1

LESSON 4 - PRONOUNCEMENT OF A DESTINY

In the last lesson we spoke of two kinds of people: Cain and Abel. God was going to make a covenant with the line of Abel that would culminate in Jesus Christ and His church. God's first reference to this covenant is in Gen. 3:15 (to Adam). 
Scripture picks up the theme again in Gen. 12:1-3. These verses are a focal point to understanding the progression of biblical history. They give continuity to the Old and New Testaments, and the age of the Holy Spirit in which we now live. They are pivotal to understanding God's broad "game plan" in bringing His lost creation back to Himself. These verses are the "first breath" of Israel. This is where Israel began in history, with this man Abram. "Abram" means "Father," or "Great Father." 

1. The initiative is God's. (break in the sky)

Whenever God breaks into human history (as here) there is an element of election involved. From all the people he had created, God called/chose Abraham, a wandering nomad. We are not told how or when the call of God came, except that it came while Abram was still in Haran in his father's home.

a. The call is a command (Read: Gen. 12:1). This call has much in common with the faith and hope of thousands of people who left Europe to settle in Canada and the U.S. after the war. Murray's parents left Holland in 1948. Their marriage was like a funeral; it was assumed they would never be seen again. That must have been what it felt like to Abram too. He had to make a choice of following God or not.
b. It was a call to separation:
· Separation “from”: Country, friends, home and extended family with no hope of return. Imagine what it would be like to leave your homeland, your job, your friends, your family, to move to a remote corner of the world never to return again. It's a miracle that Abram went!

Separation from the religions of Mesopotamia. Worship of the moon god was the religion of Mesopotamia, and it was probably the worship of the moon god that was the religion in which Abram was brought up. (“Terah worshipped other gods” - Josh. 24:2)

· Also separation “to:” to God who called him, to the land that would be shown him.

    But the theme of the call is separation. It is very important that this is clear.

Separation unto God: to covenant relationship, to obedience, to the purpose/destiny God has for him. He is to be distinct/different from all the other nations – “holy” (set apart). 

Q. Are Christians separate/distinct from the world today? In what ways?
Q. Does the church seek to be? In what ways? Are we physically isolated or morally distinct?
We are not any good to the world unless we are distinct/different from it. Jesus said: "If salt loses its saltiness, how can it be made salty again? It is no longer good for anything..." (Matt. 5:13).

The call, the command is to be separate. That's the first element of God's covenant relationship with us.

c. Who does God choose? 
Abraham: A man of faith: it was really a miracle that a man from Mesopotamia (the land of the moon god) would leave everything familiar and follow an unknown God. What kind of a man was Abraham that God would call him and that he would obey and follow?

· Imperfect: Gen. 12:11-13 - he tells a half truth, that Sarah is his sister (actually she is his half sister, Gen. 20:1-2). Repeats the sin in Gen. 20:1-2.

· But he was a man of faith (upturned eyes). (Rom.4:18-22; Heb.11:8-19; Gal. 3:6-9)

· He was a man of submission and prayer (knees). Abraham knew his place before God (Gen. 17:1-3). Examples? His willingness to sacrifice Isaac.  

· He was a man of spiritual discernment (prism). He was a man who sought to see life and the world from heaven's perspective. He learned to know “the fear of the Lord, “which is the beginning of wisdom,” he sought to hear God – he conversed with God. (Lot- division of land, saving Sodom, others?)
E. Stanley Jones tells of a day in W.W. II when he caught the last boat out of China headed to the U.S. It stopped at every port along the way. When it came to a port in India God said, "Get off". Jones said, "Why? I'm not going to India. I'm going to the States." God said, "Get off." So he got off. The boat left, leaving Jones in port scratching his head and wondering. A mile and a half out of port the boat was torpedoed and sank, all hands lost. Why Jones and not others? Was E.S. Jones the only man God was talking to?  Possibly, but perhaps he was the only man listening. That's spiritual discernment.

· A man of action and obedience (Gen. 12:4; Gen. 22; Heb. 11:8,17-19).

Q. Personal reflection: How are you like/unlike Abraham? 
2. Covenant begins with a promise (beam of light)

· ‘Seed’ or ‘offspring’: The Hebrew can be either a singular or collective noun. The singular technically means a single child/person - Jesus Christ, who comes both in the physical and the spiritual line of Abraham (Read: Gal. 3:16, 19, 26-29).

But it also has a collective meaning, and God clearly means that also (Gen. 13:16; 15:5; 17:6; 22:17) these “offspring” were descended from one seed, Isaac (Gen. 21:12-13; 25:1-6). The great nation” that would emerge from Abraham’s seed was to be a ‘theocracy’ – a nation ruled by God, to demonstrate in flesh and blood what a people in relationship to God could be.

· Land: (Gen. 12:1) Is the land a physical land or a spiritual land? God gave the Promised Land of Canaan twice in Biblical days - after the Exodus, and after the Babylonian captivity (Ezra, Nehemiah). God also promised that it would be an experience of spiritual rest (Heb. 11:9-10,13,39- 40; 13:13-14; 4:6-9).

Q. Is the promise of land primarily a physical promise or a spiritual promise?
 Is the 1948 creation of the state of Israel a fulfillment again of the promise or was it lost because of disobedience? Or no longer needed because of Jesus’ coming? (Deut. 28:62-63, 30:1-10)

· Blessing: "...and I will bless you, and make your name great"
God certainly did that: Abraham was the beginning of three great religions: Islam (because of weakness), Judaism (because of obedience), and Christianity (because of faith). He is a towering figure throughout scripture. He is a figure of faith for Christians, Jews and to some extent Muslims. He prospered physically as well, a wealthy man with status among his geographic neighbours.
3.  The covenant continues with an obligation or command: 

"So that you will be a blessing." (Light diffuses and passes through figure). Abraham and his descendants will be a blessing. We are blessed to be a blessing, not saved just for our own sake.
Q. How does the realisation that we are “blessed to be a blessing” affect the way we see ourselves, the activities of our day?
"Blessed to be a blessing" - our calling, our purpose, our destiny, why we're to be separate from the world in faith, in moral stature, in vision and purpose and perspective. That's why Jesus came: "The Son of man came not to be served, but to serve, and to give His life a ransom for many" (Matt. 21:28).

The Hebrew verb (at the end of v. 2) translated "so that you will be a blessing" is in fact imperative, so that the literal translation would be "and be then a blessing" or simply "BE A BLESSING."
It's a command. Now we're to be a blessing in many ways all over the earth: one to one, a moral preservative politically, socially, in education, etc.

Cat Stevens became a Muslim because of lack of moral distinctiveness among Christians.

Mahatma Ghandi did not become a Christian because of prejudice in the church.

How we live makes a difference - we are to be distinct. We are to be a blessing.

Because we're a Body, made up of different members, each with different gifts, we each have different ministries, different ways of "being a blessing" (I Cor. 12:4 7).

We are not all called to address every ill in society, or meet every need that we see, but to seek the Lord and say "What ministry do you have for me? How shall I spend this day?"

Q. Do you know how God has gifted you? What brings you joy as you serve Him?
4.  Covenant concludes on a prophetic note (Gen. 12:3)

     "I will bless those who bless you, and whoever curses you I will curse". 

Think of history and how this be playing out in historical events – what has happened to those who have persecuted God’s people? 

· The Egyptians drowned in the Red Sea. 
· The Roman Empire decayed and fell. 
· Germany was defeated in both World Wars. The Battle of Britain is inexplicable apart from God’s intervention, also Normandy.

· Uganda - remember Entebbe (1976) and the impressive rescue mission the Israelis carried out? An Air France flight enroute from Greece to Paris was hi-jacked by Palestinian terrorists with almost 300 passengers on board. Non-Jewish passengers were released, the rest held hostage in the airport. One factor in its success was the ‘mistaken’ release of a French-Jew who had been in the military, with a “phenomenal memory” and provided key information on the layout of the airport, the number and arms of the terrorists, etc. Idi Amin is still wondering what happened. His "kingdom" has also come to an end. 

What is true of the Jews as descendants of Abraham is also true of Christians as descendants of Abraham. Consider Communism's official position of atheism. Look at what has happened to the 

Soviet empire in the last few years (persecutors of both Jews and Christians - Gulags). People who curse us will be broken and cursed, and people who associate with us will be blessed by that 

association. It may take years to play out, but justice/judgement comes.
D- became a Christian, her husband was not. Her marriage was much improved. One summer she slipped and stopped going to church. "You're losing interest aren't you?" observed her husband. She replied, "Yes, how did you know?" "It shows. Get dressed, we're going to church." He was being blessed by living with a Christian and he knew it.

"By you all the nations of the earth will bless themselves." 
We're called to a servant lifestyle as Jesus lives in us and we in him. Jesus is the seed. A seed grows into an oak tree, but the oak tree already exists in the seed. A child grows into an adult, but in spite of great changes remains the same individual. Jesus is that seed by which the world is blessed, but we are in that seed. We are His Body through which the world continues to be blessed by the Holy Spirit in us. God is still reaching out to the world through that one covenant, graciously extended to Abraham.

