

Hammurabi receiving the law
from Shamash

Religion 101: History & Religion of Israel

THE BOOK OF LEVITICUS

Ancient Israel's Guide to Holy Living

Holy eating at Topanga Mall

Clean

- Hamburgers
- Roast beef sandwich
- Chicken sandwich; fried chicken
- Pizza with cheese, vegetables, anchovies
- French fries
- Gyro sandwich; shish-ka-bob

Unclean

- Pizza with sausage, pepperoni, or Canadian bacon
- Shrimp, crab, lobster
- Baked potato with bacon or chili/cheese
- Egg roll with pork; sweet and sour pork
- Alligator or rattlesnake

The holiness cycle

Sacrifices

Sacrifice	Purpose
Whole Burnt Offering	Daily gift to God
Cereal Offering	Gift to God
<i>Shalom</i> ("Peace") Offering	Celebrate God's care
Guilt Offering	Pay reparations
Purification ("Sin") Offering	Purify sanctuary

Cleansing a “leper”

- First day
 - Ensure disease is gone
 - Kill bird; dip second bird, wood, string in blood
 - Sprinkle blood on “leper”
 - Wash clothes, shave, bathe
 - Live outside tent 7 days
- Seventh day
 - Wash clothes, shave, bathe
- Eighth day
 - Guilt offering + grain offering
 - Purification (“sin”) offering
 - Burnt offering

The ritual calendar

Festival	Time of Year	Celebrates
Passover (Pesach)	Spring (March 28-Apr 4, 2002)	Exodus from Egypt
Weeks (Shavuot)	Late Spring (May 16-18, 2002)	Beginning of grain harvest
Day of Atonement (Yom Kippur)	Fall (Sept 16, 2002)	Forgiveness
Booths (Sukkot)	Fall (Sept 20-27, 2002)	Wilderness guidance

Day of Atonement (Yom Kippur)

The Lord's goat

- Killed
- Blood into sanctuary
- Blood used for "atonement"
- No confession
- For uncleanness of sanctuary (Lev 16:16)
- Carries no sin

Azazel's goat

- Exiled alive
- Blood not shed
- Blood not used at all
- Confession of sin
- For offenses of people (Lev 16:21)
- Carries sin away

Structure of Leviticus

Religion 101: History and Religion of Israel

THE BOOK OF LEVITICUS: Israel's Guide to Holy Living

