
TWENTY-SEVENTH MESSAGE:

UNCLEANNESS DISQUALIFYING A PRIEST AND

RELATIONSHIPS DISQUALIFYING A PERSON ATTACHED TO A PRIEST’S HOUSEHOLD

FROM EATING HOLY FOODS

Leviticus 22:1-16

Introduction

 This MESSAGE concerned factors that disqualified priests and their families from eating of the holy

foods. The distinction between “a holiness” and “a holiness of holinesses” out of the offerings and explanations

concerning who was authorized to eat of each have been explained in Leviticus 6:14-18; 7:28-36; 10:12-15 (see

also comment on Lev. 2:3 in MESSAGE 1 under the heading [It is] a holiness of holinesses, on Lev. 6:14-18 in

MESSAGE 5, on Lev. 7:28-36 in MESSAGE 9, and on Lev. 10:12-15 in MESSAGE 13). Further information

concerning other items that were holinesses or holinesses of holinesses is found in Leviticus 27:1-33. Rules

given in this MESSAGE also applied to those items (see comments on those verses in MESSAGE 38). In this

MESSAGE, certain limitations were placed on the right of priests and their families to eat or touch those holy

items. Priests were disqualified from eating holy foods (certainly including most holy foods) when they were

unclean. Persons in a priest’s household were disqualified from eating holy foods if they were only temporarily

attached to the household.

 This MESSAGE may be outlined as follows:

 Pages

 Introductory note (22:1) . 1

 A. Uncleanness disqualifying a priest (22:2-9) . 1-3

 B. Relationships disqualifying persons attached to a priest’s household (22:10-16) 4-5

Interpretation

CHAPTER 22

Introductory note (22:1)

 Verse 1. And Jehovah spoke to Moses,

saying,

 A new MESSAGE delivered to Moses is

introduced with this verse.

A. Uncleanness disqualifying a priest

 (22:2-9)

 Verses 2-3. 2 Tell Aaron and his sons to

keep away from the holinesses of the sons of

Israel, so that they will not make common My

holy name that they are making holy. I am

Jehovah.

 3 Say to them through your generations,

Any man of all your seed who comes near the

holinesses that the people of Israel make holy to

Jehovah while he is unclean, that person shall be

cut off from My face.

 This MESSAGE was to be relayed to Aaron

and his sons. The first part of the MESSAGE (vs.

2-9) was especially pertinent to the priests, because

it dealt directly with them. The second part (vs. 10-

16) was also of concern to them, because they were

responsible for supervising their households to

prevent infractions of the rules by members of their

families.

 The commandment in verse 2 sounds

strange, because Aaron and his sons were

commanded to keep away from the holy foods they

already had been given the right to eat (see

comments on Lev. 6:16-17 in MESSAGE 5; on Lev.

7:28-36 in MESSAGE 9; on Lev. 10:12-15 in

MESSAGE 13, and on Lev. 21:22 in MESSAGE

26). The puzzle is explained in verse 3 by the

statement that priests were not to come near to

holinesses when they were unclean. Verses 4, 6, 7

show that “come near the holinesses” means to eat

of them. Eating of the portions of the offerings that

TWENTY-SEVENTH MESSAGE Page 2

were assigned to the priests was a part of the

offering itself. Eating those potions had important

symbolic significance as a part of the offering.

Therefore, those who ate of those portions of the

offerings needed to be in a ceremonially clean

condition when they ate.

 The occasions by which it was possible for a

priest to become ceremonially unclean were

numerous enough that, no matter how careful a

priest might be, he could not always avoid

uncleanness (see comments on Lev. 11-15 in

MESSAGES 14-19; and on Lev. 21:1 in

MESSAGE 26; see also Num. 12:11-22). When a

priest was in an unclean condition, he was not to eat

of the portions of the offerings that were assigned

for his and the other priests’ support.

 Since uncleanness symbolized sin, the

command that when a priest in an unclean condition

he was not to eat meat or bread from off the altar,

even though it was set aside for his support, surely

was intended to teach the Israelites that even the

best of men at times would fall short of God’s

commandments and ideals. No follower of Jehovah,

not even the priests, could be completely free of sin.

However, the susceptibility of every person to sin

did not mean that they could take sin lightly. Sin

always brought evil consequences and shut them off

from some of God’s blessings. The commandment

that the priests were not to eat of the holy foods

when they were unclean taught them that sin in their

lives would prevent them from fully carrying out

the work to which God had assigned them.

 A priest who did eat of holy foods when he

was unclean showed that he desired the privileges

of his office without the responsibilities that

accompanied them. Such an action was rebellion

against Jehovah and His commandments. He was

to be “cut off from My face.” Some have

interpreted this expression to mean he was to be

removed from being a priest. Verse 9 shows it

really means he was to be executed. The expression

has the same meaning as “cut off from among his

people” in Leviticus 7:20 and as “cut off” in

Leviticus 20:5 (see comments on Lev. 7:20 in

MESSAGE 7, in Introduction to MESSAGE 24,

and on Lev. 20:5 in MESSAGE 24)..The priest who

ate without proper preparation revealed a rebellious

heart, and the penalty for rebellion was death.

 There is no statement here or in verses. 10-

16 that being unclean disqualified a member of a

priest’s household from eating of the holy foods;

however, it must have been taken for granted that

that was the case. Since being unclean disqualified

a priest from eating most holy portions of the

offerings, it must have disqualified a member of his

household from eating holy portions. This

conclusion is supported by Leviticus 7:20-21, which

prescribed the death penalty for any person eating

of the meat of a slaughter-offering while unclean

(see comments on those verses in MESSAGE 7).

 Verses 4-8. 4 Any man of the seed of

Aaron who is a leper or has a discharge must not

eat of the holinesses until he is clean, and

whoever touches any unclean person or a man

whose discharge of seed goes out from him.

 5 And a man who touches any swarmer

by which he may become unclean or a man by

whom he may become unclean by any [kind of]

uncleanness.

 6 A person who touches it shall be

unclean until the evening, and he must not eat of

the holinesses until he has bathed his body in

water.

 7 When the sun has gone down, then he

shall be clean, and afterward he may eat of the

holinesses, because this [is] his food.

 8 He must not eat a carcass or a prey to

become unclean by it. I am Jehovah.

 These verses review certain conditions that

made a person unclean. The first condition was

having the disease of tsaraath (see comments on

Lev. 13:1-46 in MESSAGE 16). The second

condition was an abnormal discharge from the body

(see comments on Lev. 15:1-12 in MESSAGE 19).

Those conditions made a person unclean until he

was healed and cleansed (see comments on Lev.

14:1-32 in MESSAGE 18 and on Lev. 15:13-15 in

MESSAGE 19). The other conditions mentioned

made the person unclean until nightfall. They were:

touching the carcass of an unclean animal (see

comments on Lev. 11:1-23 in MESSAGE 14),

touching a man in a day when he had discharged

seed or semen (see comments on Lev. 15:16-18 in

TWENTY-SEVENTH MESSAGE Page 3

MESSAGE 19), touching an unclean swarmer (see

comments on Lev. 11:29-38,41-43 in MESSAGE

14), touching an animal that had died of a natural

cause (see comments on Lev. 11:39-40 in

MESSAGE 14), and touching an animal that was

killed by being prey for another animal (see

comments on Lev. 7:24 in MESSAGE 8 and on Lev.

17:15 in MESSAGE 21).

 Then verse 5 includes other unclean

conditions that are not specifically named by

referring to touching “a man by whom he may

become unclean by any [kind of] uncleanness.”

Those conditions would include touching a woman

after she had given birth to a child (see comments

on Lev. 12:1-8 in MESSAGE 15), touching a

person with tsaraath (see comments on Lev. 13:45-

56 in MESSAGE 16), touching a a woman during

menstruation (see comments on Lev. 15:19-30 in

MESSAGE 19), and touching a corpse (see

comments on Lev. 21:1 in MESSAGE 15; see also

Num. 12:11-22). Two other conditions could make

a person unclean that do not specifically fall under

the classification of “touching a man.” They are

touching cloth that was infected with tsaraath (see

comments on Lev. 13:47-59 in MESSAGE 16) and

touching a house that was infected with tsaraath

(see comments on Lev. 14:33-53 in MESSAGE 18).

No doubt, those conditions were to be understood.

 When a priest became unclean, he had to

observe the appropriate cleansing ceremony before

he could eat of holy foods. That ceremony usually

consisted of washing his body and his clothes in

water and waiting until the evening (see comments

on Lev. 11:25,40 in MESSAGE 14, on Lev. 14:46-

47 in MESSAGE 18, on Lev. 15:4-12,18,19-23,27

in MESSAGE 19, and on Lev. 17:15 in MESSAGE

21). This passage says a priest who became unclean

was to carry out those cleansing ceremonies, though

it does not specifically mention washing the priest’s

clothes. After the washing, at evening he would be

clean. “Evening” is defined in this passage for the

first time as “When the sun has gone down.” After

his ceremonial cleansing, the priest could eat of the

portions of the offerings that belonged to him.

Eating portions of the offerings and gifts Jehovah

had designated for the priests was a priest’s only

means of support. God did not intended for him to

be denied of them long enough to harm him, but the

provisions of these verses preserved the unclean

symbols, which were constant reminders to the

Israelites to avoid all forms of sin.

 Verse 9. And they shall watch My watch,

and they will not bear sin for it, and they shall

not die by it [as they would] if they made it

common. I am Jehovah who is making them

holy.

 This verse means that, if the priests kept

watch over their actions and obeyed God’s

commands, the weight of sin would not bear down

on them and they would not die. The expression

translated “watch My watch” is the same as the

command God gave to Aaron and his sons to spend

seven days in The Tabernacle after their anointing

to study and prayer over their responsibilities (see

comments on Lev. 8:35 in MESSAGE 10). The

same expression was used in Leviticus 18:4,5,26,30;

19:3,19,30; 20:8,22 to refer to watching out to keep

Jehovah’s commandments (see comments on Lev.

18:30 in MESSAGE 22). The priests were to be as

diligent in keeping Jehovah’s commandments as

they had been in observing study and prayer as a

part of their hallowing ceremonies. In verse 3,

Jehovah had already made it clear that the penalty

for eating holy foods while unclean was death. By

comparison with Lev. 20:2-5, it would seem that

this commandment meant an offending priest was to

be executed by the Israelites after he was judged

guilty by the judges and that, if the Israelites failed

to carry out the sentence, Jehovah Himself would

punish him with death. Such a stern penalty was

required because eating holy foods while unclean

was direct disobedience to a known command of

God. It showed disrespect for the symbols of

Jehovah and for the spiritual truths they represented.

It amounted to rebellion against the authority and

commands of Jehovah (see Introduction to Lev. 20

and comments on Lev. 20:2-5 in MESSAGE 24).

The penalty for rebellion against Jehovah was death.

TWENTY-SEVENTH MESSAGE Page 4

B. Relationships disqualifying persons

 attached to a priest’s household

 (22:10-16)

 Verse 10. And any outsider must not eat

of a holiness. A visitor with a priest or a hired

servant must not eat of a holiness.

 This verse means that any person who was

not a regular or permanent member of a priest’s

household was not authorized to eat of the holy

food that Jehovah had designated to provide support

for their priests and their families. The word

translated “outsider” is the same word used for

“strange” fire in Leviticus 10:1 (see comments on

that verse in MESSAGE 11 under the heading and

offered strange fire before Jehovah, which He had

not commanded them). It can be translated

correctly as “stranger,” though “outsider”

communicates the idea more clearly to English

readers. Persons from outside the family were not

to be allowed to eat the food God had set apart for

the priests’ and their families, though they could be

welcome guests of the family. This provision

prevented persons in secular occupations, who had

other means of support, from imposing on the

priests, whose only support was through their

portions of the people’s offerings and gifts to

Jehovah.

 The word translated “visitor” means a

person who may have been staying within a priest’s

house for a period of time but who was not a regular

part of his family. It signified a person who was

more closely related to the family than an

“outsider,” but who still was not a permanent part of

the family. This word has often been translated as

“sojourner,” but it is not the same word that is often

translated in that manner in Leviticus 16:29; 17:8,

10, 12, 13, 15; 18:26; 19:10, 33, 34; 20:2. That

word means a person of foreign birth who had

accepted Jehovah as his God and who had been

accepted as a member of the family and as a citizen

of the nation. Such persons were accepted into the

family’s tribe and were given all the privileges of

native-born Israelites (see comments on Lev.

16:29b-31 in MESSAGE 20, on Lev. 17:8-9 in

MESSAGE 21, on Lev. 19:10,33-34 in MESSAGE

23, and on Lev. 20:2 in MESSAGE 24). Many

examples of sojourners who played an important

part in the life of Israel can be cited. Two who are

readily and universally recognized are Rahab (Josh.

6:25; Matt. 1:5; Heb. 11:31; James 2:25) and Ruth

(Ruth 4:13-17; Mat. 1:5).. By contrast, this word

means “visitor.” When it was applied to the nation,

it meant a foreigner, an alien. When it was applied

to a family, it meant a person who was not a regular

part of the family. The person could have been a

renter or a long term guest. The length of his stay

did not make him a member of the family. Those

visitors were not to be invited to share in the holy

food that Jehovah had appointed for the priests’

support. If translators were more careful to

distinguish between these two words, the meaning

would be much clearer to English readers.

 A third type of person who might be

attached to a priest’s family but who was not

authorized to eat of the holy food that was set aside

for the priests’ support was a hired servant, that is,

an employee. He might have worked for the priest

for a long time and perhaps could have lived with

the priest, but he was not a regular part of the

household. He had his own means of support

through the wages he earned, and he did not need to

eat the priest’s food. He was to be treated fairly and

his wages were to be paid to him regularly (see

comments on Lev. 19:13 in MESSAGE 23), but he

was not authorized to eat food set aside for the

priest’s family.

 Verse 11. But if a priest buys a slave, a

purchase by money, he may eat of it; and ones

born in his house, they may eat of his food.

 A slave owned by a priest was another

matter. He was a regular part of the priest’s

household, because he belonged completely to the

priest. A child of a priest’s slave was also a part of

the priest’s family. Both the slave and his or her

child could eat the priest’s food. They had no other

means of support, because they were completely

dependent on their priest owner. They could eat the

priest’s food just like the priest’s family members.

(For a discussion of the moral questions involved in

provisions for slavery in Israel, see comments on

Lev. 19:20-22 in MESSAGE 23).

TWENTY-SEVENTH MESSAGE Page 5

 Verse 12. And a priest’s daughter, if she

is for an outside man may not eat of the offering

of the holinesses.

 13 But a priest’s daughter, if she is a

widow or one divorced and has no seed and has

returned to her father’s house as [in] her youth,

she may eat from her father’s food; but an

outsider may not eat of it.

 A third kind of person who was considered

to be a part of a priest’s family and who was

entitled to eat of the priest’s food was a daughter

who had been married but who had returned to her

father’s house to live. A priest’s daughter who was

married to a man who was not a priest and who

lived with her husband was not entitled to eat her

father’s food. The word translated “outsider” in

verse 12 is the same word translated in that manner

in verse 10. Here it refers to a man who was not of

the priestly family, that is, not descended from

Aaron. When a priest’s daughter married, she no

longer belonged to her father’s household and,

therefore, she lost her right to eat of the holy food,

unless her husband was also a priest. However, if

her husband died or if she was divorced and

returned to live with her father, she was again

authorized to eat of her father’s food.

 Verse 14. And if a man eats a holiness by

mistake, he shall add a fifth of it to it, and he

shall give the holiness to the priest.

 If an unauthorized person ate of holy food,

that is, food designated for the priests without

realizing it was holy food, it was not rebellion but a

sin of “mistake” (see comments on Lev. 4:2 in

MESSAGE 2). He was to return to the priest food

of equal value plus one-fifth more. This provision

had been commanded already in instructions

concerning the offense-offering. In those

instructions, it also had been made clear that the

restitution was to be accompanied by an offense-

offering (see comments on Lev. 5:15-16 in

MESSAGE 3).

 Verse 15. And they must not make

common the holinesses of the people of Israel

that they contribute to Jehovah.

 Because this offense could be forgiven did

not mean that either the offender or the priest

should take it lightly. If the offender made light of

his offense, he made a holy object common, which

was a serious offense against Jehovah. The word

translate “contribute” is a verb related to the word

translated “contribution” in Leviticus 7:14. In that

verse, the word “contribution” referred to the bread

a worshiper was to offer to Jehovah along with a

slaughter-offering. Jehovah designated it for the

priests (see comments on Lev. 7:14 in MESSAGE 7

under the heading And he shall offer from it one

from each [kind of] offering [as] a contribution to

Jehovah). In Leviticus 7:32, the word was used to

refer to the right front quarter of a slaughter offering,

which was a portion of the offering that belonged to

Jehovah and which He assigned to the officiating

priest (see comments on that verse in MESSAGE 9).

In Numbers 15:19-21, it was used to refer to a first-

fruits offering (concerning first-fruits, see

comments on Lev. 2:12 in MESSAGE 1). In

Numbers 18:8-29, which lists all the items that were

set aside for the priests’ support, it is applied to the

whole list. In Numbers 31:29,41 it was applied to

the priests’ portion of spoils from a war with

Midian. Therefore, this verse means that any items

Jehovah had set aside for the priests’ support was to

be recognized as holy and treated with the greatest

of respect.

 Verse 16. And they shall cause them to

bear iniquity of offense by eating their holinesses,

for I am Jehovah who hallows them.

 All translators have struggled with these

words and have interpreted them in a number of

complicated ways. The literal translation given here

is best. “Cause them to bear” means the weight of

iniquity would bear down on those who made light

of holy objects set aside for the priests. They were

subject to punishment (see comments on Lev. 5:1 in

MESSAGE 2). “Iniquity of offense” means treating

lightly holy objects was an iniquity that required

restitution (see comments on Lev. 5:6 in

MESSAGE 2). The restitution already had been

specified as equal to the amount eaten plus a fifth

more.

TWENTY-SEVENTH MESSAGE Page 6

Application

 Christian ministers should be extremely careful to keep their lives free from sin. They have no right to

enjoy the blessings and privileges that belong to the Lord’s ministers, unless they are willing to carry worthily

the moral responsibilities that go along with them. If a minister deliberately sins and persists in sin while trying

to pose as a servant of Christ, he is guilty of rebellion. He will become an outcast from the Lord and from the

privileges that the Lord’s ministers enjoy.

 Persons outside of a minister’s family who try to enjoy the privileges that belong to those chosen

families also sin. To seek those privileges without the right to them is not rebellion, but it is a serious offense

and should be repented of. The person also should restore the privileges wrongfully taken, and more besides.

