

TZAV - LEVITICUS

- *Command* -

Dan Stolebarger - Holy Ground Explorations
Chapters 6:8-8

INTRODUCTION

PARASHAT TZAV - 'Command'

INTRO

We've got a nice tent - now what do we do with it
Glovebox - This is what you do with the Tabernacle

Kingdom of Priests

A book that describes Priesthood

Fourfold - priesthood duties

1. Priest puts God on display
2. Help people nav their atonement
3. Intercedes on the behalf of others
4. Distributes resources to those in need

Redemption is giving the opportunity to rejoin the family

BLOOD

Blood represents life, and so sacred is life before God that the blood of animals was used in all offerings for sin as man's vicarious substitute (atonement) under the Mosaic (Old Testament) law. The blood of these animals COVERED out sins.

¹¹ For the **life of the flesh is in the blood**, and I have given it for you on the altar to make atonement for your souls, **for it is the blood that makes atonement** by the life. **Leviticus 17:11**

²² Indeed, under the law almost everything is **purified with blood**, and without the shedding of blood there is no forgiveness of sins. **Hebrews 9:22**

⁹ Much more then, being now **justified** by his blood, we will be saved from God's wrath through him. **Romans 5:9**

¹² Therefore Jesus also, that he might **sanctify** the people through his own blood, suffered outside of the gate. **Hebrews 13:12**

⁷ But if we walk in the light, as he is in the light, we have fellowship with one another, and the blood of Jesus Christ, his Son, **cleanses us** from all sin.

1 John 1:7

⁹ If we confess our sins, he is faithful and righteous to forgive us the sins, and to **cleanse us** from all unrighteousness. **1 John 1:9**

⁵ and from Jesus Christ, the faithful witness, the firstborn of the dead, and the ruler of the kings of the earth. To him who loves us, and **washed us** from our sins by his blood— **Revelation 1:5**

BLOOD SACRIFICES

GOD - in the Garden (Genesis 3:21)

ABLE - the sacrifice that was accepted (Genesis 4:4)

NOAH - post flood offerings (Genesis 8:20)

ABRAHAM - (Genesis 15:10)

PATRIARCHS

8

22 He presented the other ram, the ram of consecration. Aaron and his sons laid their hands on the head of the ram. **23** He killed it; and Moses took some of its blood, and put it on the tip of Aaron's right ear, and on the thumb of his right hand, and on the great toe of his right foot. **24** He brought Aaron's sons; and Moses put some of the blood on the tip of their right ear, and on the thumb of their right hand, and on the great toe of their right foot;

to the tips of their right ears, the thumbs of their right hands, and the great toes of their right feet: implying their obligation to hearken diligently to the word of God--to do his work in the best manner which they could, and to walk in his ways with steady perseverance

Hearing - SHEMA. (Deuteronomy 6:4-9)

Time more important than Place (Last week's lesson)

To obey is better than sacrifice. (1 Samuel 15:22)

Importance of the Bible - Faith comes by hearing (2 Corinthians 5:17)

Who are we listening to and what are we hearing?

How can we hear the Voice of God.

What does it mean to 'draw near'

PRAYER

THUMB

DOING

You are truly my disciples if you DO the things that I say (John 14:15)

What are you doing for CHRISTsake?

Show the LOVE

PRAYER

BIG TOE

Where are you going?

Home

Community / Church

Work - Your personal missions field

Israel

PRAYER