Blood Sacrifice

"Then the LORD said, 'I do forgive, just as you have asked.'"
Numbers 14:20 (NRS)
by

Messiah Truth

And so, we are to believe that Jesus dying on the cross fulfilled the requirements of a blood sacrifice.

There are a number of requirements for a sacrifice to be valid or it is completely disqualified and will be an abomination to G-d. These requirements are as follows:

1. The sin offering must be brought forth by the person seeking atonement, and slaughtered either by the sinner or by the priest.
2. Death must be caused by a sharp, perfect blade cutting across the neck, resulting in blood loss and swift death.
3. The offering must be physically unblemished.
4. In the case of mammal offerings (bulls, lambs, etc.) the offering must be less than one year old.
5. In the case of mammal offerings, the mammal must have cloven hooves and chew cud.
6. The sacrifice must be brought at the Temple
7. The sacrifice must have its blood taken by a priest and sprinkled on the altar.
8. The sacrifice must be salted.

Since Jesus did not fulfill even one of the eight precepts listed above, it's clear that his death could not be the atoning sacrifice Christians claim it is.

Deuteronomy 4:2 Ye shall not add unto the word which I command you, neither shall ye diminish [ought] from it, that ye may keep the commandments of the LORD your G-d which I command you. (KJV)

Deuteronomy 12:32 What thing soever I command you, observe to do it: thou shalt not add thereto, nor diminish from it. (KJV)

Twice we see a prohibition of going against the Torah’s precepts. This should tell you it’s an important law to follow. Does G-d desire human sacrifice?

Deuteronomy 12:31 Thou shalt not do so unto the LORD thy G-d: for every abomination to the LORD, which he hateth, have they done unto their gods; for even their sons and their daughters they have burnt in the fire to their gods. (KJV)

So, we see just how highly the Almighty thinks of human sacrifice.

The New Testament quoted the following Psalm:

Psalms 40:6 Sacrifice and offering thou didst not desire; mine ears hast thou opened: burnt offering and sin offering hast thou not required. (KJV)

This Psalm carries an important message. Coupled with other verses from throughout the Bible, we learn that while G-d does place an importance on blood sacrifice, He puts more importance on penitence and the resolve to do better. This Psalm presented a theological problem for the author of the Epistle to the Hebrews:

Hebrews 10:5 Wherefore when he cometh into the world, he saith, Sacrifice and offering thou wouldest not, but a body hast thou prepared me: [6] In burnt offerings and [sacrifices] for sin thou hast had no pleasure. (KJV)

How does "mine ears hast thou opened" change to "but a body hast thou prepared me?" This is not the only time one will come across this kind of behavior went into the penning of the Epistle to the Hebrews, and the entire New Testament for that matter. How are we to trust a document that exhibits this sort of behavior?

Christian apologists will argue that Jesus was unblemished of sin. To be frank, this dogma genuinely frightens me. This is the logic that pagan societies used in offering up their children in human sacrifices -- they reasoned that their children were sinless.

The Diaspora was prophesied, such as in this passage:

Hosea 3:4 For the children of Israel shall abide many days without a king, and without a prince, and without a sacrifice, and without an image, and without an ephod, and [without] teraphim: [5] Afterward shall the children of Israel return, and seek the LORD their G-d, and David their king; and shall fear the LORD and his goodness in the latter days. (KJV)

Now, when we see this, a Christian will try to fix this into a problem for the Jews, saying, "but without blood sacrifice, how do you receive atonement for your sins?" After all, you have this verse below:

Hebrews 9:22 And almost all things are by the law purged with blood; and without shedding of blood is no remission. (KJV)

With this verse, the author successfully placed the new Christian theology outside of Judaism, because this in no way is a Jewish concept. Nowhere in the Jewish Scriptures do you find the message that without blood there is no remission. Time and time again, the prophets preached repentence and obedience, placing these things above sacrifice.

1 Samuel 15:22 And Samuel said, Hath the LORD [as great] delight in burnt offerings and sacrifices, as in obeying the voice of the LORD? Behold, to obey [is] better than sacrifice, [and] to hearken than the fat of rams. (KJV)

Given how often this theme is given (such as in the Psalm quoted above) the Christian position of there being no atonement without blood becomes a little puzzling. Hosea also gave a startling message that prayer can take the place of sacrifices:

Hosea 14:1 O Israel, return unto the LORD thy God; for thou hast fallen by thine iniquity. [2] Take with you words, and turn to the LORD: say unto him, Take away all iniquity, and receive [us] graciously: so will we render the calves of our lips. (KJV)

Now, given the language that KJV used in its translation, this is likely rather confusing. For that reason, let us use the American Standard Version's translation:

Hosea 14:1 O Israel, return unto J---vah thy G-d; for thou hast fallen by thine iniquity. [2] Take with you words, and return unto J---vah: say unto him, Take away all iniquity, and accept that which is good: so will we render [as] bullocks [the offering of] our lips. (ASV)

So, the prophet is telling us that prayer can substitute for sacrifice. Surely, this creates a dilemma for Christian theology, so let's see how they deal with this:

Hosea 14:1 Return, O Israel, to the Lord your G-d, For you have stumbled because of your iniquity. [2] Take words with you and return to the Lord. Say to Him, "Take away all iniquity And receive us graciously, That we may present the fruit of our lips. (NAS)

So, we see that Christian Bible translators will resort to word changing. Are we to trust a translation that exhibits this sort of behavior?

For those who still believe that without blood, there is no atonement, think about the Babylonian Exile. The Jews committed sins that caused the first Temple to be destroyed and the citizenry to be exiled from the land of Israel. Do you really think that G-d would punish us for our sins in such a manner as which we would be unable to atone for them? G-d wouldn't set us up to fall forever into a pit. The only response I've ever gotten for this problem is "Jesus was offered to the Babylonian Exiles and that's how they got their atonement." This has no textual corroboration.

One of Christianity's Compelling Prooftexts

Now we come to what Christians feel is the number one Torah prooftext that blood is the only means of sin expiation.

Leviticus 17:11 For the life of the flesh [is] in the blood: and I have given it to you upon the altar to make an atonement for your souls: for it [is] the blood [that] maketh an atonement for the soul. (KJV)

Those who find this a compelling proof should examine the verse more carefully. Like just about every other Christian prooftext, this one is flawed, and taken completely out of context. While this verse does illustrate an aspect of importance in blood sacrifice, nowhere does it say that blood is the only means of expiation. Also, notice the first word in this verse, "for." In other translations, you'll also find this translated as "because." Verse 11 is an explanation, not an imperative.

Leviticus 17:10 And whatsoever man [there be] of the house of Israel, or of the strangers that sojourn among you, that eateth any manner of blood; I will even set my face against that soul that eateth blood, and will cut him off from among his people. [11] For the life of the flesh [is] in the blood: and I have given it to you upon the altar to make an atonement for your souls: for it [is] the blood [that] maketh an atonement for the soul. [12] Therefore I said unto the children of Israel, No soul of you shall eat blood,neither shall any stranger that sojourneth among you eat blood. (KJV)

It's the blood that makes atonement, as opposed to using the intestines, the kidneys, the brains the muscle tissue. It's the blood. So don't consume it. That's all there is to it. Additionally, if Christians are going to be context to take verse 11 out of context the way in which they do, they must take all of it. Verse 11 specifically says "upon the altar." A sacrifice without the priest taking the blood and sprinkling it on the altar is completely pointless. It's like a movie with a beginning, middle, but no ending.

Do you really need blood sacrifice?
Psalms 51:16 For thou desirest not sacrifice; else would I give [it]: thou delightest not in burnt offering. [17] The sacrifices of G-d [are] a broken spirit: a broken and a contrite heart, O G-d, thou wilt not despise. (KJV)

Psalms 69:30 I will praise the name of G-d with a song, and will magnify him with thanksgiving. [31] [This] also shall please the LORD better than an ox [or] bullock that hath horns and hoofs. (KJV)

Proverbs 15:8 The sacrifice of the wicked [is] an abomination to the LORD: but the prayer of the upright [is] His delight. [9] The way of the wicked [is] an abomination unto the LORD: but he loveth him that followeth after righteousness. (KJV)

Proverbs 16:6 By mercy and truth iniquity is purged: and by the fear of the LORD men depart from evil. (KJV)

Isaiah 58:3 Wherefore have we fasted, say they, and thou seest not? wherefore have we afflicted our soul, and thou takest no knowledge? Behold, in the day of your fast ye find pleasure, and exact all your labours. (KJV)

Isaiah 58:5 Is it such a fast that I have chosen? a day for a man to afflict his soul? is it to bow down his head as a bulrush, and to spread sackcloth and ashes under him? wilt thou call this a fast, and an acceptable day to the LORD? (KJV)

See also Jeremiah 4:1-2, 7:3, 7:22-23, 25:5, 26:3-6, 36:3, 36:7, and 50:20!

Micah 7:18 Who is a G-d like unto thee, that pardoneth iniquity, and passeth by the transgression of the remnant of his heritage? he retaineth not his anger for ever, because he delighteth in mercy. [19] He will turn again, he will have compassion upon us; he will subdue our iniquities; and thou wilt cast all their sins into the depths of the sea. [20] Thou wilt perform the truth to Jacob, and the mercy to Abraham, which thou hast sworn unto our fathers from the days of old. (KJV)

Daniel 4:27 Wherefore, O king, let my counsel be acceptable unto thee, and break off thy sins by righteousness, and thine iniquities by shewing mercy to the poor; if it may be a lengthening of thy tranquillity. (KJV)

Exodus 30:16 And thou shalt take the atonement money of the children of Israel, and shalt appoint it for the service of the tabernacle of the congregation; that it may be a memorial unto the children of Israel before the LORD, to make an atonement for your souls. (KJV)

Atonement money? Monetary sacrifice serves for atonement?
Numbers 14:20 And the LORD said, I have pardoned according to thy word. (KJV)

This verse makes it plainly clear that the Lord accepts prayer for expiation of sin.
Jonah 3:5 So the people of Nineveh believed G-d, and proclaimed a fast, and put on sackcloth, from the greatest of them even to the least of them. [6] For word came unto the king of Nineveh, and he arose from his throne, and he laid his robe from him, and covered him with sackcloth, and sat in ashes. [7] And he caused it to be proclaimed and published through Nineveh by the decree of the king and his nobles, saying, Let neither man nor beast, herd nor flock, taste any thing: let them not feed, nor drink water: [8] But let man and beast be covered with sackcloth, and cry mightily unto G-d: yea, let them turn every one from his evil way, and from the violence that is in their hands. [9] Who can tell if G-d will turn and repent, and turn away from his fierce anger, that we perish not? [10] And G-d saw their works, that they turned from their evil way; and G-d repented of the evil, that he had said that he would do unto them; and he did it not. (KJV)

Nineveh was forgiven of their evil deeds by fasting and repentance, and without sacrifice.
Jonah 4:10 Then said the LORD, Thou hast had pity on the gourd, for the which thou hast not laboured, neither madest it grow; which came up in a night, and perished in a night: [11] And should not I spare Nineveh, that great city, wherein are more than sixscore thousand persons that cannot discern between their right hand and their left hand; and also much cattle? (KJV)

2 Chronicles 6:24 And if thy people Israel be put to the worse before the enemy, because they have sinned against thee; and shall return and confess thy name, and pray and make supplication before thee in this house; [25] Then hear thou from the heavens, and forgive the sin of thy people Israel, and bring them again unto the land which thou gavest to them and to their fathers. [26] When the heaven is shut up, and there is no rain, because they have sinned against thee; yet if they pray toward this place, and confess thy name, and turn from their sin, when thou dost afflict them; [27] Then hear thou from heaven, and forgive the sin of thy servants, and of thy people Israel, when thou hast taught them the good way, wherein they should walk; and send rain upon thy land, which thou hast given unto thy people for an inheritance. [28] If there be dearth in the land, if there be pestilence, if there be blasting, or mildew, locusts, or caterpillers; if their enemies besiege them in the cities of their land; whatsoever sore or whatsoever sickness there be: [29] Then what prayer or what supplication soever shall be made of any man, or of all thy people Israel, when every one shall know his own sore and his own grief, and shall spread forth his hands in this house: [30] Then hear thou from heaven thy dwelling place, and forgive, and render unto every man according unto all his ways, whose heart thou knowest; (for thou knowest the hearts of the children of men) [31] That they may fear thee, to walk in thy ways, so long as they live in the land which thou gavest unto our fathers. (KJV)

Since the Bible clearly states that Solomon is the wisest man to ever live, logic should tell us that he would not be in error on such a fundamental issue like sin and atonement.

2 Chronicles 6:36 If they sin against thee, (for there is no man which sinneth not,) and thou be angry with them, and deliver them over before their enemies, and they carry them away captives unto a land far off or near; [37] Yet if they bethink themselves in the land whither they are carried captive, and turn and pray unto thee in the land of their captivity, saying, We have sinned, we have done amiss, and have dealt wickedly; [38] If they return to thee with all their heart and with all their soul in the land of their captivity, whither they have carried them captives, and pray toward their land, which thou gavest unto their fathers, and toward the city which thou hast chosen, and toward the house which I have built for thy name: [39] Then hear thou from the heavens, even from thy dwelling place, their prayer and their supplications, and maintain their cause, and forgive thy people which have sinned against thee. [40] Now, my G-d, let, I beseech thee, thine eyes be open, and let thine ears be attent unto the prayer that is made in this place. (KJV)

2 Chronicles 7:13 If I shut up heaven that there be no rain, or if I command the locusts to devour the land, or if I send pestilence among my people; [14] If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land. (KJV)

And the Lord agreed.
Source: http://www.messiahtruth.com/blood.html
Don't Mess with the Blood!

by

Messiah truth
I. I. Introduction

Christian apologists and missionaries assert that the only way a person can obtain atonement for sins is via the blood of a sacrificial offering, i.e., through the shedding of blood. Consequently, since all humanity is, according to Christian theology, infected with Adam and Eve's "Original Sin", only the blood of the perfect (i.e., sinless) Jesus can have the power of the ransom that is required to overcome the sinful mortal nature of mankind. In other words, the claim is that the shed blood of Jesus in his crucifixion paid for the sins of those who choose to follow him – he took on the sins of mankind and died for them on the cross as a sacrificial offering.

This claim is also presented in a different fashion, saying that the "Old Testament" (in the Christian Bible) prescribes the shedding of blood as a requirement for the atonement of sins, without which the expiation of sins is not possible. Consequently, when the Second Temple was destroyed by the Romans in 70 C.E., Jews were left without the required system for atonement. The claim is that G-d, out of his love for humanity, provided blood atonement via the death on the cross of "His only begotten son", Jesus, which replaced the need for animal sacrifices .

The common Biblical reference cited in support of the claim that the shedding of blood is required for the atonement of sins is the following portion of a verse in the Christian "Old Testament":

Leviticus 17:11(KJV) - "…for it is the blood that maketh an atonement for the soul."

The apparent message contained in this portion of the verse is echoed on several occasions in the New Testament. A superficial reading of only this portion of the verse in Leviticus, without studying the entire passage and placing it in its proper context, will almost certainly lead one to conclude that only in being covered by the blood of Jesus on the cross can one be forgiven for sins.

II. II. The Facts According to the Hebrew Bible

A. A. What Else Does Leviticus 17:11 Say?

Table II.A-1 shows side-by-side renditions of the complete verse Leviticus 17:11. The portion used by Christian apologists and missionaries is highlighted in the respective renditions. The King James Version (KJV) translation includes a reference to a passage in the New Testament that points back to Leviticus 17:11. [This reference is from the New American Standard Bible (NASB). The corresponding passage quoted below the table is from the KJV.]

Table II.A-1 – The passage Leviticus 17:11

	King James Version Translation
	Jewish Translation from the Hebrew
	Hebrew Text

	Leviticus 17:11
	[image: image1.jpg]X717 X"

	For the life of the flesh is in the blood: and I have given it to you upon the altar to make an atonement for your souls: for it is the blood that maketh an atonement for the soul(1).
	For the soul of the flesh is in the blood, and I have therefore given it [the blood] to you [to be placed] upon the altar, to atone for your souls; for it is the blood that atones for the soul.
	[image: image2.jpg]pD; IR KT o712 Sean weyd
02°NWDI2Y IBD7 mamToy bY
AP27 WDI2 RIT OITD

(1) Hebrews 9:22(KJV) - And almost all things are by the law purged with blood; and
 without shedding of blood is no remission.

Although there is some disparity between the two translations of the verse, in general, they are reasonably consistent. Based on the proper reading of the Hebrew text, bracketed phrases have been added to the Jewish translation in order to clarify the context.

This verse is part of a passage that deals with the prohibition on the consumption of blood. When this verse is considered in its entirety, it becomes evident that a specific statement concerning blood is conveyed. Namely, that the blood of the sacrifice must be placed "… upon the altar to atone for your souls; …", i.e., that the only way blood may bring atonement is if placed on the altar in the Temple – this is a requirement for sin/guilt offerings. The pertinent question here is: "Was the blood of Jesus sprinkled on the altar as specified in Leviticus 17:11?"

The New Testament is silent about this requirement, and offers no evidence that the blood of Jesus was placed on the altar in the Temple, which was still standing in Jerusalem at the alleged time of his death. The fact that the requirement was not satisfied invalidates the claim that the death of Jesus provided atonement for any sins. In other words, the death of Jesus did not effect the remission of sins..

b. B. Is Blood the Only Means for the Atonement of Sins?

Three different methods of atonement are identified in the Hebrew Bible: animal sacrifices, contrite repentance & prayer, and charitable deeds.

1. 1. Animal Sacrifices

The Torah speaks of two kinds of animal sacrifices that were used for the atonement of transgressions: [image: image3.jpg]iahgaly

 (hataat), a sin sacrifice, and [image: image4.jpg]

 (asham), a guilt sacrifice.

According to the Hebrew Bible, a sin sacrifice did not provide atonement for every kind of sin. Rather, its purpose was to atone only for a person’s unintentional sins - the most insignificant type of transgression:

Numbers 15:27-28 - (27) And if a person sins inadvertently, then he shall offer a female goat in its first year as a sin offering [[image: image5.jpg]iahgaly

(hataat)]. (28) And the priest shall atone for the erring person who sinned inadvertently before the L-rd in order to make atonement on his behalf; and it shall be forgiven him.

The requirements concerning a sin sacrifice are specified in Leviticus 4:1-35, where these offerings are declared mandatory, and that their purpose was to atone for sins committed unwittingly.

A sin sacrifice could not be used to atone for sins that were committed with intent. The willful sinner was barred from the Sanctuary, and had to bear his own iniquity because of his rebellious intent to sin against G-d:

Numbers 15:30-31 - (30) And the person who does anything presumptuously, whether he is a native born or a stranger, that person blasphemes the L-rd; and that person shall be cut off from among his people. (31) Because he has scorned the word of the L-rd, and has violated his commandment, that person shall surely be cut off, for his iniquity is upon him.

The Levitical Law of Sacrifice specifies that some transgressions committed with intent mandated a guilt sacrifice. The requirements concerning a guilt sacrifice are specified in Leviticus 5:14-26, where these offerings are declared obligatory for such offenses as robbery and misappropriation of Temple property, where restitution also had to be made.

Since the above two categories do not include all possible sins, it follows that no sacrificial offerings were mandated for all other (remaining) transgressions - all those sins not covered by either a sin sacrifice or a guilt sacrifice. Clearly, there had to exist some process, other than sacrifices, to obtain atonement for such sins. Some examples from the Hebrew Bible, where atonement is achieved without the shedding of blood, demonstrate this point.

The first example concerns a requirement connected with a census. Whenever a census was taken of those able-bodied men 20 years of age and older, who were fit for military service, every adult Israelite was required to pay a 1/2-sheqel:

Exodus 30:12-14 - (12) When you take a census of the people of Israel according to their numbers, then they shall each give a ransom [[image: image6.jpg]glok

(kopher)] for his soul to the L-rd when you count them, so that there will be no plague among them when you count them. (13) This they shall give, everyone who is among those being counted: half a sheqel according to the holy sheqel; twenty gerahs are one sheqel; one half of the sheqel shall be an offering to the L-rd. (14) Everyone who is among those who being counted, from [the age of] twenty years old and above, shall give an offering to the L-rd.

The Hebrew noun [image: image7.jpg]glok

 (kopher), a ransom, appears in the Torah on three other occasions (Exod 21:30; Num 35:31,32). In each case, it refers to the money paid by someone who is guilty of taking a human life in situations that do not constitute murder. Thus, the owner of the ox that killed a person after the owner had received warnings that the animal was dangerous, was charged with the death of a person; but, since his crime was not intentional or premeditated, he was permitted to pay a ransom (Exod 21:30). The payment of a ransom, was forbidden for a deliberate act of murder (Num 35:31,32).

Another example concerns the requirements for the atonement of such sins as being a false witness and then confessing to it, or being unclean and entering the Sanctuary inadvertently, and then realizing what happened and confessing to it (Lev 5:1-13). These sins required an offering that was not named in the Torah, and to which the Jewish Sages referred as [image: image8.jpg]) 7P 127p

 (qorban oleh veyored), a variable offering
[1], literally, a sliding scale offering that depended on a person's financial means, and which had the following progression:

· Y Top level – a female lamb or goat (a blood sacrifice):

Leviticus 5:6 – And he shall bring his guilt offering to the L-rd for his sin which he committed, a female from the flock, either a sheep or a goat, for a sin offering; and the priest shall make atonement for him from his sin.

· Y Intermediate level – a pair of turtledoves or young pigeons (a blood sacrifice; less costly than lamb or goat):

Leviticus 5:7,9-10 – (7) And if he cannot afford a sheep, he who sinned shall bring as his guilt offering two turtle doves or two young pigeons before the L-rd, one for a sin offering, and one for a burnt offering.
(9) And he shall sprinkle from the blood of the sin offering on the wall of the altar, and the remainder of the blood shall be pressed out onto the base of the altar; it is a sin offering. (10) And he shall offer up the second one as a burnt offering, according to the law; and the priest shall make atonement for him from his sin which he had committed, and he shall be forgiven.

· Y Bottom level – a certain weight of fine flour (not a blood offering; least costly):

Leviticus 5:11-13 - (11) And if he cannot afford two turtledoves or two young pigeons, then he who sinned shall bring as his offering one tenth of an ephah of fine flour for a sin offering; he shall not put oil on it, nor shall he place frankincense upon it, for it is a sin offering. (12) He shall bring it to the priest, and the priest shall scoop out a fistful as a memorial thereof, and burn it on the altar, upon the fires of the L-rd; it is a sin offering. (13) the priest shall make atonement for him from his sin which he had committed in any one of these [instances], and he shall be forgiven; and [the rest of] it shall belong to the priest, like the meal offering.

An animal sacrifice is not a requirement for atonement when an individual cannot afford the specified offering – one tenth of an ephah of fine flour, free of both oil and frankincense, serves as an acceptable (bloodless) sin offering!

2. 2. Contrite Repentance and Prayer

Another way to obtain atonement for sins is through contrite repentance and prayer. The Torah provides an early glimpse at this process:

Deuteronomy 4:27-31 – (27) And the L-rd will scatter you among the peoples, and you will remain few in number among the nations where the L-rd will lead you. (28) And there you will serve gods, the work of men’s hands, wood and stone, which do not see, and do not hear, and do not eat, and do not smell. (29) And if, from there, you will seek the L-rd your G-d, then you will find Him, if you seek Him with all your heart and with all your soul. (30) When you are in distress, and these words will find their way to you; in the end of days, you will return to the L-rd your G-d, and you will obey him; (31) For the L-rd your G-d is a merciful G-d, He will not forsake you and will not destroy you; and He will not forget the covenant of your fathers which He swore to them.

As is evident from vs. 29-31, there is no mention of shedding of blood in order to regain G-d's favor; only contrite repentance is required.

This message is repeated elsewhere throughout the Hebrew Bible. For example, King Solomon echoes the same idea in his inaugural prayer during the consecration of the First Temple in Jerusalem, the one he built:

1 Kings 8:46-52 – (46) If they sin against You, for there is no man who does not sin, and You will be angry with them, and deliver them to the enemy, and their captors will carry them away captive to the land of the enemy, far or near; (47) And if they take it to heart in the land where they were held captive, and repent, and make supplication to You in the land of their captors, saying, "We have sinned, and have done perversely, we have committed wickedness"; (48) And they return to You with all their heart, and with all their soul, in the land of their enemies who led them away captive, and pray to You toward their land, which You gave to their fathers, [toward] the city which you have chosen, and [toward] the house which I have built for Your Name; (49) Then You shall hear their prayer and their supplication in heaven, Your dwelling place, and maintain their cause, (50) And forgive Your people what they have sinned against You, and all their transgressions that they have transgressed against You, and have mercy upon them before their captors, so that they may have mercy on them; (51) For they are Your people, and Your inheritance, whom You have brought out of Egypt, from inside the smelting furnace of iron; (52) That Your eyes may be open to the supplication of Your servant, and to the supplication of Your people Israel, to hear them whenever they call to You.

In his prophetic message, King Solomon forewarns that one day the Jewish people will be driven out of the Land of Israel and be banished to the lands of their enemies, near and far. If, during their exile, they would fervently desire to repent of their sins, face Jerusalem from their exile, and confess their sins, then G-d will hear their prayers and forgive them for all their transgressions. There is no mention of shedding of blood or any other kind of offering in King Solomon's message. The salient message here is that the contrite and repentant prayer of a remorseful sinner can bring about a complete remission of sins and forgiveness from G-d, which is the centerpiece of Judaism's atonement process throughout the long and bitter times of the exile.

The prophets conveyed this message to the Jewish people, that the contrite prayer of the penitent sinner serves as an alternative to, or a substitute for, the sacrificial system. This situation prevailed during the 70-year exile in Babylon following the destruction of the First Temple by Nebuchadnezzar in 586 B.C.E. This is also the situation today, which has prevailed since the destruction of the Second Temple by the Romans in 70 C.E.

The Prophet Hosea foretold that there will be times in the future of Israel when the people would not have a king, nor a sacrificial system, nor a Temple, nor a High Priest:

Hosea 3:4-5 – (4) For the people of Israel shall remain many days without a king, and without a nobleman, and without a sacrifice, and without a pillar, and without an ephod, and without teraphim; (5) Afterwards, shall the people of Israel return, and seek the L-rd their G-d and David their king; and they shall fear the L-rd and His goodness in the end of days.

In a later chapter, Hosea gave the instructions on what will replace those animal sacrifices that atoned for unintentional sins while the Temple was standing in Jerusalem:

Hosea 14:2-3 – (2) Return, O Israel, to the L-rd your G-d; for you have stumbled in your iniquity. (3) Take words with you and return to the L-rd; say to Him: "You shall forgive all iniquity, and accept the good, and we will render [for] bullocks [the offering of our] lips."

In other words, prayer is to replace the animal offerings during the times alluded to in Hosea 3:4-5. The true prophets never instructed the Jewish people to worship a crucified messiah or man-god; nor does the Hebrew Bible ever teach that an innocent man can die and thereby provide atonement for the sins of the wicked. Quite the contrary is true, as is evident from passages such as Exodus 32:31-33, Numbers 35:33, Deuteronomy 24:16, 2 Kings 14:6, Jeremiah 31:29[30 in Christian Bibles], Ezekiel 18:4,20, and Psalms 49:7-8. The sincere prayers of the penitent sinner replaces animal sacrifices.

3. 3. Charitable Deeds

Lastly, there are the charitable deeds. Since Judaism is a religion based on "works", with special emphasis on acts of charity, deeds of kindness are regarded as the most important component in the process of atonement. This theme, concerning the importance of acts of charity, and that the doing of good deeds is preferable to other actions, is common in the Hebrew Bible. In fact, [image: image9.jpg]mpPIx

 (tsedaqah), charity, is mandated in the Torah:

Deuteronomy 15:7-8 – (7) If there will be among you a needy person, from one of your brothers within one of your cities, in your land the L-rd your G-d is giving you, you shall not harden your heart, and you shall not close your hand from your needy brother; (8) For you shall surely open your hand to him, and you shall surely lend him enough for his need which he is lacking.

This commandment is not limited to charitable acts exclusively toward Jews. In the Hebrew Bible, the command to love, to befriend, and to be kind toward a stranger is mentioned not less than 36 times, and frequently this command is linked with the phrase, "… for you were strangers in the land of Egypt …":

Leviticus 19:34 – "The stranger who dwells with you shall be to you as a native from among you, and you shall love him as yourself; for you were strangers in the land of Egypt;" I am the L-rd your G-d.

Deuteronomy 10:19 – And you shall love the stranger; for you were strangers in the land of Egypt.

Moreover, the message is not restricted to the Torah:

Micah 6:6-8 – (6) With what shall I come before the L-rd, bow myself before G-d on high? Shall I come before Him with burnt offerings, with yearling calves? (7) Will the L-rd be pleased with thousands of rams, or with ten thousands streams of oil? Shall I give my firstborn for my transgression, the fruit of my body for the sin of my soul? (8) Man has told you what is good; but what does the L-rd demand of you? To do justice, and to love loving-kindness, and to walk humbly with your G-d?

Proverbs 16:6 – Through loving kindness and truth will iniquity be atoned; and through the fear of the L-rd [you] depart from evil.

Daniel 4:24 [27 in Christian Bibles] - Only, O king, let my counsel be acceptable to you, and your sins will be with charity removed, and your iniquities by showing mercy to the poor; indeed, your tranquility will be prolonged.

The Hebrew Bible also teaches which process is preferable to G-d:

Jeremiah 7:21-23 – (21) Thus says the L-rd of Hosts, the G-d of Israel: "Add your burnt offerings to your sacrifices, and eat meat. (22) For I did not speak to your fathers, and I did not command them on the day that I brought them out of the land of Egypt, concerning a burnt offerings and sacrifice; (23) But this thing I commanded them, saying, 'Obey Me, and I will be your G-d and you shall be a people to Me; and you shall walk in all the ways that I will command you, so that it may be well with you.'"

Hosea 6:6 – For loving-kindness is what I desire, and not sacrifice; and knowledge of G-d more than burnt offerings.

Proverbs 21:3 – Doing charity and justice is more desirable to the L-rd than a sacrifice.

Charitable deeds and justice are superior to sacrificial offerings.

In the opening chapter of his book, the Prophet Isaiah summarized the general message concerning the atonement process in a most succinct fashion:

Isaiah 1:11-18 – (11) "Of what use to Me are your many sacrifices?" says the L-rd; "I am sated from the burnt offerings of rams and the fat of well-fed cattle; and in the blood of bulls, and of sheep, and of male goats I do not delight. (12) When you come to appear before Me, who has requested this of you, to trample My courts? (13) You shall no longer bring a vain meal offering; it is incense of abomination to Me; as for the calling of an assembly on a New Moon and Sabbath, I cannot [bear] iniquity along with a solemn occasion. (14) Your New Moons and your appointed Feasts My soul hates, they are a burden to Me; I am weary of bearing them. (15) And when you spread out your hands, I will hide My eyes from you, and even when you pray much, I do not hear; your hands are full of blood. (16) Wash, cleanse yourselves, remove the evil of your doings from before My eyes; cease to do evil; (17) Learn to do good, seek justice, help the oppressed; do justice to the orphan, plead [the case] for the widow. (18) Come now, and let us reason together," said the L-rd; "If your sins be as scarlet, they shall become as white as snow; if they be red as crimson, they shall become as wool."

Recognizing that, by exercising his or her free will, a person has the ability to commit iniquity, it is now clear that Judaism specifies a path to righteousness and salvation that is based on contrite repentance and prayer, and good deeds. The "formula" for the atonement of sins resides in the Hebrew Bible, and it does not include the shedding of blood as a required component.

c. C. Is This Just Theory or Hypothesis? What Is the Evidence?

The Hebrew Bible contains many examples that illustrate its teachings about the atonement of sins. One example of note is the story found in the Book of Jonah. The account describes the Ninevites, who were wicked people to whom the prophet Jonah was sent with a message of their doom:

Jonah 1:1-2 – (1) And the word of the L-rd came to Jonah son of Amittai, saying, (2) "Arise, go to Nineveh, the great city, and call out against it; for their wickedness has come up before Me."

Jonah, after some coaxing, went to warn the inhabitants of Nineveh about their impending demise:

Jonah 3:4 - And Jonah began to enter into the city, one day’s walk, and he called out and said, "Another forty days, and Nineveh shall be overturned."

The Ninevites heeded the message brought to them by Jonah, and they started a process of repentance, not knowing if it would be acceptable to G-d:

Jonah 3:5-9 – (5) And the people of Nineveh believed in G-d, and they proclaimed a fast and donned sackcloth, from the greatest of them to the least of them. (6) And word reached the king of Nineveh, and he arose from his throne, and he took off his royal robe; and covered himself with sackcloth, and sat on the ashes. (7) And he caused it to be proclaimed and published through Nineveh, from the counsel of the king and his nobles, saying: "Neither man and beast, nor the cattle and the flock shall taste anything; they shall not graze nor shall they drink water! (8) And they shall cover themselves with sackcloth, man and the beast, and they shall call mightily to G-d; and everyone shall repent from his evil way and from the violence that is in his hands. (9) Who knows if G-d will turn and relent, and turn away from his fierce anger, and we will not perish?"

They donned sacks, fasted, and repented for their iniquities. G-d recognized their contriteness and relented from destroying them as He initially planned to do:

Jonah 3:10 - And G-d saw their deeds, that they repented from their evil way; and G-d relented of the evil, which He had spoken to do to them, and He did not do it.

G-d accepted their repentance and forgave the Ninevites and saved them and their great city from destruction without a blood sacrifice!

Another example is the situation that prevailed during the 70-year exile in Babylon. The sacrificial system was suspended in times when there was no Temple standing in Jerusalem. Following the return from Babylon and the rebuilding of the Temple, animal sacrifices were resumed. However, during those 70 years of the exile, while the Temple lay in ruins, no sacrificial offerings were possible. Yet, many righteous people lived in that period who undoubtedly had their sins removed through atonement – folks such as Daniel, Ezekiel, Ezra, Haggai, Jeremiah, Malachi, Nehemiah, Zechariah, among others – these were all men of G-d. Daniel's righteousness (along with that of Noah and Job [both righteous Gentiles]) was noted by the Prophet Ezekiel:

Ezekiel 14:14,20 – (14) "And if these three men, Noah, Daniel, and Job, were in it, they would save themselves with their righteousness," says the L-rd G-d.
(20) And if Noah, Daniel, and Job, were in it, as I live," says the L-rd G-d, "if they will save a son or a daughter; they with their righteousness would save themselves."

Jews were unable to offer sacrifices to have sins expiated during that 70-year period, yet they remained righteous without a blood sacrifice. Clearly, the shedding of blood was not, and is not, a required component in the "formula".

Though devout Jews ask for forgiveness in their daily prayers, the general time ordained in the Torah for atonement is the Holy Day of Yom Kippur (the Day of Atonement; Lev 16:29-34 & Num 29:7-11). Yom Kippur is intended to be a vehicle for contrite repentance that will bring the atonement of a person’s sins
[2].

III. III. Summary

Christian apologists and missionaries misapply a phrase from Leviticus 17:11 to claim that, without the shedding of blood, specifically, the blood that Jesus shed on the cross, the remission of sins is not possible. The analysis presented above demonstrates that, according to the teachings of the Hebrew Bible, the shedding of blood is not a requirement for the atonement of sins and, therefore, this claim has no valid basis in the Hebrew Bible. Consequently, this Christian concept is of no consequence to people who accept only the Hebrew Bible as their Scriptures.

Source: www.messiahtruth.com/atone.html
Could Jesus' Death Atone For Any Kind of Sin?

By

Outreach Judaism

Question:

Dear Rabbi Singer,

A mutual friend of ours introduced me to your site. I work with Michael Flanigan (see related article) of Palestine, TX. I am a gentile Christian who has many questions. I have found a lot of fascinating reading on your site. Michael and I have been discussing atonement and sacrifice as of late. Now bear in mind that I am by no means a biblical scholar, so, I apologize if my questions seem silly. Would it not be possible for the death of Y'shua to apply as an unintentional sin sacrifice with His death applying when an individual asks Him into his/her life initially? Thereafter, sins would be forgiven as intentional sins through repentance. I hope you are able to make sense of my question. I am learning much through my conversations with Michael and listening to your tapes. I will continue to visit your website in the future.

Thank you for your time.

Answer:

Your question is not silly at all. I will first explain your question more clearly so that visitors to our website who are unfamiliar with this subject will have a better understanding of what you are asking.

Missionaries contend that the blood sacrificial system is man's only conduit to atonement and insist that there can be no forgiveness of sin without the shedding of blood. They maintain that the Bible sets forth only blood atonement to expiate sin. Evangelical Christians assert that for the past nineteen centuries, since the destruction of the second Temple in 70 C.E., Jews have lacked the essential and indispensable animal sacrificial system for atonement. Consequently, they maintain, God must have provided a blood atonement in place of the animal sacrifices of the past. This sacrifice, they insist, is the death of Jesus on the cross.

In support of their claim that atonement can only be achieved through the shedding of blood, missionaries cite Leviticus 17:11, which reads,

This is because the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your souls; for it is the blood that makes atonement for the soul.

They conclude from this verse that only by being covered in the blood of the cross can man have any hope of being forgiven by God for his sins.

In response to this argument, I have explained that contrary to the missionary claim that blood sacrifice is the only method of atonement in the Bible, there are three methods of atonement clearly defined in the Jewish scriptures: the sin sacrifice, repentance, and charity. Moreover, the sin sacrifice (known in the Jewish scriptures as korban chatat) did not atone for all types of sin, but rather, only for man's most insignificant iniquity: unintentional sins. The sin sacrifice was inadequate to atone for a transgression committed intentionally. The brazen sinner was barred from the sanctuary, and had to bear his own iniquity because of his rebellious intent to sin against God. The Torah teaches this fundamental principle in Numbers 15:27-31.

If a person sins unintentionally, then he shall offer a one-year-old female goat for a sin offering. The priest shall make atonement before the LORD for the person who goes astray when he sins unintentionally, making atonement for him that he may be forgiven The person who does anything defiantly, whether he is native or an alien, that one is blaspheming the LORD; and that person shall be cut off from among his people, because he has despised the word of the LORD and has broken His commandment, that person shall be completely cut off; his guilt shall be on him.

Your question is excellent: "If the sin sacrifice was necessary in order to atone for unintentional sin, didn't Jesus then have to die for those sins committed unwittingly?"

The answer to your question is simple. Jesus could not die for anyone's sins, whether they were committed intentionally or accidentally. To begin with, the Jewish people were strictly prohibited from offering human sacrifices under any circumstances. There is not one place throughout the entire corpus of the Jewish scriptures where human sacrifices are condoned. In fact, over and over again the Bible warns the Jewish people that it is a grave sin to bring a human being as a sacrifice. In the Book of Leviticus, only distinct species of animals are permitted for use in blood sacrifices.

The ancient pagan religions promoted the same idea about atonement as Christendom continues to preach today (e.g. Molech). They would joyfully offer a child into the fires of their sacrificial offering in order to expiate their sins and appease the gods. Why would a child sacrifice be used in this pagan ritual rather than an adult? The reason is because a child is thoroughly innocent of sin. A child, they reasoned, could not have committed iniquity and thus mirrored the animal sacrifice which also had to be unblemished. The Torah therefore admonishes the children of Israel never to offer human sacrifices, and forewarned Jewish people of terrible consequences if this commandment were violated.

This message was carefully communicated at Mt. Moriah where Abraham was prepared to offer up his beloved son Isaac as a sacrifice. At that crucial juncture in history when Abraham was ready to sacrifice Isaac, the Almighty admonished him that He did not want the human sacrifice, and directed Abraham to sacrifice the ram caught in the thicket instead. The Almighty's directive -- that he only wanted animal sacrifices rather than human sacrifices -- was immediately understood. This teaching has never departed from the mind and soul of the faithful children of Israel.

Moreover, if missionaries want to use Leviticus 17:11 to bolster their position that blood sacrifices are indispensable for procuring an atonement, they must use all of the verse, not just a part of it. Leviticus 17:11 specifically says that the blood of the sacrifice must be placed "upon the altar to make atonement for your souls." That is to say, Leviticus 17:11 explicitly declares that blood can only effect atonement if it is placed on the altar. Jesus' blood, however, was never placed on the altar. If the church is going to take the "blood" part of the verse literally, they must also take the "altar" part literally as well. Jesus' blood was never sprinkled on the altar, and therefore his death could not provide atonement for anyone.

Finally, the prophets loudly declared to the Jewish people that the contrite prayer of the penitent sinner replaces the sacrificial system. Therefore, atonement for unintentional sins today is expiated through devotional supplication to the Merciful One.

In fact, in Hosea 3:4-5, the prophet foretold with divine exactness that the nation of Israel would not have a sacrificial system during the last segment of Jewish history until the messianic age. Hosea 3:4-5 reads,

. . . for the children of Israel shall abide many days without king or prince, without sacrifice or sacred pillar, without ephod or teraphim. Afterward the children of Israel shall return and seek the LORD their God and David their king. They shall fear the LORD and His goodness in the latter days.

In the words of the Bible, this period of time would last for many days. Yet, despite the repeated proclamations of the church that the crucifixion of Jesus serves as a sin sacrifice today, the words of Hosea were meticulously fulfilled, and we are without an animal sacrificial system today.

Given the spiritual magnitude of this remarkable prophecy, Hosea was compelled to reveal how the ecclesiastical Temple functions were to be replaced. In essence, if the prophet is testifying that the nation of Israel will indeed be without a sacrificial system during their long exile until the messianic age, what are we to use instead? How are the Jewish people to atone for unintentional sin without a blood sacrifice during their bitter exile? What about all the animal sacrifices prescribed in the Book of Leviticus? Can the Jewish people get along without animal offerings? Missionaries claim they cannot. The Bible disagrees.

For this reason, the statement in Hosea 14:2-3 is crucial. In these two verses, Hosea reveals to his beloved nation how they are to replace the sacrificial system during their protracted exile. The prophet declares that the Almighty wants us to "render for bulls the offering of our lips." Prayer is to replace the sacrificial system. Hosea 14:2-3 states,

Take words with you, and return to the LORD. Say to Him, "Take away all iniquity; receive us graciously, for we will render for bulls the offering of our lips."

The prophets never instruct the Jews to worship any crucified messiah or demigod; nor does scripture ever tell us that an innocent man can die as an atonement for the sins of the wicked. Such a message is utterly antithetical to the teachings of the Jewish scriptures. Rather, it is the prayers of the sinner that would become as bulls of the sin offerings.

King Solomon echoes this sentiment as well. In I Kings 8:46-50, King Solomon delivers a startling prophetic message as he inaugurates the first Temple that had just been completed. In his inauguration sermon, King Solomon forewarns that one day the Jewish people would be driven out of the land of Israel, and be banished to the land of their enemies, near and far. During their exile they would fervently desire to repent of their sins. King Solomon then declares that they would face Jerusalem from their exile, confess their sins, "and God will hear their prayers in heaven, and forgive them for all their transgressions."

There was no mention of a cross or a dead messiah in King Solomon's prophetic message. Only the contrite and repentant prayer of the remorseful sinner can bring about a complete atonement. Although King Solomon's timeless message stands out as a theological impossibility in Christian terms, it remains the centerpiece of the Jew's system of atonement throughout his long and bitter exile.

Best wishes for a happy Passover.

Sincerely yours,

Rabbi Tovia Singer

Source: http://www.outreachjudaism.org/jesusdeath.html
Outreach Judaism Responds to Jews for Jesus

By

Out Reach Judaism

	The "Let's Get Biblical" Tape Series

Outreach Judaism is committed to respond effectively and positively to Christian missionaries who target Jews for conversion. This is our mandate.

To the horror of Jewish families worldwide, the church's effort to evangelize the Jewish people has escalated to a feverish pitch. As a result, the work of Outreach Judaism has become more vital than ever. Our renowned Let's Get Biblical tape series and accompanying in-depth study guide has become one of the most effective educational tools in the counter missionary movement. Introduced in 1993, this program has helped countless people understand why Judaism does not accept the Christian messiah. This remarkable program has inspired Jewish people worldwide to understand the beauty and truth of their faith, and foster tolerance and respect for Judaism among non-Jews.
	Jews for Jesus responds on its web page

Jews for Jesus, a well known Hebrew-Christian missionary organization, posted on its web page its response to a number of points made on one of the tapes entitled Sin and Atonement from Outreach Judaism's Let's Get Biblical series.

Ironically, Jews for Jesus called this section of its web page Let's Get Really Biblical. Their choice of this title is puzzling given that whereas our Let's Get Biblical tape series quotes exclusively from the Bible, Jews for Jesus does not quote the Bible even once throughout their entire response. Paradoxically, they call this response, Let's Get Really Biblical. Instead of quoting from the Bible, Jews for Jesus draws all of their arguments from rabbinic and secular sources.
Throughout the Let's Get Biblical tape series I only quote from the Bible for a simple reason: Christians are not believers in the Oral Law and the messorah (tradition) transmitted to us by our teacher, Moses. It would therefore be pointless to use any other source other than Tanach to disprove the arguments made by missionaries. It is only by using the words of the written Jewish scriptures alone can a Christian begin to understand in a meaningful way why Judaism does not accept the Christian messiah.

	Issue addressed on "Sin and Atonement"

Prior to responding to the arguments of Jews for Jesus, we will explain the crucial issue addressed by the tape "Sin and Atonement."

This tape responds to one of Christendom's most central disputes with the Jewish faith: How can man expiate his sin without the shedding of blood? Missionaries claim that the blood sacrificial system is man's only conduit to atonement. They contend that there can be no forgiveness of sin without a blood sacrifice. Without a blood sacrifice man is lost in a state of hopelessness. To prove this point, the church insists that the Bible sets forth only blood atonement to expiate sin.
Moreover, evangelical Christians assert that for the past nineteen centuries since the destruction of the second temple in 70 C.E., Jews have lacked the essential and indispensable animal-sacrificial system for atonement. Consequently, they insist, God must have provided a blood atonement in place of the animal sacrifices of the past. This sacrifice, they maintain, is the death of Jesus on the cross.

	Missionaries quote Leviticus 17:11

To support this claim that atonement can only be achieved through the shedding of blood, Missionaries cite Leviticus 17:11 which reads:

"This is because the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your souls; for it is the blood that makes atonement for the soul."

With this verse in hand, Christians conclude that only by being covered in the blood of the Cross can man have any hope of being forgiven by God for his sins.

The tape Sin and Atonement and its corresponding chapter in the study guide responds to the above missionary argument in a variety of ways. The following is a brief overview of six crucial points elucidated in Sin and Atonement.

First, an overview of the tape
"Sin and Atonement"
	Refutation I:
There are not one, but three methods of atonement in the Bible
	Contrary to the missionary claim that blood-sacrifice is the only method of atonement in the Bible, there are three methods of atonement clearly defined in the Jewish scriptures:

The sin sacrifice, (Leviticus 4:1-35), repentance (Deuteronomy 4:26-31; I Kings 8:46-50; Isaiah 55:6-9; Jeremiah 7:3-23; Ezekiel 18:1-23; Hosea 6:6; 14:2-3; Micah 6:6; Psalm 40:7-9 (6-8); 51:16-19) and charity. (Proverbs 10:2; 11:4; 16:6; Daniel 4:24; II Chronicles 6:36-39) Moreover, the sin sacrifice (known in the Jewish scriptures as Korban Chatat) did not atone for all types of sin, but rather, only for man's most insignificant iniquity: unintentional sins. 1 The sin sacrifice was inadequate to atone for a transgression committed intentionally. The brazen sinner was barred from the Sanctuary, and had to bear his own iniquity because of his rebellious intent to sin against God. The Torah teaches this fundamental principle in Numbers 15:27-31:
"If a person sins unintentionally, then he shall offer a one year old female goat for a sin offering. And the priest shall make atonement before the LORD for the person who goes astray when he sins unintentionally, making atonement for him that he may be forgiven.... But the person who does anything defiantly, whether he is native or an alien, that one is blaspheming the LORD; and that person shall be cut off from among his people. Because he has despised the word of the LORD and has broken His commandment, that person shall be completely cut off; his guilt shall be on him."

	Refutation II:
Leviticus 17:11 deals with the prohibition of eating blood
	Contrary to the Christian claim that Leviticus 17:11 proves that man can only atone for his iniquity through the shedding of blood, this verse only explains the prohibition of eating blood.

Missionaries have conveniently severed this verse from its original context, effectively concealing and distorting its message.
In the immediate context of Leviticus 17:11 we find that the Torah is speaking of the prohibition of eating blood, not the subject of sin and atonement. The Torah discusses blood atonement in this verse only as a byproduct of its central theme. This crucial message is lost when missionaries quote Leviticus 17:11 alone, without the surrounding texts as its proper background. Leviticus 17:11 begins with the conjunctive Hebrew word ki (pronounced kee), meaning "This is because...." Whenever a verse begins with this word, it is explaining what has just been related in the previous verse. The previous verse, Leviticus 17:10, reads,

"And any man from the house of Israel, or from the aliens who sojourn among them, who eats any blood, I will set My face against that person who eats blood, and will cut him off from among his people."

Leviticus 17:11 then continues this message and explains,

"This is because the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your souls; for it is the blood that makes atonement for the soul."

Thus, Leviticus 17:11 explains Leviticus 17:10 by revealing that consuming blood is forbidden because it may only be used in the act of sprinkling of the animal's blood on the altar for an atonement. It is a grievous sin to use it for anything else. 2

Leviticus 17:10-11 is therefore declaring two principles about blood: 1) you may not eat it 2) amongst all the various rituals associated with the sin sacrifice, such as the laying of the hands on the animal, slaughtering, collecting, carrying, sprinkling, placing of the animal on the altar, it is only the sprinkling the blood on the altar that brings about the atonement. You therefore may not eat the blood. This verse does not state or imply that one cannot have atonement for sin without a blood sacrifice. Such a message would contradict all of the Jewish scriptures which clearly outline two other methods of atonement more pleasing to God than a sacrifice - heartfelt repentance and charity.

Although the statement "without the shedding of blood there is no forgiveness of sins" is found nowhere in the Jewish scriptures, it does appear in the Christian scriptures. In Hebrews 9:22 the author misquotes Leviticus 17:11 when he states "Indeed, under the law almost everything is purified with blood, and without the shedding of blood there is no forgiveness of sins." Although this quote in Hebrews 9:22 is always cross referenced in a Christian study Bible to Leviticus 17:11, it is actually a stunning misquote of the original text.

Finally, if missionaries want to use Leviticus 17:11 to bolster their position that blood sacrifices are indispensable for procuring an atonement, they must use all of the verse, not just a part of it. Leviticus 17:11 specifically says that the blood of the sacrifice must be placed "upon the altar to make atonement for your souls." That is to say, Leviticus 17:11 explicitly declares that blood can only effect atonement if it is placed on the altar. Jesus' blood, however, was never placed on the altar. If the church is going to take the "blood" part of the verse literally, they must also take the "altar" part literally as well. Jesus' blood was never sprinkled on the altar, and therefore his death could not provide atonement for anyone.

Moreover, the Torah strictly prohibited the Jewish people from offering human sacrifices under any circumstances. There is not one place throughout the entire corpus of the Jewish scriptures where human sacrifices are condoned. Throughout the Book of Leviticus, only distinct species of animals are permitted for use in blood sacrifices.

	Refutation III:
The prophets declared that repentance and charity are more favorable than a blood sacrifice
	Throughout the Jewish scriptures, the prophets declared that repentance and charity are more pleasing to God for atonement than a blood sacrifice.

They repeatedly forewarned the Jewish people from becoming obsessed with blood offerings. Other methods of atonement were more efficacious and would even replace animal sacrifices. For example, King David declares in Psalm 40:7 (In a Christian Bible this verse appears as Psalm 40:6) that
"Sacrifice and meal offering You have not desired; but my ears You have opened; burnt offering and sin offering You have not required."

These words of the Bible hardly agree with the Christian doctrine that sin can only be expiated through the shedding of blood. Because the Psalmist's words were deeply offensive to the early church, Hebrews 10:5-6 altered Psalm 40:7 to read instead

"Sacrifice and offering You did not desire, But a body You have prepared for Me. In burnt offerings and sacrifices for sin You had no pleasure."

Notice how King David's original words, "but my ears You have opened" have disappeared entirely in the Hebrews quote. Instead, this New Testament author replaced this expunged clause with the words "But a body you have prepared for Me." This is a startling alteration of the Jewish scriptures.

	Refutation IV:
Hosea foretold that the Jewish people would be without a sacrificial system, and instructed us to replace animal offerings with prayer
	In Hosea 3:4-5, the prophet foretold with divine exactness that the Nation of Israel would not have a sacrificial system during the last segment of Jewish history until the messianic age.

Hosea 3:4-5 reads,

"For the children of Israel shall abide many days without king or prince, without sacrifice or sacred pillar, without ephod or teraphim. Afterward the children of Israel shall return and seek the LORD their God and David their king. They shall fear the LORD and His goodness in the latter days."

In the words of the Bible, this period of time would last for many days. Yet, despite the repeated proclamations of the church that the crucifixion of Jesus serves as a sin sacrifice today, the words of Hosea were meticulously fulfilled.

Given the spiritual magnitude of this remarkable prophecy, Hosea was compelled to reveal how the ecclesiastical temple functions were to be replaced. In essence, if the prophet is testifying that the nation of Israel will indeed be without a sacrificial system during their long exile until the messianic age, what are we to use instead? How are the Jewish people to worship without blood sacrifices during their bitter exile? What about all the animal sacrifices prescribed in the Book of Leviticus? Can the Jewish people get along without animal offerings? Missionaries claim they cannot. The Bible disagrees.

For this reason, the statement in Hosea 14:2-3 is crucial. In these two verses, Hosea reveals to his beloved nation how they are to replace the sacrificial system during their protracted exile. The prophet declares that the Almighty wants us to "render for bulls the offering of our lips." Prayer is to replace the sacrificial system.

"Take words with you, And return to the LORD. Say to Him, "Take away all iniquity; receive us graciously, For we will render for bulls the offering of our lips." (Hosea 14:2-3)
The prophets never instruct the Jews to worship any crucified messiah or demigod. (Exodus 20:2-3; Deuteronomy 4:35; 6:14; 32:39; Hosea 13:4) Nor does scripture ever tell us that an innocent man can die as atonement for the sins of the wicked. (Exodus 32:33; Ezekiel 18:1-23) Such a message is utterly antithetical to the teachings of the Jewish scriptures. Rather, it is the lips of the sinner that is transformed into bulls of the sin offerings.

	Refutation V:
Ezekiel condemns the doctrine of vicarious atonement
	The prophet Ezekiel warned against Christendom's central doctrine that an innocent human being can die for the sins of the wicked.

Throughout the 18th chapter, Ezekiel warned his people that this erroneous teaching that a righteous man could die for another man's sins was contrary to the will of God. The way for the sinful man to come right by God is to turn away from his rebellious ways, repent, and thereby the penitent is assured complete forgiveness. Throughout Ezekiel's uplifting sermon on the forgiveness of sin, blood sacrifices are never mentioned. Ezekiel 18:1-4, 19-23 reads:
"The word of the Lord came to me, saying: "What do you people mean by quoting this proverb about the land of Israel, saying: `The fathers eat sour grapes, and the sons' teeth are set on edge?' As I live, declares the Sovereign Lord, you will no longer quote this proverb in Israel. For every living soul belongs to Me, the father as well as the son -- they are Mine. Which ever soul sins, it shall die.... Yet you ask: Why did the son not bear the sin of the father? But the son, justice and righteousness did he do, all My decrees did he safeguard and perform them. He shall surely live. The soul that sins, it shall die! The son shall not bear for the sin of the father, nor the father bear for the sin of the son. The righteousness of the righteous person shall be upon him, and the wickedness of the wicked person shall be upon him. As for the wicked man, if he should turn away from all his sins which he did, and safeguard all My decrees, and do justice and righteousness; he shall surely live. He will not die. All his transgressions which he committed will not be remembered against him. For the righteousness which he did, he shall live. Do I desire at all the death of the wicked man -- the words of my Lord, God -- is it not rather his return from his ways, that he might live."

	Refutation VI:
If Jesus was the final sacrifice, why is the sacrificial system returning?
	Finally, the New Testament is clear that the animal sacrificial system never could atone for sin in any permanent way, 3 and indeed the entire purpose of the animal sacrificial system was, in the language of the Book of Hebrews, foreshadowing Jesus' death on the cross. (Hebrews 10:1)

The New Testament therefore repeatedly declares that Jesus was the final sacrifice for all time, (Romans 6:10; Hebrews 9:12; 10:10; 10:18) and there would no longer be any future need for the return of the animal sacrificial system. This doctrine, however, completely contradicts the words of the prophets who clearly foretold that the animal sacrificial system would return in the messianic age. 4

Our response to Jews for Jesus:
Is a blood sacrifice necessary for atonement?
The Jewish scriptures tell us that blood sacrifice, heartfelt repentance, and charity atone for sin -- blood sacrifice being the least efficacious of the three. Jews for Jesus disagrees, and they make the following argument:
	Jews for Jesus:

Is a blood sacrifice necessary for the forgiveness of sin?

Rabbi Tovia Singer tells us that according to the Tanach (the Hebrew Bible), not only blood but also repentance and charity atone for sin -- and atonement by blood is the least important of all of them.

The Tanach does give a few examples in which atonement was procured apart from blood sacrifice. There is atonement by a cereal offering designed for poor people (Lev. 5:11-13); atonement by the burning of incense (Num. 16:46 [Hebrew 17:11]); atonement by gold (Num. 31:50). In the last two cases, the actions are really to avert God's wrath and not to secure forgiveness for sin; in the first case, an exception is made for a poor person who cannot bring an animal. The general rule remained: atonement came by a blood sacrifice.

Our response:

Actually, these three verses brought up by Jews for Jesus are never mentioned anywhere in the tape series. Moreover, these verses do not logically support their conclusion. Jews for Jesus' inference "The general rule remained: atonement came by blood sacrifice" is a non sequitur.

Let's examine these three verses in greater detail? Leviticus 5:11-13, Numbers 17:11, (In a Christian Bible this verse appears as 16:46) and Numbers 31:50 are examples in the Torah where atonement is procured without the shedding of blood. In Leviticus 5:11-13 the poor man may give a flour offering instead of an animal sacrifice for an atonement. Numbers 17:11 describes how Aaron made an atonement for the people with incense, and in Numbers 31:50 the Torah declares that the golden ornaments donated by high officers of the military who successfully defeated the Midianites were offered as an atonement as well.

It is worth mentioning that missionaries often argue that in the case of the poor man's flour offering, the flour was mixed by the priest with the other blood-offerings. Thus, having the flour mixed with the blood of someone else's sacrifice, a partnership was somehow created with another man's blood offering so that the poor man ultimately has provided blood in his offering. The problem with this argument is that it is thoroughly unbiblical. Nowhere does the Torah state that the flour offering was mixed with any other sacrifice. On the contrary, it was equal to any other sacrifice in that it was placed on the altar like any other offering.

Jews for Jesus' statement that the incense and the gold ornaments "are really to avert God's wrath and not to secure forgiveness for sin" is incorrect. The Bible clearly states otherwise. With regard to the incense brought by Aaron, the Torah says:

"So Moses said to Aaron, 'Take a censer and put fire in it from the altar, put incense on it, and take it quickly to the congregation and make atonement for them; for wrath has gone out from the LORD. The plague has begun.'" (Numbers 17:11)

Here the Torah clearly states that the incense both averted God's wrath and provided an atonement for the people. Jews for Jesus' statement with regard to the case of the golden ornaments is even more puzzling because nowhere does scripture ever state that the golden ornaments were to avert God's wrath. The Torah only declares that the purpose of this donation was to procure an atonement.

It is interesting to note that the Hebrew word kapar (atonement) used in Leviticus 17:11 -- the verse Jews for Jesus uses to prove that only blood can be used as an atonement -- is the exact same word used in all three verses that Jews for Jesus insists did "not secure forgiveness for sin." Well, which is it? Does kapar mean an atonement or not? You can't have it both ways.

The Torah explains in Leviticus 17:11 why it is forbidden to consume blood: it has been set aside for the sole purpose of making atonement on the altar. Leviticus 17:11 does not imply that the only method of atonement is the shedding of blood. By taking Talmudic texts out of context, Jews for Jesus will argue that Jewish sources differ with Rabbi Singer. Let us examine Jews for Jesus' argument.
	Jews for Jesus:

In connection with this, Rabbi Singer questions the use of Leviticus 17:11 to demonstrate that a blood sacrifice was necessary. The verse reads, "For the life of the flesh is in the blood; and I have given it to you upon the altar to make atonement for your souls; for it is the blood that maketh atonement by reason of the life" (Jewish Publication Society translation). Because the context of Lev. 17:11 is the prohibition against consuming blood, Rabbi Singer argues that the point of the verse is: blood is prohibited because it is used to atone -- but not that the verse teaches that blood is the main or only way of atonement.

Traditional Jewish sources differ with Rabbi Singer:

Babylonian Talmud, Yoma 5a, citing Leviticus 17:11

Does the laying on of the hand make atonement for one? Does not atonement come through the blood, as it is said: For it is the blood that maketh atonement by reason of the life!.... Does the waving make atonement? Is it not the blood which makes atonement, as it is written, 'For it is the blood that maketh atonement by reason of the life'?

-- Soncino Talmud edition.

Babylonian Talmud, Zevahim 6a, citing Leviticus 17:11

Surely atonement can be made only with the blood, as it says, For it is the blood that maketh atonement by reason of the life!

-- Soncino Talmud edition.

Our response:

These traditional sources do not disagree with us at all. Jews for Jesus is taking these Talmudic texts completely out of context. If these Talmudic texts were quoted in full, it would be clear that these statements of our sages have nothing at all to do with the point that Jews for Jesus is trying to prove. Let us examine these Talmudic texts.

Both the Talmud in Tractate Yoma 5a and Zevachim 6a are dealing with the same subject of animal sacrifices, and are quoting from the identical statement in a Baraisa. 5 More specifically, both of these sections of the Talmud deal with the same question: What specific error made while offering a sacrifice invalidates it, so that the sacrifice would not effect an atonement for its owner? As mentioned above, there are many rituals that are performed during a sacrifice such as the leaning of the hands on the animal, the four actions relating to the blood (slaughtering, collecting the blood in a service vessel, carrying the blood to the altar, and the sprinkling of the blood on the altar), the burning of the entrails and fats, etc. This Baraisa, quoted in both Yoma 5a and Zevachim 6a, questions whether when a sacrifice is offered, the leaning of the sinner's hands on the animal brings about the atonement. The Baraisa insists that this could not be the case when we consider that Leviticus 17:11 explicitly states that it is the blood on the altar that makes the atonement for one's soul. Therefore, "there is no atonement other than the blood" (the text quoted by Jews for Jesus), and the leaning would not effect the atonement.

This is a crucial statement because within any sacrifice brought for sin, the essential principle to bear in mind is that the atonement desired by the owner of the animal actually occurs as a result of the sprinkling of the blood on the altar. The other rituals relating to sacrifice, such as the leaning of the hands, are secondary and do not cause the atonement. The Talmud's quote in Yoma 5a and Zevachim 6a of the Baraisa is speaking within the narrow context of the sacrificial offering; and within that slender context, it is only the blood of the animal sprinkled on the altar that brings about the atonement. This section of the Talmud is not addressing atonement in general, but rather sacrificial atonement alone. Our sages do not contradict the words of the Bible, which explicitly state that there are other methods of atonement that are superior to ritual sacrifice. (Deuteronomy 4:26-31; I Samuel 15:22; I Kings 8:46-50; Isaiah 55:6-9; Jeremiah 7:3-23; Ezekiel 18:1-23; Hosea 6:6; 14:2-3; Micah 6:6; Psalm 40:7-9 (6-8); 51:16-19; Proverbs 10:2; 11:4; 16:6)

The biblical principle that repentance and charity atone for sin is taught and explained countless places throughout the entire corpus of the Talmud. In fact, later on in Tractate Yoma -- the same tractate that Jews for Jesus uses as support for their claim -- the Talmud says that when a person repents of his transgressions out of love, not only are his sins forgiven, but his premeditated transgressions are accounted as merits! 6

(See also Baruch Levine's commentary below on Leviticus 17:11)
Jews for Jesus also cites the modern Jewish commentator, Baruch Levine, trying to substantiate the Christian doctrine that atonement is only achieved through the shedding of blood. Let us observe:

	Jews for Jesus:

Similarly, modern Jewish commentator Baruch Levine

Expiation by means of sacrificial blood-rites is a prerequisite for securing God's forgiveness. As the rabbis expressed it, 'ein kapparah 'ella' be-dam, "There is no ritual expiation except by means of blood."

-- Baruch Levine, The JPS Torah Commentary: Leviticus; The Traditional Hebrew Text with the New JPS Translation (Philadelphia: Jewish Publication Society, 1989), p. 23, referring to Yoma 5a cited above.
--

Our response:
What Jews for Jesus neglects to mention is the context in which Baruch Levine's statement appears. The above quote of Baruch Levine appears in his commentary on Leviticus 4:20, which concludes the Torah's explanation of how the blood is ceremonially sprinkled on the curtain of the Tent of the Meeting by the priest. Which sacrifice is the Torah speaking of that Jews for Jesus is quoting Baruch Levine's comment on? When the Jewish people commit a sin unintentionally!

Let's now quote Baruch Levine in context, so we get a sense of his commentary on the overall picture of atonement and blood sacrifice. Does Baruch Levine agree with Jews for Jesus? Hardly.

"It should be emphasized here, as the workings of the sacrificial system are introduced to the reader, that the laws of the Torah did not permit Israelites to expiate intentional or premeditated offenses by means of sacrifice. There was no vicarious, ritual remedy -- substitution of one's property or wealth -- for such violations, whether they were perpetrated against other individuals or against God Himself. In those cases, the law dealt directly with the offender, imposing real punishments and acting to prevent recurrences. The entire expiatory system ordained in the Torah must be understood in this light. Ritual expiation was restricted to situations where a reasonable doubt existed as to the willfulness of the offense. Even then, restitution was always required where loss or injury to another person had occurred. The mistaken notion that ritual worship could atone for criminality or intentional religious desecration was persistently attacked by the prophets of Israel, who considered it a major threat to the entire covenantal relationship between Israel and God."

-- Baruch Levine, The JPS Torah Commentary: Leviticus; The Traditional Hebrew Text with the New JPS Translation (Philadelphia: Jewish Publication Society, 1989), p. 3, under the heading, The Principal Types of Sacrifice (1:1-7:38)
--

Below is another quote from Baruch Levine on Leviticus 17:11. Jews for Jesus insists that this verse proves that atonement can only be procured through the shedding of blood. Baruch Levine disagrees.

"Substitution was allowed only in cases of inadvertence. Where the offense against God had been intentional, ritual expiation did not apply."

-- Baruch Levine, The JPS Torah Commentary: Leviticus; The Traditional Hebrew Text with the New JPS Translation (Philadelphia: Jewish Publication Society, 1989), p. 115, on Leviticus 17:11.
--

To summarize, the Jewish scriptures clearly teach that blood sacrifice is not necessary for the forgiveness of sin. Comments from traditional Jewish sources and the modern commentator Baruch Levine examined critically, in context, lend no support whatsoever to Jews for Jesus' statements.

The Jewish scriptures clearly state that sacrifice was used to atone for man's least grievous transgressions: unintentional sins; the prophets, therefore, did not dignify the blood sacrificial system. On the contrary, as if with one voice, these men of God declared that repentance and charity were more pleasing to God than a blood sacrifice.2 Jews for Jesus, however, maintains that Jesus' death was sacrificial in nature, and his death atones for all sins. They will obscure the clear words of the Jewish scriptures by quoting modern Jewish commentators out of context who are discussing peripheral issues. Let us look at their argument.
	Jews for Jesus:

Rabbi Singer maintains that sacrifice was only meant for unintentional sins. For example, he cites Leviticus 4 which says that the sin offering (the hattat) was for unintentional sins. Numbers 15 says that the person who sins "with a high hand" will be cut off. The intentional murderer must be put to death; only the manslaughterer who killed someone accidentally can have atonement. How then, Rabbi Singer asks, could Jesus be a sacrifice for all sins, including intentional ones?

The sin offering was only one kind of sacrifice. Though it was specified for inadvertent sins, other sacrifices were not restricted in that way. The full evidence includes the following:

Exhibit A: Modern Jewish commentators:

Jacob Milgrom

The function of the burnt offering as exemplified by the Hittite sources, cited above, is clearly propitiatory and expiatory (for "wrath," "guilt," "offense," "sin"), a fact that accords with the purpose assigned to the burnt offering in this chapter [Lev. 1].... "to expiate" (v 4)....

Some medieval commentators suggest the entire range of unwitting sins (Bekhor Shor; cf. Shadal) and even brazen sins, if their punishment is not specified (Ramban).

--Jacob Milgrom, Leviticus 1-16: A New Translation With Introduction and Commentary (Anchor Bible; New York: Doubleday, 1991), p. 175.
--

Baruch Levine

Our response:
Once again, Jews for Jesus is quoting out of context. The above commentary by Jacob Milgrom appears within the context of the Olah offering. This sacrifice which was burnt entirely on the altar had the distinction of being a voluntary offering. It was brought when the individual felt a sense of personal guilt and wished to express his penitence by offering this free-will sacrifice. The unrepentant brazen sinner, however, was barred from the sacrificial system.

Let us now listen to the words of Jacob Milgrom as he speaks about sacrifices in general, and see if he agrees with Jews for Jesus.

"Inadvertence is a key criterion in all expiatory sacrifice. A deliberate, brazen sinner is barred from the sanctuary (Numbers 15:30-31)."

--Jacob Milgrom, Leviticus 1-16: A New Translation With Introduction and Commentary (Anchor Bible; New York: Doubleday, 1991), p. 228.
--

Once again, let's read Jacob Milgrom's own words on the matter of why in the case of the Asham does the Torah place the repentant transgressor in the class of the inadvertent sinner:

"The witness's defiance of the imprecation is indisputably a deliberate, if not a brazen, misdemeanor. Ibn Ezra would add the element of a memory lapse, which plays a role in the following cases (vv 2-4), but its absence here is hardly accidental. Then, why is his sin expiable by sacrifice? The answer lies in his subsequent remorse, a factor that is not stated in the case itself but in the general protasis governing all four cases (vv 4b, 5a); it is his subsequent guilt feeling (asem) that is responsible for converting his deliberate sin into an inadvertence, expiable by sacrifice."

--Jacob Milgrom, Leviticus 1-16: A New Translation With Introduction and Commentary (Anchor Bible; New York: Doubleday, 1991), p. 295.
--

	Jews for Jesus:

The offenses outlined here [in Lev. 5:20-26] were quite definitely intentional! A person misappropriated property or funds entrusted to his safekeeping, or defrauded another, or failed to restore lost property he had located....If, subsequently, the accused came forth on his own and admitted to having lied under oath -- thus assuming liability for the unrecovered property -- he was given the opportunity to clear himself by making restitution and by paying a fine of 20 percent to the aggrieved party. Having lied under oath, he had also offended God and was obliged to offer an 'asham sacrifice in expiation.... God accepts the expiation even of one who swears falsely in His name because the guilty person is willing to make restitution to the victim of his crime....

Baruch Levine, JPS Torah Commentary, pp. 32-33. Note: 'asham means a "guilt offering."
--

Baruch Levine, again

[In Lev. 5:20-26], an 'asham is offered in expiation of any of a series of deceitful acts involving an oath and the loss of property to others.

Levine, JPS Torah Commentary, pp. 25-26.
--

Our response:
The Asham sacrifice gives us great insight into the biblical principle that in certain cases where a transgression is committed willfully, the Torah places him in the unique category of the unintentional sinner. This occurs in circumstances outlined in the fifth chapter of Leviticus where the transgressor has diminished his iniquity by voluntarily confessing his sin. This individual may therefore bring an Asham sacrifice.

This Asham sacrifice offers us a perfect example of how the above principle is demonstrated in the Torah. For example, in Leviticus 5:20-26 (in a Christian Bible these verses appear as Leviticus 6:1-7) the Torah declares that a person who acts deceitfully by causing a loss of property to another, must pay the victim the principal plus a fifth and in addition must bring an Asham offering. The question that immediately comes to mind is the Torah has already addressed the issue of someone who takes another's property. In Exodus 22, scripture declares that a thief has to pay the victim double, and in the case of a sheep or an ox, he must repay four and five times, respectfully. Well, which is it? Is it two, four or five times the theft as prescribed by Exodus 22, or is it one and a fifth plus an Asham sacrifice, as commanded in Leviticus 5:20-26? Is this a contradiction in the Torah?

Actually, there is no contradiction here at all. In Exodus 22 the thief was caught, and he therefore must repay an exorbitant fine for his transgression. For the brazen sinner, no blood offering is sufficient to make himself right with God, and he is barred from the sacrificial system. In Leviticus 5, on the other hand, the thief was not caught. Rather, after originally swearing falsely that he was innocent, he came forward on his own, admitted his guilt, and amended his crime. In this unique case, the Torah teaches us that in a number of unique cases, the person who confessed his sin is perceived an unwitting sinner in that he may bring a sacrifice to atone, although his original transgression was deliberate. In the case of the unrepentant sinner who was caught stealing in Exodus 22, however, no sacrifice can undo his iniquity. An animal offering simply was not enough to atone for his deliberate sin.

	Jews for Jesus:

What then about the intentional sin in Numbers 15:30-31 (the sin "with a high hand") which is apparently unforgivable? That verse reads "But the soul that doeth aught with a high hand, whether he be home-born or a stranger, the same blasphemeth the LORD; and that soul shall be cut off from among his people. Because he hath despised the word of the LORD, and hath broken His commandment; that soul shall utterly be cut off, his iniquity shall be upon him."

We present Exhibit B, the talmudic and medieval commentators. According to the sages, repentance could turn an intentional sin into an unintentional sin and so be eligible for sacrifice. This is explained by the original sources and by modern commentators on those sources: Babylonian Talmud, Yoma 86b

R. Simeon b. Lakish said: Great is repentance, which converts intentional sins into unintentional ones.

As cited by Milgrom, Leviticus, p. 373. The Soncino Talmud edition translates: "Resh Lakish said: Great is repentance, for because of it premeditated sins are accounted as errors."
--
Rashi (11th c.), on Numbers 15:31, explaining the phrase "his iniquity is upon him"
Only at the time when (under the circumstances that) his iniquity is upon him shall he be cut off, i.e., in the case that he has not repented (Sanh. 90b).

Rosenbaum-Silbermann edition (New York: Hebrew Publishing Company)
--
Jacob Milgrom

This literary image [of the "high hand"] is most apposite for the brazen sinner who commits his acts in open defiance of the Lord (cf. Job. 38:15). The essence of this sin is that it is committed flauntingly. However, sins performed in secret, even deliberately, can be commuted to the status of inadvertencies by means of repentance....

-- Jacob Milgrom, The JPS Commentary: Numbers; The Traditional Hebrew Text with the New JPS Translation (Philadelphia: Jewish Publication Society, 1990), p. 125. See also J. Milgrom, "The Priestly Doctrine of Repentance," Revue Biblique 82 (1975): 186-205.

...I submit that the repentance of the sinner, through his remorse...and confession..., reduces his intentional sin to an inadvertence, thereby rendering it eligible for sacrificial expiation....

-- Milgrom, Leviticus, p. 373.

...The early rabbis...raise the question of how the high priest's bull is capable of atoning for his deliberate sins, and they reply, "Because he has confessed his brazen and rebellious deeds it is as if they become as unintentional ones before him" (Sipra, Ahare par. 2:4,6; cf. t. Yoma 2:1). Thus it is clear that the Tannaites attribute to repentance -- strikingly, in a sacrificial ritual -- the power to transform a presumptuous sin against God, punishable by death, into an act of inadvertence, expiable by sacrifice.

Milgrom, Leviticus, p. 373.
--

Is unintentional sin the least significant kind of sin?

Rabbi Singer maintains that unintentional sin is the least significant kind, implying that the sacrifices offered in the Tenach were for insignificant transgressions; real sins would be atoned for in other ways.

In fact, the very opposite was true in biblical times: unintentional sin was if anything considered more grave than intentional sin, simply because one could never know if one had transgressed in such a case.

We summon to the stand:

Jacob Milgrom

Unwitting sin as the cause of disaster is widely attested in the ancient world. The sin of unwitting sacrilege against the deity is especially feared....In the early rabbinic period, the "suspended 'asham" (5:17-19) played a more central role. It was brought frequently by the pious, who were certain that they could deter conscious sins but were in dread over the possibility of committing sins unconsciously.

-- Milgrom, Leviticus, pp. 361-362.

THIS COURT IS IN RECESS...TO BE CONTINUED

Our response:
It is difficult to know how to begin our response here because the above statements quoted by Jews for Jesus so perfectly support our point. Indeed, if I had not restricted myself to using only the Bible in the tape series, I could have quoted any one of them for further support in my lectures.

Let's examine this profound statement of this great Amorah 7 Resh Lakish. "Great is repentance, which converts intentional sins into unintentional ones." What does this mean? Why is repentance great? Because it transforms an intentional sin into an unintentional sin. Does this mean that intentional sins are greater or weaker than unintentional sins? Obviously, if unintentional sins were more grievous this statement would make no sense. Clearly, this statement by Resh Lakish is telling us that a sin committed intentionally is far more grave than a transgression committed unwittingly.

In conclusion, despite the clear provisions of the Jewish scriptures that heartfelt repentance, charity as well as blood sacrifice atone for sin, Jews for Jesus continues to insist that sin can only be forgiven through the sacrificial shedding of blood.

Moreover, we have shown that Ezekiel, speaking in the name of God, condemns the notion of human vicarious atonement. He therefore encourages his nation to turn to God through repentance alone for a complete atonement. Through this bloodless atonement, he promises, all sin would be forgotten. Throughout his entire moving sermon on atonement, Ezekiel never mentions the sacrificial system. The prophet only assures the Jewish people that the Almighty does not wish to punish the wicked, but rather "that they turn from their ways, so they might live." (Ezekiel 18:1-23)

Furthermore, the prophet Hosea predicted that the children of Israel would spend their bitter exile without the sacrificial system, (Hosea 3:4-5) and encourages his beloved nation to use their lips filled with words of penitence for their atonement so that the lips of the sinner would become as bulls of the sin offerings. (Hosea 14:2-3)

Finally, in our responses we have shown that each and every reference -- traditional and modern -- cited by Jews for Jesus is taken completely out of context and does nothing to support the Christian doctrines they are trying to defend. It is therefore no surprise that not one of the individuals quoted by Jews for Jesus has ever spent a moment of their Jewish lives believing in Jesus.

CASE IS REALLY CLOSED

Footnotes:
1: This biblical principle is laid out in Leviticus 4:1-35 and Numbers 15:27-31. As will be discussed below, there is a unique case when the Torah tells us that, under certain circumstances, an individual who sinned intentionally is accorded the benefit of the unintentional sinner's ritual blood expiation with an Asham (guilt) offering.

2: The Torah therefore commands us in Leviticus 17:13 - only three verses later -- that when slaughtering an animal, the blood must be poured on to the floor and covered with earth, rendering it useless. See also Deuteronomy 12:16, "Only you shall not eat the blood; you shall pour it on the earth like water."

3: Hebrews 10:4 insists that the animal sacrificial system had no lasting value. "For it is not possible that the blood of bulls and goats could take away sins." This was a necessary assertion for the author of Hebrews because if the animal sacrifices really worked, why was Jesus' death necessary? It should have been sufficient to keep bringing animal offerings.

4: Jeremiah 33:17-18; Zachariah 14:21; Ezekiel 43-44. Missionaries often try to explain this problem away by claiming that the reason animal sacrifices will return is to point back to Jesus. This response, however, is a rationalization that is not even used in the New Testament, and thoroughly contradicts the statements in Romans and Hebrews. Moreover, this response makes little sense. Why would there be any need to point back to anything?

5: A Baraisa is a statement made by a Tanna, which was not included by Rabbi Yehudah Ha'nasi (Approximately 200 C.E.) in the Mishnah.

6: Yoma 86b discusses the greatness and efficacy of repentance. Resh Lakish states that for those who repent out of fear, "Great is repentance, which converts intentional sins into unintentional ones." For those who repent out of love, "Great is repentance which converts intentional sins into merits."

7: The term Amora refers to those sages that were contributors to the Talmud. Rabbi Shimon Ben Lakish, or Resh Lakish as he was better known, lived in Israel during the third century C.E.

Source: http://www.outreachjudaism.org/response.html
Question: Did Jesus' manner of death satisfy the animal atonement sacrifice provisions for remission of sin of the Hebrew Scriptures?

By

Jews For Judaism

Answer: According to the Hebrew Scriptures, the only animals permitted for sacrificial purposes are those that have split hooves and chew their cud. The carcass of an unclean animal defiles (Leviticus 11:26). On these grounds alone, human beings are disqualified for sacrificial purposes. Jesus, as a human being, was unfit for sacrificial purposes.

An animal blood atonement offering must be physically unblemished (Leviticus 22:18- 25). According to the evangelists, Jesus was physically abused prior to his execution (Matthew 27:26, Mark 15:15, John 19:1; John 20:25; Matthew 27:29, Mark 15:17, John 19:2). According to Paul, Jesus' circumcision constituted "mutilation" (Philippians 3:2) and is likened to "castration" (Galatians 5:12). As a result, Jesus would again be disqualified as a valid sacrifice.

The New Testament's claim that Jesus' death was "one sacrifice for sin for all time" (Hebrews 10:12) is not supported by the Hebrew Scriptures. Mere death, no matter what was the extent of the preceding violence or pain, does not satisfy the biblical requirements for those times when a blood atonement sacrifice is offered. In a blood atonement offering the animal (clean species and unblemished) must actually die as a result of blood loss. That is why it is called "a blood atonement sacrifice."

Jesus (unclean human species and blemished) did not die within the Temple precinct, at the hands of an Aaronic priest, or through the shedding of blood. Jesus' blood was not sprinkled on the altar by the Aaronic high priest (Leviticus 16:18-19). Animal sacrifice, offered as a blood atonement, must conform to the biblical guidelines set down in Leviticus 17:11: (a) Bloodshed (by means of shechitah--Deuteronomy 12:21), (b) Given solely to the Jewish people, (c) Blood sprinkled upon the Temple altar.

Jesus' humanity, the physical state of his body, and the manner of his death (crucifixion) do not satisfy any blood atonement provisions found in the Hebrew Scriptures.

Source: http://www.jewsforjudaism.org/web//faq/faq032.html

Question: What is the major concern of Leviticus 17:10-14?

By

Jews For Judaism

Answer: The major concern of this passage is with the prohibition of eating blood (verses 10, 12, 14). However, it also informs us that when an animal sacrifice is offered (instead of other acceptable means of atonement) for the expiation of sin it is the blood that makes atonement: ". . . the blood . . . I have given it to you upon the altar to make atonement for your souls. . ." (Leviticus 17:).

The sacrificial atonement system of the Mosaic Law was given exclusively to the Jewish people: "I have given it [the blood] to you . . . to make atonement for your souls." Non- Jews could find remission of sin through sincere confessionary repentant prayer (Jonah 3:5-10).

There are also spatial limitations set by Leviticus 17:11 on where the blood shed for atonement may be offered. Leviticus 17:11 say specifically, "I have given it [the blood] . . . upon the altar." Biblically, the sacrificial animal's blood is acceptable to God only if offered "upon the altar," first, that of the Tabernacle, and later of the Temple. The Temple is the sole designated area in which the animal sacrificial system is permissible. Once the Temple was built, no altar might properly be built or sacrifice offered outside the Temple in Jerusalem (Deuteronomy 12:5-6, 11; 16:2, 5-6).

Of the sacrificial requirements, God says regarding the Temple "there you shall bring all that I command you" (Deuteronomy 12:11) and "there you shall do all that I command you" (Deuteronomy 12:14). In particular, the paschal lamb is mentioned as only being permitted to be sacrificed in the Temple (Deuteronomy 12:5-6, 11).

The Temple is not an allegorical notion but an actual geographical area. Therefore, referring to Jesus' body as a temple (John 2:21) is biblically unacceptable. In the context of Leviticus 17:11, his death was in no way a valid sacrificial offering.

Source: http://www.jewsforjudaism.org/web//faq/faq031.html

Feel free to contact me at b_zawadi@hotmail.com

Return to General Articles on Christianity
Return to Homepage
�[1] See, for example, the Babylonian Talmud, Tractate Shevu'ot, Folio 3a.

�[2] It is important to note that Yom Kippur atones only for sins between man and G-d, not for sins against another person. To atone for sins against another person, one must first seek reconciliation with the hurt party, righting the wrongs one committed against him or her, whenever possible, and only then is atonement possible. This must all be done prior to the Yom Kippur Holy Day.

