Old Testament
Lesson 7
I Sought for the Blessings of the Fathers
Reading Assignment: Abraham 1,2; Genesis 12,17,
Where much is given, the Lord tells us, much is expected. He expects more from those with greater spiritual endowments. This injunction runs counter to the prevailing wisdom of many in the world, whose siren song of “it’s my right” is rarely coupled with “it’s my responsibility.” “Give me thine honor”, we shout, but give me immunity from prosecution.
The Church of Jesus Christ of Latter Day Saints has a faith-building past and an even more glorious future. Members of the Church have an even longer faith filled past, though it is lovingly shrouded and veiled. Revelation tells us that the familiar friends we see in Sacrament meeting sat in similar meetings before this life. Those who sit in a ward council meetings, trying to coordinate the ward resources to reach “the one”, were also involved desperate meetings designed to reach “the third” of the host of heaven.
Greater spiritual endowments bring greater spiritual blessings. They also bring greater spiritual responsibilities. And we would expect nothing less given our heritage. Newcomers to the Kingdom discover that they descend through a sacred genealogy. They responded to gospel message because it had a “familiar spirit”. It felt like home. In time, though, they learn “line upon line’ why it was so familiar. Like long lost royalty, they have been drawn to their ancestral home. It feels like home because it is home. And it has always been home long before this earth life.

This sacred genealogy of which we speak has often been misunderstood and misused. Pouting Pharisees, offended by their Savior’s rebuke, responded with a stammering “but we be Abraham’s seed!”. And they made this complaint to the One who had covenanted with Abraham in the first place. “Before Abraham,” Jesus said in response, “was I Am.”

“We be Abraham’s seed”. This plaintive protest, from those who would not recognize Abraham’s God in the flesh, was an attempt to justify their corrupt practices based on their genealogy. We can do anything we want, they cried, because of our righteous fathers. And, we cannot be questioned!

Again, newcomers to the Gospel of Jesus Christ soon find that they too are “Abraham’s seed”. They have a sacred genealogy. The message of the Gospel was familiar to them because they knew it and probably taught it before this life. And as a result of their faithfulness, they were born into Abraham’s seed.

Unfortunately, many of Abraham’s seed choose to abdicate. Sacred genealogies do not insulate us secular pressures. Royalty brings responsibilities. Much has been given, it is true. But many hope that little will now be expected. They are like those who made their way to America and Nauvoo only to find that the streets were paved, not with gold, but by Illinois mud. “And they went away, disappointed.” Zion will be built up, but the Lord needs servants who share the vision by rolling up their sleeves.
If Abraham’s seed would fulfill the covenants made to his family, they must first know of their father and the promises he obtained as a “follower of righteousness”. By doing so, we can come to understand the responsibilities as well as the blessings that await us.
Surely, if we do so, all that “the fathers’ have will be ours.

The Church is True!
