De zeven jaarlijkse Feesten of ook wel de hoogtijdagen van de Heere God.
 Leviticus 23; Numerie.28,29; Deut.16:16. Het zijn geen Joodse Feesten, of Feesten van Israël, of het Oude Testament.
Ze staan wel in het Oude testament. Ze werden wel aan Israël gegeven door Mozes en bewaard door Juda, Ezra en de Joden. Johannes noemt ze ook de Joodse Feesten. Johannes schreef aan een gemeente die voor het merendeel uit Grieken bestond. Het zijn Gods Feesten of ook de Hoogtijden van Israël.
 Er is een gezegde dat zegt: Een plaatje is meer waard dan duizend woorden.
Het Christus leven is geen hongersnood, geen begrafenis, maar wel een Feest!
 We vinden in de zeven Feesten ook het hele Panorama van Gods heilsplan!
 Ze spreken van de geschiedenis en de natuur van Israël en zijn allen vervuld in de Heere Jezus (Luk. 24:44; Joh. 5:43; Openb.19:10b). Eén onderwerp. Jezus! Zeven is het nummer van de volheid. Er zijn ook zeven kleuren in de regenboog.
 De samenkomsten zijn verdeeld in 4 Feesten in de lente en 3 in de herfst.
 (1). …………………Het eerste jaarlijkse Feest is het Pascha Feest……………………
Exodus. 12:3-14, 23-30; Lev. 23:5,6. Het werd allereerst gevierd in het jaar 3500 voor Christus in Egypte. Het Joodse volk was heel dankbaar dat men de negen plagen overleefd hadden. Alle tien plagen waren overwinningen over Egyptische goden. De tiende plaag heeft te maken met de eerst geborene en op de tiende Nisan (april) moet een eenjarig ram uit de kudde gehaald worden.
Het ram was dan vijf dagen bij de familie en werd door vader geïnspecteerd en de kinderen speelden er natuurlijk mee en beschouwden het als hun huisdier. Na vijf dagen moest het ram geslacht worden tegen het vallen van de avond. Het bloed moest aan de deurposten gestreken worden. Het vormt dan de letter chet in het Hebreeuws en staat voor Leven (Lev.17:11). Het vlees moest die nacht gegeten worden. De Heere zei: Als ik het bloed zie, zal Ik u voorbijgaan.
Achter het bloed en het hout van de deurposten was de eerstgeborene veilig. Zo is het één keer gevierd. Geen verschil of het Israëlieten of Egyptenaren zijn.
Ex. 12:29-38. De nacht van de veertiende Nisan is de nacht van de tiende plaag.
Ex. 4:22. Het Pascha in Egypte was de bescherming van de eerst geborene en Israël is God’s eerst geborene zoon. Het ging ook over de eerst geboren zoon.
Joh.1:29;1. Pet.1:18,19. De vervulling vinden we volledig in de Here Jezus !
1.Kor.5:7. Paulus verwijst ook op de Here Jezus als ons geslachte Paaslam.
 Het fundament van ons geloof is alleen: Zijn kostbare bloed (Lev.17:11) Matt. 21:23-27;23; Joh.19:4. De laatste vijf dagen in Jeruzalem, wordt de Here Jezus door allen ondervraagd. Niemand van hen kon gebrek aan Hem vinden. Mark.15:33-37. De Here Jezus stierf niet alleen op de juiste dag, maar ook op het juiste uur (Ex.12:46; Joh.19:31-36) Geen van Zijn beenderen werd gebroken
1.Joh.1:7. Hierin ligt onze behoudenis. Zijn bloed reinigt ons van alle zonden.
 (2). Het tweede Feest is het Feest van de ongezuurde broden. Ps. 81:3-5a. De zeven dagen van dit volgende feest begint met een volle maan en het blazen van de ramshoorn. De volle maan is God’s Feest verlichting.
Lev. 23:6-8; Ex. 12:15-20,34,39. De uittocht vond plaats een dag na het Pascha. Men had geen tijd om het brood te laten rijzen en vertrok ook zo snel mogelijk.
Tot op heden eet men voor zeven dagen deze platte koeken (Matze) genaamd.
Matt. 16:11,12; Luk. 12:1; Mark. 8:15.Het zuurdesem is ook in de Bijbel een symbool van de zonde, die van binnen uit uiteindelijk naar buiten komt. Jezus heeft dit Feest vervuld. Zijn lichaam heeft geen ontbinding gezien (Hand. 2:27; Ps. 16:10). Dit was meer dan duizend jaar voorheen geprofeteerd door David.
 Het Pascha spreekt van Zijn dood. Dit Feest spreekt van geen ontbinding.
 1.Kor.5:8; Efz. 4:22; 2.Kor. 6:14-7:1. Vandaar moeten wij nu al het zondige uit ons midden wegdoen, anders heeft dat effect op onze nieuwe levenswandel.
Het Feest wordt zeven dagen gevierd en dat betekent, de rest van ons leven.
1.Joh.3:2a; 1. Kor.5:8. Het proces van levensheiliging en het is geen zuur leven
(3)…………….Het derde Feest is het Feest van de eerste vrucht.......................
Lev. 23:9-14. Dit werd een dag na de sjabbat voor het eerst in Israël gevierd. De priester wuift dan de eerste bundel van de oogst voor de Heer op de 17de van de maand. Dat is de dag dat de ark van Noach op de berg Ararath landt.
Het is een symbool dat het beste en het eerste alleen de Heere toebehoort.
Ex. 23:19; Neh. 10:34-37. Daarna kwam de verdere oogst. Het volk mocht niets van die oogst eten, totdat de eerste bundel aan de Heere was gegeven!
1.Kor.15:20. De Here Jezus is de vervulling van dit Feest en de eerste vrucht
Joh. 12:24. Jezus vergeleek zijn dood en opstanding als het inzaaien van zaad.
1.Kor. 15:35-49. Paulus zag in Zijn opstanding de oogst van het gezaaide zaad.
We zien twee basis waarheden: De Heere God accepteerde de eerste bundel.
Efeze. 1:6. Doordat de Vader Zijn zoon aanvaardde, zijn wij in Hem aanvaard.
1.Kor.15:49; Fil. 3:21. De bundel is een symbool van de oogst. Wat met Jezus is gebeurd zal met ons gebeuren. Ons vernederd lichaam zal verheerlijkt worden!
Ps. 118:17-24. Zoals dit Feest gevierd werd op de eerste dag van de week zo is Jezus op de eerste dag van de week opgestaan. Het beschrijft Zijn overwinning over de dood en alle demonische vijanden (Hebr. 2:15; Matt. 21:1-11; 42-46).
De relatie tussen ons en de Heere Jezus is ook veranderd. Voor het eerst hoort Maria dat de Here Jezus ons Zijn broeders en zusters noemt (Joh. 20:17). Het is fantastisch, dat de Here Jezus nu niet langer de enig geboren Zoon is, maar de eerst geboren Zoon (Rom. 8:29). Wij mogen nu weten dat er bij de Vader geen aanzien des persoons is. Het gebed van de Here Jezus was, dat wij inzien dat de Vader net zoveel van ons houdt, dan van Zijn geliefde Zoon: JEZUS (Joh. 17:23).

(4). Het vierde en laatste lente Feest is het Pinksterfeest (Feest van de weken).
Ex.23:16, 23; Lev. 23:15-22; Num.28:26. Dit is de dankdag van de lenteoogst
 Deut. 16:16. Het is de tweede keer dat het volk het Feest viert in Jeruzalem.
De 1ste keer dat dit Feest gevierd werd, was bij de berg Sinaï en daar ontving het volk de tien geboden op twee stenen tafelen. Het was tijdens dit feest dat men rondom het gouden kalf danste en er 3000 mensen stierven (Ex.32:28).
Het belangrijkste symbool van dit Feest was dat er twee broden met fijne bloem met zuurdesem voor de Heere gewuifd werden door één priester.
Hand. 2:1-8; 11:15. De vervulling van dit Feest, vinden we tijdens hetzelfde feest in Handelingen twee. Het was ook precies 50 dagen, na Zijn opstanding.
De beloofde Heilige Geest kwam nu in de harten van Joodse en later in de niet Joodse mensen. Dit is de geboorte van de Nieuw Testamentische Gemeente. Op die dag kwamen er 3000 Joodse mensen tot levend geloof (2:38). Dit is het moment dat het Hoofd een lichaam krijgt en het lichaam een Hoofd. Dit is de vervulling van de woorden: Het is niet goed, dat de mens alleen zij. Symbolisch zien we dat in het leven van Adam (Jezus) en Eva is Zijn Bruid en Zijn Lichaam.
Efz. 5:27. De Gemeente van God verbindt alle mensen. De gemeente is wel met zuurdesem. Onze zondige natuur houden we tot we Hem in heerlijkheid zien!
…………….De tijd waarin, wij nu leven is vlak voor het vijfde Feest…………………
Lev. 23:22. Na het Pinksterfeest volgt dan de lange zomer van vijf maanden.
Hand.1:1. Wat de Here Jezus begon mogen wij als Zijn Gemeente volbrengen.
Hand. 1:8. De opdracht van de gelovigen is om naar de hele wereld te gaan.
In het leger mag je pas nieuwe orders uitvoeren als de vorige volbracht is!
De opdracht is nog niet vervuld. Er zijn velen die het evangelie moeten horen.
Jac.5:11. Dit is de tijd van de vroege regen, maar ook de late regen komt!
Rom.1:14. 1. Kor. 9:16-23. Er komen steeds mensen tot geloof en wij zijn het de wereld schuldig, want wij hebben het enige Goede Nieuws aangenomen!
(5). …………….Het eerste herfstfeest is het Bazuinenfeest………………………
Lev. 23:23-25; Neh.8:1-12. Dit is ook de aankondiging van de zevende maand.
Num.10; 29:1-6; Zach.9:14. Tijdens dit Feest klonken de Bazuinen en Shofars.
Het herinnerde hen aan hun tijd in de woestijn. Door de trompetten wist men altijd dat er iets veranderde.(samenkomst, verder trekken of de vijand komt). Het Feest wordt ook wel het begin van het jaar genoemd als: Rosh- ha shana.
De Heere geeft Zijn volk steeds weer de mogelijkheid om opnieuw te beginnen.
 …………Het Christen leven is ook een serie van nieuwe starten…………………….
Er is ook een profetische boodschap in dit Feest. Als gevolg van de afwijzing van de Here Jezus door het Joodse volk zijn ze nog overal verstrooid (Lev. 26:27-33; Deut. 28:58-67) De Heere Zelf zal het Joodse volk in hun Land terugbrengen (Jes. 11:1-12; 27:12,13; Matt. 24:29-31). Op 14 mei werd Israël weer een Staat.
Er is een Geestelijke strijd voor ons als gelovige en dat zien we bij Jozua (5:13).
Voetnoot: Er zijn drie rivieren van profetie in het Woord van God (1.Kor.10:32). Israël, de volkeren en de Gemeente. De Gemeente is niet Israël en Israël is niet de Gemeente. De Feesten waren allereerst gegeven aan Israël maar ze gaan nu verder en vinden ook hun vervulling in de Here Jezus en daarna de Gemeente.
Efeze. 2:20. De Gemeente is gebouwd op het fundament van de apostelen en de profeten. Het trompettenfeest is ook gericht op de Gemeente want Paulus schrijft dat we met het blazen van de laatste bazuin tot de Heere vergaderd worden (2.Thes. 2:1). Het zal ook een dag zijn dat de mensen de Here Jezus als de Rechter ontmoeten. Het is een dag om op te letten (Matt. 24:42; Heb. 9:28)
(6)………. Het zesde Feest is de samenkomst van de grote verzoendag…………
Lev. 23:30-32. Het begint tien dagen later en zijn dagen van zelf onderzoek.
Deze samenkomst zonder eten en drinken is de belangrijkste dag van het jaar.
Lev. 16. Er wordt een heel hoofdstuk aan gewijd en heel uitvoerig beschreven.
Voor de hoge priester was deze Feest dag de drukste dag van het hele jaar.
Met een lege maag moest hij als de middelaar van het volk heel hard werken.
Er waren twee geiten. De ene werd gedood en het bloed ging in het heilige der heiligen op het verzoendeksel. Die andere geit (azazel) werd met de zonden van het volk in de woestijn gebracht. Als de man die in goede conditie was zonder geit terugkwam dan was er grote vreugde. Men wist dat de zonden van het hele jaar bedekt was. Één dag waren ze blij, maar de volgende dag begon de ellende weer De Here Jezus vervulde dit Feest ten volle (Hebreeën brief).
Er is ook een profetische betekenis. Er komt een dag van nationale bekering voor Israël (Zach.12:9.10: Rom. 11:25,26; Matt. 25:31-34). Wat een dag zal dat zijn!(Openb. 20).Volgens vele Bijbel uitleggers zal satan dan gebonden worden.
(7)…….………… Het zevende Feest is het Loofhuttenfeest……………………… ….
Lev. 23:33-36. Het is het Feest van de late regen en ook van de grote oogst.
Het Joodse volk bouwt dan overal waar ze ook wonen versierde loofhutten.
Dit herinnert het Joodse volk aan de 40 jaar rondtrekkend door de woestijn.
Ex.23:16; Deut.16:13; 14. Het Feest waarin de Heere het volk drie keer beveelt om vreugdevol te zijn. Ook dat ze dan wijn drinken voor de Heere (Pred.9:13).
Deut.8:2-4. De Heere leidde hen de gehele weg en zorgde iedere dag voor hen.
Tijdens het Feest waren er twee symbolen. De hogepriester ging naar Siloam en goot het water in de straten van Jeruzalem en over het altaar. Men bad voor regen en de stad was verlicht. Dat herinnerde hen dat ze een licht voor de volkeren moesten zijn. Joh. 7:37-39; 8:12. Jezus vierde dit Feest met hen en Hij roept uit dat Hij alleen het Levende water is en het ware Licht van deze wereld.
Openb. 21:3; Zach. 14:16,17. Dit Feest zal vervuld worden, als de Heere Jezus als de ware Loofhut op deze aarde zal zijn. Wij zullen bij Hem wonen en een nieuw lied zingen en voor eeuwig stralen als de zon. Een geweldige toekomst!
 En de Geest en de Bruid zeggen: Kom!
