PAGE
6

Numbers 6:22-27THE AARONIC BLESSING

A book that was recommended to me recently is called “The Singing God” by Sam Storm. I looked it up online and read the précis. I haven’t bought it yet, though I plan to. What intrigues me is a comment the author makes in his introduction. He says, “Most Christians (including pastors) are convinced God is either angry or disgusted with them, or both. I wish I'd known earlier how much he enjoys singing over them (and over me).”
I think he has a point. It’s amazing how many people seem to feel that they are of not much value to God. Whether it’s because of some besetting sin or other, or an inadequacy they feel about the way the live out their faith, or because of early teaching about the unapproachable nature of a holy God - there’s this pervading sense that they shouldn’t really bother God with the little trials in their lives. Deep down, they feel they’re not worthy for God to be really that interested in them.
I have found myself thinking along those lines myself at times. It’s such a lie! It so easily creeps into our subconscious - this idea that if we sin, or don’t meet God’s expectations or even our own - God is not happy with us. We don’t doubt our salvation – but we may feel God is looking at us with disapproval. Thinking like that really gets in the way of our intimacy with God. We need to renounce that way of thinking the minute we recognise it!
Of course God hates sin – but we should never believe that God dislikes us personally or rejects us because of it. Quite the contrary – God loves us more than we could possibly imagine – warts and all! He dotes on us – just as any loving parent dotes on their child. And he wants to BLESS us!

Do we have any Star Trek fans here? In that series, First Officer Spock had a greeting or farewell he used when people visited the Starship Enterprise. He would raise his right hand like this and say, “Live long and prosper.”
Leonard Nimoy, who played Spock, was a Jewish actor. He said he adapted this unique greeting from the tradition used by the Jewish priests when they invoked the Aaronic blessing. The blessing was in our Old Testament reading from Numbers this morning. Let me read it for you again:

"The LORD spoke to Moses, saying: Speak to Aaron and his sons, saying, Thus you shall bless the Israelites: You shall say to them, The Lord bless you and keep you; The Lord make his face shine upon you, and be gracious to you; The Lord lift up his countenance upon you, and give you peace."
Familiar? It is a blessing that the priest or minister will often say at the end of a service. It’s called the "priestly blessing," or the Aaronic blessing - so called because it is how God told Aaron and to his sons to bless the children of Israel.

And note this - the initiative to bless the Israelites - depsite their many failings - came from God himself. It wasn’t just wishful thinking on the part of the people.
In the days of the Tabernacle and the Temple, the "priests of Israel," led worship for God’s people. These descendants of Aaron were a special group that God set apart to serve Him and to bless the Israelites. The blessing of the people was a sacred part of their calling. The priests would climb a platform, raise their hands and pronounce the blessing. Today, some two thousand years after the Temple’s destruction, this blessing is still recited by Jewish priests.

However, because the priestly line is no longer distinct these days, this blessing is also said after the evening meal by fathers in every devout Jewish household.
The Jews were reminded every day that their God loved them and wanted to bless them. And as God’s children, that goes for us as well!
The blessing is actually three blessings written in three specific Hebrew sentences. Although they sound similar, each sentence carries a different meaning.

1. The first of the three sentences is "The Lord bless you and keep you."

The Lord bless you comes first because, regardless of the identity of the person invoking the blessing or the time it is said, the request acknowledges that only God the Creator can provide the blessing. He alone is the provider of all the things needed in life.

Then the next thought that follows in that first sentence is, "and keep you." In this, there is the hope that the Creator will guard from evil the person being blessed.

Though in our Anglican tradition, only the priest can pronounce this blessing, it helps us to remember that ultimately the source of the blessing is God himself. The priest is merely someone who invokes that blessing.

2. The second Hebrew sentence is "The Lord make his face shine upon you and be gracious to you." This part expresses a desire for two things: that God’s presence and God’s favour would be with the person being blessed.
In Old Testament times, the king would show favor to his subjects by admitting them to his presence. It was a rare privilege to be admitted into the presence of the king. It’s not much different today. How many of us have had an audience with Queen Elizabeth?

How much more awesome it is to think that you and I can be granted an audience with the King of the universe! – yet that is what this part of this blessing is asking! And then, once in His presence, the blessing asks that the Lord would make his face shine on us and be gracious to us.

An ancient king would display his favour by giving the audience access to his face. On the other hand, the king would show his disfavor by hiding his face. This imagery of God causing His face to shine on someone is imagery that conveys not only God’s presence with a person but his favour and his kindness towards that person. The concept of favour carries with it sense of graciousness, or giving, over and above what that person may deserve.

Have you ever been outside on one of those days in Autumn or Spring that is a mixture of sunshine and cloud? It can be decidedly chilly when the sun is hidden. But when the clouds part you are suddenly bathed in the brightness and warmth of the sun. It is a wonderful feeling. That’s the sense behind this part of the blessing – that the warmth, the radiance, the favour of God, will shine on us, as the sun might as it bathes us in its brightness and warmth. And as the sun can burst upon us, so the face of the Lord can shine upon us, and be gracious towards us.
Regardless of who we are - despite whatever sense of inadequacy or sinfulness we may feel, or despite any sense of grief or heaviness - God wants to bless us with his warmth and light.

3. The third Hebrew sentence in this blessing is, "The Lord lift up his countenance upon you and give you peace." As countenance means face, this may seem similar to the second sentence, but it’s a little different.

With the first part, “the Lord lift up his countenance upon you ”, the sense of the Hebrew carries the idea of God turning his face toward the one being blessed, and looking into their eyes – not just letting them into his presence and letting them see his face. There is something very personal about that. It is God looking at us as an individual – concentrating on us alone. If the God of the universe faces us, gazes upon us, concentrates on us, of course we will enjoy His blessing and favor.

Have you ever tried to carry on a conversation with someone who was not facing you? It’s very difficult. There is a sense of isolation – even rejection – in that. Kids do it all the time! They turn their back - they do it to each other and to their parents. I think they must take lessons.
None of us likes it when someone turns their back on us. On the other hand if we say someone’s name and they turn and face us, with their attention on us alone, waiting to hear what we have to say, that is so different. There is an intimacy in that. This part of the blessing asks that God will turn and face us – as a friend – look upon us, and consider us – as an individual.

The last part of the blessing is “…and give you peace.” The desire is for shalom — Hebrew for peace — which is not simply the absence of hostility but an expression of divine friendship, in keeping with the covenant relationship God promised to His people.

Although the Aaronic or priestly blessing is an Old Testament blessing, it has been used by the Church from its very beginning. The exciting thing is that Christians are heirs to all this blessing invokes, because of Christ’s payment on the cross for our sin and our reconciliation with God. We are heirs to God’s blessing and protection, his presence and favour, his friendship, and his deep peace.
As heirs to these blessings through Christ, we can be confident that when that blessing is invoked on our behalf, such as a priest or minister does at the end of a service, we can expect God to respond with enthusiasm and generosity – not because we deserve his blessing, but simply because God loves us, and wants to bless us.
The fictitious Vulcan greeting can’t begin to compare to the fathomless blessings that are there for us as believers. Spock may wish for someone to live long and prosper. But for the Christian, instead of living long, our blessing is that we will live forever; and instead of merely prospering, we will enjoy the presence and favour of the king as heirs of his kingdom.
Today is the first Sunday of 2014. I hope that as we enter this year, whatever it may hold for us, we will embrace it knowing that the God whom we love and serve wants to bless us, and that we will open ourselves to that blessing, waiting on him with both faith and anticipation.
Let’s pray

