Series II

Lesson 19

Page

[image: image1.jpg]IXPETER 3:18
GROW 1N GRACE AND
IN THE KNOWLEDGE

OF OUR

Lorp AND SAvVioR

Jesus CHRIST

To HiM B8 GLORY ROTH
NOW AND EVERMORE

AMEN

CATHOLIC SCRIPTURE STUDY

Catholic Scripture Study Notes written by Sister Marie Therese, are provided for the personal use of students during their active participation and must not be loaned or given to others.

SERIES II
[image: image2.png]

THE PENTATEUCH

Lesson 19 Commentary Leviticus 1 - 27

Lesson 20 Questions Numbers 1 - 10

LEVITICUS 1-27

 INTRODUCTION

The Book of Leviticus contains sacrificial and ritual laws prescribed for the priests of the tribe of Levi, son of Jacob. Moses and Aaron were from that tribe. The Levites rallied to Moses at the occasion of the Golden Calf. God chose them to be the priests of the Old Testament Dwelling Place in the desert days and of the Israelites after they conquered Canaan.

Leviticus is divided into six main sections:

1. The Law of Sacrifice (Leviticus 1-7)

2. The Ceremony of Ordination (Leviticus 8-10)

3. Legal Purity (Leviticus 11-15)

4. The Day of Atonement (Leviticus 16)

5. The Laws of Holiness (Leviticus 17-26)

6. Redemption of Votive Offerings (Leviticus 27)

We will briefly look at significant points in each section and those which carried over into Christian worship.

I. THE LAW OR RITUAL OF SACRIFICE (Leviticus 1-7)

Ritual comes from “rite,” a set pattern of celebrations. This book served as the liturgical handbook of the levitical priesthood; and, at the same time, it served as a teaching for the Israelites of the necessity of an untainted holiness in every aspect of their lives. This book is not an advance of the Pentateuchal narrative; it is concerned with what we in our Church call rubrics: how to conduct the services, etc.

The types of Sacrifice for the Hebrew rituals included:

A. Holocausts: a burnt offering of one of their animals—cattle, lambs, goats, or birds. If a bird, it was usually of lesser value, so the poorer people often brought this—either a turtle dove or a pigeon. This is the offering that Joseph and Mary brought for the first born rite of Jesus.

B. Cereal Offerings (Read Leviticus 2): Note in these descriptions elements of our Eucharist: fine flour (2:1), unleavened (2:4), altar (2:8), and priest (2:8).

C. Communion Sacrifices (Leviticus 3): In Leviticus 3:2, if the man brings an animal from the herd, he lays his hand on its head and slaughters it at the entrance to the Tent of Meeting. The animal must be unblemished. The blood was then poured by the priest all around the altar; this symbolized the giving of the animal’s life as a sacrifice to God, for to the Hebrews blood was a symbol of life. The rest (fat, kidney, liver, etc.) was burnt. Read Leviticus 3:14-17. This became a practice among the Jews, that is devout Jews, even today. The Jews are now divided into differing groups, even as are Christians, such as Orthodox Jews (keeping the whole law) and other divisions. You may hear about them from some of your Jewish friends.

D. Sacrifices for Sin (Leviticus 4): If it is for a priest or a high priest sin, a bull is specified as an offering for their own sin with the same regulations as in Leviticus 3, except that the blood is taken into the tent of meeting, sprinkled in front of the sanctuary curtain, and put on the horns of the altar.

If it is the whole community that has sinned “inadvertently” or by deliberation, a young bull is offered and the elders of the community lay their hands on the bull’s head. Sins of a leader of the community and sins of an individual are also specified. Their offering for sins of guilt against the property of another are given in Leviticus 5; Leviticus 6 and 7 are instructions to the priests for such sacrifices. Leviticus 6 also prescribes daily sacrifice and vestments to be worn. Material support for the priests who give full-time to the altar and the Meeting Tent are also prescribed.

II. THE INVESTITURE OF THE PRIESTS (Leviticus 8-10)

Moses called the whole community together, Aaron and his sons, dressed in their robes and anointed them with oil. Then he sacrificed a young bull after Aaron and his sons had laid their hands on its head. He told them to be faithful to their rituals and “they will not incur death.”

We see in these past chapters many of the ceremonies and rituals the Church has handed down from the first Christian centuries, drawing them from the Hebrew worship that Moses established.

Probably excited at their new importance, two of Aaron’s sons, Nadab and Abihu, put an unauthorized fire before Yahweh, and a flame leaped out, and they perished. Read Leviticus 10:1-11 to see the instructions God gave Moses for the priests.

III. RULES CONCERNING THE CLEAN AND UNCLEAN (Leviticus 11-16 and 17-26)

These rules are sometimes called the Code of Holiness. They list first the negative and then the positive of the same divine commandment. Behind these regulations lie religious taboos of great antiquity, very strange to us.

Read Acts 10:9-16. This dramatic experience of Peter, the head of the Church, abrogated for us all these laws. The sacrifice of Christ, our redeemer, has become our sacrifice of infinite value.

Practical measures for human-skin diseases are included which derive from primitive ideas. Here they took on a religious significance. In Leviticus 13:45-46, protection from infectious diseases comes from the rule for such a skin-diseased person to cry “Unclean, unclean”! Read in Mark 7:15 words of Jesus and Acts 10:1-15 to find other New Testament freedom from such rules

IV. A CODE OF LEGAL HOLINESS (Leviticus 17-26)

Read Leviticus 18 and 19 and see rules we still have on incest. In Leviticus 19, note verse 1-4 and 30 still rules for us. “Be holy, for I, Yahweh, your God, am holy.” “Each of you will respect father and mother.” Also, “you will have just scales.” We find rules for family, holiness of the priesthood, and various rules of conduct.

Feasts Established—the Liturgical Year. You will find that our missalettes and our Catholic year have the same feasts: Passover and Unleavened Bread (the Eucharist) (Leviticus 23:4-14), Pentecost (Leviticus 23:15-21), New Year’s Day (Leviticus 23:23-25) occur in the Jewish calendar.

Read the Year of Jubilee section (Leviticus 25:8-22) for admirable freedoms of inheritance laws and of people.

Leviticus concludes with an Appendix of Tariffs and Valuations. We can see from this book many laws which we would consider Civil Laws, but remember that the Mosaic Law was the only law that regulated their lives. These were necessary. Leviticus laws seem foolish to us; but they produced a law-abiding, God-fearing nation among so much ignorance of God; they produced the Scriptures and such characters as Samuel, David, Esther, Judith, and, finally, the mother of Jesus.

* * * * * * *
QUESTIONS FOR LESSON 20

Numbers 1-10:10

Day 1

Read the Notes.

a.
Did you find anything in the Leviticus talk that helped you understand God’s way of working with His people? If so, what?

b.
Read Numbers 1. Why was the census taken?

c.
Read Numbers 2 and 3:38. Do you see any significance in the order of arrangement of the tribes around the Dwelling? Explain.

Day 2

Read Numbers 3:40 - 4:49 and 8:5-26.

a.
How is God’s choice of the Levites related to the “firstborn” on the night of the Passover?

b.
In Numbers 4, what does all the attention to details in the Levites’ duties show?

c.
What liturgical and religious customs of ours may have their origins in Numbers 8:5-22?

Day 3

Read Numbers 5 and 6:1-21.

a.
In Numbers 5, what law seems most important for the social welfare of the Israelites? Give your reasons for your choice.

b.
Compare the Nazarite customs with our use of vows in the Church.

Day 4

Read Numbers 7:1-88.

a.
Did you get tired?

b.
What was the purpose of all this repetition?

Day 5

Read Numbers 6:22-27, 7:89, 8:1-4, and 9:15-16.

a.
How are they related?

b.
Give one effect on you of reading these?

c.
What lesson can you learn for your life?

Day 6

Read Numbers 9.

a.
What do verses 15 and 16 say to you about God’s love?

b.
What do verses 17-23 say to you about dependence on God? (In the sense of relying on Him, not on yourself)

c.
Read Numbers 10:1-10. What role of Moses here is similar to that given to Peter and his successors, the Popes?

d. How are the experiences of the Israelites in these chapters repeated in our lives?

N

W

E

S

	
	
	FIFTH (LAST)

DAN

ASHER

NAPHTALI
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	MIDDLE

THIRD

MERARITES

	
	

	
	
	
	
	

	
	
	
	
	

	FOURTH

EPHRAIM

MANASSEH

BENJAMIN
	GERSHONITES
	MEETING

TENT

	MOSES

AARON AND

SONS
	FIRST

JUDAH

ISSACHAR

ZEBULUN

	
	
	
	
	

	
	
	
	
	

	
	
	KOHATHITES

	
	

	
	
	
	
	

	
	
	SECOND

REUBEN

SIMEON

GAD

	
	

Diagram added 1999

THE SONS OF LEVI AND THEIR SONS

MERARI:

MAHLI

MUSHI

THEY WERE RESPONSIBLE FOR: FRAMES OF TABERNACLE, BARS, PILLARS AND BASES, AND ACCESSORIES, PILLARS OF COURT WITH THEIR BASES PEGS AND CORDS.

RECEIVED FOUR WAGONS AND EIGHT OXEN TO TRANSPORT THESE ITEMS.

GERSHON:

LIBNI

SHIMEI

THE GERSHONITES WERE RESPONSIBLE FOR: TABERNACLE , MEETING TENT WITH COVER, SCREEN FOR DOOR OF TENT, HANGINGS OF THE COURT, SCREEN FOR DOOR OF THE COURT AND ITS CORDS.

RECEIVED TWO WAGONS AND FOUR OXEN TO TRANSPORT THESE ITEMS.

KOHATH:

AMRAM

IZHAR

HEBRON

UZZIEL

THE KOHATHITES WERE RESPONSIBLE FOR: ARK, TABLE, LAMPSTAND, ALTARS, VESSELS OF SANCTUARY, SCREEN.

THESE ITEMS, THE MOST SACRED OF ALL THE ITEMS, WERE COVERED AND TRANSPORTED ON THE SHOULDERS OF THE KOHATHITES.

© Copyright, 1987-1988 Catholic Scripture Study, Inc. All Rights Reserved.

