JALAN IMBI CHAPEL

Easter Ministry Meetings

14th to 16th April 2017

	14
	JIC
	The Sheep That Was Slain – Lev. 23:4-8

	15
	JIC
	The Firstfruits that were offered in the Feast – Lev. 23:9-14

	16am
	JIC
	Easter Sunday – The Wheat Loaves that were ​Waved – Lev. 23:15-22

	16pm.
	JIC
	The Birds that were Bloodied – Lev. 14:1-9

Study 3 -
The Wheat Loaves Waved – Lev. 23:9-14
Intro.

THE FEAST OF WEEKS

Study 4

Leviticus 23:15-22; Deut. 16:9-12
By K. C Ung.

Introduction: Known as……

· "The Feast of Weeks"

Lev. 23:15; Deut. 16: 9-10, 16

· "The Feast of Harvest"

Exo. 23:16
(Observed during the time of wheat harvest.)

· "the Day of the Firstfruits"

Num. 28:26

· "Pentecost" (Gk.= fiftieth, from LXX)
Lev. 23:16
(Observed on the fiftieth day after Firstfruits.)

A.
THE ASSOCIATION AND APPLICATION OF THE FEASTS (Firstfruits and Weeks)

1.
Both Come under the same Division. - "The Lord spake unto Moses, saying..."

Lev. 23: 9 cf. 23

a.
The Association.

i.
The Firstfruits was the Foundation of the Church.
I Cor. 15:17, 20

ii.
The Weeks was the Formation of the Church.
Acts 2:1- when …Pentecost was fully come,
b.
The Application.
The Risen Christ made possible....

i.
The Descent of the Holy Spirit.

Jn. 16:7

ii.
The Dwelling in the Christian.

Rom. 8:11

iii.
The Dominance of Christ over the Church.

Col. 1:18

 iv.
The Documentation of our Faith.

I Cor. 15:1-26

 iv.
The Dead in Christ to arise.

I Cor. 15:20, 23

2.
Both Called "Firstfruits"

Lev. 23:10, 17
a.
The Association.
i.
The Sheaf was the Sample of the Harvest.
23: 11 Cf. John 12:24

ii.
The Loaves were the Substance of the Harvest.
23: 20

b.
The Application.

i.
The Sheaf
 - Christ, the Firstfruits in Resurrection.

I Cor. 15:20a

ii.
The Loaves
- Church, the Firstfruits in Redemption.

I Cor. 15:20b, 23; Jas. 1:18 Note: kind of

OR
i.
The Sheaf
- Christ the Firstborn among many brethren.
Rom. 8:29

ii.
The Loaves
- Church of the Firstborn.

Heb. 12:23; Heb. 2:11, 12, 17

3.
Both Committed to God by the act of Waving.

Lev. 23:11, 20
a. The Association.
i.
The Sheaf was waved before the Lord.

ii. The Loaves were waved before the Lord.

b. The Application:
i.
Christ was raised by the Spirit.

} Rom. 8:11

ii. The Church will be raised by the same Spirit.
}

4.
Both Celebrated on the “same” Day.
- "on the morrow after the sabbath"
Lev. 23:11,16

a.
Christ rose again on the First Day of the Week.

Mt. 28:1

b. Church founded on the Fiftieth Day after Firstfruits - First Day of the Week.
Acts 2:1
B.
THE ATTRIBUTES OF THE FEAST

1.
The Regulated Observance.

a.
The Loaves were of fine flour
--The Spotless Nature of Christ.

b.
The Loaves were of two tenth deals
– The Superior Measure of Christ.

i.
Ten – the number of responsibility.

ii.
Two – the two-fold responsibility summarizing the ten. Cf. Matt. 22:37-40

iii.
Two-tenth deals

Lev.

· in the Meal offering of the Firstfruits.
2:13
– the full measure of the Person of Christ.

· in the New Meal Offering of Weeks
23:17
– the full measure of Christ in the Church.

· in the Twelve Loaves of Shewbread
24:5
– the full measure of Christ in Israel’s Company

Cf. that Christ be formed in you in full measure!
Gal. 4:19

c.
There were "two loaves"

Lev. 23:17

i.
Cf. "You who were afar off" (Eph. 2:17); "them" (Acts 15:9);
Gentiles
ii.
Cf. "Them who were near" (Eph. 2:17); "us" (Acts 15: 8);
Jews
d.
The two loaves were one "bread"

Lev. 23:18

i.
Cf. "Who hath made both one"
Eph. 2:14a

ii.
Cf. "In Himself of two one new man"
Eph. 2:15

iii.
Cf. "We being many are one bread"
I Cor. 10:16, 17; cf. 12:12, 13, 20

e.
The two loaves were "waved".

Lev. 23:20

i.
Cf. "Hath reconciled unto God in one body" Eph. 2:16

ii.
Cf. "thro' Him we both have access by one Spirit unto the Father" 2:18

f.
The loaves were baked with "leaven"

Lev. 23:17

i.
The Significance of Leaven.
- The presence of impurity or evil.

Mk. 8:15; Lk. 12:1; I Cor.5:6-8; Gal. 5: 9

ii.
The Symbolism of Leaven.

*
It is "malice and wickedness"

I Cor. 5:6-8

*
It is evil doctrine.

Mt. 16:12

Leaven of the Pharisees
- externalism
Mt. 23:14-16, 23-28

Leaven of the Sadducees
- skepticism
Mt. 22: 23, 29, 31, 32

Leaven of the Herodians
- materialism
Mt. 22:16-21

iii.
The Sin of Leaven.

*
The Absence of Leaven.

No leaven in the Passover.

Exo. 12:18

#
No leaven in the Meal Offering.

Lev. 2:11 cf. 7:12

No sin offering in Firstfruits.

Lev. 23:12, 13

*
The Presence of Leaven in the new Meal Offering.
Lev. 23:17

Sin in the Christian.

I Jn. 1:8

Sin in the Church.

Mt. 13:33; Acts 5:1-11

g.
It is called the new Meal Offering.

Lev. 23:17 ct. 2:11

Cf. "to make in Himself of two one new man"
Eph. 2:15 cf. Col. 3:10, 11

2.
The Wave Offering.
Together with "the Bread of the Firstfruits" were waved...
Lev. 23:18-20
 a.
To represent the Perfection of Christ.

i.
The Burnt Offering
(18).
- His Submission in Love.

ii.
The Meal Offering
(18)
- His Sanctification in Life.

iii.
The Drink Offering
(18)
- His Sacrifice in Joy.

b.
To represent the Propitiation of Christ.
cf. Eph. 2:13

- The Sin Offering

(19)
- His Substitution in Death.

c. To represent the Product of Christ's Offering. cf. Eph.2:14

- The Peace Offering
 (19)
- "He is our Peace"
Eph. 2:14, 15, 17

Note: Above offerings were offered with the bread and waved with the bread of the firstfruits. 23:18, 20

3.
The Freewill Offering.

Deut. 16: 9-12. Lev. 23: 22 cp. I Cor. 16: 1, 2

a.
It is Compulsory
- "thou shalt keep the feast...with.."
16:10
let every one… lay by him in store
b.
It is Voluntary
- "a tribute of a freewill offering" 16:10
For if there be first a willing mind, II Cor. 8:12

i.
The Amount
- "as the Lord hath blessed thee"
16:10
as God hath prospered him
ii.
The Attitude
- "thou shalt rejoice"

16:11
for God loveth a cheerful giver. II Cor. 9:7

iii.
The Appointment
- "in the place...chosen"
16:11
Upon the first day of the week
c.
It is in Charity. (Love)

Lev. 23:23; Deut. 16:11

i.
Be Generous
- "thou shalt not make clean riddance"
ii.
Be Gracious
- ".. . the stranger ... the fatherless ... the widow.."
d.
It is in Memory.
- "And thou shalt remember"
16:12

i.
Of Past Suffering.
"thou wast a bondman in Egypt"

ii. Of Personal Salvation.

