Taichung Christian Assembly
TABERNACLE STUDIES
By KC Ung
11th August, 2012
13.30-15.15
Study 1
The Tabernacle & Ministries in the Outer Court
15.30-17.15
Study 2
Ministries in the Holy Place.

17.30-19.15
Dinner Break

19.30-21.30
Study 3
Ministries in the Holy of Holies.

12th August, 2012

10.00-10.30
The Lord’s Supper

10.40-11-40
The Lord of the Harvest – A Mission Challenge.
Recapitulation of Study 1: Ministries in the Holy Place.
I.
The Concept, Construction and Court Hangings of the Tabernacle.

II.
The External Structure of the Tabernacle.

19.30-21.30
Study 2
Ministries in the Holy Place.

I.
The Coverings and the Curtains.

II. THE BOARDS AND THE BARS.

III. The ENTRANCES AND THE FURNITURE.

Introduction:

The Coverings, 26:14
The Curtains, 26:1-13

(4) Rams Skins dyed red.
(2) Fine-twined linen, etc

(5) Badgers' Skins
(3) Goats’ Hair

Heb. "ohel" = tent of congregation.
Heb. "mishkan" = tabernacle.
Man's Meeting Place.
God's Dwelling Place.
I. The Coverings and The Curtains

A. The Coverings or The Sinner's View of Christ.
Exo. 26:14; 36:19
1.
No Appreciation of Christ's Attractions.
Covering of Badgers’ Skins/Seals’ Skins. Cp. Isa. 53:2
2.
No Appreciation of Christ's Substitution.
Covering of Ram Skins dyed Red. Hidden from view.
a.
“Skins" offered in place of "fig leaves".
Cp. Gen. 3:21, 7
b.
"Ram" offered in place of "Isaac”
Cp. Gen. 22:13
B. The Curtains or The Saint's View of Christ.

Exo. 26:1-13; 36:8-18
1.
The Curtains of Goats' Hair - Christ's Atonement for the Saint.

26:7-13
a.
Christ, the Perfect Sin Offering.

The Colour: white
II Cor. 5:21

b.
Christ, his Personal Substitute.

The Character of the Goat

i.
An Offering for Sin.

Lev. 9:3

ii.
An Atonement Sacrifice.

Lev. 16:5-28

For Aaron, his house (6, 11), holy place (16), Israel (17, 24)

2.
The Curtains of Fine-twined linen - Christ's Attractions to the Saint.
26:1-6

a.
The Deity of Christ.
The Curtains:
i.
The Mishkan -- "it shall be one tabernacle."
26:6 cf. Jn. 10:30

ii.
The Measurements -- 28 x 4 x (10 pieces)
26:2
· No contact with the desert sand.
· Not visible from the outside.
b.
The Beauty of Christ.
The Colours. He is the Altogether Lovely One.
c..
The Sublimity of Christ. The Cherubim Where Justice and Mercy Meet.
Exo. 26:1
i. In the Garden of Eden.

Gen. 3:24
ii. On the Mercy Seat.

Exo. 25:18-20
II. The Boards and Bars or The Results of the Gospel. Exo. 26:15-29; 36:20-34
1. The Boards - The Position and Purpose of the Christian.

As living stones in the spiritual house of God, we are to show forth the praises of Him

Who hath called you out of darkness into His marvellous light.
I Pet. 2:5, 9
a. They "stand" (26:15 cf. Heb. 10:11) up to hold up the Curtains and the Coverings.
b. They “stand” in Sockets of Silver.

26:19
c. They were overlaid with gold.

36:34
2.
The Bars - The Place, Potential and Power of the People in the Church.
Exo. 26:26-28, 29
a.
Their Place:

Bars are of the same construction as for the boards, i.e. bars unite the Boards together. 26:26, 27 - Five special gifts of men given to the church.
Eph. 4:11-16; 2:20-22
b.
Their Power: The Unseen Middle Bar
26:28; 36:33, cf. Acts 1:8
i. Evangelist with the Universal Message.
Eph. 4:11
ii. Holy Spirit with His Unifying Ministry.
Eph. 4:3
Summary:
The Court Hangings: Christ the Righteous One.
The Coverings:
The Badgers' Skins - Christ, in Whom is no beauty.
The Rams' Skins - Christ, our Propitiation.
The Curtains:
Goats' Hair - Christ, no sin, but made Sin for us.

Fine twined linen with cherubim - Christ, our Righteousness.
Boards: Believers, showing forth His glory.
Bars: United by the Universal Gospel, and empowered by the Unifying Ministry of the Holy Spirit preaching the Gospel to every creature

III.
The Entrances and Furniture.

A.
The Two Entrances Contrasted:
The Gate of the Outer Court (Exo. 27:16-18)
The Door of the Tent (Exo. 26:36, 37)
[1] It opens to the Outer Court –
It opens to the Tent – Service

Salvation (Altar) and Sanctification (Laver).
(Table, Lampstand, Altar of Incense)

[2] It has 4 colours (27:16) –
It has 4 colours (26:36)

Jesus as King, Servant, Man, God
Four portraits of Christ

[3] The Gate: It has 4 pillars filleted with silver, silver hooks, brazen sockets –

=> The four redeemed human authors of the Gospel: Matthew, Mark, Luke, John (27:16)

The Door: It has 5 pillars overlaid with gold in brazen sockets with hooks of gold –

=> The four Gospel authors and their Acts of Service unto God. (26:36, 37 cf. Gal. 2:9)

[4] The Gate: It measures 20 x 5c = 100c2 => Width emphasized (27:13-15)

The Door: It measures 10 x 10 = 100c2 => Height emphasized (Cf. 26:16)

B. THE Furniture IN THE HOLY PLACE.

 - Servants and Services of the Church.
Intro. Inside the Holy Place there are only three items of Furniture (40:22, 24, 26) as follows:-
(1) The Figure, Cf. Heb. 9:25 - the holy place, KJV Cf. the Most Holy Place , NIV cf. 9:7, 8

(2) The Furniture
The Christ

The Christian.

a. The Golden Lampstand.
Cf. Jn. 8:12

Mt. 5:16; Phil. 2:15c

b. The Table of Shewbread.
Cf. Jn. 6:35

I Cor. 10:21, 16b, 17 cf. Lev. 23:16-20

c. The Golden Altar.

Cf. Jn. 17; Heb. 7:25
Rev. 8:3; 6:9; 9:13

(3) The Form.

Note that the Priests served standing.
Ct. Heb. 10:12-14; Heb. 10:11

1.
The Golden Lampstand.
a. The Scriptural Specifications.

Exo. 25:31-39; 37:17-24; 40:4, 24, 25
b. The Spiritual Significance.

i.
The Materials

· The Composition.

· Its Shaft.
25:31
Cf. Christ, the Vine.
Jn. 15:1a, 5a

· Its Seven branches.
25:32
Cf. Christians, the Branches.
Jn. 15:5b

· Of Same piece.
25:31, 36
Cf. Christian abiding in Christ.
Jn. 15:4-6

· The Decorations.
25:33
Cf. Productivity - bearing fruit.
Jn. 15:5

· The Illumination.

· The Source – only Light.
25:37
Cf. Christ, the True Light.
Jn. 1:4, 5, 9

· The Subject – "light against it"
25:37b
Cf. Christian showing forth the Light. I Pet. 2:9

· The Singularity – "lamps...light."
25:37
Cf. The Christian's testimony.
Mt. 5:16

· The Supply – "pure olive oil."
27:20
Cf. The Spirit’s role.

Jn. 4:24

ii.
The Measurements

· None given.
· Made from 1 talent (= 125 lb.) of pure gold.
Ex. 25:39
iii.
The Ministry of the priests.

· To trim the wicks - shall order it. Exo. 27:21 Cf. God the Vinedresser.
Jn. 15:2

· To keep the light burning.
27:20, 21; Phil. 2:15, 16; Lk. 12:35, 36

· The Light of Attraction.
Ex. 25:37
Christ's Infinity, cf. I Tim. 6:15, 16
· The Light of Perception.
Ex. 40:25; Psa. 36:9
Christ's Deity.
· Shows up the beauty of the Lampstand.
Serving in the Glory of the Light
2. The Table of Shewbread or The Christian’s Worship and Fellowship. -

a. The Scriptural Specifications:
Exo. 25:23-30; Lev. 24:5-7; Exo. 37:10-16; 29:36;

40:22; 40: 4, 22, 23
b. The Spiritual Significance:

i.
The Godward Aspect.
Exo. 25:23-30
· The Profession of the brethren by Christ in the Presence of God.
Exo. 25:30; Heb. 2:10-13
· The Preservation of the brethren in the Father and the Son.
Exo. 25:24, 25; Jn. 10:28-30
· The Presentation of Jews and Gentiles in One Body, the Church.
Lev. 24:6, 8; Eph. 2:14-18
· The Perfection of the brethren because of Christ's Perfect Sacrifice. Lev. 24:5; Eph. 5: 25, 27

ii. The Manward Aspect.
Lev. 24:5-9
THE TABLE OF SHEWBREAD --
 Lev.
THE LORDS SUPPER --
I Cor
· The Table of Shewbread is a pure table. 24:6 The Table of the Lord is pure. 10:21; 11:27-29

· Frankincense on the bread for a memorial. 24:7 The Lord's Supper is a memorial feast 11:24, 26

· The bread is changed every sabbath.
24:8
 "Upon the first day of the week..." Acts. 20:7

· It is before the Lord "continually."
24:8
 For as often as ye eat this bread..."
 11:26

· It is food for the priests.
24:9 "Take eat this is My body"
 11:24

· It is to be eaten in the Holy Place.
24:9 "Come together...into one place.“
11:20, 16, 17

· It is the Most holy unto Him of the offerings of the Lord. 24:9

· The Lord's Supper is the most important in the life of the Christian.

iii. The Holiness Aspect.

· Who are not to eat?
Lev. 22:10; Lev. 22:4 Cf. I Cor. 11:30-32

· Who are to eat?
Lev. 21:16-23 (22 ct. 23) Cp. II Sam. 9:3, 7

3.
The Golden Altar of Incense or The Intercession and Appreciation.

Intro.: The Brazen Altar cp. The Golden Altar.

a.
The Scriptural Specifications.
Exo. 30:1-10; 37:25-29; 39:38; 40:5, 9 16, 26, 27; 30:34-38

b.
The Spiritual Significance.

i. Golden Altar of Incense. Exo. 30:1-10 Christ our High Priest and Intercessor. Heb. 7:26-2a.

· His Person.
Heb. 7:26-27a (Exo.30: 1, 3)

· His Approachability.
Heb. 4:14 -16 (30:2 cf. 27:1)

· His Power.
Heb. 7:25 (Exo. 30:2).

· His Praise.
Heb. 2:9 cf. 7:25b, 28b (30:3)

ii.
The "Incense"

Eph. 5:2
Incense - Appreciation of Christ

Blending of His Perfect Attributes.
Cf. Psa. 27: 4

beaten small (36) like weight (34), tempered (35)

Beauty of Holiness. Psa. 29:2; 96:8, 9ff
Pure and holy (35 also vv. 36, 37)

Blessing of the Spirit in Worship. Jn. 4:24
The holy anointing oil (Exo. 30:31ff)

Burning of Incense and dressing of lamps. Exo. 30:7

Beware of offering strange incense
Exo. 30:9 ct. Lev. 10:1-3

Conclusion:

Jn. 4:22-24

D:\SER\SP_MTGS\12TCH-TABERNACLE\2 THE HOLY PLACE
