessels, is afterwards thrown into the mass of blood, and becomes the principle of nutrition to all the solids and fluids of the body. The intention of rumination, or chewing the cud, seems to be, that the food may be sufficiently comminuted, that, being more fully acted on by the stomachs, it may afford the greatest possible portion of nutritive juices. The word cud is probably not originally Saxon, though found in that language in the same signification in which it is still used. Junius, with great show of probability, derives it from the Cambro-British chwyd, a vomit, as it is the ball of food vomited, or thrown up, from the first stomach or paunch through the esophagus into the mouth, which is called by this name. Those who prefer a Saxon derivation may have it in the verb whence our word chew; and so cud might be considered a contraction of chewed, but this is not so likely as the preceding.

Verse 5
The coney - שפן (shaphan), not the rabbit, but rather a creature nearly resembling it, which abounds in Judea, Palestine, and Arabia, and is called by Dr. Shaw daman Israel, and by Mr. Bruce ashkoko. As this creature nearly resembles the rabbit, with which Spain anciently abounded, Bochart supposes that the Phoenicians might have given it the name of שפניה (spaniah), from the multitude of שפנים (shephanim) (or (spanim), as others pronounce it) which were found there. Hence the emblem of Spain is a woman sitting with a rabbit at her feet. See a coin of Hadrian in Scheuchzer.

Verse 6
The hare - ארנבת (arnebeth), as Bochart and others suppose, from ארה (arah), to crop, and ניב (nib), the produce of the ground, these animals being remarkable for destroying the fruits of the earth. That they are notorious for destroying the tender blade of the young corn, is well known. It is very likely that different species of these animals are included under the general terms שפן (shaphan), and ארנבת (arnebeth), for some travelers have observed that there are four or five sorts of these animals, which are used for food in the present day in those countries. See Harmer, vol. iii., p. 331, edit. 1808. Some think the mountain rat, marmot, squirrel, and hedgehog, may be intended under the word (shaphan).

Verse 7
And the swine - חזיר (chazir), one of the most gluttonous, libidinous, and filthy quadrupeds in the universe; and, because of these qualities, sacred to the Venus of the Greeks and Romans, and the Friga of our Saxon ancestors; and perhaps on these accounts forbidden, as well as on account of its flesh being strong and difficult to digest, affording a very gross kind of aliment, apt to produce cutaneous, scorbutic, and scrofulous disorders, especially in hot climates.

Verse 9
Whatsoever hath fins and scales - Because these, of all the fish tribe, are the most nourishing; the others which are without scales, or whose bodies are covered with a thick glutinous matter, being in general very difficult of digestion.

Verse 13
And these - among the fowls - the eagle - נשר (nesher), from (nashar), to lacerate, cut, or tear to pieces; hence the eagle, a most rapacious bird of prey, from its tearing the flesh of the animals it feeds on; and for this purpose birds of prey have, in general, strong, crooked talons and a hooked beak. The eagle is a cruel bird, exceedingly ravenous, and almost insatiable.

The ossifrage - Or bone-breaker, from os, a bone, and frango, I break, because it not only strips off the flesh, but breaks the bone in order to extract the marrow. In Hebrew it is called פרס (peres), from (paras), to break or divide in two, and probably signifies that species of the eagle anciently known by the name of ossifraga, and which we render ossifrage.

Ospray - עזניה (ozniyah), from עזן (azan), to be strong, vigorous; generally supposed to mean the black eagle, such as that described by Homer, Iliad. lib. xxi., ver. 252.
Αιετου οιματ ‘ εχων μελανος, του θηρητηρος,
Ὁς θ ‘ αμα καρτιστος τε και ωκιστος πετεηνων .

“Having the rapidity of the black eagle, that bird of prey, at once the swiftest and the strongest of the feathered race.” Among the Greeks and Romans the eagle was held sacred, and is represented as carrying the thunderbolts of Jupiter. This occurs so frequently, and is so well known, that references are almost needless. See Scheuchzer.

Verse 14
The vulture - דאה (daah), from the root to fly, and therefore more probably the kite or glede, from its remarkable property of gliding or sailing with expanded wings through the air. The דאה (daah) is a different bird from the דיה (daiyah), which signifies the vulture. See Bochart, vol. iii., Colossians 195.

The kite - איה (aiyah), thought by some to be the vulture, by others the merlin. Parkhurst thinks it has its name from the root אוה (avah), to covet, because of its rapaciousness; some contend that the kite is meant. That it is a species of the hawk, most learned men allow. See Bochart, vol. iii., col..

Verse 15
Every raven - ערב (oreb), a general term comprehending the raven, crow, rook, jackdaw, and magpie.

Verse 16
The owl - בת היענה (bath haiyaanah), the daughter of vociferation, the female ostrich, probably so called from the noise they make. “In the lonesome part of the night,” says Dr. Shaw, “the ostriches frequently make a very doleful and hideous noise, sometimes resembling the roar of the lion; at other times, the hoarser voice of the bull or ox.” He adds, “I have heard them groan as if in the deepest agonies.” - Travels, 4th edition, p. 455. The ostrich is a very unclean animal, and eats its own ordure as soon as it voids it, and of this Dr. Shaw observes, (see above), it is remarkably fond! This is a sufficient reason, were others wanting, why such a fowl should be reputed to be unclean, and its use as an article of diet prohibited.

The night hawk - תחמס (tachmas), from חמס (chamas), to force away, act violently and unjustly; supposed by Bochart and Scheuchzer to signify the male ostrich, from its cruelty towards its young; (see Job 39:13-18); but others, with more reason, suppose it to be the bird described by Hasselquist, which he calls the strix Orientalis, or Oriental owl. “It is of the size of the common owl, living in the ruins and old deserted houses of Egypt and Syria; and sometimes in inhabited houses. The Arabs in Egypt call it Massasa, the Syrians Bana. It is very ravenous in Syria, and in the evenings, if the windows be left open, it flies into the house and kills infants, unless they are carefully watched; wherefore the women are much afraid of it.” - Travels, p. 196. If this is the fowl intended, this is a sufficient reason why it should be considered an abomination.

The cuckoo - שחף (shachaph), supposed rather to mean the sea mew; called shachaph, from שחפת (shachepheth), a wasting distemper, or atrophy, (mentioned Leviticus 26:16; Deuteronomy 28:22), because its body is the leanest, in proportion to its bones and feathers, of most other birds, always appearing as if under the influence of a wasting distemper. A fowl which, from its natural constitution or manner of life, is incapable of becoming plump or fleshy, must always be unwholesome; and this is reason sufficient why such should be prohibited.

And the hawk - נץ (nets), from the root נצה (natsah), to shoot forth or spring forward, because of the rapidity and length of its flight, the hawk being remarkable for both. As this is a bird of prey, it is forbidden, and all others of its kind.

Verse 17
The little owl - כוס (cos), the bittern, night-raven or night-owl, according to most interpreters. Some think the onocrotalus or pelican may be intended; for as the word כוס (cos) signifies a cup in Hebrew, and the pelican is remarkable for a pouch or bag under the lower jaw, it might have had its Hebrew name from this circumstance; but the kaath in the following verse is rather supposed to mean this fowl, and the cos some species of the bubo or owl. See Bochart, vol. iii., Colossians 272.

The cormorant - שלך (shalach), from the root which signifies to cast down; hence the Septuagint καταρρακτης , the cataract, or bird which falls precipitately down upon its prey. It probably signifies the plungeon or diver, a sea fowl, which I have seen at sea dart down as swift as an arrow into the water, and seize the fish which it had discovered while even flying, or rather soaring, at a very great height.

The great owl - ינשוף (yanshuph), according to the Septuagint and the Vulgate, signifies the ibis, a bird well known and held sacred in Egypt. Some critics, with our translation, think it means a species of owl or night bird, because the word may be derived from נשף (nesheph), which signifies the twilight, the time in which owls chiefly fly about. See Bochart, vol. iii., Colossians 281.

Verse 18
The swan - תנשמת (tinshemeth). The Septuagint translate the word by πορφυριωνα , the porphyrion, purple or scarlet bird. Could we depend on this translation, we might suppose the flamingo or some such bird to be intended. Some suppose the goose to be meant, but this is by no means likely, as it cannot be classed either among ravenous or unclean fowls. Bochart thinks the owl is meant.

The pelican - קאת (kaath). As קאת (kaah) signifies to vomit up, the name is supposed to be descriptive of the pelican, who receives its food into the pouch under its lower jaw, and, by pressing it on its breast with its bill, throws it up for the nourishment of its young. Hence the fable which represents the pelican wounding her breast with her bill, that she might feed her young with her own blood; a fiction which has no foundation but in the above circumstance. Bochart thinks the bittern is meant, vol. iii., Colossians 292.

The gier eagle - רחם (racham). As the root of this word signifies tenderness and affection, it is supposed to refer to some bird remarkable for its attachment to its young; hence some have thought that the pelican is to be understood. Bochart endeavors to prove that it means the vulture, probably that species called the golden vulture - Bochart, vol. iii., Colossians 303.

sa40

Verse 19
The stork - חסידה (chasidah), from חסד (chasad), which signifies to be abundant in kindness, or exuberant in acts of beneficence; hence applied to the stork, because of its affection to its young, and its kindness in tending and feeding its parents when old; facts attested by the best informed and most judicious of the Greek and Latin natural historians. See Bochart, Scheuchzer, and Parkhurst, under the word חסד (chasad). It is remarkable for destroying and eating serpents, and on this account might be reckoned by Moses among unclean birds.

The heron - אנפה (anaphah). This word has been variously understood: some have rendered it the kite, others the woodcock, others the curlew, some the peacock, others the parrot, and others the crane. The root אנף (anaph), signifies to breathe short through the nostrils, to snuff, as in anger; hence to be angry: and it is supposed that the word is sufficiently descriptive of the heron, from its very irritable disposition. It will attack even a man in defense of its nest; and I have known a case where a man was in danger of losing his life by the stroke of a heron‘s bill, near the eye, who had climbed up into a high tree to take its nest. Bochart supposes a species of the eagle to be meant, vol. iii., Colossians 335.

The lapwing - דוכיפת (duchiphath), the upupa, hoopoe, or hoop, a crested bird, with beautiful plumage, but very unclean. See Bochart, and Scheuchzer. Concerning the genuine meaning of the original, there is little agreement among interpreters.

The bat - עטלף (atalleph), so called, according to Parkhurst, from עט (at), to fly, and עלף (alaph), darkness or obscurity, because it flies about in the dusk of the evening, and in the night: so the Septuagint νυκτερις , from νυξ , the night; and the Vulgate vespertilio, from vesper, the evening. This being a sort of monster partaking of the nature of both a bird and beast, it might well be classed among unclean animals, or animals the use of which in food should be avoided.

Verse 20
All fowls that creep - Such as the bat, already mentioned, which has claws attached to its leathern wings, and which serve in place of feet to crawl by, the feet and legs not being distinct; but this may also include all the different kinds of insects, with the exceptions in the following verse.

Going upon all four - May signify no more than walking regularly or progressively, foot after foot as quadrupeds do; for it cannot be applied to insects literally, as they have in general six feet, many of them more, some reputed to have a hundred, hence called centipedes; and some a thousand, hence called millipedes; words which often signify no more than that such insects have a great number of feet.

Verse 21
Which have legs above their feet - This appears to refer to the different kinds of locusts and grasshoppers, which have very remarkable hind legs, long, and with high joints, projecting above their backs, by which they are enabled to spring up from the ground, and leap high and far.

Verse 22
The locust - ארבה (arbeh), either from ארב (arab), to lie in wait or in ambush, because often immense flights of them suddenly alight upon the fields, vineyards, etc., and destroy all the produce of the earth; or from רבה (rabah), he multiplied, because of their prodigious swarms. See a particular account of these insects in the notes on Exodus 10:4 (note).

The bald locust - סלעם (solam), compounded, says Mr. Parkhurst, from סלע (sala), to cut, break, and עם (am), contiguity; a kind of locust, probably so called from its rugged, craggy form. See the first of Scheuchzer‘s plates, vol. iii., p. 100.

The beetle - חרגל (chargol). “The Hebrew name seems a derivative from חרג (charag), to shake, and רגל (regel), the foot; and so to denote the nimbleness of its motions. Thus in English we call an animal of the locust kind a grasshopper; the French name of which is souterelle, from the verb sauter, to leap” - Parkhurst. This word occurs only in this place. The beetle never can be intended here, as that insect never was eaten by man, perhaps, in any country of the universe.

The grasshopper - חגב (chagab). Bochart supposes that this species of locust has its name from the Arabic verb (hajaba) to veil; because when they fly, as they often do, in great swarms, they eclipse even the light of the sun. See the notes on Exodus 10:4, and the description of ten kinds of locusts in Bochart, vol. iii., col. 441. And see the figures in Scheuchzer, in whose plates 20 different species are represented, vol. iii., p. 100. And see Dr. Shaw on the animals mentioned in this chapter. Travels, p. 419, etc., 4th. edition; and when all these are consulted, the reader will see how little dependence can be placed on the most learned conjectures relative to these and the other animals mentioned in Scripture. One thing however is fully evident, viz., that the locust was eaten, not only in those ancient times, in the time of John Baptist, Matthew 3:4, but also in the present day. Dr. Shaw ate of them in Barbary “fried and salted,” and tells us that “they tasted very like crayfish.” They have been eaten in Africa, Greece, Syria, Persia, and throughout Asia; and whole tribes seem to have lived on them, and were hence called acridophagoi, or locust-eaters by the Greeks. See Strabo lib. xvi., and Pliny, Hist. Nat., lib. xvii., c. 30.

Verse 27
Whatsoever goeth upon his paws - כפיו (cappaiv), his palms or hands, probably referring to those animals whose feet resemble the hands and feet of the human being, such as apes, monkeys, and all creatures of that genus; together with bears, frogs, etc.

Verse 29
The weasel - חלד (choled), from (chalad), Syr., to creep in. Bochart conjectures, with great propriety, that the mole, not the weasel, is intended by the Hebrew word: its property of digging into the earth, and creeping or burrowing under the surface, is well known.

The mouse - עחבר (achbar). Probably the large field rat, or what is called by the Germans the hamster, though every species of the mus genus may be here prohibited.

The tortoise - צב (tsab). Most critics allow that the tortoise is not intended here, but rather the crocodile, the frog, or the toad. The frog is most probably the animal meant, and all other creatures of its kind.

Verse 30
The ferret - אנקה (anakah), from אנק (anak), to groan, to cry out: a species of lizard, which derives its name from its piercing, doleful cry. See Bochart, vol. ii., col. 1066.

The chameleon - כח (coach). Bochart contends that this is the (waril) or (guaril), another species of lizard, which derives its name from its remarkable strength and vigor in destroying serpents, the Hebrew כח (cach) signifying to be strong, firm, vigorous: it is probably the same with the mongoose, a creature still well known in India, where it is often domesticated in order to keep the houses free from snakes, rats, mice, etc.

The lizard - לטאה (letaah). Bochart contends that this also is a species of lizard, called by the Arabs (wahara), which creeps close to the ground, and is poisonous.

The snail - חמט (chomet), another species of lizard, according to Bochart, called (huluka) by the Arabians, which lives chiefly in the sand - Vol. ii., col. 1075.

The mole - תנשמת (tinshameth), from נשם (nasham), to breathe. Bochart seems to have proved that this is the chameleon, which has its Hebrew name from its wide gaping mouth, very large lungs, and its deriving its nourishment from small animals which float in the air, so that it has been conjectured by some to feed on the air itself - Vol. iii., col. 1073. A bird of the same name is mentioned Leviticus 11:18, which Bochart supposes to be the night-owl - Vol. iii., col. 286.

Verse 32
Any vessel of wood - Such as the wooden bowls still in use among the Arabs. Or raiment, or skin - any trunks or baskets covered with skins, another part of the furniture of an Arab tent; the goat-skins, in which they churn their milk, may be also intended. Or sack - any hair-cloth used for the purpose of transporting goods from place to place.

Verse 33
And every earthen vessel - Such pitchers as are commonly used for drinking out of, and for holding liquids. M. De la Roque observes that hair-sacks, trunks, and baskets, covered with skin, are used among the travelling Arabs to carry their household utensils in, which are kettles or pots, great wooden bowls, hand-mills, and pitchers. It is very likely that these are nearly the same with those used by the Israelites in their journeyings in the wilderness, for the customs of these people do not change.

Verse 35
Ranges for pots - To understand this, we must observe that the Arabs dig a hole in their tent, about a foot and a half deep; three-fourths of this, says Rauwolff, they lay about with stones, and the fourth part is left open for the purpose of throwing in their fuel. This little temporary building is probably what is here designed by ranges for pots; and this was to be broken down when any unclean thing had fallen upon it. See Harmer, vol. 1., p. 464.

Verse 36
A fountain or pit, etc. - This must either refer to running water, the stream of which soon carries off all impurities, or to large reservoirs where the water soon purifies itself; the water in either which touched the unclean thing, being considered as impure, the rest of the water being clean.

Verse 37
Any sowing seed - If any part of an impure carcass fall accidentally on seed about to be sown, it shall not on that account be deemed unclean; but if the water put to the seed to prepare it for being sown, shall be touched by such impure carcass, the seed shall be considered as unclean, Leviticus 11:38. Probably this may be the meaning of these passages.

Verse 42
Whatsoever goeth upon the belly - In the word גהון (gahon), the vau holem, in most Hebrew Bibles, is much larger than the other letters; and a Masoretic note is added in the margin, which states that this is the middle letter of the law; and consequently this verse is the middle verse of the Pentateuch.

Whatsoever hath more feet - Than four; that is, all many-footed reptiles, as well as those which go upon the belly having no feet, such as serpents; besides the four-footed smaller animals mentioned above.

Verse 44
Ye shall - sanctify yourselves - Ye shall keep yourselves separate from all the people of the earth, that ye may be holy; for I am holy. And this was the grand design of God in all these prohibitions and commands; for these external sanctifications were only the emblems of the internal purity which the holiness of God requires here, and without which none can dwell with him in glory hereafter. See at the conclusion of this chapter. The contents of this chapter must furnish many profitable reflections to a pious mind.

1.From the great difficulty of ascertaining what animals are meant in this part of the law, we may at once see that the law itself must be considered as abrogated; for there is not a Jew in the universe who knows what the animals are, a very few excepted, which are intended by these Hebrew words; and therefore he may be repeatedly breaking this law by touching and being touched either by the animals themselves or their produce, such as hair, wool, fur, skin, intestines, differently manufactured, etc., etc. It therefore appears that this people have as little law as they have gospel.

2.While God keeps the eternal interests of man steadily in view, he does not forget his earthly comfort; he is at once solicitous both for the health of his body and his soul. He has not forbidden certain aliments because he is a Sovereign, but because he knew they would be injurious to the health and morals of his people. The close connection that subsists between the body and the soul we cannot fully comprehend; and as little can we comprehend the influence they have on each other. Many moral alterations take place in the mind in consequence of the influence of the bodily organs; and these latter are greatly influenced by the kind of ailment which the body receives. God knows what is in man, and he knows what is in all creatures; he has therefore graciously forbidden what would injure both body and mind, and commanded what is best calculated to be useful to both. Solid-footed animals, such as the horse, and many-toed animals, such as the cat, etc., are here prohibited. Beasts which have bifid or cloven hoofs, such as the ox and sheep, are considered as proper for food, and therefore commanded. The former are unclean, i. e., unwholesome, affording a gross nutriment, often the parent of scorbutic and scrofulous disorders; the latter clean, i. e., affording a copious and wholesome nutriment, and not laying the foundation of any disease. Ruminating animals, i. e., those which chew the cud, concoct their food better than the others which swallow it with little mastication, and therefore their flesh contains more of the nutritious juices, and is more easy of digestion, and consequently of assimilation to the solids and fluids of the human body; on this account they are termed clean, i. e., peculiarly wholesome, and fit for food. The animals which do not ruminate do not concoct their food so well, and hence they abound with gross animal juices, which yield a comparatively unwholesome nutriment to the human system. Even the animals which have bifid hoofs but do not chew the cud, such as the swine, and those which chew the cud but are not bifid, such as the hare and rabbit, are by Him who knows all things forbidden, because he knew them to be comparatively innutritive. In all this God shows himself as the tender Father of a numerous family, pointing out to his inexperienced, froward, and ignorant children, those kinds of aliments which he knows will be injurious to their health and domestic happiness, and prohibiting them on pain of his highest displeasure. On the same ground he forbade all fish that have not both fins and scales, such as the conger, eel, etc., which abound in gross juices and fat which very few stomachs are able to digest. Who, for instance, that lives solely on swine‘s flesh, has pure blood and healthy juices? And is it not evident, in many cases, that the man partakes considerably of the nature of the brute on which he exclusively feeds? I could pursue this inquiry much farther, and bring many proofs founded on indisputable facts, but I forbear; for he who might stand most in need of caution, would be the first to take offense.
3.As the body exists only for the sake of the soul, and God feeds and nourishes it through the day of probation, that the soul may here be prepared for the kingdom of heaven; therefore he shows in the conclusion of these ordinances, that the grand scope and design of all was that they might be a holy people, and that they might resemble him who is a holy God - God Is Holy; and this is the eternal reason why all his people should be holy - should be purified from all filthiness of the flesh and spirit, perfecting holiness in the fear of God. No faith in any particular creed, no religious observance, no acts of benevolence and charity, no mortification, attrition, or contrition, can be a substitute for this. We must be made partakers of the Divine nature. We must be saved from our sins - from the corruption that is in the world, and be made holy within and righteous without, or never see God. For this very purpose Jesus Christ lived, died, and revived, that he might purify us unto himself; that through faith in his blood our sins might be blotted out, and our souls restored to the image of God - Reader, art thou hungering and thirsting after righteousness? Then blessed art thou, for thou shalt be filled.

12 Chapter 12
Introduction
Ordinances concerning the purification of women after child-birth, Leviticus 12:1; after the birth of a son, who is to be circumcised the eighth day, Leviticus 12:2, Leviticus 12:3. The mother to be considered unclean for forty days, Leviticus 12:4. After the birth of a daughter, fourscore days, Leviticus 12:5. When the days of her purifying were ended, she was to bring a lamb for a burnt-offering, and a young pigeon or a turtle-dove for a sin-offering, Leviticus 12:6, Leviticus 12:7. If poor, and not able to bring a lamb, she was to bring either two turtle-doves or two young pigeons, Leviticus 12:8.

Verse 2
If a woman have conceived - In the extent mentioned here the ordinances of this chapter have little relation to us: and to inquire into their physical reasons, as far as they related to the Jews, could afford but little edification; and to make such a subject sufficiently plain would require such minute examination and circumstantial detail as could scarcely be proper for several readers. All that is necessary to be said the reader will find on Leviticus 12:4.

Verse 3
And in the eighth day - Before this time the child could scarcely be considered as having strength sufficient to bear the operation; after this time it was not necessary to delay it, as the child was not considered to be in covenant with God, and consequently not under the especial protection of the Divine providence and grace, till this rite had been performed. On circumcision see Clarke‘s note on Genesis 17:10. Circumcision was to every man a constant, evident sign of the covenant into which he had entered with God, and of the moral obligations under which he was thereby laid. It was also a means of purity, and was especially necessary among a people naturally incontinent, and in a climate not peculiarly favorable to chastity. This is a light in which this subject should ever be viewed, and in which we see the reasonableness, propriety, expediency, and moral tendency of the ceremony.

Verse 4
The blood of her purifying - A few words will make this subject sufficiently plain.

1.God designs that the human female should bring forth children.

2.That children should derive, under his providence, their being, all their solids and all their fluids, in a word, the whole mass of their bodies, from the substance of the mother.
3.For this purpose he has given to the body of the female an extra quantity of blood and nutritious juices.
4.Before pregnancy this superabundance is evacuated at periodical times.
5.In pregnancy, that which was formerly evacuated is retained for the formation and growth of the fetus, or the general strengthening of the system during the time of pregnancy.
6.After the birth of the child, for seven or fourteen days, more or less according to certain circumstances, that superabundance, no longer necessary for the growth of the child as before, continues to be evacuated: this was called the time of the female‘s purification among the Jews.
7.When the lacerated vessels are rejoined, this superfluity of blood is returned into the general circulation, and, by a wise law of the Creator, becomes principally useful to the breasts, and helps in the production of milk for the nourishment of the new-born infant.
8.And thus it continues till the weaning of the child, or renewed pregnancy takes place. Here is a series of mercies and wise providential regulations which cannot be known without being admired, and which should be known that the great Creator and Preserver may have that praise from his creatures which his wonderful working demands.

The term purifying here does not imply that there is any thing impure in the blood at this or the other times referred to above; on the contrary, the blood is pure, perfectly so, as to its quality, but is excessive in quantity for the reasons above assigned. The idle tales found in certain works relative to the infectious nature of this fluid, and of the female in such times are as impious as they are irrational and absurd.

Verse 6
When the days of her purifying - It is not easy to account for the difference in the times of purification, after the birth of a male and female child. After the birth of a boy the mother was considered unclean for forty days; after the birth of a girl, four-score days. There is probably no physical reason for this difference, and it is difficult to assign a political one. Some of the ancient physicians assert that a woman is in the order of nature much longer in completely recovering after the birth of a female than after the birth of a male child. This assertion is not justified either by observation or matter of fact. Others think that the difference in the time of purification after the birth of a male and female is intended to mark the inferiority of the female sex. This is a miserable reason, and pitifully supported.

She shall bring - a burnt-offering, and - a sin-offering - It is likely that all these ordinances were intended to show man‘s natural impurity and original defilement by sin, and the necessity of an atonement to cleanse the soul from unrighteousness.

Verse 8
And if she be not able to bring a lamb, then she shall bring two turtles, or two young pigeons - As the Virgin Mary brought only the latter, hence it is evident that she was not able, i. e., she was not rich enough to provide the former; for such a holy woman would not have brought the less offering had she been capable of bringing the greater. How astonishing is this! The only heir to the throne of David was not able to bring a lamb to offer in sacrifice to God! How abominable must sin be when it required him who was in the form of God thus to empty and to humble himself, yea, even to the death of the cross, in order to make an atonement for it, and to purify the soul from all defilement!

The priest shall make an atonement for her - Every act of man is sinful, but such as proceed from the influence of the grace and mercy of God. Her sorrow in conception, and her pain in bringing forth children, reminded the woman of her original offense; an offense which deserved death, an offense which she could not expiate, and for which a sacrifice must be offered: and in reference to better things the life of an animal must be offered as a ransom for her life. And being saved in childbed, though she deserved to die, she is required, as soon as the days of her separation were ended, to bring a sacrifice according to her ability to the priest, that he might offer it to God as an atonement for her. Thus, wherever God keeps up the remembrance of sin, he keeps up also the memorial of sacrifice, to show that the state of a sinner, howsoever deplorable, is not hopeless, for that he himself has found out a ransom. Every where, in the law and in the Gospel, in every ordinance and in every ceremony, we may see both the justice and the mercy of God. Hence, while we have the knowledge of our sin we have also the knowledge of our cure. Reader, whilst thou art confessing thy own misery do not forget the Lord‘s mercy; and remember, be saves to the uttermost all that come through Christ unto him.

13 Chapter 13
Introduction
Laws relative to the leprosy. It is to be known by a rising in the flesh, a scab, or a bright spot, Leviticus 13:1, Leviticus 13:2. When the priest sees these signs he shall pronounce the man unclean, infected with the leprosy, and unfit for society, Leviticus 13:3. Dubious or equivocal signs of this disorder, and how the person is to be treated in whom they appear, Leviticus 13:4-8. In what state of this disorder the priest may pronounce a man clean or unclean, Leviticus 13:9-13. Of the raw flesh, the sign of the unclean leprosy, Leviticus 13:14, Leviticus 13:15. Of the white flesh, the sign of the leprosy called clean, Leviticus 13:16, Leviticus 13:17. Of the leprosy which succeeds a boil, Leviticus 13:18-20. Equivocal marks relative to this kind of leprosy, Leviticus 13:21, Leviticus 13:22. Of the burning boil, Leviticus 13:23. Of the leprosy arising out of the burning boil, Leviticus 13:24, Leviticus 13:25. Equivocal marks relative to this kind of leprosy, Leviticus 13:26-28. Of the plague on the head or in the beard, Leviticus 13:29. Of the scall, and how it is to be treated, Leviticus 13:30-37. Of the plague of the bright white spots, Leviticus 13:38, Leviticus 13:39. Of the bald head, Leviticus 13:40, Leviticus 13:41. Of the white reddish sore in the bald head, Leviticus 13:42-44. The leper shall rend his clothes, put a patch on his upper lip, and cry unclean, Leviticus 13:45. He shall be obliged to avoid society, and live by himself without the camp, Leviticus 13:46. Of the garments infected by the leprosy, and the signs of this infection, Leviticus 13:47-52. Equivocal marks relative to this infection, and how the garment is to be treated, by washing or by burning, Leviticus 13:53-58. Conclusion relative to the foregoing particulars, Leviticus 13:59.

Verse 2
The plague of leprosy - This dreadful disorder has its name leprosy, from the Greek λεποα , from λεπις , a scale, because in this disease the body was often covered with thin white scales, so as to give it the appearance of snow. Hence it is said of the hand of Moses, Exodus 4:6, that it was leprous as snow; and of Miriam, Numbers 12:10, that she became leprous, as white as snow; and of Gehazi, 2 Kings 5:27, that, being judicially struck with the disease of Naaman, he went out from Elisha‘s presence a leper as white as snow. See Clarke‘s note on Exodus 4:6. In Hebrew this disease is termed צרעת (tsaraath), from צרע mor (tsara), to smite or strike; but the root in Arabic signifies to cast down or prostrate, and in Ethiopian, to cause to cease, because, says Stockius, “it prostrates the strength of man, and obliges him to cease from all work and labor.” There were three signs by which the leprosy was known.

1.A bright spot.

2.A rising (enamelling) of the surface.

3.A scab; the enamelled place producing a variety of layers, or stratum super stratum, of these scales.

The account given by Mr. Maundrell of the appearance of several persons whom he saw infected with this disorder in Palestine, will serve to show, in the clearest light, its horrible nature and tendency. “When I was in the Holy Land,” says he, in his letter to the Rev. Mr. Osborn, Fellow of Exeter College, “I saw several that labored under Gehazi‘s distemper; particularly at Sichem, (now Naplosu), there were no less than ten that came begging to us at one time. Their manner is to come with small buckets in their hands, to receive the alms of the charitable; their touch being still held infectious, or at least unclean. The distemper, as I saw it on them, was quite different from what I have seen it in England; for it not only defiles the whole surface of the body with a foul scurf, but also deforms the joints of the body, particularly those of the wrists and ankles, making them swell with a gouty scrofulous substance, very loathsome to look on. I thought their legs like those of old battered horses, such as are often seen in drays in England. The whole distemper, indeed, as it there appeared, was so noisome, that it might well pass for the utmost corruption of the human body on this side the grave. And certainly the inspired penman could not have found out a fitter emblem, whereby to express the uncleanness and odiousness of vice.” - Maundrell‘s Travels. Letters at the end. The reader will do well to collate this account with that given from Dr. Mead; see the note on Exodus 4:6 (note).

Verse 3
The priest shall - pronounce him unclean - וטמא אתו (vetimme otho); literally, shall pollute him, i. e., in the Hebrew idiom, shall declare or pronounce him polluted; and in Leviticus 13:23, it is said, the priest shall pronounce him clean, וטהרו הכהן (vetiharo haccohen), the priest shall cleanse him, i. e., declare him clean. In this phrase we have the proper meaning of Matthew 16:19: Whatsoever ye bind on earth, shall be bound in heaven; and whatsoever ye loose on earth shall be loosed in heaven. By which our Lord intimates that the disciples, from having the keys, i. e., the true knowledge of the doctrine, of the kingdom of heaven, should, from particular evidences, be at all times able to distinguish between the clean and the unclean, the sincere and the hypocrite; and pronounce a judgment as infallible as the priest did in the case of the leprosy, from the tokens already specified. And as this binding and loosing, or pronouncing fit or unfit for fellowship with the members of Christ, must in the case of the disciples be always according to the doctrine of the kingdom of heaven, the sentence should be considered as proceeding immediately from thence, and consequently as Divinely ratified. The priest polluted or cleansed, i. e., declared the man clean or unclean, according to signs well known and infallible. The disciples or ministers of Christ bind or loose, declare to be fit or unfit for Church fellowship, according to unequivocal evidences of innocence or guilt. In the former case, the priest declared the person fit or unfit for civil society; in the latter, the ministers of Christ declare the person against whom the suspicion of guilt is laid, fit or unfit for continued association with the Church of God. The office was the same in both, a declaration of the truth, not from any power that they possessed of cleansing or polluting, of binding or of loosing, but by the knowledge they gained from the infallible signs and evidences produced on the respective cases.

Verse 13
If the leprosy have covered all his flesh, he shall pronounce him clean - Why is it that the partial leper was pronounced unclean, and the person totally covered with the disease clean? This was probably owing to a different species or stage of the disease; the partial disease was contagious, the total not contagious. That there are two different species or degrees of the same disease described here, is sufficiently evident. In one, the body was all covered with a white enamelled scurf; in the other, there was a quick raw flesh in the risings. On this account the one might be deemed unclean, i. e., contagious, the other not; for contact with the quick raw flesh would be more likely to communicate the disease than the touch of the hard dry scurf. The ichor proceeding from the former, when brought into contact with the flesh of another, would soon be taken into the constitution by means of the absorbent vessels; but where the whole surface was perfectly dry, the absorbent vessels of another person coming in contact with the diseased man could imbibe nothing, and therefore there was comparatively no danger of infection. Hence that species or stage of the disease that exhibited the quick raw rising was capable of conveying the infection for the reasons already assigned, when the other was not. Dr. Mead thus accounts for the circumstance mentioned in the text. See on Leviticus 13:18 (note). As the leprosy infected bodies, clothes, and even the walls of houses, is it not rational to suppose that it was occasioned by a species of animalcula or vermin burrowing under the skin? Of this opinion there are some learned supporters.

Verse 18
In the skin thereof, was a boil - Scheuchzer supposes this and the following verse to speak of phlegmonic, erysipelatous, gangrenous, and phagedenic ulcers, all of which were subjected to the examination of the priest, to see whether they were infectious, or whether the leprosy might not take its origin from them. A person with any sore or disposition to contagion was more likely to catch the infection by contact with the diseased person, than he was whose skin was whole and sound, and his habit good.

Verse 29
A plague upon the head or the beard - This refers to a disease in which, according to the Jews, the hair either on the head or the chin dropped out by the roots.

Verse 33
The scall shall he not shave - Lest the place should be irritated and inflamed, and assume in consequence other appearances besides those of a leprous infection; in which case the priest might not be able to form an accurate judgment.

Verse 45
His clothes shall be rent, etc. - The leprous person is required to be as one that mourned for the dead, or for some great and public calamity. He was to have his clothes rent in token of extreme sorrow; his head was to be made bare, the ordinary bonnet or turban being omitted; and he was to have a covering upon his upper lip, his jaws being tied up With a linen cloth, after the same manner in which the Jews bind up the dead, which custom is still observed among the Jews in Barbary on funeral occasions: a custom which, from Ezekiel 24:17, we learn had prevailed very anciently among the Jews in Palestine. He was also to cry, Unclean, unclean, in order to prevent any person from coming near him, lest the contagion might be thus communicated and diffused through society; and hence the Targumist render it, Be not ye made unclean! Be not ye made unclean! A caution to others not to come near him.

Verse 47
The garment also - The whole account here seems to intimate that the garment was fretted by this contagion; and hence it is likely that it was occasioned by a species of small animals, which we know to be the cause of the itch; these, by breeding in the garments, must necessarily multiply their kind, and fret the garments, i. e., corrode a, portion of the finer parts, after the manner of moths, for their nourishment. See Leviticus 13:52 (note).

Verse 52
He shall therefore burn that garment - There being scarcely any means of radically curing the infection. It is well known that the garments infected by the psora, or itch animal, have been known to communicate the disease even six or seven years after the first infection. This has been also experienced by the sorters of rags at some paper mills.

Verse 54
He shall shut it up seven days more - To give time for the spreading of the contagion, if it did exist there; that there might be the most unequivocal marks and proofs that the garment was or was not infected.

Verse 58
It shall be washed the second time - According to the Jews the first washing was to put away the plague, the second to cleanse it. Both among Jews and Gentiles the leprosy has been considered as a most expressive emblem of sin, the properties and circumstances of the one pointing out those of the other. The similitude or parallel has been usually run in the following manner: -

1.The leprosy began with a spot, a simple hidden infection being the cause.

2.This spot was very conspicuous, and argued the source whence it proceeded.
3.It was of a diffusive nature, soon spreading over the whole body.
4.It communicated its infectious nature, not only to the whole of the person‘s body, but also to his clothes and habitation.
5.It rendered the infected person loathsome, unfit for and dangerous to society because of its infectious nature.
6.The person infected was obliged to be separated from society, both religious and civil; to dwell by himself without the camp or city, and hold commerce with none.
7.He was obliged to proclaim his own uncleanness, publicly acknowledge his defilement, and, sensible of his plague, continue humbled and abased before God and man.

How expressive all these are of the nature of sin and the state of a sinner, a spiritual mind will at once perceive.

1.The original infection or corruption of nature is the grand hidden cause, source, and spring of all transgression.

2.Iniquity is a seed that has its growth, gradual increase, and perfection. As the various powers of the mind are developed, so it diffuses itself, infecting every passion and appetite through their whole extent and operation.
3.As it spreads in the mind, so it diffuses itself through the life; every action partaking of its influence, till the whole conduct becomes a tissue of transgression, because every imagination of the thoughts of a sinner‘s heart is only evil continually, Genesis 6. This is the natural state of man.
4.As a sinner is infected, so is he infectious; by his precept and example he spreads the infernal contagion wherever he goes; joining with the multitude to do evil, strengthening and being strengthened in the ways of sin and death, and becoming especially a snare and a curse to his own household.
5.That a sinner is abominable in the sight of God and of all good men, that he is unfit for the society of the righteous, and that he cannot, as such, be admitted into the kingdom of God, needs no proof.
6.It is owing to the universality of the evil that sinners are not expelled from society as the most dangerous of all monsters, and obliged to live without having any commerce with their fellow creatures. Ten lepers could associate together, because partaking of the same infection: and civil society is generally maintained, because composed of a leprous community.
7.He that wishes to be saved from his sins must humble himself before God and man, sensible of his own sore and the plague of his heart; confess his transgressions; look to God for a cure, from whom alone it can be received; and bring that Sacrifice by which alone the guilt can be taken away, and his soul be purified from all unrighteousness. See the conclusion of the following chapter at Leviticus 14:53 (note).

14 Chapter 14
Introduction
Introduction to the sacrifices and ceremonies to be used in cleansing the leper, Leviticus 14:1-3. Two living birds, cedar-wood, scarlet, and hyssop, to be brought for him who was to be cleansed, Leviticus 14:4. One of the birds to be killed, Leviticus 14:5; and the living bird, with the cedar-wood, scarlet, and hyssop, to be dipped in the blood, and to be sprinkled on him who had been infected with the leprosy, Leviticus 14:6, Leviticus 14:7; after which he must wash his clothes, shave his head, eye brows, beard, etc., bathe himself, tarry abroad seven days, Leviticus 14:8, Leviticus 14:9; on the eighth day he must bring two he-lambs, one ewe lamb, a tenth deal of flour, and a log of oil, Leviticus 14:10; which the priest was to present as a trespass-offering, wave-offering, and sin-offering before the Lord, Leviticus 14:11-13. Afterwards he was to sprinkle both the blood and oil on the person to be cleansed, Leviticus 14:14-18. The atonement made by these offerings, Leviticus 14:19, Leviticus 14:20. If the person were poor, one lamb, with the flour and oil, two turtledoves, or two young pigeons, were only required, Leviticus 14:21, Leviticus 14:22. These to be presented, and the blood and oil applied as before, Leviticus 14:23-32. Laws and ordinances relative to houses infected by the leprosy, vv. 33-48. An atonement to be made in order to cleanse the house, similar to that made for the healed leper, Leviticus 14:49-53. A summary of this and the preceding chapter, relative to leprous persons, garments, and houses, Leviticus 14:54-56. The end for which these different laws were given, Leviticus 14:57.

Verse 3
The priest shall go forth out of the camp - As the leper was separated from the people, and obliged, because of his uncleanness, to dwell without the camp, and could not be admitted till the priest had declared that he was clean; hence it was necessary that the priest should go out and inspect him, and, if healed, offer for him the sacrifices required, in order to his re-admission to the camp. As the priest alone had authority to declare a person clean or unclean, it was necessary that the healed person should show himself to the priest, that he might make a declaration that he was clean and fit for civil and religious society, without which, in no case, could he be admitted; hence, when Christ cleansed the lepers, Matthew 8:2-4, he commanded them to go and show themselves to the priest, etc.

Verse 4
Two birds alive and clean, etc. - Whether these birds were sparrows, or turtledoves, or pigeons, we know not; probably any kind of clean bird, or bird proper to be eaten, might be used on this occasion, though it is more likely that turtle-doves or pigeons were employed, because these appear to have been the only birds offered in sacrifice. Of the cedarwood, hyssop, clean bird, and scarlet wool or fillet, were made an aspergillum, or instrument to sprinkle with. The cedar-wood served for the handle, the hyssop and living bird were attached to it by means of the scarlet wool or crimson fillet. The bird was so bound to this handle as that its tail should be downwards, in order to be dipped into the blood of the bird that had been killed. The whole of this made an instrument for the sprinkling of this blood, and when this business was done, the living bird was let loose, and permitted to go whithersoever it would. In this ceremony, according to some rabbins, “the living bird signified that the dead flesh of the leper was restored to soundness; the cedar-wood, which is not easily corrupted, that he was healed of his putrefaction; the scarlet thread, wool, or fillet, that he was restored to his good complexion; and the hyssop, which was purgative and odoriferous, that the disease was completely removed, and the bad scent that accompanied it entirely gone.” Ainsworth, Dodd, and others, have given many of these rabbinical conceits. Of all these purifications, and their accompanying circumstances, we may safely say, because authorized by the New Testament so to do, that they pointed out the purification of the soul through the atonement and Spirit of Christ; but to run analogies between the type and the thing typified is difficult, and precarious. The general meaning and design we sufficiently understand; the particulars are not readily ascertainable, and consequently of little importance; had they been otherwise, they would have been pointed out.

Verse 5
Over running water - Literally, living, that is, spring water. The meaning appears to be this: Some water (about a quarter of a log, an eggshell and a half full, according to the rabbins) was taken from a spring, and put into a clean earthen vessel, and they killed the bird over this water, that the blood might drop into it; and in this blood and water mixed, they dipped the instrument before described, and sprinkled it seven times upon the person who was to be cleansed. The living or spring water was chosen because it was purer than what was taken from pits or wells, the latter being often in a putrid or corrupt state; for in a ceremony of purifying or cleansing, every thing must be as pure and perfect as possible.

Verse 7
Shall let the living bird loose - The Jews teach that wild birds were employed on this occasion, no tame or domestic animal was used. Mr. Ainsworth piously conjectures that the living and dead birds were intended to represent the death and resurrection of Christ, by which an atonement was made to purify the soul from its spiritual leprosy. The bird let loose bears a near analogy to the scapegoat. See Leviticus 16.

Verse 8
And shave off all his hair - That the water by which he was to be washed should reach every part of his body, that he might be cleansed from whatever defilement might remain on any part of the surface of his body. The Egyptian priests shaved the whole body every third day, to prevent all manner of defilement.

Verse 10
Two he-lambs - One for a trespass-offering, Leviticus 14:12, the other for a burnt-offering, Leviticus 14:19, Leviticus 14:20.

One ewe-lamb - This was for a sin-offering Leviticus 14:19. Three tenth deals - Three parts of an ephah, or three omers; See all these measures explained in Exodus 16:16 (note). The three tenth deals of flour were for a minchah, meat or gratitude-offering, Leviticus 14:20. The sin-offering was for his impurity; the trespass-offering for his transgression; and the gratitude-offering for his gracious cleansing. These constituted the offering which each was ordered to bring to the priest; see Matthew 8:4.

Verse 12
Wave-offering - See Exodus 29:27, and Leviticus 7, where the reader will find an ample account of all the various offerings and sacrifices used among the Jews.

Verse 14
Upon the tip of the right ear, etc. - See Clarke‘s note on Exodus 29:20.

Verse 21
And if he be poor - he shall take one lamb - There could be no cleansing without a sacrifice. On this ground the apostle has properly observed that all things under the law are purged with blood; and that without shedding of blood there is no remission. Even if the person be poor, he must provide one lamb; this could not be dispensed with: - so every soul to whom the word of Divine revelation comes, must bring that Lamb of God which takes away the sin of the world. There is no redemption but in his blood.

Verse 34
When ye be come into the land - and I put the plague of leprosy - It was probably from this text that the leprosy has been generally considered to be a disease inflicted immediately by God himself; but it is well known that in Scripture God is frequently represented as doing what, in the course of his providence, he only permits or suffers to be done. It is supposed that the infection of the house, as well as of the person and the garments, proceeded from animalcula. See Clarke‘s note on Leviticus 13:47, and Leviticus 13:52 (note).

Verse 45
He shall break down the house - “On the suspicion of a house being infected, the priest examined it, and ordered it to be shut up seven days; if he found the plague, or signs of the plague, (hollow streaks, greenish or reddish), were not spread, he commanded it to be shut up seven days more. On the thirteenth day he revisited it; and if he found the infected place dim, or gone away, he took out that part of the wall, carried it out to an unclean place, mended the wall, and caused the whole house to be new plastered. It was then shut up a third seven days, and he came on the nineteenth, and if he found that the plague was broken out anew, he ordered the house to be pulled down.” See Ainsworth. From all this may we not learn a lesson of instruction? If the means made use of by God and his ministers for the conversion of a sinner be, through his willful obstinacy, rendered of no avail; if by his evil practices he trample under foot the blood of the covenant wherewith he might have been sanctified, and do despite to the Spirit of God; then God will pull down his house - dislodge his soul from its earthly tabernacle, consign the house, the body, to corruption, and the spirit to the perdition of ungodly men. Reader, see well how it stands with thy soul. God is not mocked: what a man soweth, that shall he reap.

Verse 53
He shall let go the living bird - This might as well be called the scape-bird; as the goat, in Leviticus 16, is called the scape-goat. The rites are similar in both cases, and probably had nearly the same meaning. We have already taken occasion to observe (see the end of the preceding chapter at Leviticus 13:58 (note)) that the leprosy was strongly emblematical of sin; to which we may add here: -

1.That the leprosy was a disease generally acknowledged to be incurable by any human means; and therefore the Jews did not attempt to cure it. What is directed to be done here was not in order to cure the leper, but to declare him cured and fit for society. In like manner the contagion of sin, its guilt and its power, can only be removed by the hand of God; all means, without his especial influence, can be of no avail.

2.The body must be sprinkled and washed, and a sacrifice offered for the sin of the soul, before the leper could be declared to be clean. To cleanse the spiritual leper, the Lamb of God must be slain, and the sprinkling of his blood be applied. Without the shedding of this blood there is no remission.
3.When the leper was cleansed, he was obliged to show himself to the priest, whose province it was to pronounce him clean, and declare him fit for intercourse with civil and religious society. When a sinner is converted from the error of his ways, it is the business, as it is the prerogative, of the ministers of Christ, after having duly acquainted themselves with every circumstance, to declare the person converted from sin to holiness, to unite him with the people of God, and admit him to all the ordinances which belong to the faithful.

4.When the leper was cleansed, he was obliged by the law to offer a gift unto the Lord for his healing, as a proof of his gratitude, and an evidence of his obedience. When a sinner is restored to the Divine favor, he should offer continually the sacrifice of a grateful heart, and, in willing obedience, show forth the virtues of Him who has called him from darkness and wretchedness to marvelous light and happiness.

Reader, such was the leprosy, its destructive nature and consequences, and the means of removing it; such is the spiritual evil represented by it, such its consequences, and such the means by which alone it can be removed. The disease of sin, inflicted by the devil, can only be cured by the power of God.

1.Art thou a leper? Do the spots of this spiritual infection begin to appear on thee?

2.Art thou young, and only entering into the ways of the world and sin? Stop! bad habits are more easily conquered to-day than they will be tomorrow.
3.Art thou stricken in years, and rooted in transgression? How kind is thy Maker to have preserved thee alive so long! Turn from thy transgressions, humble thy soul before him, confess thine iniquity and implore forgiveness. Seek, and thou shalt find. Behold the Lamb of God, who taketh away the sin of the world!
4.Hast thou been cleansed, and hast not returned to give glory to God? hast not continued in the truth, serving thy Maker and Savior with a loving and obedient heart? How cutting is that word, Were there not Ten cleansed? but where are the Nine? Thou art probably one of them. Be confounded at thy ingratitude, and distressed for thy backsliding; and apply a second time for the healing efficacy of the great Atonement. Turn, thou backslider; for he is married unto thee, and will heal thy backslidings, and will love thee freely. Amen. So be it, Lord Jesus!

15 Chapter 15
Introduction
Laws concerning uncleanness of men, Leviticus 15:1-12. Mode of cleansing, Leviticus 15:13-15. Of uncleanness, accidental and casual, Leviticus 15:16-18. Laws concerning the uncleanness of women, vv. 10-27. Mode of cleansing, Leviticus 15:28-30. Recapitulation of the ordinances relative to the preceding cases, Leviticus 15:31-33.

Verse 2
When any man hath a running issue - The cases of natural uncleanness, both of men and women, mentioned in this chapter, taken in a theological point of view, are not of such importance to us as to render a particular description necessary, the letter of the text being, in general, plain enough. The disease mentioned in the former part of this chapter appears to some to have been either the consequence of a very bad infection, or of some criminal indulgence; for they find that it might be communicated in a variety of ways, which they imagine are here distinctly specified. On this ground the person was declared unclean, and all commerce and connection with him strictly forbidden. The Septuagint version renders הזב (hazzab), the man with the issue, by ὁ γονορῥυης , the man with a gonorrhea, no less than nine times in this chapter; and that it means what in the present day is commonly understood by that disorder, taken not only in its mild but in its worst sense, they think there is little room to doubt. Hence they infer that a disease which is supposed to be comparatively recent in Europe, has existed almost from time immemorial in the Asiatic countries; that it ever has been, in certain measures, what it is now; and that it ever must be the effect of sensual indulgence, and illicit and extravagant intercourse between the sexes. The disgraceful disorder referred to here is a foul blot which the justice of God in the course of providence has made in general the inseparable consequent of these criminal indulgences, and serves in some measure to correct and restrain the vice itself. In countries where public prostitution was permitted, where it was even a religious ceremony among those who were idolaters, this disease must necessarily have been frequent and prevalent. When the pollutions and libertinism of former times are considered, it seems rather strange that medical men should have adopted the opinion, and consumed so much time in endeavoring to prove it, viz., that the disease is modern. It must have existed, in certain measures, ever since prostitution prevailed in the world; and this has been in every nation of the earth from its earliest era. That the Israelites might have received it from the Egyptians, and that it must, through the Baal-peor and Ashteroth abominations which they learned and practiced, have prevailed among the Moabites, etc., there can be little reason to doubt. Supposing this disease to be at all hinted at here, the laws and ordinances enjoined were at once wisely and graciously calculated to remove and prevent it. By contact, contagion of every kind is readily communicated; and to keep the whole from the diseased must be essential to the check and eradication of a contagious disorder. This was the wise and grand object of this enlightened Legislator in the ordinances which he lays down in this chapter. I grant, however, that it was probably of a milder kind in ancient times; that it has gained strength and virulence by continuance; and that, associated with some foreign causes, it became greatly exacerbated in Europe about 1493, the time in which some have supposed it first began to exist, though there are strong evidences of it in this country ever since the eleventh century.

Verse 11
And whomsoever he toucheth - Here we find that the saliva, sitting on the same seat, lying on the same bed, riding on the same saddle, or simple contact, was sufficient to render the person unclean, meaning, possibly, in certain cases, to communicate the disorder; and it is well known that in all these ways the contagion of this disorder may be communicated. Is it not even possible that the effluvia from the body of an infected person may be the means of communicating the disease? Sydenham expressly says that it may be communicated by lactation, handling, the saliva, sweat, and by the breath itself, as well as by those grosser means of which there is no question. But the term unclean, in this and the following cases, is generally understood in a mere legal sense, the rendering a person unfit for sacred ordinances. And as there was a mild kind of gonorrhea that was brought on by excessive fatigue and the like, it may be that kind only which the law has in view in the above ordinances.

Verse 18
They shall both bathe themselves - What a wonderful tendency had these ordinances to prevent all excesses! The pains which such persons must take, the separations which they must observe, and the privations which, in consequence, they must be exposed to in the way of commerce, traffic, etc., would prevent them from making an unlawful use of lawful things.

Verse 24
The common sense of all mankind has led them to avoid the gross impropriety referred to in this verse - and it has been a general opinion, that off-spring obtained in this way has been infected with leprous, scrofulous, and other deeply radicated diseases, from which they and their posterity have been scarcely ever freed. In Leviticus 20:18, persons guilty of this are condemned to death; here only to a seven days‘ separation; because, in the former case, Moses speaks of the act when both the man and woman were acquainted with the situation: in the latter, he speaks of a case where the circumstance was not known till afterwards; at least, so it appears these two places should be understood, so as to be reconciled.

Verse 29
Two turtles, or two young pigeons - In all these cases moral pollution was ever considered as being less or more present, as even such infirmities sprang from the original defection of man. On these accounts sacrifices must be offered; and in the case of the woman, one of the birds above mentioned must be sacrificed as a sin-offering, the other as a burnt-offering, Leviticus 15:30.

Verse 31
Thus shall ye separate the children of Israel from their uncleanness - By this separation the cause became less frequent, and the contagion, if it did exist, was prevented from spreading. So pest-houses and fever-wards are constructed for the purpose of separating the infected from the sound; and thus contagion is lessened, and its diffusion prevented.

That they die not - That life may be prolonged by these prudential cares; and that he who is morally and legally unclean, may not presume to enter into the tabernacle of God till purified, lest he provoke Divine justice to consume him, while attempting to worship with a polluted mind and impure hands.

1.How unpromising and how forbidding, at the first view, is this chapter! and yet how full of wise, humane, and moral regulations, manifesting at once the wisdom and kindness of the great Legislator! Every word of God is pure in itself, and of great importance to us. He who cannot derive instruction from the chapter before him, and be led by a proper consideration of its contents to adore the wisdom and goodness of God, must have either a very stupid or a very vitiated mind.

2.In all these ordinances we may plainly see that God has purity of heart continually in view - that the soul may be holy, he cuts off the occasions of sin; and that men may be obliged to keep within due bounds, and possess their vessels in sanctification and honor, he hedges up their way with briars and thorns, and renders transgression painful, shameful, and expensive.
3.Preventing grace is not less necessary than that which saves and which preserves. These three chapters, avoided and neglected by most, contain lessons of instruction for all; and though many things contained in them belong exclusively to the Jewish people as to the letter, yet in their spirit and gracious design they form a part of those revealed things which are for us and for our children; and although they cannot be made the subject of public oral instruction, yet they are highly necessary to be known, and hence the advantage of reading the Scriptures in regular order in private.

May we read so as to understand, and practice what we know, that, being wise unto salvation, we may walk as children of the light and of the day, in whom there shall be no occasion of stumbling!

16 Chapter 16
Introduction
The solemn yearly expiation for the high priest, who must not come at all times into the holy place, Leviticus 16:1, Leviticus 16:2. He must take a bullock for a sin-offering, and a ram for a burnt-offering, bathe himself, and be dressed in his sacerdotal robes, Leviticus 16:3, Leviticus 16:4. He shall take two goats, one of which is to be determined by lot to be a sacrifice; the other to be a scapegoat, Leviticus 16:5-10. He shall offer a bullock for himself and for his family, Leviticus 16:11-14. And shall kill the goat as a sin-offering for the people, and sprinkle its blood upon the mercy-seat, and hallow the altar of burnt-offerings, Leviticus 16:15-19. The scapegoat shall be then brought, on the head of which he shall lay his hands, and confess the iniquities of the children of Israel; after which the goat shall be permitted to escape to the wilderness, Leviticus 16:20-22. After this Aaron shall bathe himself, and make a burnt-offering for himself and for the people, Leviticus 16:23-28. This is to be an everlasting statute, and the day on which the atonement is to be made shall be a Sabbath, or day of rest, through all their generations, Leviticus 16:29-34.

Verse 1
After the death of the two sons of Aaron - It appears from this verse that the natural place of this chapter is immediately after the tenth, where probably it originally stood; but the transposition, if it did take place, must be very ancient, as all the versions acknowledge this chapter in the place in which it now stands.

Verse 2
That he come not at all times into the holy place - By the holy place we are to understand here what is ordinarily called the Holy of Holies, or most holy place; that place within the veil where the ark of the covenant, etc., were laid up; and where God manifested his presence between the cherubim. In ordinary cases the high priest could enter this place only once in the year, that is, on the day of annual atonement; but in extraordinary cases he might enter more frequently, viz., while in the wilderness, in decamping and encamping, he must enter to take down or adjust the things; and on solemn pressing public occasions, he was obliged to enter in order to consult the Lord: but he never entered without the deepest reverence and due preparation. That it may appear that the grand subject of this chapter, the ordinance of the scape-goat, typified the death and resurrection of Christ, and the atonement thereby made, I beg leave to refer to Hebrews 9:7-12, and Hebrews 9:24-26, which I shall here transcribe, because it is a key to the whole of this chapter. “Into the second [tabernacle] went the high priest alone once every year, not without blood, which he offered for himself, and for the errors of the people. The Holy Ghost this signifying, that the way into the holiest of all was not yet made manifest, while as the first tabernacle was yet standing: which was a figure for the time then present, in which were offered both gifts and sacrifices that could not make him that did the service perfect, as pertaining to the conscience; which stood only in meats and drinks, and divers washings, and carnal ordinances, imposed on them until the time of reformation. But Christ being come, a high priest of good things to come, by a greater and more perfect tabernacle, not made with hands, that is to say, not of this building; neither by the Blood of Goats and Calves, but by his Own Blood; he entered into the holy place, having obtained eternal redemption for us. For Christ is not entered into the holy places made with hands, which are the figures of the true; but into heaven itself, now to appear in the presence of God for us: nor yet that he should offer himself often, as the high priest entereth into the holy place every year with the blood of others; (for then must he often have suffered since the foundation of the world); but now once in the end of the world, hath he appeared To Put Away Sin By The Sacrifice Of Himself.”

Verse 3
With a young bullock for a sin-offering - The bullock was presented as a sin-offering for himself, his family, the whole priesthood, and probably the Levites. The ram was for a burnt-offering, to signify that he and his associates were wholly consecrated, and to be wholly employed in this work of the ministry. The ceremonies with which these two sacrifices were accompanied are detailed in the following verses.

Verse 4
He shall put on the holy linen coat - He was not to dress in his pontifical garments, but in the simple sacerdotal vestments, or those of the Levites, because it was a day of humiliation; and as he was to offer sacrifices for his own sins, it was necessary that he should appear in habits suited to the occasion. Hence he has neither the robe, the ephod, the breastplate, the mitre, etc.; these constituted his dress of dignity as the high priest of God, ministering for others and the representative of Christ: but now he appears, before God as a sinner, offering an atonement for his transgressions, and his garments are those of humiliation.

Verse 7
And he shall take the two goats - It is allowed on all hands that this ceremony, taken in all its parts, pointed out the Lord Jesus dying for our sins and rising again for our justification; being put to death in the flesh, but quickened by the Spirit. Two goats are brought, one to be slain as a sacrifice for sin, the other to have the transgressions of the people confessed over his head, and then to be sent away into the wilderness. The animal by this act was represented as bearing away or carrying off the sins of the people. The two goats made only one sacrifice, yet only one of them was slain. One animal could not point out both the Divine and human nature of Christ, nor show both his death and resurrection, for the goat that was killed could not be made alive. The Divine and human natures in Christ were essential to the grand expiation: yet the human nature alone suffered, for the Divine nature could not suffer; but its presence in the human nature, while agonizing unto death, stamped those agonies, and the consequent death, with infinite merit. The goat therefore that was slain prefigured his human nature and its death; the goat that escaped pointed out his resurrection. The one shows the atonement for sin, as the ground of justification; the other Christ‘s victory, and the total removal of sin in the sanctification of the soul. Concerning these ceremonies we shall see farther particulars as we proceed. According to Maimonides fifteen beasts were offered on this day. “The daily, or morning and evening sacrifice, was offered as usual: besides a bullock, a ram, and seven lambs, all burnt-offerings; and a goat for a sin-offering, which was eaten in the evening. Then a bullock for a sin-offering, and this they burnt; and a ram for a burnt-offering: these both for the high priest. Then the ram for the consecration, (see Leviticus 16:5) which is called the people‘s ram. They brought also for the congregation two he-goats; the one for a sin-offering, the other for a scape-goat. Thus all the beasts offered on this great solemn day were Fifteen: the two daily sacrifices, one bullock, two rams, and seven lambs: all of these burnt-offerings. Two goats for sin-offerings; one offered without and eaten on the evening, the other offered within and burnt; and one bullock for a sin-offering for the high priest. The service of all these fifteen beasts is performed on this day by the high priest only.” See Maimonides and Ainsworth on the place.

Verse 8
Aaron shall cast lots upon the two goats - The Jews inform us that there were two lots made either of wood, stone, or any kind of metal. On one was written לשם (Lashshem), for the Name, i. e., יהוה (Jehovah), which the Jews will neither write nor pronounce: on the other was written לעזאזל (Laazazel), for the Scape-Goat: then they put the two lots into a vessel which was called קלפי (kalpey), the goats standing with their faces towards the west. Then the priest came, and the goats stood before him, one on the right hand and the other on the left; the (kalpey) was then shaken, and the priest put in both his hands and brought out a lot in each: that which was in his right hand he laid on the goat that was on his right, and that in his left hand he laid on the goat that was on his left; and according to what was written on the lots, the scape-goat and the goat for sacrifice were ascertained. See the Mishna, in Tract. Yoma. The determining this solemn business by lot, the disposal of which is with the Lord, Proverbs 16:33, shows that God alone was to select and point out the person by whom this great atonement was to be made; hence he says: Behold I lay in Zion a stone, elect (that is, chosen by himself) and precious - of infinite value.

Verse 10
To be the scape-goat - עזאזל (azazel), from עז (az), a goat, and אזל (azal), to dismiss; the dismissed or sent away goat, to distinguish it from the goat that was to be offered in sacrifice. Most ancient nations had vicarious sacrifices, to which they transferred by certain rites and ceremonies the guilt of the community at large, in the same manner in which the scapegoat was used by the Jews. The white bull that was sacrificed by the Egyptians to their god Apis was of this kind; they cut off the head of the victim which they had sacrificed, and after having loaded it with execrations, “that if there be any evil hanging over them or the land of Egypt, it may be poured out upon that head,” they either sold it to the Greeks or threw it into the Nile - See Herod. Euterp., p. 104, edit. Gale.
Petronius Arbiter says that it was a custom among the ancient inhabitants of Marseilles, whenever they were afflicted by any pestilence, to take one of the poorer citizens who offered himself for the purpose, and having fed him a whole year with the purest and best food, they adorned him with vervain, and clothed him with sacred vestments: they then led him round their city, loading him with execrations; and having prayed that all the evils to which the city was exposed might fall upon him, they then precipitated him from the top of a rock - Satiricon, in fine.
Suidas, under the word περιψημα , observes that it was a custom to devote a man annually to death for the safety of the people, with these words, Περιψἡμα ημων γενου , Be thou our purifier; and, having said so, to throw him into the sea as a sacrifice to Neptune. It was probably to this custom that Virgil alludes when speaking of the pilot Palinurus, who fell into the sea and was drowned, he says: -
Unum pro multis dabiter caput -
Aen., lib. v., ver. 815.
“One life is given for the preservation of many.”

But the nearest resemblance to the scapegoat of the Hebrews is found in the Ashummeed Jugg of the Hindoos, where a horse is used instead of a goat, the description of which I shall here introduce from Mr. Halhed‘s Code of Gentoo Laws; Introduction, p. xix. “That the curious,” says he, “may form some idea of this Gentoo sacrifice when reduced to a symbol, as well as from the subsequent plain account given of it in a chapter of the Code, sec. ix., p. 127, an explanation of it is here inserted from Darul Sheküh‘s famous Persian translation of some commentaries upon the four Beids, or original Scriptures of Hindostan. The work itself is extremely scarce, and it was by mere accident that this little specimen was procured: - “The Ashummeed Jugg does not merely consist in the performance of that ceremony which is open to the inspection of the world, namely, in bringing a horse and sacrificing him; but Ashummeed is to be taken in a mystic signification, as implying that the sacrificer must look upon himself to be typified in that horse, such as he shall be described; because the religious duty of the Ashummeed Jugg comprehends all those other religious duties to the performance of which the wise and holy direct all their actions, and by which all the sincere professors of every different faith aim at perfection. The mystic signification thereof is as follows: The head of that unblemished horse is the symbol of the morning; his eyes are the sun; his breath, the wind; his wide-opening mouth is the bish-waner, or that innate warmth which invigorates all the world; his body typifies one entire year; his back, paradise; his belly, the plains; his hoof, this earth; his sides, the four quarters of the heavens; the bones thereof, the intermediate spaces between the four quarters; the rest of his limbs represent all distinct matter; the places where those limbs meet, or his joints, imply the months, and halves of the months, which are called peche, (or fortnights); his feet signify night and day; and night and day are of four kinds:

1.The night and day of Brihma;

2.The night and day of angels;
3.The night and day of the world of the spirits of deceased ancestors;

4.The night and day of mortals.

These four kinds are typified in his four feet. The rest of his bones are the constellations of the fixed stars, which are the twenty-eight stages of the moon‘s course, called the lunar year; his flesh is the clouds; his food, the sand; his tendons, the rivers; his spleen and liver, the mountains; the hair of his body, the vegetables; and his long hair, the trees; the forepart of his body typifies the first half of the day, and the hinder part, the latter half; his yawning is the flash of the lightning, and his turning himself is the thunder of the cloud; his urine represents the rain, and his mental reflection is his only speech. The golden vessels which are prepared before the horse is let loose are the light of the day, and the place where those vessels are kept is a type of the ocean of the east; the silver vessels which are prepared after the horse is let loose are the light of the night, and the place where those vessels are kept is a type of the ocean of the west. These two sorts of vessels are always before and after the horse. The Arabian horse, which on account of his swiftness is called Hy, is the performer of the journeys of angels; the Tajee, which is of the race of Persian horses, is the performer of the journeys of the Kundherps, (or good spirits); the Wazba, which is of the race of the deformed Tazee horses, is the performer of the journeys of the Jins, (or demons); and the Ashov, which is of the race of Turkish horses, is the performer of the journeys of mankind: this one horse which performs these several services on account of his four different sorts of riders, obtains the four different appellations. The place where this horse remains is the great ocean, which signifies the great spirit of Perm-Atma, or the universal soul, which proceeds also from that Perm-Atma, and is comprehended in the same Perm-Atma. The intent of this sacrifice is, that a man should consider himself to be in the place of that horse, and look upon all these articles as typified in himself; and conceiving the Atma (or Divine soul) to be an ocean, should let all thought of self be absorbed in that Atma.” This sacrifice is explained, in sec. ix., p. 127, of the Code of Hindoo Laws, thus: - “An Ashummeed Jugg is when a person, having commenced a Jugg, (i. e., religious ceremony), writes various articles upon a scroll of paper on a horse‘s neck, and dismisses the horse, sending along with the horse a stout and valiant person, equipped with the best necessaries and accoutrements to accompany the horse day and night whithersoever he shall choose to go; and if any creature, either man, genius, or dragon, should seize the horse, that man opposes such attempt, and having gained the victory upon a battle, again gives the horse his freedom. If any one in this world, or in heaven, or beneath the earth, would seize this horse, and the horse of himself comes to the house of the celebrator of the Jugg, upon killing that horse he must throw the flesh of him upon the fire of the Juk, and utter the prayers of his deity; such a Jugg is called a Jugg Ashummeed, and the merit of it as a religious work is infinite.” This is a most curious circumstance; and the coincidence between the religious rites of two people who probably never had any intercourse with each other, is very remarkable. I would not however say that the Hindoo ceremony could not have been borrowed from the Jews; (though it is very unlikely); no more than I should say, as some have done, that the Jewish rite was borrowed from the Egyptian sacrifice to Apis mentioned above, which is still more unlikely. See particularly Clarke‘s note on Leviticus 1:4 (note).

Verse 21
Aaron shall lay both his hands upon the head, etc. - What this imposition of hands meant see in the notes on Exodus 29:10 (note), and Leviticus 1:4 (note).

And confess over him all the iniquities - transgressions - sins - The three terms used here, Iniquities, עונת (avonoth), from עוה (avah), to pervert, distort, or turn aside; Transgressions, פשעים (peshaim), from פשע (pasha), to transgress, to rebel; and Sins, חטאת (chattaoth), from חטא (chata), to miss the mark, are supposed by the Jews to comprise every thing that implies a breach of the Divine law, or an offense against God. See Clarke‘s note on Genesis 12:13. Maimonides gives us the confession in the following words: -
“O Lord, thy people, the house of Israel, have sinned and done iniquity, and trespassed before thee. O Lord, make atonement now for the iniquities and transgressions and sins that thy people, the house of Israel, have sinned and transgressed against thee; as it is written in the law of Moses thy servant, saying: That in this day he shall make atonement for you, to cleanse you from all your sins before the Lord, and ye shall be clean.” - See the Mishna, vol. ii., p. 329. When this confession was finished, the goat was sent by a proper hand to the wilderness, and there let loose; and nothing farther was ever heard of it. Did not all this signify that Christ has so carried and borne away our sins, that against them who receive him as the only true atoning sacrifice they should never more be brought to remembrance? On the head of the scape-goat, a piece of scarlet cloth was tied, and the tradition of the Jews states that if God accepted the sacrifice, the scarlet cloth turned white while the goat was led to the desert; but if God had not accepted this expiation, the redness continued, and the rest of the year was spent in mourning. From the foundation of the Church of God it was ever believed by his followers, that there were certain infallible tokens by which he discovered to genuine believers his acceptance of them and their services. This was sometimes done by a fire from heaven consuming the sacrifice; sometimes by an oracular communication to the priest or prophet; and at other times, according to the Jewish account, by changing the fillet or cloth on the head of the scape-goat from scarlet to white: but most commonly, and especially under the Gospel dispensation, he gives this assurance to true believers by the testimony of his Spirit in their consciences, that he has forgiven their iniquities, transgressions, and sins, for his sake who has carried their griefs, and borne their sorrows.

Verse 26
He that let go the goat - shall wash, etc. - Not only the person who led him away, but the priest who consecrated him, was reputed unclean, because the goat himself was unclean, being considered as bearing the sins of the whole congregation. On this account both the priest and the person who led him to the wilderness were obliged to wash their clothes and bathe themselves, before they could come into the camp.

Verse 29
The seventh month, on the tenth day of the month - The commandment of fasting, and sanctifying this tenth day, is again repeated Leviticus 23:27-32; but in the last verse it is called the ninth day at even, because the Jewish day began with the evening. The sacrifices which the day of atonement should have more than other days, are mentioned Numbers 29:7-11; and the jubilee which was celebrated every fiftieth year was solemnly proclaimed by sound of trumpet on this tenth day, Leviticus 25:8, Leviticus 25:9. A shadow, says Mr. Ainsworth, of that acceptable year of the Lord, the year of freedom, which Christ has proclaimed by the trumpet of his Gospel, Luke 4:18-21; 2 Corinthians 6:2. This seventh month was Tisri, and answers to a part of our September and October. It was the seventh of the sacred and the first month of the civil year.
The great day of atonement, and the sacrifices, rites, and ceremonies prescribed for it, were commanded to be solemnized by the Jews through the whole of their dispensation, and as long as God should acknowledge them for his people: yet in the present day scarcely a shadow of these things remains; there is no longer a scape-goat, nor a goat for sacrifice, provided by them in any place. They are sinners, and they are without an atonement. How strange it is that they do not see that the essence of their religion is gone, and that consequently God has thrown them entirely out of covenant with himself! The true expiation, the Christ crucified, they refuse to receive, and are consequently without temple, altar, scape-goat, atonement, or any means of salvation! The state of the Gentile world is bad, but that of the Jews is doubly deplorable. Their total excision excepted, wrath is come upon them to the uttermost. What a proof is this of the truth of the predictions in their own law, and of those in the Gospel of Christ! Who, with the Jews and the Bible before his eyes, can doubt the truth of that Bible as a Divine revelation? Had this people been extinct, we might have doubted whether there were ever a people on the earth that acknowledged such a law, or observed such ordinances; but the people, their law, and their prophets are still in being, and all proclaim what God has wrought, and that he has now ceased to work among them, because they have refused to receive and profit by the great atonement; and yet he preserves them alive, and in a state of complete separation from all the people of the earth in all places of their dispersion! How powerfully does the preservation of the Jews as a distinct people bear testimony at once to the truth of their own law which they acknowledge, and the Gospel of Christ which they reject!
2. But while the Jews sit in thick darkness, because of the veil that is on their hearts, though the light of the glory of God is shining all around them, but not into them because of their unbelief; in what state are those who profess to see their unbelief and obstinacy, acknowledge the truth of the New Testament, and yet are living without an atonement applied to their souls for the removal of their iniquities, transgressions, and sins? These are also in the gall of bitterness, and bond of iniquity. An all-sufficient Savior held out in the New Testament, can do them no more good than a scape-goat and day of atonement described in the law can do the Jews. As well may a man imagine that the word bread can nourish his body, as that the name Christ can save his soul. Both must be received and applied in order that the man may live.
3. The Jews prepared themselves to get benefit from this most solemn ordinance by the deepest humiliations. According to their canons, they were obliged to abstain from all meat and drink - from the bath - from anointing themselves - to go barefoot - and to be in a state of perfect continency. He who is likely to get benefit for his soul through the redemption that is in Christ, must humble himself under the mighty hand of God, confess his iniquity, abstain from every appearance of evil, and believe on him who died for his offenses, and rose again for his justification. The soul that seeks not shall not find, even under the Gospel of Christ.

17 Chapter 17
Introduction
The people are commanded to bring all the cattle they intend to kill to the door of the tabernacle, where they are to be made an offering to the Lord; and those who disobey are to be cut off, Leviticus 17:1-5. The priest is to sprinkle the blood, Leviticus 17:6. They are forbidden to offer sacrifices to devils, Leviticus 17:7. The injunction to bring their offerings to the door of the tabernacle is repeated, Leviticus 17:8, Leviticus 17:9. The eating of blood is solemnly forbidden, Leviticus 17:10. It is the life of the beast, and is given to make an atonement for their souls, Leviticus 17:11, Leviticus 17:12. If a bird or beast be taken in hunting, its blood must be poured out and covered with dust, for the reasons before assigned, Leviticus 17:13, Leviticus 17:14. None shall eat an animal that dies of itself, or is torn by beasts; if any act otherwise he must bathe his clothes and his flesh, or bear his iniquity, Leviticus 17:15, Leviticus 17:16.

Verse 4
And bringeth it not unto the door - As sacrifice was ever deemed essential to true religion, it was necessary that it should be performed in such a way as to secure the great purpose of its institution. God alone could show how this should be done so as to be pleasing in his sight, and therefore he has given the most plain and particular directions concerning it. The Israelites, from their long residence in Egypt, an idolatrous country, had doubtless adopted many of their usages; and many portions of the Pentateuch seem to have been written merely to correct and bring them back to the purity of the Divine worship. That no blood should be offered to idols, God commands every animal used for food or sacrifice to be slain at the door of the tabernacle. While every animal was slain in this sacrificial way, even the daily food of the people must put them in mind of the necessity of a sacrifice for sin. Perhaps St. Paul had this circumstance in view when he said, Whether therefore ye eat or drink, or whatsoever ye do, do all to the glory of God, 1 Corinthians 10:31; and, Whatsoever ye do in word or deed, do all in the name of the Lord Jesus, giving thanks to God and the Father by him. While the Israelites were encamped in the wilderness, it was comparatively easy to prevent all abuses of this Divine institution; and therefore they were all commanded to bring the oxen, sheep, and goats to the door of the tabernacle of the congregation, that they might be slain there, and their blood sprinkled upon the altar of the Lord. But when they became settled in the promised land, and the distance, in many cases, rendered it impossible for them to bring the animals to be slain for domestic uses to the temple, they were permitted to pour out the blood in a sacrificial way unto God at their respective dwellings, and to cover it with the dust; see Leviticus 17:13, and Deuteronomy 12:20, Deuteronomy 12:21.

Blood shall be imputed unto that man - Having poured out the blood improperly, he shall be considered as guilty of murder, because that blood, had it been properly and sacrificially employed, might have made atonement for the life of a man.

Verse 7
They shall no more offer their sacrifices unto devils - They shall not sacrifice לשעירים (lasseirim), to the hairy ones, to goats. The famous heathen god, Pan, was represented as having the posteriors, horns, and ears of a goat; and the Mendesians, a people of Egypt, had a deity which they worshipped under this form. Herodotus says that all goats were worshipped in Egypt, but the he-goat particularly. It appears also that the different ape and monkey species were objects of superstitious worship; and from these sprang, not only Mendes and Jupiter Ammon, who was worshipped under the figure of a ram, but also Pan and the Sileni, with the innumerable herd of those imaginary beings, satyrs, dryads, hamadryads, etc. etc., all woodland gods, and held in veneration among the Egyptians, Greeks, and Romans.

After whom they have gone a whoring - Though this term is frequently used to express idolatry, yet we are not to suppose that it is not to be taken in a literal sense in many places in Scripture, even where it is used in connection with idolatrous acts of worship. It is well known that Baal-Peor and Ashtaroth were worshipped with unclean rites; and that public prostitution formed a grand part of the worship of many deities among the Egyptians, Moabites, Canaanites, Greeks, and Romans. The great god of the two latter nations, Jupiter, was represented as the general corrupter of women; and of Venus, Flora, Priapus, and others, it is needless to speak. That there was public prostitution in the patriarchal times, see Clarke on Genesis 38:21 (note). And that there was public prostitution of women to goats in Egypt, see Herodotus, lib. ii., c. 46, p. 108, edit. Gale, who gives a case of this abominable kind that took place in Egypt while he was in that country. See also many examples in Bochart, vol. ii., col. 641; and see Clarke‘s note on Leviticus 20:16.

Verse 11
For the life of the flesh is in the blood - This sentence, which contains a most important truth, had existed in the Mosaic writings for 3600 years before the attention of any philosopher was drawn to the subject. This is the more surprising, as the nations in which philosophy flourished were those which especially enjoyed the Divine oracles in their respective languages. That the blood actually possesses a living principle, and that the life of the whole body is derived from it, is a doctrine of Divine revelation, and a doctrine which the observations and experiments of the most accurate anatomists have served strongly to confirm. The proper circulation of this important fluid through the whole human system was first taught by Solomon in figurative language, Ecclesiastes 12:6; and discovered, as it is called, and demonstrated, by Dr. Harvey in 1628; though some Italian philosophers had the same notion a little before. This accurate anatomist was the first who fully revived the Mosaic notion of the vitality of the blood; which notion was afterward adopted by the justly celebrated Dr. John Hunter, professor of anatomy in London, and fully established by him by a great variety of strong reasoning and accurate experiments. To support this opinion Dr. Hunter proves: -

1.That the blood unites living parts in some circumstances as certainly as the yet recent juices of the branch of one tree unite with that of another; and he thinks that if either of these fluids were dead matter, they would act as stimuli, and no union would take place in the animal or vegetable kingdom; and he shows that in the nature of things there is not a more intimate connection between life and a solid than between life and a fluid.
2.He shows that the blood becomes vascular, like other living parts of the body; and he demonstrated this by a preparation in which vessels were clearly seen to arise from what had been a coagulum of blood; for those vessels opened into the stream of the circulating blood, which was in contiguity with this coagulated mass.
3.He proves that if blood be taken from the arm in the most intense cold that the human body can suffer, it will raise the thermometer to the same height as blood taken in the most sultry heat. This is a very powerful argument for the vitality of the blood, as it is well known that living bodies alone have the power of resisting great degrees of heat and cold, and of maintaining in almost every situation while in health that temperature which we distinguish by the name of animal heat.
4.He proves that blood is capable of being acted upon by a stimulus, as it coagulates on exposure to the air, as certainly as the cavities of the abdomen and thorax become inflamed from the same cause. The more the blood is alive, i. e., the more the animal is in health, the sooner the blood coagulates on exposure; and the more it has lost of the living principle, as in cases of violent inflammation, the less sensible it is to the stimulus produced by being exposed, and coagulates more slowly.
5.He proves that the blood preserves life in different parts of the body. When the nerves going to any part are tied or cut, the part becomes paralytic, and loses all power of motion, but it does not mortify. But let the artery be cut, and then the part dies and mortification ensues. It must therefore be the vital principle of the blood that keeps the part alive; nor does it appear that this fact can be accounted for on any other principle.
6.He thinks this vitality farther proved from the case of a person who was brought to St. George‘s hospital for a simple fracture of the os humeri, and who died about a month after. As the bones had not united, he injected the arm, and thus found that the coagulated blood which filled the cavity between the extremities of the fractured bones was become vascular, and in some places very much so, which vessels, had it been dead matter, it never could have produced.

This system has been opposed, and arguments have been adduced to prove that the principle of vitality exists not in the blood but in the nervous system. But every argument on this ground appears to be done away by the simple consideration that the whole nervous system, as well as every other part of the body, is originally derived from the blood; for is it not from the blood of the mother that the fetus has its being and nourishment in the womb? Do not all the nerves, as well as the brain, etc., originate from that alone? And if it be not vital can it give the principle of vitality to something else, which then exclusively (though the effect of a cause) becomes the principle of vitality to all the solids and fluids of the body? This seems absurd. That the human being proceeded originally from the blood admits of no doubt; and it is natural and reasonable to suppose that as it was the cause under God which generated all the other parts of the body, so it still continues to be the principle of life, and by it alone all the wastes of the system are repaired. Two points relative to this subject are strongly asserted in Divine revelation, one by Moses, the other by St. Paul.

1.Moses says, The Life of the flesh is in the Blood, Leviticus 17:11. This has been proved by the most indisputable facts.
2.St. Paul says, God hath made of One Blood all nations of men, Acts 17:26. And this is demonstrated, not only from there being only one pair from whom all the nations of men have been derived, but also from the fact that every human being, from the first-born of Eve to the present hour, has been formed out of and supported by the mother‘s blood; and that from the agency of this fluid the human body, after being born into the world, has its increment and support.

The reason given by God for the law against eating blood is perfectly conclusive: I will set my face against that soul that eateth blood - for the Life (נפש (nephesh)) of the flesh is in the Blood, and I have given it to you upon the altar, to make an atonement for your souls (נפשתיכם (naphshotheychem), your Lives): for it is the blood (because it is the Life, נפש (nephesh)) that maketh an atonement for the soul (בנפש (bannephesh), for the life; for the word is the same in all these cases). By transgression a man forfeits his Life to Divine justice, and he must die, did not mercy provide him a substitute. The life of a beast is appointed and accepted by God as a substitute for the sinner‘s life (in reference to the life of Christ, which was to be given for the life of the world); but as this life is in the Blood, and as the blood is the grand principle of vitality, therefore the blood is to be poured out upon the altar: and thus the life of the beast becomes a substitute for the life of the man.
And it is well worthy of being remarked, that Christ not only died for sinners, but our redemption is everywhere attributed to his Blood, and the shedding of that blood; and that on the altar of the cross, this might make an atonement for the lives and souls of men, he not only bowed his head, and gave up the ghost, but his side was opened, the pericardium and the heart evidently pierced, that the vital fluid might be poured out from the very seat of life, and that thus the blood, which is the life, should be poured out to make an atonement for the life of the soul. The doctrine of Moses and Paul proves the truth of the doctrine of Harvey and Hunter; and the reasonings and experiments of Harvey and Hunter illustrate and confirm the doctrine of Moses and Paul - Here then is a farther proof of the truth and authority of Divine revelation. See Clarke‘s note on Genesis 9:4; Dr. J. Corrie‘s Essay on the Vitality of the Blood; and the article Blood, in the Encyclopaedias.

Verse 14
Ye shall eat the blood of no manner of flesh - Independently of the moral reasons given above, we may add,

1.That blood, being highly alkalescent, especially in hot climates, is subject to speedy putrefaction.
2.That it affords a gross nutriment, being very difficult of digestion, so much so that bull‘s blood was used in ancient times as poison, “Its extreme viscidity rendering it totally indigestible by the powers of the human stomach.”
3.It is allowed that when blood was used in this country in great quantities, the scurvy was more frequent than at other times.
4.It appears from history that those nations who lived most on it were very fierce, savage, and barbarous, such as the Scythians, Tartars, Arabs of the desert, the Scandinavians, etc., etc., some of whom drank the blood of their enemies, making cups of their sculls!

Verse 15
That which died of itself, or that which was torn - Because, in both cases, the blood was retained in the body; hence the council at Jerusalem forbade things strangled as well as blood, because in such beasts the blood was coagulated in the veins and arteries. See Acts 15:28-29. Every thing considered, surely there is as little propriety in eating of blood as there is necessity to do it. They who will do otherwise must bear their iniquity. If blood eating be no offense, then they have no sin to answer for. The principal subjects of this chapter have been already so amply handled in the notes, that there is no need to add any thing by way of reflection or improvement.

18 Chapter 18
Introduction
The people are commanded to avoid the doings of the Egyptians and Canaanites, Leviticus 18:1-3. They are to do God‘s judgments, and to keep his ordinances, that they may live, Leviticus 18:4, Leviticus 18:5. Marriages with those who are near of kin are prohibited, Leviticus 18:6. None to marry with his mother or step-mother, Leviticus 18:7, Leviticus 18:8; with his sister or step-sister, Leviticus 18:9; with his grand-daughter, Leviticus 18:10; nor with the daughter of his step-mother, Leviticus 18:11; nor with his aunt, by father or mother, Leviticus 18:12, Leviticus 18:13; nor with his uncle‘s wife, Leviticus 18:14; nor with his daughter-in-law, Leviticus 18:15; nor sister-in-law, Leviticus 18:16; nor with a woman and her daughter, son‘s daughter, or daughter‘s daughter, Leviticus 18:17; nor with two sisters at the same time, Leviticus 18:18. Several abominations prohibited, Leviticus 18:19-23, of which the Canaanites, etc., were guilty, and for which they were cast out of the land, Leviticus 18:24, Leviticus 18:25. The people are exhorted to avoid these abominations, lest they be treated as the ancient inhabitants of the land were treated, and so cast out, Leviticus 18:26-28. Threatenings against the disobedient, Leviticus 18:29, and promises to the obedient, Leviticus 18:30.

Verse 3
The doings of the land of Egypt - the land of Canaan - The worshipping of demons, beasts, etc., as mentioned in the preceding chapter, Leviticus 17:7, and the abominations mentioned in this chapter from Leviticus 18:21-23.

Verse 6
Any that is near of kin - כל שאר בשרו (col shear besaro), any remnant of his flesh, i.e., to any particularly allied to his own family, the prohibited degrees in which are specified from the 7th to the 17th verse (Leviticus 18:7-17) inclusive. Notwithstanding the prohibitions here, it must be evident that in the infancy of the world, persons very near of kin must have been joined in matrimonial alliances; and that even brothers must have matched with their own sisters. This must have been the case in the family of Adam. In these first instances necessity required this; when this necessity no longer existed, the thing became inexpedient and improper for two reasons:

1.That the duties owing by nature to relatives might not be confounded with those of a social or political kind; for could a man be a brother and a husband, a son and a husband, at the same time, and fulfill the duties of both? Impossible.

2.That by intermarrying with other families, the bonds of social compact might be strengthened and extended, so that the love of our neighbor, etc., might at once be felt to be not only a maxim of sound policy, but also a very practicable and easy duty; and thus feuds, divisions, and wars be prevented.

Verse 16
Thy brother‘s wife - This was an illegal marriage, unless the brother died childless. In that case it was not only lawful for her to marry her brother-in-law, but he was obliged by the law, Deuteronomy 25:5, to take her to wife.

Verse 18
A wife to her sister - Thou shalt not marry two sisters at the same time, as Jacob did Rachel and Leah; but there is nothing in this law that rendered it illegal to marry a sister-in-law when her sister was dead; therefore the text says, Thou shalt not take her in her life time, to vex her, alluding probably to the case of the jealousies and vexations which subsisted between Leah and Rachel, and by which the family peace was so often disturbed. Some think that the text may be so understood as also to forbid polygamy.

Verse 19
As long as she is put apart - See Clarke‘s note on Leviticus 15:24.

Verse 20
Thy neighbor‘s wife - See Clarke‘s note on Exodus 20:14.

Verse 21
Pass through the fire to Molech - The name of this idol is mentioned for the first time in this place. As the word מלח (molech) or (melech) signifies king or governor, it is very likely that this idol represented the sun; and more particularly as the fire appears to have been so much employed in his worship. There are several opinions concerning the meaning of passing through the fire to Molech.

1.Some think that the semen humanum was offered on the fire to this idol.
2.Others think that the children were actually made a burnt-offering to him.
3.But others suppose the children were not burnt, but only passed through the fire, or between two fires, by way of consecration to him.

That some were actually burnt alive to this idol several scriptures, according to the opinion of commentators, seem strongly to intimate; see among others, Psalm 106:38; Jeremiah 7:31, and Ezekiel 23:37-39. That others were only consecrated to his service by passing between two fires the rabbins strongly assert; and if Ahaz had but one son, Hezekiah, (though it is probable he had others, see 2 Chronicles 28:3), he is said to have passed through the fire to Molech, 2 Kings 16:3, yet he succeeded his father in the kingdom, 2 Kings 18:1, therefore this could only be a consecration, his idolatrous father intending thereby to initiate him early into the service of this demon. See Clarke‘s note on Leviticus 20:2.

Verse 22
With mankind - This abominable crime, frequent among the Greeks and Romans as well as the Canaanites, may be punished with death in this country.

Verse 23
With any beast - This abomination is also punishable with death by the laws of this country. Any woman stand before a beast - That this was often done in Egypt there can be no doubt; and we have already seen, from the testimony of Herodotus, that a fact of this kind actually took place while he was in Egypt. See Clarke‘s note on Leviticus 17:7, and See Clarke on Leviticus 20:16 (note).

Verse 25
The land itself vomiteth out her inhabitants - This is a very nervous prosopopoeia or personification; a figure by which any part of inanimate nature may be represented as possessing the passions and reason of man. Here the land is represented as an intelligent being, with a deep and refined sense of moral good and evil: information concerning the abominations of the people is brought to this personified land, with which it is so deeply affected that a nausea is produced, and it vomits out its abominable and accursed inhabitants. It was natural for the inspired penman to make use of such a figure, as the description he was obliged to give of so many and enormous abominations must have affected him nearly in the same way in which he represents the land to be affected.

Verse 30
Shall ye keep mine ordinance - The only way to be preserved from all false worship is seriously to consider and devoutly to observe the ordinances of the true religion. He who in the things of God goes no farther than he can say, Thus it is written, and thus it behoves me to do, is never likely to receive a false creed, nor perform a superstitious act of worship.

1.How true is that word, The law of the Lord is Perfect! In a small compass, and in a most minute detail, it comprises every thing that is calculated to instruct, direct, convince, correct, and fortify the mind of man. Whatever has a tendency to corrupt or injure man, that it forbids; whatever is calculated to comfort him, promote and secure his best interests, that it commands. It takes him in all possible states, views him in all connections, and provides for his present and eternal happiness.

2.As the human soul is polluted and tends to pollution, the great doctrine of the law is holiness to the Lord: this it keeps invariably in view in all its commands, precepts, ordinances, rites, and ceremonies. And how forcibly in all these does it say, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength; and thy neighbor as thyself! This is the prominent doctrine of the preceding chapter; and this shall be fulfilled in all them who believe, for Christ is the end of the law for righteousness to them that believe.

Reader, magnify God for his law, for by it is the knowledge of sin; and magnify him for his Gospel, for by this is the cure of sin. Let the law be thy schoolmaster to bring thee to Christ, that thou mayest be justified by faith; and that the righteousness of the law may be fulfilled in thee, and that thou mayest walk, not after the flesh, but after the Spirit.

19 Chapter 19
Introduction
Exhortations to holiness, and a repetition of various laws, Leviticus 19:1, Leviticus 19:2 Duty to parents, and observance of the Sabbath, Leviticus 19:3. Against idolatry, Leviticus 19:4. Concerning peace-offerings, Leviticus 19:5-8. The gleanings of the harvest and vintage to be left for the poor, Leviticus 19:9, Leviticus 19:10. Against stealing and lying, Leviticus 19:11; false swearing, Leviticus 19:12; defrauding the hireling, Leviticus 19:13. Laws in behalf of the deaf and the blind, Leviticus 19:14. Against respect of persons in judgment, Leviticus 19:15; tale-bearing, Leviticus 19:16; hatred and uncharitableness, Leviticus 19:17; revenge, Leviticus 19:18; unlawful mixtures in cattle, seed, and garments, Leviticus 19:19. Laws relative to the bondmaid that is betrothed, Leviticus 19:20-22. The fruit of the trees of the land not to be eaten for the first three years, Leviticus 19:23; but this is lawful in the fourth and fifth years, Leviticus 19:24, Leviticus 19:25. Against eating of blood, and using incantations, Leviticus 19:26; superstitious cutting of the hair, Leviticus 19:27; and cutting of the flesh in the times of mourning, Leviticus 19:28; prostitution, Leviticus 19:29. Sabbaths to be reverenced, Leviticus 19:30. Against consulting those who are wizards, and have familiar spirits, Leviticus 19:31. Respect must be shown to the aged, Leviticus 19:32. The stranger shall not be oppressed, Leviticus 19:33, Leviticus 19:34. They shall keep just measures, weights, and balances, Leviticus 19:35, Leviticus 19:36. Conclusion, Leviticus 19:37.

Verse 3
Ye shall fear every man his mother, etc. - Ye shall have the profoundest reverence and respect for them. See Clarke‘s note on Genesis 48:12, and see Clarke‘s note on Exodus 20:8, and see Clarke‘s note on Exodus 20:12.

Verse 4
Turn ye not unto idols - אלילם (elilim), literally nothings; and to this St. Paul seems to allude 1 Corinthians 8:4, where he says, We know that an idol is Nothing in the world.

Verse 5
Peace-offerings - See the notes at the conclusion of Leviticus 7 at Leviticus 7:38 (note).

Verse 7
It is be eaten - on the third day - See the note on Leviticus 7:15.

Verse 9
When ye reap the harvest - Liberty for the poor to glean both the corn-fields and vineyards was a Divine institution among the Jews; for the whole of the Mosaic dispensation, like the Christian, breathed love to God and benevolence to man. The poor in Judea were to live by gleanings from the corn-fields and vine yards. To the honor of the public and charitable spirit of the English, this merciful law is in general as much attended to as if it had been incorporated with the Gospel.

Verse 11
Ye shall not steal, etc. - See the notes on Exodus 20:15.

Verse 13
The wages - shall not abide with thee all night - For this plain reason, it is the support of the man‘s life and family, and they need to expend it as fast as it is earned.

Verse 14
Thou shalt not curse the deaf - Or speak evil of him, because he cannot hear, and so cannot vindicate his own character.

Nor put a stumbling - block before the blind - He who is capable of doing this, must have a heart cased with cruelty. The spirit and design of these precepts are, that no man shall in any case take advantage of the ignorance, simplicity, or inexperience of his neighbor, but in all things do to his neighbor as he would, on a change of circumstances, that his neighbor should do to him.

Verse 16
Thou shalt not go up and down as a tale-bearer - רכיל (rachil) signifies a trader, a peddler, and is here applied to the person who travels about dealing in scandal and calumny, getting the secrets of every person and family, and retailing them wherever he goes. A more despicable character exists not: such a person is a pest to society, and should be exiled from the habitations of men.

Neither shalt thou stand against the blood, etc. - Thou shalt not be as a false witness, because by such testimony the blood - the life of an innocent man may be endangered.

Verse 17
Thou shalt not hate thy brother - Thou shalt not only not do him any kind of evil, but thou shalt harbor no hatred in thy heart towards him. On the contrary, thou shalt love him as thyself, Leviticus 19:18. Many persons suppose, from misunderstanding our Lord‘s words, John 13:34, A new commandment give I unto you, that ye love one another, etc., that loving our neighbor as ourselves was first instituted under the Gospel. This verse shows the opinion to be unfounded: but to love another as Christ has loved us, i. e., to lay down our lives for each other, is certainly a new commandment; we have it simply on the authority of Jesus Christ alone.

And not suffer sin upon him - If thou see him sin, or know him to be addicted to any thing by which the safety of his soul is endangered, thou shalt mildly and affectionately reprove him, and by no means permit him to go on without counsel and advice in a way that is leading him to perdition. In a multitude of cases timely reproof has been the means of saving the soul. Speak to him privately if possible; if not, write to him in such a way that himself alone shall see it.

Verse 19
Gender with a diverse kind - These precepts taken literally seem to imply that they should not permit the horse and the she-ass, nor the he-ass and the cow, (as they do in the East), to couple together; nor sow different kinds of seeds in the same field or garden; nor have garments of silk and woolen, cotton and silk, linen and wool, etc. And if all these were forbidden, there must have been some moral reason for the prohibitions, because domestic economy required several of these mixtures, especially those which relate to seeds and clothing. With respect to heterogeneous mixtures among cattle, there is something very unnatural in it, and it was probably forbidden to prevent excitements to such unnatural lusts as those condemned in the preceding chapter, Leviticus 18:22, Leviticus 18:23. As to seeds, in many cases it would be very improper to sow different kinds in the same plot of ground. It would be improvident to sow oats and wheat together: the latter would be injured, the former ruined. The turnip and carrot would not succeed conjointly, where either of them separately would prosper and yield a good crop; so we may say of many other kinds of seeds; and if this be all that is intended, the counsels are prudential agricultural maxims. As to different kinds of garments, such as the linsey woolsey, the prohibition here might be intended as much against pride and vanity as any thing else; for it is certain that both these articles may be so manufactured in conjunction as to minister to pride, though in general the linsey woolsey or drugget is the clothing of the poor. But we really do not know what the original word שעטנז (shaatnez), which we translate linen and woolen, means: it is true that in Deuteronomy 22:11, where it is again used, it seems to be explained by the words immediately following, Thou shalt not wear a garment of divers sorts, as of linen and woolen together; but this may as well refer to a garment made up of a sort of patchwork differently colored and arranged for pride and for show. A folly of this kind prevailed anciently in this very land, and I shall give a proof of it, taken from a sermon against luxury in dress, composed in the fourteenth century.
“As to the first sinne in superfluitie of clothing, soche that maketh it so dere, to the harme of the peple, nat only the cost of enbrauderlng, the disguised endenting, or barring, ounding paling, winding or bending and semblable wast of clothe in vanite. But there is also the costlewe furring in their gounes, so moche pounsing of chesel, to make holes; so moche dagging with sheres foorth; with the superfluitie in length of the forsaied gounes, - to grete dammage of pore folke - And more ouer - they shewe throughe disguising, in departing of ther hosen in white and red, semeth that halfe ther members were slain - They departe ther hosen into other colors, as is white and blewe, or white and blacke, or blacke and red, and so forth; than semeth it as by variaunce of color, that the halfe part of ther members ben corrupt by the fire of Saint Anthony, or by canker, or other suche mischaunce.”
The Parson‘s Tale, in Chaucer, p. 198. Urry‘s edit.
The reader will pardon the antiquated spelling. “What could exhibit,” says Dr. Henry, “a more fantastical appearance than an English beau of the 14th century? He wore long pointed shoes, fastened to his knees by gold or silver chains; hose of one color on the one leg, and of another color on the other; short breeches which did reach to the middle of his thighs; a coat the one half white, the other half black or blue; a long beard; a silk hood buttoned under his chin, embroidered with grotesque figures of animals, dancing men, etc., and sometimes ornamented with gold and precious stones.” This dress was the height of the mode in the reign of King Edward III. Something of the same kind seems to have existed in the patriarchal times; witness the coat of many colors made by Jacob for his son Joseph. See the note on Genesis 37:3. Concerning these different mixtures much may be seen in the Mishna, Tract, Kilaim, and in Ainsworth, and Calmet on this place.

Verse 20
A woman that is a bondmaid - Had she been free, the law required that she should be put to death; (see Deuteronomy 22:24); but as she was a slave, she is supposed to have less self-command, and therefore less guilt: but as it is taken for granted she did not make resistance, or did consent, she is to be scourged, and the man is to bring a ram for a trespass-offering.

Verse 23
Three years shall it be as uncircumcised - I see no great reason to seek for mystical meanings in this prohibition. The fruit of a young tree cannot be good; for not having arrived at a state of maturity, the juices cannot be sufficiently elaborated to produce fruit excellent in its kind. The Israelites are commanded not to eat of the fruit of a tree till the fifth year after its planting: in the three first years the fruit is unwholesome; in the fourth year the fruit is holy, it belongs to God, and should be consecrated to him, Leviticus 19:24; and in the fifth year and afterward the fruit may be employed for common use, Leviticus 19:25.

Verse 26
Neither shall ye use enchantment - לא תנחשו (lo thenachashu). Conjecture itself can do little towards a proper explanation of the terms used in this verse. נחש (nachash); See note at Genesis 3:1 (note), we translate serpent, and with very little propriety; but though the word may not signify a serpent in that place, it has that signification in others. Possibly, therefore, the superstition here prohibited may be what the Greeks called Ophiomanteia, or divination by serpents.

Nor observe times - ולא תעוננו (velo teonenu), ye shall not divine by clouds, which was also a superstition much in practice among the heathens, as well as divination by the flight of birds. What these prohibitions may particularly refer to, we know not. See Clarke‘s note on Genesis 41:8.

Verse 27
Ye shall not round the corners your heads - This and the following verse evidently refer to customs which must have existed among the Egyptians when the Israelites sojourned in Egypt; and what they were it is now difficult, even with any probability, to conjecture. Herodotus observes that the Arabs shave or cut their hair round, in honor of Bacchus, who, they say, had his hair cut in this way, lib. iii., cap. 8. He says also that the Macians, a people of Libya, cut their hair round, so as to leave a tuft on the top of the head, lib. iv., cap. 175. In this manner the Chinese cut their hair to the present day. This might have been in honor of some idol, and therefore forbidden to the Israelites.
The hair was much used in divination among the ancients, and for purposes of religious superstition among the Greeks; and particularly about the time of the giving of this law, as this is supposed to have been the era of the Trojan war. We learn from Homer that it was customary for parents to dedicate the hair of their children to some god; which, when they came to manhood, they cut off and consecrated to the deity. Achilles, at the funeral of Patroclus, cut off his golden locks which his father had dedicated to the river god Sperchius, and threw them into the flood: -
Στας απανευθε πυρης ξονθην απεκειρατο χαιτην,
Την ῥα Σπερχειῳ ποταμῳ τρεφε τηλεθοωσαν·
Οχθησας δ ‘ αρα ειπεν, ιδων επι οινοπα ποντον·
Σπερχει ‘ αλλως σοι γε πατηρ ηρησατο Πηλευς. κ. τ . λ .
Iliad, 1. xxiii., ver. 142, etc.
But great Achilles stands apart in prayer,
And from his head divides the yellow hair,
Those curling locks which from his youth he vowed,
And sacred threw to Sperchius‘ honored flood.
Then sighing, to the deep his looks he cast,
And rolled his eyes around the watery waste.
Sperchius! whose waves, in mazy errors lost,
Delightful roll along my native coast!
To whom we vainly vowed, at our return,
These locks to fall, and hecatombs to burn
So vowed my father, but he vowed in vain,
No more Achilles sees his native plain;
In that vain hope these hairs no longer grow;
Patrocius bears them to the shades below.
Pope.
From Virgil we learn that the topmost lock of hair was dedicated to the infernal gods; see his account of the death of Dido: -
“Nondum illi flavum Proserpina vertice crinem
Abstulerat, Stygioque caput damnaverat orco
- Hunc ego Diti Sacrum jussa fero; teque isto corpore solvo.
Sic ait, et dextra crinem secat.”
Aeneid, lib. iv., ver. 698.
The sisters had not cut the topmost hair,
Which Proserpine and they can only know.
Nor made her sacred to the shades below -
This offering to the infernal gods I bear;
Thus while she spoke, she cut the fatal hair.
Dryden.
If the hair was rounded, and dedicated for purposes of this kind, it will at once account for the prohibition in this verse. The corners of thy beard - Probably meaning the hair of the cheek that connects the hair of the head with the beard. This was no doubt cut in some peculiar manner, for the superstitious purposes mentioned above. Several of our own countrymen wear this said hair in a curious form; for what purposes they know best: we cannot say precisely that it is the ancient Egyptian custom revived. From the images and paintings which remain of the ancient Egyptians, we find that they were accustomed to shave the whole hair off their face, except merely that upon the chin, which last they cut off only in times of mourning.

Verse 28
Any cuttings in your flesh for the dead - That the ancients were very violent in their grief, tearing the hair and face, beating the breast, etc., is well known. Virgil represents the sister of Dido “tearing her face with her nails, and beating her breast with her fists.”
“Unguibus ora soror foedans, et pectora pugnis.”
Aen., l. iv., ver. 672.
Nor print any marks upon you - It was a very ancient and a very general custom to carry marks on the body in honor of the object of their worship. All the castes of the Hindoos bear on their foreheads or elsewhere what are called the sectarian marks, which distinguish them, not only in a civil but also in a religious point of view, from each other. Most of the barbarous nations lately discovered have their faces, arms, breasts, etc., curiously carved or tattooed, probably for superstitious purposes. Ancient writers abound with accounts of marks made on the face, arms, etc., in honor of different idols; and to this the inspired penman alludes, Revelation 13:16, Revelation 13:17; Revelation 14:9, Revelation 14:11; Revelation 15:2; Revelation 16:2; Revelation 19:20; Revelation 20:4, where false worshippers are represented as receiving in their hands and in their forehead the marks of the beast. These were called στιγματα stigmata among the Greeks, and to these St. Paul refers when he says, I bear about in my body the Marks ((stigmata)) of the Lord Jesus; Galatians 6:17. I have seen several cases where persons have got the figure of the cross, the Virgin Mary, etc., made on their arms, breasts, etc., the skin being first punctured, and then a blue colouring matter rubbed in, which is never afterward effaced. All these were done for superstitious purposes, and to such things probably the prohibition in this verse refers. Calmet, on this verse, gives several examples. See also Mariner‘s Tonga Islands, vol. i. p. 311-313.

Verse 29
Do not prostitute thy daughter - This was a very frequent custom, and with examples of it writers of antiquity abound. The Cyprian women, according to Justin, gained that portion which their husbands received with them at marriage by previous public prostitution. And the Phoenicians, according to Augustine, made a gift to Venus of the gain acquired by the public prostitution of their daughters, previously to their marriage. “Veneri donum dabant, et prostitutiones filiarum, antequam jungerent eas viris.” - De Civit. Del, lib. xviii., c. 5; and see Calmet.

Verse 31
Regard not them that have familiar spirits - The Hebrew word אבות (oboth) probably signifies a kind of engastromuthoi or ventriloquists, or such as the Pythoness mentioned Acts 16:16, Acts 16:18; persons who, while under the influence of their demon, became greatly inflated, as the Hebrew word implies, and gave answers in a sort of frenzy. See a case of this kind in Virgil, Aeneid, l. vi., ver. 46, etc.: -
“ - Deus ecce, Deus! cui talla fanti
Ante fores, subito non vultus, non color unus,
Non comptae mansere comae; sed pectus anhelum,
Et rabie fera corda tument; majorque videri,
Nec mortale sonans, afflata est numine quando
Jam propiore Dei.”
- Invoke the skies, I feel the god, the rushing god, she cries.
While yet she spoke, enlarged her features grew,
Her color changed, her locks dishevelled flew.
The heavenly tumult reigns in every part,
Pants in her breast, and swells her rising heart:
Still swelling to the sight, the priestess glowed,
And heaved impatient of the incumbent god.
Pitt.
Neither seek after wizards - ידענים (yiddeonim), the wise or knowing ones, from ידע (yada), to know or understand; called wizard in Scotland, wise or cunning man in England; and hence also the wise woman, the white witch. Not only all real dealers with familiar spirits, or necromantic or magical superstitions, are here forbidden, but also all pretenders to the knowledge of futurity, fortune-tellers, astrologers, etc., etc. To attempt to know what God has not thought proper to reveal, is a sin against his wisdom, providence, and goodness. In mercy, great mercy, God has hidden the knowledge of futurity from man, and given him hope - the expectation of future good, in its place. See Clarke‘s note on Exodus 22:18.

Verse 32
Before the hoary head - See Clarke‘s note on Genesis 48:12.

Verse 33
If a stranger sojourn - This law to protect and comfort the stranger was at once humane and politic. None is so desolate as the stranger, and none needs the offices of benevolence and charity more: and we may add that he who is not affected by the desolate state of the stranger has neither benevolence nor charity. It was politic to encourage strangers, as in consequence many came, not only to sojourn, but to settle among the Jews, and thus their political strength became increased; and many of these settlers became at least proselytes of the gate if not proselytes of the covenant, and thus got their souls saved. Hence humanity, sound policy, and religion said, Vex not the stranger; thou shalt love him as thyself. The apostle makes use of a strong argument to induce men to hospitality towards strangers: Be not forgetful to entertain strangers, for thereby some have entertained angels unawares, Hebrews 13:2. Moses also uses a powerful motive: Ye were strangers in the land of Egypt. The spirit of the precept here laid down, may be well expressed in our Lord‘s words: Do unto all men as ye would they should do unto you.

Verse 35
Ye shall do no unrighteousness - Ye shall not act contrary to the strictest justice in any case, and especially in the four following, which properly understood, comprise all that can occur between a man and his fellow.

1.Judgment in all cases that come before the civil magistrate; he is to judge and decide according to the law.

2.Mete-Yard, במדה (bammiddah), in measures of length and surface, such as the reed, cubit, foot, span, hand‘s breadth, among the Jews; or ell, yard, foot, and inch, among us.
3.Weight, במשכל (bammishkal), in any thing that is weighed, the weights being all according to the standards kept for the purpose of trying the rest in the sanctuary, as appears from Exodus 30:13; 1 Chronicles 23:29; these weights were the talent, shekel, barleycorn, etc.
4.Measure, במשורה (bammesurah), from which we derive our term. This refers to all measures of capacity, such as the homer, ephah, seah, hin, omer, kab, and log. See all these explained at Exodus 16:16 (note).

Verse 36
Just balances - Scales, steel-yard, etc. Weights, אבנים (abanim), stones, as the weights appear to have been originally formed out of stones. Ephah, hin, etc., see before.

Verse 37
Shall ye observe all my statutes - חקתי (chukkothi), from חק (chak), to describe, mark, or trace out; the righteousness which I have described, and the path of duty which I have traced out. Judgments, משפטי (mishpatai), from שפט (shaphat), to discern, determine, direct, etc.; that which Divine Wisdom has discerned to be best for man, has determined shall promote his best interest, and has directed him conscientiously to use. See the note on Leviticus 26:15.

1.Many difficulties occur in this very important chapter, but they are such only to us; for there can be no doubt of their having been perfectly well known to the Israelites, to whom the precepts contained in this chapter were given. Considerable pains however have been taken to make them plain, and no serious mind can read them without profit.

2.The precepts against injustice, fraud, slander, enmity, etc., etc., are well worth the notice of every Christian; and those against superstitious usages are not less so; and by these last we learn, that having recourse to astrologers, fortune-tellers, etc., to get intelligence of lost or stolen goods, or to know the future events of our own lives, or those of others, is highly criminal in the sight of God. Those who have recourse to such persons renounce their baptism, and in effect renounce the providence as well as the word of God.
3.The precepts of humanity and mercy relative to the poor, the hireling, and the stranger, are worthy of our most serious regard. Nor are those which concern weights and measures, traffic, and the whole system of commutative justice, less necessary to be observed for the benefit and comfort of the individual, and the safety and prosperity of the state.

20 Chapter 20
Introduction
Of giving seed to Molech, and the punishment of this crime, Leviticus 20:1-5. Of consulting wizards, etc., Leviticus 20:6-8. Of disrespect to parents, Leviticus 20:9. Of adultery, Leviticus 20:10. Of incestuous mixtures, Leviticus 20:11, Leviticus 20:12. Bestiality, Leviticus 20:13-16. Different cases of incest and uncleanness, Leviticus 20:17-21. Exhortations and promises, Leviticus 20:22-24. The difference between clean and unclean animals to be carefully observed, Leviticus 20:25. The Israelites are separated from other nations, that they may be holy, Leviticus 20:26. A repetition of the law against wizards and them that have familiar spirits, Leviticus 20:27.

Verse 2
That giveth any of his seed unto Molech - To what has been said in the note on Leviticus 18:21 (note), we may add, that the rabbins describe this idol, who was probably a representative or emblematical personification of the solar influence, as made of brass, in the form of a man, with the head of an ox; that a fire was kindled in the inside, and the child to be sacrificed to him was put in his arms, and roasted to death. Others say that the idol, which was hollow, was divided into seven compartments within; in one of which they put flour, in the second turtle-doves, in the third a ewe, in the fourth a ram, in the fifth a calf, in the sixth an ox, and in the seventh a child, which, by heating the statue on the outside, were all burnt alive together. I question the whole truth of these statements, whether from Jewish or Christian rabbins. There is no evidence of all this in the sacred writings. And there is but presumptive proof, and that not very strong, that human sacrifices were at all offered to Molech by the Jews. The passing through the fire, so frequently spoken of, might mean no more than a simple rite of consecration to the service of this idol. Probably a kind of ordeal was meant, the persons passing suddenly through the flame of a large fire, by which, though they might be burnt or scorched, yet they were neither killed nor consumed. Or they might have passed between two large fires, as a sort of purification. See the notes on Leviticus 20:14; See the notes on Leviticus 18:21. Caesar, in his history of the Gallic war, lib. vi., c. 16, mentions a custom of the Druids similar to this. They made an image of wickerwork, enclosed those in it whom they had adjudged to death, and, setting the whole on fire, all were consumed together.

Verse 6
Familiar spirits - See the notes on Leviticus 19:31; and Exodus 22:18 (note).

Verse 9
Curseth his father or his mother - See the notes on Genesis 48:12, and Exodus 20:12 (note). He who conscientiously keeps the fifth commandment can be in no danger of this judgment. The term יקלל (yekallel) signifies, not only to curse, but to speak of a person contemptuously and disrespectfully, to make light of; so that all speeches which have a tendency to lessen our parents in the eyes of others, or to render their judgment, piety, etc., suspected and contemptible, may be here included; though the act of cursing, or of treating the parent with injurious and opprobrious language, is that which is particularly intended.

Verse 10
Committeth adultery - To what has been said in the note on See Exodus 20:14 (note), we may add, that the word adultery comes from the Latin adulterium, which is compounded of ad, to or with, and alter, another, or, according to Minshieu, of ad alterius forum, he that approaches to another man‘s bed.

Verse 12
They have wrought confusion - See Leviticus 18, and especially the note on Leviticus 18:6 (note).

Verse 14
They shall be burnt with fire - As there are worse crimes mentioned here, (see Leviticus 20:11 and Leviticus 20:17), where the delinquent is ordered simply to be put to death, or to be cut off, it is very likely that the crime mentioned in this verse was not punished by burning alive, but by some kind of branding, by which they were ever after rendered infamous. I need not add that the original, באש ישרפו (baesh yishrephu), may, without violence to its grammatical meaning, be understood as above, though in other places it is certainly used to signify a consuming by fire. But the case in question requires some explanation; it is this: a man marries a wife, and afterward takes his mother-in-law or wife‘s mother to wife also: now for this offense the text says all three shall be burnt with fire, and this is understood as signifying that they shall be burnt alive. Now the first wife, we may safely presume, was completely innocent, and was legally married: for a man may take to wife the daughter if single, or the mother if a widow, and in neither of these cases can any blame attach to the man or the party he marries; the crime therefore lies in taking both. Either, therefore, they were all branded as infamous persons, and this certainly was severe enough in the case of the first wife; or the man and the woman taken last were burnt: but the text says, both he and they; therefore, we should seek for another interpretation of they shall be burnt with fire, than that which is commonly given. Branding with a hot iron would certainly accomplish every desirable end both for punishment and prevention of the crime; and because the Mosaic laws are so generally distinguished by humanity, it seems to be necessary to limit the meaning of the words as above.

Verse 16
If a woman approach unto any beast - We have the authority of one of the most eminent historians in the world, Herodotus, to say that this was a crime not unknown in Egypt; yea, that a case of this nature actually took place while he was there. Εγενετο δ ‘ εν τῳ νο μῳ τουτῳ επ ‘ εμευ τουτο το τερας, Γυναικι Τραγος εμισγετο αναφανδον. Τουτο ες επιδειξιν ανθρωπων απικετο. - Herod. in Euterp., p. 108. Edit. Gale, Lond. 1679.
“In this district, within my own recollection, this portentous business took place: a goat coupled so publicly with a woman that every person knew it,” etc. After this, need we wonder that God should have made laws of this nature, when it appears these abominations were not only practiced among the Egyptians, but were parts of a superstitious religious system? This one observation will account for many of those strange prohibitions which we find in the Mosaic law; others, the reasons of which are not so plain, we should see the propriety of equally, had we ampler historic records of the customs that existed in that country.

Verse 22
The land, whither I bring you to dwell therein, spue you not out - See this energetic prosopopoeia explained in the note on Leviticus 18:25 (note). From this we learn that the cup of the iniquities of the Canaanitish nations was full; and that, consistently with Divine justice, they could be no longer spared.

Verse 24
A land that floweth with milk and honey - See this explained Exodus 3:8 (note).

Verse 25
Between clean beasts and unclean - See the notes on Leviticus 11 (note).

Verse 27
A familiar spirit - A spirit or demon, which, by magical rites, is supposed to be bound to appear at the call of his employer. See the notes on Genesis 41:8; Exodus 7:11 (note), Exodus 7:22 (note), Exodus 7:25 (note); and Leviticus 19:31 (note). From the accounts we have of the abominations both of Egypt and Canaan, we may blush for human nature; for wherever it is without cultivation, and without the revelation of God, it is every thing that is vile in principle and detestable in practice. Nor would any part of the habitable globe materially differ from Egypt and Canaan, had they not that rule of righteousness, the revealed Law of God, and had not life and immortality been brought to light by the Gospel among them. From these accounts, for which we could easily find parallels in ancient Greece and Italy, we may see the absolute need of a Divine revelation, without which man, even in his best estate, differs little from the brute.

21 Chapter 21

Introduction
The priests shall not mourn for the dead, except for near relatives, such as mother, father, son, daughter, and sister if a virgin, Leviticus 21:1-4. They shall not shave their heads nor beards, nor make any cuttings in the flesh, because they are holy unto God, Leviticus 21:5, Leviticus 21:6. A priest shall not marry a woman who is a whore, profane, or divorced from her husband, Leviticus 21:7, Leviticus 21:8. Of the priest‘s daughter who profanes herself, Leviticus 21:9. The high priest shall not uncover his head, or rend his clothes, Leviticus 21:10; nor go in unto a dead body, Leviticus 21:11; nor go out of the sanctuary, Leviticus 21:12. Of his marriage and off-spring, Leviticus 21:13-15. No person shall be made a priest that has any blemish nor shall any person with any of the blemishes mentioned here be permitted to officiate in the worship of God, Leviticus 21:16-24.

Verse 1
There shall none be defiled for the dead - No priest shall assist in laying out a dead body, or preparing it for interment. Any contact with the dead was supposed to be of a defiling nature, probably because putrefaction had then taken place; and animal putrefaction was ever held in detestation by all men.

Verse 4
A chief man among his people - The word בעל (baal) signifies a master, chief, husband, etc., and is as variously translated here.

1.He being a chief among the people, it would be improper to see him in such a state of humiliation as mourning for the dead necessarily implies.

2.Though a husband he shall not defile himself even for the death of a wife, because the anointing of his God is upon him. But the first sense appears to be the best.

Verse 5
They shall not make baldness - See the note on Leviticus 19:27. It is supposed that these things were particularly prohibited, because used superstitiously by the Egyptian priests, who, according to Herodotus, shaved the whole body every third day, that there might be no uncleanness about them when they ministered in their temples. This appears to have been a general custom among the heathen. In the book of Baruch 6:31, the priests of Babylon are represented sitting in their temples, with their clothes rent, and their heads and beards shaven, and having nothing upon their heads. Every person knows the tonsure of the Catholic priests. Should not this be avoided as an approach to a heathenish custom?

Verse 7
That is a whore - A prostitute, though even reclaimed.

Profane - A heathen, or one who is not a cordial believer in the true God. Put away from her husband - Because this very circumstance might lead to suspicion that the priest and the divorced woman might have been improperly connected before.

Verse 9
She shall be burnt with fire - Probably not burnt alive, but strangled first, and then burnt afterward. Though it is barely possible that some kind of branding may be intended.

Verse 10
He that is the high priest - This is the first place where this title is introduced; the title is very emphatic, הכהן הגדול (haccohen haggadol), that priest, the great one. For the meaning of כהן (cohen), see the note on Genesis 14:18. As the chief or high priest was a representative of our blessed Lord, therefore he was required to be especially holy; and he is represented as God‘s king among the people.

Verse 12
The crown of the anointing oil - is upon him - By his office the priest represented Christ in his sacrificial character; by his anointing, the prophetic influence; and by the crown, the regal dignity of our Lord.

Verse 13
He shall take a wife in her virginity - בתוליה (bethuleyha). This is a full proof that בתולה (bethulah) is the proper Hebrew term for a virgin; from the emphatic root בתל (bathal), to separate; because such a person was in her separate state, and had never been in any way united to man.

Verse 17
Whosoever - hath any blemish, let him not approach to offer the bread of his God - Never was a wiser, a more rational, and a more expedient law enacted relative to sacred matters. The man who ministers in holy things, who professes to be the interpreter of the will of God, should have nothing in his person nor in his manner which cannot contribute to render him respectable in the eyes of those to whom he ministers. If, on the contrary, he has any personal defect, any thing that may render him contemptible or despicable, his usefulness will be greatly injured, if not entirely prevented. If however a man have received any damage in the work of God, by persecution or otherwise, his scars are honorable, and will add to his respectability. But if he be received into the ministry with any of the blemishes specified here, he never will and never can have that respect which is essentially necessary to secure his usefulness. Let no man say this is a part of the Mosaic law, and we are not bound by it. It is an eternal law, founded on reason, propriety, common sense, and absolute necessity. The priest, the prophet, the Christian minister, is the representative of Jesus Christ; let nothing in his person, carriage, or doctrine, be unworthy of the personage he represents. A deformed person, though consummate in diplomatic wisdom, would never be employed as an ambassador by any enlightened court, if any fit person, unblemished, could possibly be procured.

Verse 18
A blind man - That is, in one eye; for he that was utterly blind could not possibly be employed in such a service. A flat nose, like that of an ape; so the best versions. Any thing superfluous, such as six fingers, six toes, etc.

Verse 19
Broken-footed, or broken-handed - Club-footed, bandy-legged, etc.; or having the ankle, wrist, or fingers dislocated.

Verse 20
Crooked-backed - Hunch-backed or gibbous. A dwarf, דק (dak), a person too short or too thin, so as to be either particularly observable, or ridiculous in his appearance.

A blemish in his eye - A protuberance on the eye, observable spots or suffusions.

Scurvy, or scabbed - A bad habit of body, evidenced by scorbutic or scrofulous affections.

Stones broken - Is ruptured; an infirmity which would render him incapable of fulfilling the duties of his office, which might be often very fatiguing. In the above list of blemishes we meet with some that might render the priest contemptible in the eyes of men, and be the means of leading them, not only to despise the man, but to despise the ministry itself; and we meet with others that would be a very great impediment in the discharge of his ministerial duties, and therefore any person thus blemished is by this law precluded from the ministry. The blemishes here enumerated have been considered by some in an allegorical point of view, as if only referring to the necessity of moral purity; but although holiness of heart and righteousness of life be essentially necessary in a minister of God, yet an absence of the defects mentioned above is, I fully believe, what God intends here, and for the reasons too which have been already advanced. It must however be granted, that there have been some eminent divines who have been deformed; and some with certain blemishes have been employed in the Christian ministry, and have been useful. The Mosaic rule, however, will admit of but few exceptions, when even examined according to the more extended interpretation of the Christian system. “The Hebrews say there are in all 120 blemishes which disable the priest - eight in the head, two in the neck, nine in the ears, five in the brows, seven in the eyelids, nineteen in the eyes, nine in the nose, nine in the mouth, three in the belly, three in the back, seven in the hands, sixteen in the secrets, eight in any part of the body, eight in the skin, and seven in the strength and in the breath.” - Ainsworth. In ancient times, even among heathens, persons of the most respectable appearance were appointed to the priesthood; and the emperor, both among the ancient Greeks and Romans, was both king and priest. It is reported of Metellus, that, having lost an eye in endeavoring to save the Palladium from the flames, when the temple of Vesta was on fire, he was denied the priesthood, though he had rendered such an excellent piece of service to the public; yet the public opinion was that a priest who was defective in any member was to be avoided as ominous - See Dodd.
“At Elis, in Greece, the judges chose the finest looking man to carry the sacred vessels of the deity; he that was next to him in beauty and elegance led the ox; and the third in personal beauty, etc., carried the garlands, ribbons, wine, and the other matters used for the sacrifice.” - Athen. Deipnisoph., l. xiii., c. 2.
Formerly the Church of England was very cautious in admitting to her ministry those who had gross personal defects; but now we find the hump-backed, the jolt-headed, bandy-legged, club-footed, one-eyed, etc., priests even of her high places. Why do our prelates ordain such?

Verse 23
He shall not go in unto the veil - The priest with a blemish was not permitted to enter into the holy of holies, nor to burn incense, nor to offer the shew-bread, nor to light the golden candlestick, etc. In short, he was not permitted to perform any essential function of the priesthood.

1.The great perfection required in the Jewish high priest was intended principally to point out the perfection of that priesthood of which the Jewish was only the type. And yet, as the apostle assures us, that law made nothing perfect, but pointed out that most perfect priesthood and sacrifice by which we draw near to God.
2.As none who had a blemish could enter into the holy of holies, and this holy of holies was a type of the kingdom of God, so nothing that is defiled can enter into heaven; for he gave himself for his Church that he might purify it to himself, and present it at last before the presence of the Divine glory having neither spot nor wrinkle, nor any such thing, Ephesians 5:27; a passage which evidently refers to the directions in the preceding verse. Reader, art thou become a king and priest unto God and the Lamb? and hast thou obtained, or art thou earnestly seeking, that holiness without which thou canst not see the kingdom of heaven?

22 Chapter 22

Introduction
Of the uncleanness of the priests, by which they were prevented from ministering in holy things, Leviticus 22:1-5. How they should be cleansed, Leviticus 22:6, Leviticus 22:7. The priest must not eat of any animal that had died of itself, or was torn by wild beasts, but must keep God‘s ordinances, Leviticus 22:8, Leviticus 22:9. No stranger, sojourner, nor hired servant shall eat of the holy things, Leviticus 22:10. A servant bought with money may eat of them, Leviticus 22:11. Who of the priest‘s family may not eat of them, Leviticus 22:12, Leviticus 22:13. Of improper persons who partake of the holy things unknowingly, Leviticus 22:14-16. Freewill-offerings, and sacrifices in general, must be without blemish, Leviticus 22:17-25. The age at which different animals were to be offered to God, Leviticus 22:26, Leviticus 22:27. No animal and its young shall be offered on the same day, Leviticus 22:28. How the sacrifice of thanks-giving was to be offered, Leviticus 22:29, Leviticus 22:30. All God‘s testimonies to be observed, and the reason, Leviticus 22:31-33.

Verse 2
Speak unto Aaron and to his sons, that they separate themselves - The same subject is continued in this chapter as in the preceding, with this addition, that besides the perfection of the priests, it was indispensably necessary that the sacrifices also should be perfect. In the service of God, according to the law, neither an imperfect offering nor an imperfect offerer could be admitted. What need then of a mediator between a holy God and sinful men! And can we expect that any of our services, however sincere and well-intentioned, can be accepted, unless offered on that living Altar that sanctifies the gift?

Verse 4
Is a leper, or hath a running issue - See the case of the leper treated at large in the notes on Leviticus 13 (note) and Leviticus 14 (note); and for other uncleannesses, see the notes on Leviticus 15 (note).

Verse 10
There shall no stranger eat of the holy thing - For the meaning of the word stranger, see the note on Exodus 12:43. The Jews suppose that stranger here means one who has had his ear pierced, (see the note on Exodus 21:6), and that sojourner means a servant who is to go free on the Sabbatical year. Neither of these was permitted to eat of the holy things, because they were not properly members of the priest‘s family, and might go out and defile themselves even with the abominations of the heathen; but the servant or slave that was bought with money, Leviticus 22:11, might eat of these things, because he was the property of the master for ever. We see that it was lawful, under the Mosaic economy, to have slaves under certain restrictions; but these were taken from among the heathen, and instructed in the true religion: hence we find, as in the above case, that they were reckoned as a part of the priest‘s own family, and treated as such. They certainly had privileges which did not extend either to sojourners or to hired servants; therefore their situation was incomparably better than the situation of the slaves under different European governments, of whose souls their pitiless possessors in general take no care, while they themselves venture to profess the Christian religion, and quote the Mosaic law in vindication of their system of slavery. How preposterous is such conduct! and how intolerable!

Verse 13
But if the priest‘s daughter be a widow - and is returned unto her father‘s house - A widow in Bengal not infrequently returns to her father‘s house on the death of her husband: the union betwixt her and her own family is never so dissolved as among European nations. Thousands of widows in Bengal, whose husbands die before the consummation of marriage, never leave their parents - Ward.

Verse 14
Then he shall put the fifth part thereof unto it - The holy thing of which he has unknowingly eaten shall be fairly valued, and to this value he shall add one fifth more, and give the whole to the priest.

Verse 20
Whatsoever hath a blemish - The same perfection is required in the sacrifice that was required in the priest; see on Leviticus 22:2 (note), and the notes on Leviticus 21 (note).

Verse 23
That hath anything superfluous or lacking - The term שרוע (sarua) signifies any thing extended beyond the usual size, and the term קלוט (kalut) signifies any thing unusually contracted; and both mean any monstrosity, whether in redundance or defect. Such things, it seems, might be offered for a freewill-offering, because that was not prescribed by the law; God left it to a man‘s piety and gratitude to offer such additional gifts as he could: what the law required was indispensably necessary, because it pointed out the Gospel economy; but he that made a vow to offer such a sacrifice as the law had not required, could of course bring an imperfect offering. Some contend that the last clause of this verse should be thus read: If thou offer it either for a freewill-offering, or for a vow, it shall not be accepted. It was the opinion of the Jews, and it appears to be correct, that none of these imperfect animals were ever offered on the altar; but the person who made the freewill-offering of such things as he had, sold the animal, and gave its price for the support of the sanctuary.

Verse 24
Bruised, or crushed, or broken, or cut - That is, no bullock or lamb that is injured in any of the above ways, shall be offered unto the Lord.

Verse 25
Their corruption is in them - Viz., they are bruised, crushed, broken, etc.

Verse 27
When a bullock - is brought forth - This is a most unfortunate as well as absurd translation. The creature called an ox is a bull castrated; surely then a bullock was never yet brought forth! The original word שור (shor) signifies a bull, a bullock, or indeed any thing of the neat kind: here, even common sense required that it should be translated calf; and did I not hold myself sacredly bound to print the text of the common version with scrupulous exactness, I should translate the former clause of this verse thus, and so enter it into the text: When a Calf, or a Lamb, or a Kid is brought forth, instead of, When a bullock, a sheep, or a goat is brought forth, the absurdity of which is glaring.

Seven days under the dam - In vindication of the propriety of this precept it may be justly asserted, that the flesh of very young animals is comparatively innutritive, and that animal food is not sufficiently nourishing and wholesome till the animal has arrived at a certain growth, or acquired the perfection of its nature. There is something brutish in eating the young of beast or fowl before the hair and hoofs are perfect in the one, and the feathers and claws in the other. Before this period their flesh is not good for food. See the note on Leviticus 9:1.

Verse 28
Ye shall not kill it and her young in one day - This precept was certainly intended to inculcate mercy and tenderness of heart; and so the Jews understood it. When it is necessary to take away the lives of innocent animals for the support of our own, we should do it in such a way as not to blunt our moral feelings; and deplore the necessity, while we feel an express gratitude to God for permission, to do it.

Verse 30
Leave none of it until the morrow - See the note on Leviticus 7:15.

Verse 32
Neither shall ye profane my holy name - God‘s name is profaned or rendered common when we treat his commands as we often do those of our fellows, when they do not appear to have self-interest to recommend them. He therefore profanes God‘s holy name who does not both implicitly believe and conscientiously obey all his words and all his precepts.

I will be hallowed among the children of Israel - The words children of Israel, בני ישראל (beney Yishrael), which so frequently occur, should be translated either the descendants or posterity of Israel, or the people of Israel. The word children has a tendency to beget a false notion, especially in the minds of young people, and lead them to think that children, in the proper sense of the word, i. e., little ones, are meant.

Verse 33
Brought you out of the land of Egypt - By such a series of miraculous interferences, to be your God - to save you from all idolatry, false and superstitious worship, teach you the right way, lead and support you in it, and preserve you to my eternal kingdom and glory. God, infinite in his own perfections, has no need of his creatures; but they need him; and, as a source of endless felicity, he opens himself to all his intelligent offspring.

23 Chapter 23

Introduction
The feast of the Lord, Leviticus 23:1, Leviticus 23:2. The Sabbath, Leviticus 23:3. The passover and unleavened bread, Leviticus 23:4-8. The feast of first-fruits, Leviticus 23:9-14. The feast of pentecost, Leviticus 23:15-21. Gleanings to be left for the poor, Leviticus 23:22. The feast of trumpets, Leviticus 23:23-25. The great day of atonement, Leviticus 23:26-32. The feast of tabernacles, Leviticus 23:33-44.

Verse 2
These are my feasts - The original word מועד (moad) is properly applied to any solemn anniversary, by which great and important ecclesiastical, political, or providential facts were recorded; see Clarke on Genesis 1:14 (note). Anniversaries of this kind were observed in all nations; and some of them, in consequence of scrupulously regular observation, became chronological epochs of the greatest importance in history: the Olympiads, for example.

Verse 3
The seventh day is the Sabbath - This, because the first and greatest solemnity, is first mentioned. He who kept not this, in the most religious manner, was not capable of keeping any of the others. The religious observance of the Sabbath stands at the very threshold of all religion. See Clarke‘s note on Genesis 2:3.

Verse 5
The Lord‘s passover - See this largely explained in the notes on Exodus 12:21-27 (note).

Verse 11
He shalt wave the sheaf - He shall move it to and fro before the people, and thereby call their attention to the work of Divine Providence, and excite their gratitude to God for preserving to them the kindly fruits of the earth. See Clarke‘s note on Exodus 29:27, and Exodus 7 at end.

Verse 14
Ye shall eat neither bread, nor parched corn, nor green ears - It is right that God, the dispenser of every blessing, should be acknowledged as such, and the first-fruits of the field, etc., dedicated to him. Concerning the dedication of the first-fruits, see the note on Exodus 22:29. Parched ears of corn and green ears, fried, still constitute a part, and not a disagreeable one, of the food of the Arabs now resident in the Holy Land. See Hasselquist.

Verse 15
Ye shall count unto you - seven Sabbaths - That is, from the sixteenth of the first month to the sixth of the third month. These seven weeks, called here Sabbaths, were to be complete, i. e., the forty-nine days must be finished, and the next day, the fiftieth, is what, from the Septuagint, we call pentecost. See the note on Luke 6:1.

Verse 22
Neither shalt thou gather any gleaning - See the note on Leviticus 19:9.

Verse 24
A memorial of blowing of trumpets - This is generally called the feast of trumpets; and as it took place on the first day of the seventh month, Tisri, which answers to September, which month was the commencement of what was called the civil year, the feast probably had no other design than to celebrate the commencement of that year, if indeed such a distinction obtained among the ancient Jews. See the note on Exodus 12:2. Some think creation began at this time.

Verse 28
A day of atonement - See the note on Leviticus 16:2, etc., where this subject is largely explained.

Verse 34
The feast of tabernacles - In this solemnity the people left their houses, and dwelt in booths or tents made of the branches of goodly trees and thick trees, (of what kind the text does not specify), together with palm-trees and willows of the brook, Leviticus 23:40. And in these they dwelt seven days, in commemoration of their forty years‘ sojourning and dwelling in tents in the wilderness while destitute of any fixed habitations. In imitation of this feast among the people of God, the Gentiles had their feasts of tents. Plutarch speaks particularly of feasts of this kind in honor of Bacchus, and thinks from the custom of the Jews in celebrating the feast of tabernacles, that they worshipped the god Bacchus, “because he had a feast exactly of the same kind called the feast of tabernacles, Σκηνη , which they celebrated in the time of vintage, bringing tables out into the open air furnished with all kinds of fruit, and sitting under tents made of vine branches and ivy.” - Plut. Symp., lib. iv., Q. 6. According to Ovid the feast of Anna Perenna was celebrated much in the same way. Some remained in the open air, others formed to themselves tents and booths made of branches of trees, over which they spread garments, and kept the festival with great rejoicings.
“Sub Jove pars durat; pauci tentoria ponunt;
Sunt, quibus e ramis frondea facta easa est.
Pars sibi pro rigidis calamos statuere columnis;
Desuper extentas imposuere togas.”
Ovid, Fast., lib. ill.
Concerning this feast of tabernacles, see the note on John 7:37, John 7:38; and for the various feasts among the Jews, See the note on Exodus 23:14.

Verse 40
Boughs of goodly trees - The Jews and many critics imagine the citron-tree to be intended, and by boughs of thick tree the myrtle.

Verse 43
That your generations may know, etc. - By the institution of this feast God had two great objects in view:

1.To perpetuate the wonderful display of his providence and grace in bringing them out of Egypt, and in preserving them in the wilderness.

2.To excite and maintain in them a spirit of gratitude and obedience, by leading them to consider deeply the greatness of the favors which they had received from his most merciful hands.

Signal displays of the mercy, kindness, and providential care of God should be particularly remembered. When we recollect that we deserve nothing at his hands, and that the debt of gratitude is all the debt we can pay, in it we should be cheerful, fervent, and frequent. An ungrateful heart is an unfeeling, unloving, unbelieving, and disobedient heart. Reader, pray to God that he may deliver thee from its influence and its curse.

24 Chapter 24

Introduction
Pure olive oil must be provided for the lamps, Leviticus 24:1, Leviticus 24:2. Aaron is to take care that the lamps be lighted from evening to morning continually, Leviticus 24:3, Leviticus 24:4. How the shew-bread is to be made and ordered, Leviticus 24:5-8. Aaron and his sons shall eat this bread in the holy place, Leviticus 24:9. Of the son of Shelomith, an Israelitish woman, who blasphemed the name, Leviticus 24:10, Leviticus 24:11. He is imprisoned till the mind of the Lord should be known, Leviticus 24:12. He is commanded to be stoned to death, Leviticus 24:13, Leviticus 24:14. The ordinance concerning cursing and blaspheming the Lord, Leviticus 24:15, Leviticus 24:16. The law against murder, Leviticus 24:17. The lex talionis, or law of like for like, repeated, Leviticus 24:18-21. This law to be equally binding both on themselves and on strangers, Leviticus 24:22. The blasphemer is stoned, Leviticus 24:23.

Verse 2
Pure oil olive - See every thing relative to this ordinance explained on Exodus 27:20, Exodus 27:21 (note).

Verse 5
Bake twelve cakes - See the whole account of the shew-bread in the notes on Exodus 25:30 (note); and relative to the table on which they stood, the golden candlestick and silver trumpets carried in triumph to Rome, see the note on Exodus 25:31.

Verse 10
The son of an Israelitish woman, whose father was an Egyptian, etc. - This is a very obscure account, and is encumbered with many difficulties.

1.It seems strange that a person proceeding from such an illegal mixture should have been incorporated with the Israelites.
2.What the cause of the strife between this mongrel person and the Israelitish man was is not even hinted at. The rabbins, it is true, supply in their way this deficiency; they say he was the son of the Egyptian whom Moses slew, and that attempting to pitch his tent among those of the tribe of Dan, to which he belonged by his mother‘s side, Leviticus 24:11, he was prevented by a person of that tribe as having no right to a station among them who were true Israelites both by father and mother. In consequence of this they say he blasphemed the name of the Lord. But,
3.The sacred text does not tell us what name he blasphemed; it is simply said ויקב את השם (vaiyihkob eth hashshem), he pierced through, distinguished, explained, or expressed the name. (See below, article 10). As the Jews hold it impious to pronounce the name יהוה (Yehovah), they always put either אדני (Adonai), Lord, or השם (hashshem), The Name, in the place of it; but in this sense (hashshem) was never used prior to the days of rabbinical superstition, and therefore it cannot be put here for the word Jehovah.
4.Blaspheming the name of the Lord is mentioned in Leviticus 24:16, and there the proper Hebrew term is used שם יהוה (shem Yehovah), and not the rabbinical השם (hashshem), as in Leviticus 24:11.
5.Of all the manuscripts collated both by Kennicott and De Rossi, not one, either of the Hebrew or Samaritan, has the word Jehovah in this place.
6.Not one of the ancient Versions, Targum of Onkelos, Hebraeo-Samaritan, Samaritan version, Syriac, Arabic, Septuagint, or Vulgate Latin, has even attempted to supply the sacred name.
7.Houbigant supposes that the Egypto-Israelitish man did not use the name of the true God at all, but had been swearing by one of his country gods; and if this was the case the mention of the name of a strange god in the camp of Israel would constitute a very high crime, and certainly expose to the punishment mentioned in Leviticus 24:14.
8.Probably the word השם (hashshem) was the proper name of some Egyptian deity.
9.The fifteenth verse seems to countenance the supposition that the god whose name was produced on this occasion was not the true God, for it is there said, whosoever curseth his god, אלהיו (elohaiv), shall bear his sin - shall have the punishment due to him as an idolater; but he that blasphemeth the name of the Lord, שם יהוה (shem Yehovah), shall surely be put to death - when he blasphemeth the name (שם (shem)) he shall die, Leviticus 24:16.
10.The verb נקב (nakab), which we translate blaspheme, signifies to pierce, bore, make hollow; also to Express or Distinguish by Name; see Isaiah 62:2; Numbers 1:17; 1 Chronicles 12:31; 1 Chronicles 16:41; 1 Chronicles 28:15; or, as the Persian translator has it, (sherah kerdclass="translit"> mir an nam), he expounded or interpreted the name. Hence all that we term blasphemy here may only signify the particularizing some false god, i. e., naming him by his name, or imploring his aid as a helper, and when spoken of the true God it may signify using that sacred name as the idolaters did the names of their idols. On blaspheming God, and the nature of blasphemy, see the notes on Matthew 9:3. In whatever point of view we consider the relation which has been the subject of this long note, one thing is sufficiently plain, that he who speaks irreverently of God, of his works, his perfections, his providence, etc., is destitute of every moral feeling and of every religious principle, and consequently so dangerous to society that it would be criminal to suffer him to be at large, though the longsuffering of God may lead him to repentance, and therefore it may be consistent with mercy to preserve his life.

Verse 14
Lay their hands upon his head - It was by this ceremony that the people who heard him curse bore their public testimony in order to his being fully convicted, for without this his punishment would not have been lawful. By this ceremony also they in effect said to the man, Thy blood be upon thy own head.

Verse 15
Whosoever curseth his God - יקלל אלהיו (yekallel Elohaiv), he who makes light of him, who does not treat him and sacred things with due reverence, shall bear his sin - shall have the guilt of this transgression imputed to him, and may expect the punishment.

Verse 16
Blasphemeth the name of the Lord - ונקב שם יהוה (venokeb shem Yehovah), he who pierces, transfixes, or, as some translate it, expounds, the name of Jehovah; see the note on Leviticus 24:10. This being the name by which especially the Divine Essence was pointed out, it should be held peculiarly sacred. We have already seen that the Jews never pronounce this name, and so long has it been disused among them that the true pronunciation is now totally lost; See on the word Jehovah, Exodus 6:3 (note).

Verse 17
He that killeth any man - Blasphemy against God, i. e., speaking injuriously of his name, his attributes, his government, and his revelation, together with murder, is to be punished with death: he that blasphemes God is a curse in society, and he who takes away, wilfully and by malicious intent, the life of any man, should certainly be put to death. In this respect God has absolutely required that life shall go for life.

Verse 20
Breach for breach - This is a repetition of the lex talionis, which See explained Exodus 21:24 (note).

Verse 22
Ye shall have one manner of law, as well for the stranger as for one of your own country - Equal laws, where each individual receives the same protection and the same privileges, are the boast only of a sound political constitution. He who respects and obeys the laws has a right to protection and support, and his person and property are as sacred in the sight of justice as the person and property of the prince. He who does not obey the laws of his country forfeits all right and title to protection and privilege; his own actions condemn him, and justice takes him up on the evidence of his own transgressions. He who does what is right need not fear the power of the civil magistrate, for he holds the sword only to punish transgressors. Universal obedience to the laws is the duty of every citizen; none can do more, none should do less: therefore each individual in a well regulated state must have equal rights and privileges in every thing that relates to the safety of his person, and the security of his property. Reader, such was the Mosaic code; such Is the British Constitution.

Verse 23
And stone him with stones - We are not to suppose that the culprit was exposed to the unbridled fury of the thousands of Israel; this would be brutality, not justice, for the very worst of tempers and passions might be produced and fostered by such a procedure. The Jews themselves tell us that their manner of stoning was this: they brought the condemned person without the camp, because his crime had rendered him unclean, and whatever was unclean must be put without the camp. When they came within four cubits of the place of execution, they stripped the criminal, if a man, leaving him nothing but a cloth about the waist. The place on which he was to be executed was elevated, and the witnesses went up with him to it, and laid their hands upon him, for the purposes mentioned Leviticus 24:14. Then one of the witnesses struck him with a stone upon the loins; if he was not killed with that blow, then the witnesses took up a great stone, as much as two men could lift, and threw it upon his breast. This was the coup de grace, and finished the tragedy. When a man was stoned by the mob, then brutal rage armed every man, justice was set aside, and the will and fury of the people were law, judge, jury, and executioner. Such disgraceful stonings as these were, no doubt, frequent among the Jews. See Calmet‘s Dict., article Stoning, and Ainsworth on this place. What the crime of Shelomith‘s son was, we cannot distinctly say; doubtless it was some species of blasphemy: however, we find it was a new and unprecedented case; and as there was no law by which the quantum of guilt could be ascertained, nor consequently the degree of punishment, it was necessary to consult the great Lawgiver on the occasion; the man was therefore secured till the mind of the Lord should be known. Moses, no doubt, had recourse to the tabernacle, and received the directions afterward mentioned from Him who dwelt between the cherubim. In what way the answer of the Lord was communicated we know not, (probably by Urim and Thummim), but it came in such a manner as to preclude all doubt upon the subject: the man was declared to be guilty, and was sentenced to be stoned to death; and on this occasion a law is made relative to blasphemy in general. However sinful the Jews might have been at this time, we have reason to believe they did not take the name of the Lord in vain, and blasphemy was not known among them. But what shall we say of Christians, so called, whose mouths are full of cursing and bitterness? Were every blasphemer among us to be stoned to death, how many of the people would fall in every corner of the land! God is longsuffering; may this lead them to repentance! We have excellent laws against all profaneness, but, alas, for our country! they are not enforced; and he who attempts to put the laws in force against profane swearers, Sabbath breakers, etc., is considered a litigious man, and a disturber of the peace of society. Will not God visit for these things? This is not only contempt of God‘s holy word and commandments, but rebellion against the laws.

25 Chapter 25

Introduction
The law concerning the Sabbatical or seventh year repeated, Leviticus 25:1-7. The law relative to the jubilee, or fiftieth year, and the hallowing of the fiftieth, Leviticus 25:8-12. In the year of jubilee every one to return unto his possessions, Leviticus 25:13. None to oppress another in buying and selling, Leviticus 25:14. Purchases to be rated from jubilee to jubilee, according to the number of years unexpired, Leviticus 25:15-17. Promises to obedience, Leviticus 25:18, Leviticus 25:19. Promises relative to the Sabbatical year, Leviticus 25:20-22. No inheritance must be finally alienated, Leviticus 25:23, Leviticus 25:24. No advantage to be taken of a man‘s poverty in buying his land, Leviticus 25:25-28. Ordinances relative to the selling of a house in a walled city, Leviticus 25:29, Leviticus 25:30; in a village, Leviticus 25:31. Houses of the Levites may be redeemed at any time, Leviticus 25:32, Leviticus 25:33. The fields of the Levites in the suburbs must not be sold, Leviticus 25:34. No usury to be taken from a poor brother, Leviticus 25:35-38. If an Israelite be sold to an Israelite, he must not be obliged to serve as a slave, Leviticus 25:39, but be as a hired servant or as a sojourner, till the year of jubilee, Leviticus 25:40, when he and his family shall have liberty to depart, Leviticus 25:41; because God claims all Israelites as his servants, having redeemed them from bondage in Egypt, Leviticus 25:42, Leviticus 25:43. The Israelites are permitted to have bond-men and bond-women of the heathens, who, being bought with their money, shall be considered as their property, Leviticus 25:44-46. If an Israelite, grown poor, be sold to a sojourner who has waxed rich, he may be redeemed by one of his relatives, an uncle or uncle‘s son, Leviticus 25:47-49. In the interim between the jubilees, he may be redeemed; but if not redeemed, he shall go free in the jubilee, Leviticus 25:50-54. Obedience enforced by God‘s right over them as his servants, Leviticus 25:55.

Verse 2
The land keep a Sabbath - See this ordinance explained, Exodus 23:11 (note). It may be asked here: if it required all the annual produce of the field to support the inhabitants, how could the people be nourished the seventh year, when no produce was received from the fields? To this it may be answered, that God sent his blessing in an especial manner on the sixth year, (see Leviticus 25:21, Leviticus 25:22), and it brought forth fruit for three years. How astonishing and convincing was this miracle! Could there possibly be any deception here? No! The miracle speaks for itself, proves the Divine authenticity of the law, and takes every prop and stay from the system that wishes to convict the Mosaic ordinances of imposture. See Exodus 23:11. It is evident from this that the Mosaic law must have had a Divine origin, as no man in his senses, without God‘s authority, could have made such an ordinance as this; for the sixth year, from its promulgation, would have amply refuted his pretensions to a Divine mission.

Verse 8
Thou shalt number seven Sabbaths of years - This seems to state that the jubilee was to be celebrated on the forty-ninth year; but in Leviticus 25:10 and Leviticus 25:11 it is said, Ye shall hallow the fiftieth year, and, A jubilee shall this fiftieth year be. Probably in this verse Moses either includes the preceding jubilee, and thus with the forty-ninth makes up the number fifty; or he speaks of proclaiming the jubilee on the forty-ninth, and celebrating it on the fiftieth year current. Some think it was celebrated on the forty-ninth year, as is stated in Leviticus 25:8; and this prevented the Sabbatical year, or seventh year of rest, from being confounded with the jubilee, which it must otherwise have been, had the celebration of this great solemnity taken place on the fiftieth year; but it is most likely that the fiftieth was the real jubilee.

Verse 11
A jubilee shall that fiftieth year be - The literal meaning of the word jubilee, יובל (yobel) in Hebrew, and יוביל (yobil) in the Samaritan, has not been well ascertained. Josephus and the rabbins have caused many to err; the former says the word signifies liberty; Ελευθεριαν δε σημαινει τουνομα , Antiq., l. 3, cap. 12, edit. Haverc., vol. 1, p. 184; but the word liberty signifies rather the intention of the institution, than the meaning of the Hebrew term. The rabbins say it signifies a ram‘s horn, because the trumpets which were used in proclaiming this solemnity were made out of ram‘s horns. This meaning is adopted in a few places in our translation, but none of the ancient versions acknowledge this sense of the term, the Chaldee excepted. Some derive it from יבל (yabal), to bring, carry away, because the Israelites at this time carried away the right of repossessing their inheritances which had been forfeited or alienated. The most natural derivation is from הוביל (hobil), to cause to bring back, or recall, because estates, etc., which had been alienated, were then brought back to their primitive owners. This was a wise and excellent institution, but appears to have been little regarded by the Jews after the Babylonish captivity. Indeed, it is not mentioned under the second temple, and the observance must have ceased among the Jews when they were brought under a foreign yoke. The jubilee seems to have been typical,

1.Of the great time of release, the Gospel dispensation, when all who believe in Christ Jesus are redeemed from the bondage of sin - repossess the favor and image of God, the only inheritance of the human soul, having all debts cancelled, and the right of inheritance restored. To this the prophet Isaiah seems to allude, Isaiah 26:13, and particularly Isaiah 61:1-3.

2.Of the general resurrection. “It is,” says Mr. Parkhurst, “a lively prefiguration of the grand consummation of time, which will be introduced in like manner by the trump of God, 1 Corinthians 15:52, when the children and heirs of God shall be delivered from all their forfeitures, and restored to the eternal inheritance allotted to them by their Father; and thenceforth rest from their labors, and be supported in life and happiness by what the field of God shall supply.”

It is worthy of remark that the jubilee was not proclaimed till the tenth day of the seventh month, on the very day when the great annual atonement was made for the sins of the people; and does not this prove that the great liberty or redemption from thraldom, published under the Gospel, could not take place till the great Atonement, the sacrifice of the Lord Jesus, had been offered up? See Leviticus 25:9.

Verse 14
Ye shall not oppress one another - Ye shall take no advantage of each other‘s ignorance either in buying or selling; for he that buys an article at less than it is worth, or sells one for more than it is worth, taking advantage in both cases of the ignorance of the vender or buyer, is no better than a thief, as he actually robs his neighbor of as much property as he has bought the article at below or sold it above its current value.

Verse 15
According to the number of years - The purchases that were to be made of lands were to be regulated by the number of years unelapsed of the current jubilee. This was something like buying the unexpired term of a lease among us; the purchase is always regulated by the number of years between the time of purchase and the expiration of the term.

Verse 20
What shall we eat the seventh year? - A very natural question, which could only be laid at rest by the sovereign promise in the next verse:
I will Command my Blessing upon you in the sixth year, and it shall bring forth fruit for Three Years. See on Leviticus 25:2 (note).

Verse 23
The land shall not be sold for ever - the land is mine - As God in a miraculous manner gave them possession of this land, they were therefore to consider themselves merely as tenants to him; and on this ground he, as the great landholder or lord of the soil, prescribes to them all the conditions on which they shall hold it. This one circumstance was peculiarly favorable to their advancement in religion, in righteousness, and true holiness; for feeling that they had nothing which they could call their own upon earth, they must frequently, by this, be put in mind of the necessity of having a permanent dwelling in the heavenly inheritance, and of that preparation without which it could not be possessed.

Verse 25
Any of his kin come to redeem it - The land that was sold might be redeemed, in the interim between jubilee and jubilee, by the former owner or by one of his kinsmen or relatives. This kinsman is called in the text גאל (goel) or redeemer; and was not this a lively emblem of the redemption of man by Christ Jesus? That he might have a right to redeem man, he took upon him human nature, and thus became a kinsman of the great family of the human race, and thereby possessed the right of redeeming that fallen nature of which he took part, and of buying back to man that inheritance which had been forfeited by transgression.

Verse 29
Sell a dwelling house in a walled city - A very proper difference is put between houses in a city and houses in the country. If a man sold his house in the city, he might redeem it any time in the course of a year; but if it were not redeemed within that time, it could no more be redeemed, nor did it go out even in the jubilee. It was not so with a house in the country; such a house might be redeemed during any part of the interim; and if not redeemed, must go out at the jubilee. The reason in both cases is sufficiently evident; the house in the city might be built for purposes of trade or traffic merely, the house in the country was built on or attached to the inheritance which God had divided to the respective families, and it was therefore absolutely necessary that the same law should apply to the house as to the inheritance. But the same necessity did not hold good with respect to the house in the city: and as we may presume the house in the city was merely for the purpose of trade, when a man bought such a house, and got his business established there, it would have been very inconvenient for him to have removed; but as it was possible that the former owner might have sold the house rashly, or through the pressure of some very urgent necessity, a year was allowed him, that during that time he might have leisure to reconsider his rash act, or so to get through his pressing necessity as to be able to get back his dwelling. This time was sufficiently long in either of the above cases; and as such occurrences might have been the cause of his selling his house, it was necessary that he might have the opportunity of redeeming his pledge. Again, as the purchaser, having bought the house merely for the purpose of trade, manufacture, etc., must have been at great pains and expense to fit the place for his work, and establish his business, in which himself, his children, and his children‘s children, were to labor and get their bread; hence it was necessary that he should have some certainty of permanent possession, without which, we may naturally conjecture, no such purchases ever would be made. This seems to be the simple reason of the law in both cases.

Verse 32
The cities of the Levites - The law in this and the following verses was also a very wise one. A Levite could not ultimately sell his house: if sold he could redeem it at any time in the interim between the two jubilees; but if not redeemed, it must go out at the following jubilee. And why? “Because Moses framed his laws so much in favor of the priesthood, that they had peculiar privileges?” etc. Just the reverse: they were so far from being peculiarly favored that they had no inheritance in Israel, only their cities, to dwell in: and because their houses in these cities were the whole that they could call their own, therefore these houses could not be ultimately alienated. All that they had to live on besides was from that most precarious source of support, the freewill-offerings of the people, which depended on the prevalence of pure religion in the land.

Verse 36
Take thou no usury of him - Usury, at present, signifies unlawful interest for money. Properly, it means the reward or compensation given for the use of a thing, but is principally spoken of money. For the definition of the original term, See the note on Exodus 22:25.

Verse 42
For they are my servants - As God redeemed every Israelite out of Egyptian bondage, they were therefore to consider themselves as his property, and that consequently they should not alienate themselves from him. It was in being his servants, and devoted to his work, that both their religious and political service consisted. And although their political liberty might be lost, they knew that their spiritual liberty never could be forfeited except by an utter alienation from God. God therefore claims the same right to their persons which he does to their lands; See the note on Leviticus 25:23.

Verse 43
Thou shalt not rule over him with rigor - What is rigorous service? “Service which is not determined, and service whereof there is no need.” This is the definition given by the Jews; but much more is implied in this command than is expressed here. Labour beyond the person‘s strength, or labor too long continued, or in unhealthy or uncomfortable places and circumstances, or without sufficient food, etc., is labor exacted with rigour, and consequently inhuman; and this law is made, not for the Mosaic dispensation and the Jewish people, but for every dispensation and for every people under heaven.

Verse 50
The price of his sale shall be, etc. - This was a very equitable law, both for the sojourner to whom the man was sold, and to the Israelite who had been thus sold. The Israelite might redeem himself, or one of his kindred might redeem him; but this must not be done to the prejudice of his master, the sojourner. They were therefore to reckon the years he must have served from that time till the jubilee; and then, taking the current wages of a servant per year at that time, multiply the remaining years by that sum, and the aggregate was the sum to be given to his master for his redemption. The Jews hold that the kindred of such a person were bound, if in their power, to redeem him, lest he should be swallowed up among the heathen; and we find, from Nehemiah 5:8, that this was done by the Jews on their return from the Babylonish captivity: We, after our ability, have redeemed our brethren the Jews, who were sold unto the heathen.

Verse 55
For unto me the children of Israel are servants - The reason of this law we have already seen, (See on Leviticus 25:42 (note)), but we must look farther to see the great end of it. The Israelites were a typical people; they represented those under the Gospel dispensation who are children of God by faith in Christ Jesus. But these last have a peculiarity of blessing: they are not merely servants, but they are Sons; though they also serve God, yet it is in the newness of the spirit, and not in the oldness of the letter. And to this difference of state the apostle seems evidently to allude, Galatians 4:6, etc.: And because ye are Sons, God hath sent forth the Spirit of his Son into your hearts, crying Abba, Father. Wherefore thou art no more a Servant, but a Son; and if a Son, then an Heir of God through Christ; genuine believers in Christ not being heirs of an earthly inheritance, nor merely of a heavenly one, for they are heirs of God. God himself therefore is their portion, without whom even heaven itself would not be a state of consummate blessedness to an immortal spirit. The jubilee was a wonderful institution, and was of very great service to the religion, freedom, and independence of the Jewish people. “The motive of this law,” says Calmet, “was to prevent the rich from oppressing the poor, and reducing them to perpetual slavery; and that they should not get possession of all the lands by way of purchase, mortgage, or, lastly, usurpation. That debts should not be multiplied too much, lest thereby the poor should be entirely ruined; and that slaves should not continue always, they, their wives and children, in servitude. Besides, Moses intended to preserve, as much as possible, personal liberty, an equality of property, and the regular order of families, among the Hebrews. Lastly, he designed that the people should be strongly attached to their country, lands, and inheritances; that they should have an affection for them, and consider them as estates which descended to them from their ancestors which they were to leave to their posterity, without any fear of their going ultimately out of their families.” But this institution especially pointed out the redemption of man by Christ Jesus:

1.Through him, he who was in debt to God‘s justice had his debt discharged, and his sin forgiven.

2.He who sold himself for naught, who was a bondslave of sin and Satan, regains his liberty and becomes a son of God through faith in his blood.
3.He who by transgression had forfeited all right and title to the kingdom of God, becomes an heir of God, and a joint heir with Christ. Heaven, his forfeited inheritance, is restored, for the kingdom of heaven is open to all believers; and thus, redeemed from his debt, restored to his liberty, united to the heavenly family, and re-entitled to his inheritance, he goes on his way rejoicing, till he enters the paradise of his Maker, and is for ever with the Lord.

Reader, hast thou applied for this redemption? Does not the trumpet of the jubilee, the glad tidings of salvation by Christ Jesus, sound in the land? Surely it does. Why then continue a bond-slave of sin, a child of wrath, and an heir of hell, when such a salvation is offered unto thee without money and without price? O suffer not this provision to be made ultimately in vain for thee! For what art thou advantaged if thou gain the whole world and lose thy soul?

26 Chapter 26

Introduction
Idolatry forbidden, Leviticus 26:1. The Sabbath to be sanctified, Leviticus 26:2-3. Promises to obedience, of fruitful fields, plentiful harvests, and vintage, Leviticus 26:4-5. Of peace and security, Leviticus 26:6. Discomfiture of their enemies, Leviticus 26:7-9. Of abundance, Leviticus 26:10. Of the divine presence, Leviticus 26:11-13. Threatenings against the disobedient, Leviticus 26:14-15. Of terror and dismay, Leviticus 26:16. Their enemies shall prevail against them, Leviticus 26:17-18. Of barrenness, Leviticus 26:19-20. Of desolation by wild beasts, Leviticus 26:21-22. And if not humbled and reformed, worse evils shall be inflicted upon them, Leviticus 26:23-24. Their enemies shall prevail, and they shall be wasted by the pestilence, Leviticus 26:25-26. If they should still continue refractory, they shall be yet more sorely punished, Leviticus 26:27-28. The famine shall so increase that they shall be obliged to eat their own children, Leviticus 26:29. Their carcasses shall be cast upon the carcasses of their idols, Leviticus 26:30. Their cities shall be wasted, and the sanctuary desolated, Leviticus 26:31; the land destroyed, Leviticus 26:32; themselves scattered among their enemies, and pursued with utter confusion and distress, Leviticus 26:33-39. If under these judgments they confess their sin and return to God, He will remember them in mercy, Leviticus 26:40-43; visit them even in the land of their enemies, Leviticus 26:44; and remember His covenant with their fathers, Leviticus 26:45. The conclusion, stating these to be the judgments and laws which the Lord made between himself and the children of Israel in Mount Sinai, Leviticus 26:46.

Verse 1
Ye shall make you no idols - See note on Exodus 20:4, and see the note on Genesis 28:18-19 (note), concerning consecrated stones. Not only idolatry in general is forbidden here, but also the superstitious use of innocent and lawful things. Probably the stones or pillars which were first set up, and anointed by holy men in commemoration of signal interposition of God in their behalf, were afterward abused to idolatrous and superstitious purposes, and therefore prohibited. This we know was the case with the brazen serpent, 2 Kings 18:4.

Verse 3
If ye walk in my statutes - For the meaning of this and similar words used in the law, See the note on Leviticus 26:15.

Verse 4
Rain in due season - What in Scripture is called the early and the latter rain. The first fell in Palestine at the commencement of spring, and the latter in autumn - Calmet.

Verse 5
Your threshing shall reach unto the vintage - According to Pliny, Hist. Nat., l. xviii., c. 18, the Egyptians reaped their barley six months, and their oats seven months, after seed time; for they sowed all their grain about the end of summer, when the overflowings of the Nile had ceased. It was nearly the same in Judaea: they sowed their corn and barley towards the end of autumn, and about the month of October; and they began their barley-harvest after the passover, about the middle of March; and in one month or six weeks after, about pentecost, they began that of their wheat. After their wheat-harvest their vintage commenced. Moses here leads the Hebrews to hope, if they continued faithful to God, that between their harvest and vintage, and between their vintage and seed-time, there should be no interval, so great should the abundance be; and these promises would appear to them the more impressive, as they had just now come out of a country where the inhabitants were obliged to remain for nearly three months shut up within their cities, because the Nile had then inundated the whole country. See Calmet. “This is a nervous and beautiful promise of such entire plenty of corn and wine, that before they could have reaped and threshed out their corn the vintage should be ready, and before they could have pressed out their wine it would be time to sow again. The Prophet Amos, Amos 9:13 expresses the same blessing in the same manner: The ploughman shall overtake the reaper, and the treader of grapes him who soweth seed.” - Dodd.

Verse 11
I will set my tabernacle among you - This and the following verse contain the grand promise of the Gospel dispensation, viz. the presence, manifestation, and indwelling of God in human nature, and his constant in dwelling in the souls of his followers. So John 1:14 the Word was made flesh, και εσκηνωσεν εν ἡμιν , and Made His Tabernacle among us. And to this promise of the law St. Paul evidently refers, 2 Corinthians 6:16-18 and 2 Corinthians 7:1

Verse 15
If ye shall despise my statutes - abhor my judgments - As these words, and others of a similar import, which point out different properties of the revelation of God, are frequently occurring, I Judge it best to take a general view of them, once for all, in this place, and show how they differ among themselves, and what property of the Divine law each points out.

1.Statutes. חקת (chukkoth), from חק (chak), to mark out, define, etc. This term seems to signify the things which God has defined, marked, and traced out, that men might have a perfect copy of pure conduct always before their eyes, to teach them how they might walk so as to please him in all things, which they could not do without such instruction as God gives in his word, and the help which he affords by his Spirit.
2.Judgments. שפטים (shephatim), from שפט (shaphat), to distinguish, regulate, and determine; meaning those things which God has determined that men shall pursue, by which their whole conduct shall be regulated, making the proper distinction between virtue and vice, good and evil, right and wrong, justice and injustice; in a word, between what is proper to be done, and what is proper to be left undone.
3.Commandments. מצות (mitsvoth), from צוה (tsavah), to command, ordain, and appoint, as a legislator. This term is properly applied to those parts of the law which contain the obligation the people are under to act according to the statutes, judgments, etc., already established, and which prohibit them by penal sanctions from acting contrary to the laws.
4.Covenant. ברית (berith), from בר (bar), to clear, cleanse, or purify; because the covenant, the whole system of revelation given to the Jews, was intended to separate them from all the people of the earth, and to make them holy. (Berith) also signifies the covenant-sacrifice, which prefigured the atonement made by Christ for the sin of the world, by which he purifies believers unto himself, and makes them a peculiar people, zealous of good works. Besides those four, we may add the following, from other places of Scripture.
5.Testimonies. עדות (edoth), from עד (ad), beyond, farther, besides; because the whole ritual law referred to something farther on or beyond the Jewish dispensation, even to that sacrifice which in the fullness of time was to be offered for the sins of men. Thus all the sacrifices, etc., of the Mosaic law referred to Christ, and bore testimony to him who was to come.
6.Ordinances. משמרות (mishmaroth), from שמר (shamar), to guard, keep safe, watch over; those parts of Divine revelation which exhorted men to watch their ways, keep their hearts, and promised them, in consequence, the continual protection and blessing of God their Maker.
7.Precepts. פקודים (pikkudim), from פקד (pakad), to overlook, take care or notice of, to visit; a very expressive character of the Divine testimonies, the overseers of a man‘s conduct, those who stand by and look on to see whether he acts according to the commands of his Master; also the visitors, because God‘s precepts are suited to all the circumstances of human life; some are applicable in adversity, others in prosperity; some in times of temptation and sadness, others in seasons of spiritual joy and exultation, etc., etc. Thus they may be said to overlook and visit man in all times, places, and circumstances.
8.Truth. אמת (emeth), from אם (am), to support, sustain, confirm; because God is immutable who has promised, threatened, commanded, and therefore all his promises, threatenings, commandments, etc., are unalterable and eternal. Error and falsity promise to direct and sustain, but they fail. God‘s word is supported by his own faithfulness, and it supports and confirms them who conscientiously believe it.
9.Righteousness. צדקה (tsedakah), from צדק which, though not used as a verb in the Hebrew Bible, seems to convey, from its use as a noun, the idea of giving just weight or good measure, see Leviticus 19:36. This is one of the characters which is attributed to the revelation God makes of himself; (see Psalm 119:137-144); and by this the impartiality of the Divine testimonies is pointed out. God gives to all their due, and his word distributes to every man according to his state, circumstances, talents, graces, etc.; to none too much, to none too little, to all enough.
10.Word Of Jehovah. דבר יהוה (debar Yehovah), from דבר, (dabar), to drive, lead, bring forward, hence to bring forward, or utter one‘s sentiments; so the word of God is what God has brought forth to man from his own mind and counsel; it is a perfect similitude of his own righteousness, holiness, goodness, and truth. This Divine law is sometimes expressed by: -
11.אמרה (imrah), speech or word, variously modified from אמר (amar), to branch out, because of the interesting details into which the word of God enters in order to instruct man and make him wise unto salvation, or, as the apostle expresses it, “God, who at sundry times, and in divers manners, spake unto the fathers by the prophets,” πολυμερως και πολυτροπως , in many distinct parcels, and by various tropes or figures; a curious and elegant description of Divine revelation; Hebrews 1:1.
12.All these collectively are termed the Law תורה (torah), or תורת יהוה (torath Yehovah), the law of the Lord, from ירה (yarah), to direct, set straight and true, as stones in a building, to teach and instruct, because this whole system of Divine revelation is calculated to direct men to the attainment of present and eternal felicity, to set them right in their notions concerning the supreme God, to order and adjust them in the several departments of civil and religious society, and thus to teach and instruct them in the knowledge of themselves, and in the true knowledge of God. Thus those who receive the truth become the city of the living God - the temple of the Most High, built together for a habitation of God through the Spirit. To complete this description of the word law, See the note on Exodus 12:49, where other properties of the law of God are specified.

Verse 16
I will even appoint over you terror, etc. - How dreadful is this curse! A whole train of evils are here personified and appointed to be the governors of a disobedient people. Terror is to be one of their keepers. How awful a state! to be continually under the influence of dismay, feeling indescribable evils, and fearing worse! Consumption, שחפת (shachepheth), generally allowed to be some kind of atrophy or marasmus, by which the flesh was consumed, and the whole body dried up by raging fever through lack of sustenance. See the note on Leviticus 11:16. How circumstantially were all these threatenings fulfilled in this disobedient and rebellious people! Let a deist read over this chapter and compare it with the state of the Jews since the days of Vespasian, and then let him doubt the authenticity of this word if he can.

Verse 22
I will also send wild beasts among you - God fulfilled these threatenings at different times. He sent fiery Serpents among them, Numbers 21:6; Lions, 2 Kings 17:25; Bears, 2 Kings 2:24, and threatened them with total desolation, so that their land should be overrun with wild beasts, etc., see Ezekiel 5:17. “Spiritually,” says Mr. Ainsworth, “these are wicked rulers and tyrants that kill and spoil, Proverbs 28:15; Daniel 7:3-6; Psalm 80:13; and false prophets that devour souls, Matthew 7:15; Revelation 13:1, etc. So the prophet, speaking of their punishment by tyrants, says: A Lion out of the forest shall slay them; a Wolf of the evening shall spoil them; a Leopard shall watch over their cities; every one that goeth out thence shall be torn to pieces, because their transgressions be many. And of their prophets it is said: O Israel, thy prophets are like Foxes in the deserts, Ezekiel 13:4; Jeremiah 8:17; Jeremiah 15:3.”

Verse 26
Ten women shall bake your bread in one oven - Though in general every family in the East bakes its own bread, yet there are some public bakehouses where the bread of several families is baked at a certain price. Moses here foretells that the desolation should be so great and the want so pressing that there should be many idle hands to be employed, many mouths to be fed, and very little for each: Ten women shall bake your bread in one oven, etc.

Verse 29
Ye shall eat the flesh of your sons, etc. - This was literally fulfilled at the siege of Jerusalem. Josephus, Wars of the Jews, book vii., chap. ii., gives us a particular instance in dreadful detail of a woman named Mary, who, in the extremity of the famine during the siege, killed her sucking child, roasted, and had eaten part of it when discovered by the soldiers! See this threatened, Jeremiah 19:9 (note).

Verse 34
Then shall the land enjoy her Sabbaths - This Houbigant observes to be a historical truth - “From Saul to the Babylonish captivity are numbered about four hundred and ninety years, during which period there were seventy Sabbaths of years; for 7, multiplied by 70, make 490. Now the Babylonish captivity lasted seventy years, and during that time the land of Israel rested. Therefore the land rested just as many years in the Babylonish captivity, as it should have rested Sabbaths if the Jews had observed the laws relative to the Sabbaths of the land.” This is a most remarkable fact, and deserves to be particularly noticed, as a most literal fulfillment of the prophetic declaration in this verse: Then shall the land enjoy her Sabbaths as long as it lieth desolate, and ye be in your enemies‘ land. May it not be argued from this that the law concerning the Sabbatical year was observed till Saul‘s time, as it is only after this period the land enjoyed its rest in the seventy years‘ captivity? And if that breach of the law was thus punished, may it not be presumed it had been fulfilled till then, or else the captivity would have lasted longer, i. e., till the land had enjoyed all its rests, of which it had ever been thus deprived?

Verse 38
The land of your enemies shall eat you up - Does this refer to the total loss of the ten tribes? These are so completely swallowed up in some enemies‘ land, that nothing concerning their existence or place of residence remains but mere conjecture.

Verse 44
Neither will I abhor them to destroy them utterly - Though God has literally fulfilled all his threatenings upon this people in dispossessing them of their land, destroying their polity, overturning their city, demolishing their temple, and scattering themselves over the face of the whole earth; yet he has, in his providence, strangely preserved them as a distinct people, and in very considerable numbers also. He still remembers the covenant of their ancestors, and in his providence and grace he has some very important design in their favor. All Israel shall yet be saved, and, with the Gentiles, they shall all be restored to his favor; and under Christ Jesus, the great Shepherd; become, with them, one grand everlasting fold.

Verse 46
These are the statutes, and judgments, etc. - See on Leviticus 26:15 (note). This verse appears to be the proper concluding verse of the whole book; and I rather think that the 27th chapter originally followed the 25th. As the law was anciently written upon skins of parchment, sheep or goat skins, pasted or stitched together, and all rolled up in one roll, the matter being written in columns, one of those columns might have been very easily displaced, and thus whole chapters might have been readily interchanged - It is likely that this might have been the case in the present instance. Others endeavor to solve this difficulty, by supposing that the 27th chapter was added after the book had been finished; and therefore there is apparently a double conclusion, one at the end of the 26th and the other at the end of the 27th chapter. However the above may have been, all the ancient versions agree in concluding both the chapters in nearly the same way; yet the 26th chapter must be allowed to be by far the most natural conclusion of the book. The most important points in this chapter have already been particularly noticed in the notes; and to those on the 15th, 34th, and 44th verses, the reader is especially referred. How unwilling is God to cast off his people! and yet how sure is their rejection if they refuse to obey and live to him! No nation has ever been so signally elected as the Jews; and yet no nation has ever been so signally and so awfully reprobated. O Britain, be not high-minded, but fear! Behold here the goodness and severity of God!

27 Chapter 27

Introduction
Laws concerning vows, Leviticus 27:1, Leviticus 27:2. Of males and females from twenty to sixty years of age, and their valuation, Leviticus 27:3, Leviticus 27:4. Of the same from five to twenty years, Leviticus 27:5. Of the same from a month to five years of age, Leviticus 27:6. Of males and females from sixty years old and upwards, and their valuation, Leviticus 27:7. The priest shall value the poor according to his ability, Leviticus 27:8. Concerning beasts that are vowed, and their valuation, Leviticus 27:9-13. Concerning the sanctification of a house, Leviticus 27:14, Leviticus 27:15. Concerning the field that is sanctified or consecrated to the Lord, to the year of jubilee, Leviticus 27:16-24. Every estimation shall be made in shekels, according to the shekel of the sanctuary, Leviticus 27:25. The firstlings of clean beasts, being already the Lord‘s, cannot be vowed, Leviticus 27:26. That of an unclean beast may be redeemed, Leviticus 27:27. Every thing devoted to God shall be unalienable and unredeemable, and continue the Lord‘s property till death, Leviticus 27:28, Leviticus 27:29. All the tithe of the land is the Lord‘s, Leviticus 27:30; but it may be redeemed by adding a fifth part, Leviticus 27:31. The tithe of the herd and the flock is also his, Leviticus 27:32. The tenth that passes under the rod shall not be changed, Leviticus 27:33. The conclusion of the book, Leviticus 27:34.

Verse 2
When a man shall make a singular vow - The verse is short and obscure, and may be translated thus: A man who shall have separated a vow, according to thy estimation, of souls unto the Lord; which may be paraphrased thus: He who shall have vowed or consecrated a soul, i. e., a living creature, whether man or beast, if he wish to redeem what he has thus vowed or consecrated, he shall ransom or redeem it according to the priest‘s estimation; for the priest shall judge of the properties, qualifications, and age of the person or beast, and the circumstances of the person who has vowed it, and shall regulate the value accordingly; and the money shall be put into his hands for the service of the sanctuary. A vow (says Mr. Ainsworth) is a religious promise made unto the Lord, and for the most part with prayer, and paid with thanksgiving, Numbers 21:2, Numbers 21:3; Psalm 66:12, Psalm 66:14. Vows were either of abstinence, such as are spoken of Numbers 30, and the vow of the Nazarite, Numbers 6; or they were to give something to the Lord, as sacrifices, Leviticus 7:16, or the value of persons, beasts, houses, or lands, concerning which the law is here given. A man might vow or devote himself, his children, (Leviticus 27:5, Leviticus 27:6), his domestics, his cattle, his goods, etc. And in this chapter rules are laid down for the redemption of all these things. But if, after consecrating these things, he refused to redeem them, then they became the Lord‘s property for ever. The persons continued all their lives devoted to the service of the sanctuary; the goods were sold for the profit of the temple or the priests; the animals, if clean, were offered in sacrifice; if not proper for sacrifice, were sold, and the price devoted to sacred uses. This is a general view of the different laws relative to vows, mentioned in this chapter.

Verse 3
From twenty years old even unto sixty-fifty shekels - A man from twenty to sixty years of age, if consecrated to the Lord by a vow, might be redeemed for fifty shekels, which, at 3s. each, amounted to 7£. 10s. sterling.

Verse 4
And if it be a female - The woman, at the same age, vowed unto the Lord, might be redeemed for thirty shekels, 4£. 10s. sterling, a little more than one half of the value of the man; for this obvious reason, that a woman, if employed, could not be of so much use in the service of the sanctuary as the man, and was therefore of much less value.

Verse 5
From five years old - The boy that was vowed might be redeemed for twenty shekels, 3£. sterling; the girl, for ten shekels, just one half, 1£. 10s.

Verse 6
A month old - The male child, five shekels, 15s., the female, three shekels, 9s. Being both in comparative infancy, they were nearly of an equal value. None were vowed under a month old: the first-born being always considered as the Lord‘s property, could not be vowed, see Leviticus 27:26.

Verse 7
Sixty years old - The old man and the old woman, being nearly past labor, were nearly of an equal value; hence the one was estimated at fifteen shekels, 2£. 5s., the other at ten shekels, 1£. 10s. This was about the same ratio as that of the children, Leviticus 27:5, and for the same reason.

Verse 10
He shall not alter it, nor change it, a good for a bad, etc. - Whatever was consecrated to God by a vow, or purpose of heart, was considered from that moment as the Lord‘s property; to change which was impiety; to withhold it, sacrilege. Reader, hast thou ever dedicated thyself, or any part of thy property, to the service of thy Maker? If so, hast thou paid thy vows? Or hast thou altered thy purpose, or changed thy offering? Has he received from thy hands a bad for a good? Wast thou not vowed and consecrated to God in thy baptism? Are his vows still upon thee? Hast thou “renounced the devil and all his works, the pomps and vanities of this wicked world, and all the sinful lusts of the flesh?” Dost thou feel thyself bound “to keep God‘s holy will and commandments, and walk in the same all the days of thy life?” Was not this thy baptismal covenant? And hast thou renounced It? Take heed! God is not mocked: that which thou sowest, thou shalt also reap. If thou rob God of thy heart, he will deprive thee of his heaven.

Verse 11
Any unclean beast - See on Leviticus 27:2 (note).

Verse 13
Shall add a fifth part - This was probably intended to prevent rash vows and covetous redemptions. The priest alone was to value the thing; and to whatever his valuation was, a fifth part must be added by him who wished to redeem the consecrated thing. Thus, if the priest valued it at forty shekels, if the former owner redeemed it he was obliged to give forty-eight.

Verse 14
Shall sanctify his house - The yearly rent of which, when thus consecrated, went towards the repairs of the tabernacle, which was the house of the Lord.

Verse 16
Some part of a field - Though the preceding words are not in the text, yet it is generally allowed they should be supplied here, as it was not lawful for a man to vow his whole estate, and thus make his family beggars, in order to enrich the Lord‘s sanctuary: this God would not permit. The rabbins teach that the land or field, whether good or bad, was valued at forty-eight shekels, for all the years of the jubilee, provided the field was large enough to sow a homer of barley. The חמר (chomer) was different from the עמר (omer): the latter held about three quarts, the former, seventy-five gallons three pints; See the note on Exodus 16:16. Some suppose that the land was rated, not at fifty shekels for the whole of the years of the jubilee, for this would be but about 3s. per annum; but that it was rated according to its produce, fifty shekels for every homer of barley it produced.

Verse 21
As a field devoted - It is חרם (cherem), a thing so devoted to God as never more to be capable of being redeemed. See on Leviticus 27:29 (note).

Verse 25
Shekel of the sanctuary - A standard shekel; the standard being kept in the sanctuary to try and regulate all the weights in the land by. See Genesis 20:16; Genesis 23:15.

Verse 28
No devoted thing - shall be sold or redeemed - This is the חרם (cherem), which always meant an absolute unredeemable grant to God.

Verse 29
Which shall be devoted of men - Every man who is devoted shall surely be put to death; or, as some understand it, be the Lord‘s property, or be employed in his service, till death. The law mentioned in these two verses has been appealed to by the enemies of Divine revelation as a proof, that under the Mosaic dispensation human sacrifices were offered to God; but this can never be conceded. Had there been such a law, it certainly would have been more explicitly revealed, and not left in the compass of a few words only, where the meaning is very difficult to be ascertained; and the words themselves differently translated by most interpreters. That there were persons, devoted to destruction under the Mosaic dispensation, is sufficiently evident, for the whole Canaanitish nations were thus devoted by the Supreme Being himself, because the cup of their iniquity was full; but that they were not sacrificed to God, the whole history sufficiently declares. Houbigant understands the passage as speaking of these alone; and says, Non alios licebat anathemate voveri, quam Chananaeos, quos jusserat Deus ad internecionem deleri. “It was not lawful to devote any persons to death but the Canaanites, whom God had commanded to be entirely extirpated.” This is perfectly correct; but he might have added that it was because they were the most impure idolaters, and because the cup of their iniquity was full. These God commanded to be put to death; and who can doubt his right to do so, who is the Maker of man, and the Fountain of justice? But what has this to do with human sacrifices? Just nothing. No more than the execution of an ordinary criminal, or a traitor, in the common course of justice, has to do with a sacrifice to God. In the destruction of such idolaters, no religious formality whatever was observed; nor any thing that could give the transaction even the most distant semblance of a sacrifice. In this way Jericho was commanded to be destroyed, Joshua 6:17, and the Amalekites, Deuteronomy 25:19; 1 Samuel 15:3: but in all these cases the people commanded to be destroyed were such sinners as God‘s justice did not think proper to spare longer. And has not every system of law the same power? And do we not concede such power to the civil magistrate, for the welfare of the state? God, who is the sovereign arbiter of life and death, acts here in his juridical and legislative capacity; but these are victims to justice, not religious sacrifices. It may be necessary just farther to note that two kinds of vows are mentioned in this chapter: -

1.The נדר (neder), (see on Leviticus 7 (note))., which comprehends all those things which, when once devoted, might be redeemed at a certain price, according to the valuation of the priest.

2.The חרם (cherem), those things vowed to God of which there remained no power of redemption; they were most holy, i. e., so absolutely devoted to God that they could neither be changed, alienated, nor redeemed: probably because no mental reservation had been made, as in the above case may be supposed. On this ground the word was afterward applied to the most solemn and awful kind of excommunication, meaning a person so entirely devoted to the stroke of vindictive justice, as never to be capable of receiving pardon; and hence the word may be well applied in this sense to the Canaanites, the cup of whose iniquity was full, and who were consigned, without reprieve, to final extermination.

Verse 30
All the tithe of the land - This God claims as his own; and it is spoken of here as being a point perfectly settled, and concerning which there was neither doubt nor difficulty. See my view of this subject Genesis 28:22 (note), to which I do not see the necessity of adding any thing.

Verse 32
Whatsoever passeth under the rod - The signification of this verse is well given by the rabbins: “When a man was to give the tithe of his sheep or calves to God, he was to shut up the whole flock in one fold, in which there was one narrow door capable of letting out one at a time. The owner, about to give the tenth to the Lord, stood by the door with a rod in his hand, the end of which was dipped in vermilion or red ochre. The mothers of those lambs or calves stood without: the door being opened, the young ones ran out to join themselves to their dams; and as they passed out the owner stood with his rod over them, and counted one, two, three, four, five, etc., and when the tenth came, he touched it with the coloured rod, by which it was distinguished to be the tithe calf, sheep, etc., and whether poor or lean, perfect or blemished, that was received as the legitimate tithe.” It seems to be in reference to this custom that the Prophet Ezekiel, speaking to Israel, says: I will cause you to pass under the rod, and will bring you into the bond of the covenant - you shall be once more claimed as the Lord‘s property, and be in all things devoted to his service, being marked or ascertained, by especial providences and manifestations of his kindness, to be his peculiar people.

Verse 34
These are the commandments - This conclusion is very similar to that at the end of the preceding chapter. I have already supposed that this chapter should have followed the 25th, and that the 26th originally terminated the book. Mr. Ainsworth, the whole of whose writings are animated with the spirit of piety, concludes this book with the following excellent remarks: -
“The tithes in Israel being thus sanctified by the commandment of God to his honor, the maintenance of his ministers, and the relief of the poor, it taught them and teaches us to honor the Lord with our substance, (Proverbs 3:9), acknowledging him to be the author of all our increase and store; (Deuteronomy 8:13-18; Hosea 2:8); to honor his Ministers, and to communicate unto them in all good things, (1 Timothy 5:17, 1 Timothy 5:18; Galatians 6:6), that they who sow unto us spiritual things should reap our carnal things, (1 Corinthians 9:11), and to give Alms of such things as we have, that all things may be clear unto us, (Luke 11:41), yea, even to sell that we have, and give alms; to provide ourselves bags that wax not old, a treasure in the heavens that faileth not. Luke 12:33.” They who forget their Maker, his ministers, and the poor, are never likely to hear that blessed word in the great day: “Come, ye blessed of my Father, inherit the kingdom prepared for you; for I was hungry, and ye gave me meat; thirsty, and ye gave me drink; naked, and ye clothed me; sick and in prison, and ye came unto me.”

Reader, thou hast now gone through the whole of this most interesting book; a book whose subject is too little regarded by Christians in general. Here thou mayest discover the rigid requisitions of Divine justice, the sinfulness of sin, the exceeding breadth of the commandment, and the end of all human perfection. And now what thinkest thou of that word, “Whatsoever the law saith, it saith to them who are under the law?” Romans 3:19. But who are under the law - the condemning power of the pure, rigid, moral law of God? Not the Jews only, but every soul of man: all to whom it is sent, and who acknowledge it as a Divine revelation, and have not been redeemed from the guilt of sin by the grace of our Lord Jesus Christ; for “cursed is every one that continueth not in all things that are written in the book of the law to do them.” By this law then is the knowledge, but not the cure, of sin. Here then what God saith unto thee: “If therefore perfection were by the Levitical priesthood, (for under it the people received the law), what farther need was there that another priest should rise after the order of Melchisedec, and not be called after the order of Aaron? For the priesthood being changed, there is made of necessity a change also of the law; Hebrews 7:11, Hebrews 7:12. Now of the things which we have spoken, this is the sum: We have such a high priest, who is set on the right hand of the throne of the Majesty in the heavens; a minister of the sanctuary, and of the true tabernacle, which the Lord pitched, and not man; Hebrews 8:1, Hebrews 8:2. For it is not possible that the blood of bulls and of goats should take away sins; Hebrews 10:4. But Christ being come a high priest of good things to come, - neither by the blood of goats and calves, but by his own blood, he entered in once into the holy place, having obtained eternal redemption for us. And for this cause he is the Mediator of the New Testament, that, by means of death, they which are called might receive the promise of eternal inheritance. And without shedding of blood is no remission. So Christ was once offered to bear the sins of many, and unto them that look for him shall he appear the second time, without sin, unto salvation;” Hebrews 9:11, Hebrews 9:12, Hebrews 9:15, Hebrews 9:22, Hebrews 9:28. We see then that Christ was the End of the law for righteousness (for justification) to every one that believeth. “Unto him, therefore, who hath 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.” Revelation 1:5, Revelation 1:6.
Sections in the Book of Leviticus, carried on from Exodus, which ends with the Twenty-Third.

The Twenty-Fourth, called ויקרא (valyikra), begins Leviticus 1:6, and ends Leviticus 6:7.
The Twenty-Fifth, called צו (tsav), begins Leviticus 6:8, and ends Leviticus 8:36.
The Twenty-Sixth, called שמיני (shemini), begins Leviticus 9:1, and ends Leviticus 11:47.
The Twenty-Seventh, called תזריע (tazria), begins Leviticus 12:1, and ends Leviticus 13:59.
The Twenty-Eighth, called מצרע (metsora), begins Leviticus 14:1, and ends Leviticus 15:33.
The Twenty-Ninth, called אחרי מות (acharey moth), begins Leviticus 16:1, and ends Leviticus 18:30.
The Thirtieth, called קדשים (kedoshim), begins Leviticus 19:1, and ends Leviticus 20:27.
The Thirty-First, called אמר (emor), begins Leviticus 21:1, and ends Leviticus 24:23.
The Thirty-Second, called בהר סיני (behar Sinai), begins Leviticus 25:1, and ends Leviticus 26:2.
The Thirty-Third, called בחקתי (bechukkothai), begins Leviticus 26:3, and ends Leviticus 27:34.

These sections, as was observed on Exodus, have their technical names from some remarkable word, either in the first or second verse of their commencement.

