13.2.2011

TRIPLE BLESSING
Nu 6:24-27

In Bible we have a section known as "Aaron blessing", in Judaism it’s called, “Birkat ha-Kohanim”, priest blessing, or “triple blessing”. We use it routinely: at the end of a church service, at the baptism and blessing, at the appointment of preachers. We will read it again with the initial and final verse (Num. 6:22-27):
“Speak to Aaron and to his sons, saying, 'Thus you shall bless the sons of Israel. You shall say to them: 
The Lord bless you, and keep you; 
The Lord make His face shine on you, And be gracious to you; 
The Lord lift up His countenance on you, And give you peace.' 

"So they shall invoke My name on the sons of Israel, and I then will bless them.”
“Triple blessing", indeed. These three sentences were used when the priests appealed to the people; three times in those three sentences you will hear the Lord's name. Three times in the introduction we can hear: "speak, tell, say." Thrice we also hear the word "blessing". That’s why we speak of "triple blessing." But what does "bless" mean and what is a "blessing"?

What is blessing? What does it mean "bless"? In the Biblical Dictionary we read that it generally means granting the good, usually material (...)" and that "it also refers to both spiritual and material blessings in general." Another dictionary states that "bless" means "endow with power for success, prosperity, fertility, longevity, etc." But what does it mean, that the Lord alone is blessed, right? E.g.: "Blessed be God: he didn't turn a deaf ear," or "Blessed be the Lord, the God of Israel; he came and set his people free." (Psalm 66:20, L 1:68, etc.). Certainly these statements do not want to say that God was "endowed with power for success, prosperity, fertility and longevity" by someone. On the contrary, God gave man something, he "didn't turn a deaf ear" and "he came and set his people free." He gave something: from his own. God is blessed in the sense that he bless: that all the gifts come from him. So when we pray: “Blessed are you, Lord”, we acknowledge that God is the giver. And when we bless people we are not the ones who could give something to the people but we invoke the blessing from God, the only truly "blessed".
But more specifically: what is the blessing in the Bible? Do you remember what the first one in the Bible is? "Prosper! Reproduce!" (Gen. 1:22-28). So at the beginning the Lord blessed the man and animals, and Noah after the flood (9:1). Similarly, he later blessed Abram - to have many offspring (12, Lnn) - and Sarah - to give birth to Isaac at the old age (17:11, 24:10, and 28:3n). And do you remember the second blessing in the Bible? "God blessed the seventh day. He made it a Holy Day." (2:3). Lord of all ages, he gave the seventh day a special dignity. And then the Lord blessed Abram, not just children, but also the victory over enemies (22:17). He blessed Ishmael freedom and power (17:20). He blessed Abraham and his progeny - with the proviso that they will obey God's orders - the crop and the health, etc. (24:35, Deut 7:13, 12:7, 28:1nn). What is important is the so-called "Abraham blessing", that Isaac inherited from the forefather and Jacob and his progeny (28:3n): a contract with the Lord, the progeny and the promised land. But let’s look finally onto Aaron blessing from Nu 6.
Triple Aaron blessing:

“The Lord bless you, and keep you; The Lord make His face shine on you, And be gracious to you; The Lord lift up His countenance on you, And give you peace.”

What is impetrating here to God’s people from God? It’s triple good: protection ("keep you"), mercy (“be gracious to you”) and peace ("give you peace"). These three goods are directly linked to the Lord: the Lord should “bless” his people (and so to protect them), the Lord should “make his face shine” to his people (and be gracious to them), the Lord should “lift up His countenance“ to his people (and thus give them peace). "Blessing" and God’s "shining" face: this is what brings protection and mercy and peace. Conversely, the real protection, mercy and peace: all that is possible only when God blesses himself, when he lights up. Triple blessing is actually only one blessing in which God is in the middle... But first, individually and briefly:

1) The first of three is: "The Lord bless you and keep you!" We have seen that the blessing in the Old Testament is primarily material: it is a gift to this country and a gift from this country, for life in this country (property, health, safe, joy, etc.). But as the rabbis say, we can lose all these earthly gifts: the earthly king will give you a gift, a beautiful candleholder, a purse of gold, but it will not prevent you from being robbed. But God not only gives gifts, but he is also able to save them (hence the "bless and protect" both two in the first sentence). Rabbi Sacks provides yet another interpretation: that gifted people like to forget about the giver, that’s why we ask the Lord not only for the blessing, but also for protection from forgetfulness and ingratitude. But simpler: the blessings and protection are the same thing: "protection" is the first blessing.
2) “The Lord make His face shine on you, And be gracious to you.” Shining face of God and God's mercy, compassion, are probably the same thing. But we can look at the concepts separately: a gift of God's "grace" is identified in Old Testament as for ex. children, property, and forgiveness of sins (Gen. 33:5-11; Ezek. 33:19). God's “shining face” in the text shows both the help and salvation, but also the mercy of the heathen nations (Ps. 31:17, 67:2, 119:135). Our two words from the other blessings often appear together. The metaphor is clear: When God smiles on us, then one may count on God's grace and generosity. The Lord is not a machine or robot that has no emotion. The Lord knows the joy and anger. He doesn’t have a plan on everything and strict implementation of the Directive. He is often moved with mercy and compassion, is persuaded or sometimes quite jealous. This is our God. Yes, I claim that God can have a smiling mood, and then one may count on God's grace and generosity.
3) The same it is with the third blessing: "The Lord lift up His countenance on you, And give you peace!" “Lift up the countenance” means in Old Testament watching carefully, watch with the eye. When the Lord watches us, then it's to the peace and means: to the good, to salvation, external and internal, early and eternal.
Thus we see that all three sentences actually express the same: protection, mercy and peace are the three sides of a triangle, three states of the same water. And God himself came, crowned with those gifts to his people: He blessed, His face should light up and watch God's people. Triple blessing, strengthening from the protection, through mercy, to an all-encompassing peace: This triune blessing is that God himself wants to be among his people.
However, note how God Himself explains the essence of Aaron blessing in Nu 6:27: "So they shall invoke My name on the sons of Israel, and I then will bless them.” Three times they said the name and actually also explained: the name of God - ie. protection, ie. mercy, ie. peace. God's name - God's shining and attentive face. They said the name three times and invoked it, and thus "invoked to the sons and daughters of God’s people." And the Lord said: "And I will bless them." Who? Sons and daughters of God! Crucial is that the Lord blesses, not people! And that is the blessing of God's name entered above. But what means: "Invoke name"? In the Old Testament, this phrase means either "to make a name" (2S 7:24), or "name someone" (1S 7:12), or be present: that when God repeatedly says that in the temple he “mark it with his name” (Deut. 12:5-21).
And what about us? Does the priest blessing belong to our congregation and our homes? When we are not Aaron priests, and when our preachers don’t account themselves as priests, the sacramental mediators (unlike Catholic priests)? I think that the Gospel of God's protection, mercy and peace remained the same, even got typical content and reach in Christ! And just like that in Christ saw the light the "priesthood of all believers", while, the only priest in the true sense is Christ, the sacrificing, and at the same time the one who sacrificed himself. And therefore let’s bless each other in our Lord and Savior by God's blessing. Lord bless you.
Amen.
