Leviticus

"Let's Worship"

I. Introduction to Leviticus

A. Leviticus is the 3rd of a 5 part work written by Moses, called "The Pentateuch" – meaning

"5 Books"

- 1. With 27 chapters, 859 verses, and 24,546 words, Leviticus is the shortest book of the Pentateuch
- 2. The central message is "How to maintain relationship with God"
- 3. Exodus spoke of redemption and instruction, Leviticus speaks of fellowship with God, holiness, and worship.
- B. Leviticus is one of the most neglected books of Scripture.
 - 1. Yet Leviticus is referenced more than 40 times in the New Testament. New Testament theology depends on it
 - God speaks directly to man more in Leviticus than any other book God "gave" or "spoke" 56 times
 - 3. Jesus quoted Leviticus when asked about the greatest commandment Leviticus 19:18
 - 4. Leviticus gets its name from the tribe of Levi, who were chosen to serve around the Tabernacle.
 - 5. The tribe was later divided into 4 sub-groups
 - Aaron Priesthood
 - Other 3 Deacons serving around the Tabernacle
 - 6. Leviticus is a Picture Book, illustrating how the New Testament believer maintains relationship with the LORD.
 - 7. While the practices of Leviticus are obsolete, the principles behind those practices are timeless.
 - 8. Key Lesson:
 - 9. One of the most essential messages of Leviticus is that God requires holiness from His people.

Leviticus 19:2

- Holy (in all its conjugated forms) appears 131 times
- Clean (in all its conjugated forms) appears 186 times.

II. Leviticus Outline

- Genesis covers 2500 years
- Exodus covers 82 years
- Leviticus covers 1 month
 - It has only 2 narratives:
 - Leviticus 10:1-20

- Leviticus 24:10-23
- 1. Leviticus begins (1:1) with God speaking from the newly built Tabernacle.
- 2. A change: God no longer speaks from a mountain
- 3. Because of redemption, He tabernacles among His people
 - Leviticus is about maintaining relationship with the Lord.
- 4. The book can be divided into two sections
 - Worship
 - Walking
- A. **Chapters 1 16 Worship:** We will divide this section into 3 parts: Offering, Priesthood, Purification
 - 1. **Offering**: Chapters 1 7
 - a. God speaks from the Tabernacle and ordains the sacrificial system, which speaks of Jesus:
 - Burnt offering Himself willingly
 - Meal His perfect life
 - Peace He is our peace
 - Sin Became sin for us
 - Trespass Paid our penalty
 - b. The offerings also speak to the believer about how to worship.
 - 1. Chapter 1 Burnt Offering
 - Fundamental principle to whole system. Israel to offer this sacrifice twice daily; the entire animal consumed.
 - This was symbolic of us offering <u>ourselves</u> completely to God. Romans 12:1
 - 2. Chapter 2 Meal/Grain Offering
 - Gift from the fields; work of their hands.
 - This was symbolic of offering our service to the Lord. Colossians 3:23
 - 3. Chapter 3 Peace/Fellowship
 - Part was given to the Lord
 - Part was given to the Priest
 - Part was for the one making the offering.
 - All ate together.

This was symbolic of the fellowship we have with each other in the LORD.

1 John 1:3

1 Corinthians 12:12

• Leviticus 7:13 Offering with leaven

This symbolizes that while we ate as redeemed, we are still sinners.

The next 2 offerings were compulsory and not voluntary: Nine times the text states the contributor will be forgiven; These two offerings were designed to restore broken fellowship.

- 4. Chapter 4 Sin Offering
 - Was for unintentional sin Leviticus 4: 1
 - When the sin became known, the person would bring an offering, lay hands on it, confess sin and kill it.
 - Sinning and bringing an offering did not fly Romans 6:1-2
- 5. Chapter 5 Trespass Offering

Forgiveness Plus

- Much like the sin offering, but with this, retribution had to be paid (20% more)
- Some sins we go to the Lord and others.
- Some sins require us to make amends with God and man
- Some crimes include jail time. Some will give up rights for the rest of our lives.
- c. Four Basic Principles regarding Worship
 - Worshipper never came empty-handed. What did you bring tonight?
 - Offering means "brought near" Worshipping means to draw close to Jesus
 - Offered what was costly The poor substituted birds for lambs
 - Worshipper was actively involved in the process Worship is not a spectator sport.
 - 2. The Priesthood Chapters 8-10
 - a. For fellowship with God we need a sacrifice and a priest.
 - The priest stood before God for man
 - And before man for God
 - 6. Chapter 8 Consecrated
 - a. Washed
 - b. Robed
 - c. Anointed
 - d. Sprinkled: clothes, head, toe, hand, ear
 - 7. Chapter 9 His Work begins
 - a. Those who serve the Lord must first be set apart to the Lord

Role of the priest - verse 23

1st- goes before the Lord

2nd – brings word to the people

- 8. Chapter 10 Failure
 - a. First of only 2 narratives in Leviticus
 - b. Sons of Aaron offer false fire

What is false fire?

- Offering at the wrong time or in the wrong way
- False attempt to stir the emotions of the people
- Under influence of alcohol Leviticus 10:9-10

3. **Purification** -Chapters 11 – 16 Speak of how to remain clean; God's people must be clean people

- a. Distinctions are made; Leviticus 11:47
- b. Remember Practice changes, principle remains
- c. We must remain clean, untarnished; through the Word

This brings us to Section 2 of Leviticus.

B. Walking Chapters 16 - 27 (This will be divided into 5 sections)

1. Chapter 16 Yom Kippur - The Day of Atonement

- a. Celebrated every year on the 10th day of the 7th month of Jewish calendar
- b. Tradition holds this to be the day Moses returned with the 2nd set of tablets containing the 10 Commandments.
- c. High Priest robed in garments
 - Offers bull for sin
 - Offers 2 goats
 - 1. One a sin offering for the people
 - 2. The other the scapegoat
 - a. From word for goat and go: the "go" goat
 - b. Go goat: Confess sins on it, let it run away, never to be seen again
- 2. Chapter 17-20 Daily Living Key verse: Leviticus 18:2-4
 - a. Remainder of Chapter 18 deals with marriage and sexual sin
 - b. God forbids

- i. incest-verses 7-17
- ii. multiple partners -verse 18
- iii. adultery verse 20
- iv. abortion verse 21
- v. homosexuality verse 22
- vi. beastiality verse 23
 - God declares in Leviticus 18:24 theses defile a nation
 - Page 134 JSB
- 3. Chapter 19 20 Goes on to list other revelations Key verse Leviticus 19:17 (Romans 13:9)
 - a. One of strangest revelations Leviticus 19:14
- 4. Chapter 21 -22 Deals specifically with priests
 - a. If the people must be set apart, how much more the priests
 - b. God always has higher standards for the those in service
- 5. Chapters 23 24 Feasts
 - a. 7 feasts; 3 times a year
 - Nation gathered for the Word, worship, fellowship and repentance
 - We need annual meeting times like camps, retreats, or conferences
 - b. All feasts point to Christ.
 - Passover the cross
 - 1st Fruits resurrection, Leviticus 23:11
 - Pentecost outpouring of Spirit
 - c. Large gap, then final 3 speak of 2^{nd} coming
 - Trumpets
 - Atonement Hebrews 9:24-28
 - Tabernacles
- 6. Chapters 25 27 The Land

Key idea – Sabbath

- a. Sabbath Year Leviticus 25:1-7
- b. Jubilee Year Leviticus 25:8-26
- c. Leviticus 25:18-22 Trust
- d. Leviticus 26:3-5 Conditions

III. Types – the Bible is about Jesus

- John 5:39
- Leviticus is filled with "types" of Christ
- Perhaps the clearest is the High Priest