It is finished!

The torn curtain

3-11-12

There were many priests and one high priest who were in charge of the temple when this event occurred.

Think about it!

When the curtain was torn, everyone and everything concerning the temple was now…

out of a job.

It was the end of the temple

2 Cor 6:16) And what agreement has the temple of God with idols? For you are the temple of the living God. As God has said: “I will dwell in them And walk among them. I will be their God, And they shall be My people.”

It was the end of The Day of Atonement

Heb 9:24) For Christ has not entered the holy places made with hands, which are copies of the true, but into heaven itself, now to appear in the presence of God for us;

25) not that He should offer Himself often, as the high priest enters the Most Holy Place every year with blood of another–

26) He then would have had to suffer often since the foundation of the world; but now, once at the end of the ages, He has appeared to put away sin by the sacrifice of Himself.

It was the end of the Levite’s priestly duties

Heb 7:11) Therefore, if perfection were through the Levitical priesthood (for under it the people received the law),

what further need was there that another priest should rise according to the order of Melchizedek, and not be called according to the order of Aaron?

12) For the priesthood being changed, of necessity there is also a change of the law.

It was the end of all the priests

1 Peter 2:5

5) you also, as living stones, are being built up a spiritual house, a holy priesthood, to offer up spiritual sacrifices acceptable to God through Jesus Christ.
1 Pet 2:9) But you are a chosen generation, a royal priesthood, a holy nation, His own special people, that you may proclaim the praises of Him who called you out of darkness into His marvelous light;

Rev 1:6) and has made us kings and priests to His God and Father, to Him be glory and dominion forever and ever. Amen.

It was the end of the Law and the beginning of the Spirit.

 Romans 7:6

But now we have been delivered from the law,

having died to what we were held by, so that we should serve in the newness of the Spirit and not in the oldness of the letter.

Gal 5:18) But if

 you are led by the Spirit,

 you are not under the law.

Gal 5:22) But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness,

23) gentleness, self-control.

 Against such there is no law.

It was the end of animal sacrifices

Heb 10:11) And every priest

 stands ministering daily and offering repeatedly the same sacrifices, which can never take away sins.

12) But this Man, after He had offered one sacrifice for sins forever, sat down at the right hand of God,

13) from that time waiting till His enemies are made His footstool.

14) For by one offering

He has perfected forever those who are being sanctified.

 God’s presence no longer resides in the temple.

Romans 8:9

But you are not in the flesh but in the Spirit, if indeed the Spirit of God dwells in you. Now if anyone does not have the Spirit of Christ, he is not His.

1 Corinthians 6:19

Or do you not know that your body is the temple of the Holy Spirit who is in you, whom you have from God, and you are not your own?

Because the glory of the Lord had left the temple, it became has any other building. In the Church age God’s presence is in His people.

The temple was destroyed forty years later and sixty years later, Israel ceased to exist and the people were dispersed into all the world.

Because they did not receive Him

But as many as received Him, to them HE gave the right to become children of God, to those who believe in His name.

