In ancient times, the Jewish People cut down an omer of barley and brought it to the Temple as an offering on the second day of Passover.
The Torah commanded the Jewish people to count from the time of this “wave offering” the seven weeks until the evening of Shavuot. Although Jews can no longer bring their Omer Offering to the Temple (because it was destroyed in 70 AD), it is still observed as a period of time to reflect on one’s character before Shavuot, which in Jewish tradition is when Moses received the Torah on Mount Sinai.
Since the days are counted from the day after the Passover Sabbath and the commemoration of the Exodus from slavery in Egypt (Passover) and the commemoration of the giving of Torah (Shavuot), the Jewish People are reminded that redemption from slavery was incomplete until God gave us His guide to holiness, through the Word of God (the Torah).

The significance of each of the holy days can be seen in the names each day is given. The name “Bikkurim” is used because it describes the day of offering thanks to God for His bounty, specifically the first fruits of the wheat harvest. The early first fruits (“Yom Ha Bikkurim”) celebrated the early barley harvest. Bikkurim – no “Yom” and no “Ha” – was to thank God for the early wheat harvest.

Bikkurim is one of the shelosh regalim, the three festivals Jewish males were expected to celebrate in Jerusalem:

“Three times a year all your males shall appear before the Lord your God in the place which He chooses: at the Feast of Unleavened Bread, at the Feast of Weeks, and at the Feast of Tabernacles;…” (Deuteronomy 16:16)

It is a prophetically significant element of God’s plan for the salvation of His people as we shall see.
This holy day is best known in the Jewish world by the name “Shavuot” because it occurs seven weeks after a specific event as told in Deuteronomy 16:9-10:

9 “You shall count seven weeks for yourself; begin to count the seven weeks from the time you begin to put the sickle to the grain.10 Then you shall keep the Feast of Weeks to the Lord your God with the tribute of a freewill offering from your hand, which you shall give as the Lord your God blesses you.

Greek-speaking Jews and many Gentiles call this day “Pentecost” (meaning “fiftieth” in Greek) because the calculations of the period between the celebration of the first early barley harvest until the day of this designated celebration of the early wheat harvest gives us fifty days.

The celebration of God’s faithfulness to provide the early wheat harvest increases the hopefulness of an abundant fall harvest (celebrated on Sukkot). Being thankful for God’s present provision generates faith for His future provision. For Messianic believers, this is expressed in Philippians 4:19:

Moreover, my God will fill every need of yours according to his glorious wealth, in union with the Messiah Yeshua.

Traditional Jewish observance of Shavuot has many parts to it and has continued to develop since ancient times. The Torah records the biblical celebration as being centered in grain and animal sacrifices. A portion of the wheat offering was baked into two loaves of leavened bread which is quite different from the matzah used in the earlier celebrations. The loaves were brought into the Jerusalem Temple and elaborately and ceremonially waved in all directions as a declaration of God’s provision for the people.

The presence of the leaven speaks to the one who is offering the sacrifices. Leaven is a biblical symbol for sin as it “puffs up” the bread in which it is baked and is a picture of our own self-applauding, self-centered nature which needs atonement so we can draw closer to God. The sacrifice of the lambs, rams and bulls symbolized the need for an innocent victim to cancel the sin of the people as described in Leviticus 17:11 and extends to the other Torah sacrifices as well:

For the life of the flesh is in the blood, and I have given it to you upon the altar to make atonement for your souls; for it is the blood that makes atonement for the soul.’

These sacrifices of animals are a picture of Yeshua’s sacrifice. In the Torah, the sacrifices are repeated yearly; however, since Yeshua was a more perfect sacrifice, in fact, THE perfect sacrifice, belief in the gift of his atoning blood sacrifice makes it possible for all believers to have a right-standing relationship with HaShem for all time through the Messiah and makes it unnecessary to perform these sacrifices. It is also true that traditional Jews cannot sacrifice without the Temple in Jerusalem.
Since the Temple was destroyed in 70 C.E. the Common Era or A. D. - “Anno Domini” – after the death of Yeshua) the observance of Shavuot by traditional Judaism has changed. Although it is still a holiday that recognizes God’s provision, it has also become the day to celebrate the giving of the Torah by God to the Israelites at Mount Sinai in the third month after Passover as stated in Exodus 19:1:

In the third month after the children of Israel had gone out of the land of Egypt, on the same day, they came to the Wilderness of Sinai.

According to the rabbis, Moses received the Torah on Shavuot and gave it to the people. The rabbinic name for Shavuot is Z’man Matan Torateynu (The Time of the Giving of Our Law).

In reading the Scriptures thematically, whenever we see a going up and down, life from death, or life from barrenness or no-life, and this is accompanied by the number three, the bible is telling us about a characteristic of the Messiah. When we read chapters 19 and 20 of Exodus, we find these elements. Moses goes up and down Mt. Sinai three times. The words of instruction from God were given to the people on the third day of the third month. This portion of Exodus records those instructions. We know them as the “Ten Commandments.” In John 1:1 we are told, “The word was with God.” In John 1:14 we are told, “And the Word became flesh and dwelt among us,…”

To traditional observant Jewish people, the giving of the Torah is like the marriage contract (“ketubah” in Hebrew) between a husband and a wife. In the case of Shavuot, the ketubah is the Torah. It represents the union between God and His people, it represents the relationship. In Messianic terms, it also represents the spiritual union of all believers in the Messiah Yeshua with Him, and through Him, with the Father (HaShem).

The tradition of the Z’man Matan Torahteynu, or “Matan Torah” (The Giving of the Torah) for short, is incorporated in the modern celebration. In addition to adorning the synagogue with flowers, greenery, and baskets of fruit, Exodus chapters 19 and 20 are read as well as Ezekiel chapter 1, describing the prophet’s vision of the glory of God. The book of Ruth is also read at this time, since it takes place during the spring harvest.

Another special custom is the Tikun Leil Shavuot (Preparing for the Arrival of Shavuot). Jewish believers stay up all of the first night studying the Five Books of Moses.

It is the custom of many synagogues to hold confirmation services for teenagers during this period to acknowledge the accumulated knowledge of their childhood Torah study.

Not only do Messianic believers attribute a Messianic significance to this holiday. But Talmudic rabbis (in Sanhedrin 93b) record an interesting discussion concerning the Book of Ruth. Significance is attached to the six measures of barley Ruth presents to Boaz in Ruth 3:15. Some rabbis considered these six measures representative of six famous descendants of Ruth, three of whom are Daniel, David, and the Messiah!

Home celebrations of the holiday follow many of the same customs as other biblical holidays. As Shavuot draws near, the dinner table is covered with the finest linen table cloth and napkins. The “Yom Tov” (holiday) candles are lit by the female member of the household. After the traditional blessings and prayer, blessings are chanted over the cup of wine or kosher grape juice (Kiddush). Then the challah bread is blessed (the HaMotzi) and shared by everybody.

Then the traditional Shavuot meal is served. Sweets and milk products are offered, like cheesecakes, cheese blintzes, and ice cream. Some reasons for this include the fact that the Israelites didn’t have time after the giving of the Torah to slaughter any animals so their first meal was meatless. The second reason is that it reminds us of the references to milk and honey in the Song of Solomon. The third reason is that the Exodus is described as a journey from slavery in the land of Egypt to a land of milk and honey – Eretz Yisroel – the Land of Israel. Cheese blintzes are crepes with a cheese filling. They remind some people of the two tablets of stone Moses brought down from Mt. Sinai. All of these customs are to remind us of the importance of Shavuot in our lives.

In the Newer Testament (the Brit Chadashah), this festival is mentioned often. Rabbi Sha’ul planned his travels in observance with the holiday.

But I will tarry in Ephesus until Pentecost. (1 Corinthians 16:8)

The most famous description of this festival in the Brit Chadashah is in the Book of Acts:

2 When the Day of Pentecost had fully come, they were all with one accord in one place.2 And suddenly there came a sound from heaven, as of a rushing mighty wind, and it filled the whole house where they were sitting.3 Then there appeared to them divided tongues, as of fire, and one sat upon each of them. 4 And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit gave them utterance.
5 And there were dwelling in Jerusalem Jews, devout men, from every nation under heaven.6 And when this sound occurred, the multitude came together, and were confused, because everyone heard them speak in his own language. 7 Then they were all amazed and marveled, saying to one another, “Look, are not all these who speak Galileans? 8 And how is it that we hear, each in our own language in which we were born? (acts 2:1-8)

The account is interesting considering the background of the Holy Day. The traditional Jewish community sees this feast as a day of thankfulness for an early harvest and trusting in a later harvest (Sukkot). What was understood in the physical realm of the Torah was made manifest in the spiritual realm of the Brit Chadahshah. The birth of Judaism at Mount Sinai is reflected in the birth of Messianic Judaism described in Acts. The presence of God in Exodus mirrors the presence of God in the Temple at Shavuot in describing the wind (which is also translated as spirit in the Hebrew). Both the Exodus account and the Acts account mention fire.

It is understood by the rabbis that the Torah was not just given in Hebrew at Mount Sinai, but in the seventy known languages of the world at the time of Moses. At the time of this holiday in Jerusalem, Jews from all over the known world would be present worshipping in the Temple. Acts chapter two also describes the believers speaking in “other languages” which were unknown to the speakers themselves but clearly understood by each one of the other worshippers (all Jewish or proselytes to Judaism) who were present that day. The seventy languages of the God-spoken Torah at Sinai mirrored the “other tongues” heard by the multitude in Jerusalem!

Furthermore, the loaves of bread waved at Shavuot are symbols of the reconciliation of traditional Judaism and Christianity: one loaf representing each faith tradition, and the sheet on which the loaves are placed depicting the unity of the two traditions.

There are also many references that tie wheat and the harvest to evangelization and salvation:

24 Yeshua put before them another parable. “The Kingdom of Heaven is like a man who sowed good seed in his field; 25 but while people were sleeping, his enemy came and sowed weeds among the wheat, then went away. 26 When the wheat sprouted and formed heads of grain, the weeds also appeared. 27 The owner’s servants came to him and said, ‘Sir didn’t you sow good seed in your field? Where have the weeds come from?’28 He answered, ‘An enemy has done this.’ The servants asked him, ‘Then do you want us to go and pull them up?’ 29 But he said, ‘No, because if you pull up the weeds, you might uproot some of the wheat at the same time.30 Let them both grow together until the harvest; and at harvest-time I will tell the reapers to collect the weeds first and tie them in bundles to be burned, but to gather the wheat into my barn.’” (Matthew 13: 24-30)

What all this tells us is that the promises of Scripture in this holiday speak of the latter day revival and reconciliation of Christians and Jews in the Messiah of Israel, and the importance in that reconciliation of Messianic Judaism.

Romans 11:26-27:

26 and that it is in this way that all Isra’el will be saved. As the Tanakh says,
“Out of Tziyon will come the Redeemer;
he will turn away ungodliness from Ya‘akov
27 and this will be my covenant with them, . . .
when I take away their sins.”

This is a reference to Isaiah 59:20-21 and 27:9. I believe that Israel, and all resurrected believers will then bring the whole world to deliverance in acceptance and recognition of HaShem.

The Ezekiel passages in chapter one are fitting at this time because they describe the presence of God at Sinai and Jerusalem:

I looked and saw a windy storm approaching from the north and a huge cloud with flashing fire, glowing brightly all around with the color of gleaming amber from within the fire. (Ezekiel 1:4)

Imagine thousands of Jewish worshippers leaving the Temple after the morning service (at the third hour, Acts 2:15) having just read the passages from Ezekiel 1. Suddenly some of the same manifestations of the Ruach start to appear before their eyes! No wonder they were amazed and perplexed by the windstorm and fire. It certainly got their attention! They must have wondered if God was revealing His Shekinah glory for the first time in nearly 600 years! The glory of God was present at the giving of the law; the same glory was manifested at the giving of the Holy Spirit. Ezekiel later wrote:

I will put my spirit in you and cause you to walk in my statutes….” (Ezekiel 36:27)

Those Jewish pilgrims who had come from all over the diaspora (galut, dispersion) were hearing the impossible. These Galilean disciples were speaking various languages with such an exact “dialect” that the people saw it as an irrefutable miracle! Having received their undivided attention through these acts of God, Peter was able to preach a powerful sermon about Messiah Yeshua, and 3000 Jews responded to salvation. The first fruits of believers had come in a wonderful way!

The Apostle James, in his letter to Jewish believers, emphasizes this historical fact as he reminds his readers:

Having made his decision, he gave birth to us through a Word that can be relied upon, in order that we should be a kind of firstfruits of all that he created. (James 1:18)

The theme of Shavuot can be best summed up by the word revival. Israel was called to praise God for the first fruits of the ground, knowing that these assured the latter harvest. This also applies in the spiritual Kingdom of God. The first fruits of believers at Shavuot virtually guarantee a revival in the latter-day spiritual harvest of the Messiah. Now we can understand why God included Shavuot in the three required festivals for every Jewish male. As Passover speaks of redemption, Shavuot speaks of revival, especially to us in this era. The message of Shavuot is one of great hope and joy. May the day come soon when the Ruach will be poured out upon the house of David, and they will look, in faith, to the one who was pierced:

and I will pour out on the house of David
and on those living in Yerushalayim
a spirit of grace and prayer;
and they will look to me, whom they pierced.”
They will mourn for him
as one mourns for an only son;
they will be in bitterness on his behalf
like the bitterness for a firstborn son. (Zechariah 12:10)

