
HEBRAIC CONCEPT
OF BIRTHRIGHT

 AND
BLESSING

!

THE BIRTHRIGHT IS THEREFORE OUR SUCCESSION TO A

LINE OF GENERATIONAL BLESSING THAT HAVE THE

POTENTIAL FOR EXPONENTIAL GROWTH.

LetÕs look at a few examples to highlight this principle:

1. Ishmael is blessed by his father Abraham, became wealthy and increased in
number i.e. subdues and takes dominion, but does not have the succession
birthright.

2. Esau is blessed by his father Isaac, he becomes wealthy and rules over many
nations but does not have the succession birthright.

Paul tells us that we, the redeemed i.e. who have walked in obedience to GodÕs pattern of
empowerment, will be one of two categories:

¥ If your family line does not have a generational blessing but your father has chosen
to stand in the gap, repent and close all ungodly openings, to re-dig the wells of
provision and blessing, then as son / daughter you will reap a harvest.

¥ If your family comes from a Godly line with evidence of generational blessing, and
your father ÒteachesÓ you to have a heart, ears and eyes for God, then you will see
an exponential generational blessing.

Paul tells us that by faith we become sons of Abraham. I have to identify with and submit
to the pattern of lifestyle set out in the Old Testament.

Galatians 3:7 Ò7 Know and understand that it
is [really] the people [who live] by faith who
are [the true] sons of Abraham .

We have the ÒSpiritÓ of Messiah in our hearts.

Those who have this Spirit will do what they
see YÕshua (Jesus) doing Ð i.e. they see
opportunity and trials from GodÕs perspective.

Galatians 4:6 Ò6 And because you [really] are
[His] sons, God has sent the [Holy] Spirit of
His Son into our hearts, crying, Abba
(Father)! Father !

John gives the revelation that we have
become Òsons of the lightÓ.

John 12:36 Ò36 While you have the Light, believe in the Light [have faith in it, hold to it,
rely on it], that you may become sons of the Light and be filled with Light. Jesus said
these things, and then He went away and hid Himself from them [was lost to their view].

"

Sons of God / Light are those who are flowing in the River of God where their feet no
longer touch the ground.

GENERATIONAL BLESSING

We are all interested in understanding how this principle is applied in our lives. In
Genesis, at the time of the Creation Story, we see that God sets an order in place.

Genesis 1:28 Ò28 And God blessed them and said to them, Be fruitful, multiply, and fill the
earth, and subdue it [using all its vast resources in the service of God and man]; and have
dominion over the fish of the sea, the birds of the air, and over every living creature that
moves upon the earth.

It is important not to follow the Greco-Roman mindset of man. God speaks a Creative
Word of Life but we need (ShÕma1) to see and understand (ShÕmar) and do (asah) the
order.

If God determines that this is the order then we who are living in this Holy Space
(Covenant) and His Holy Time (seasons) need to realign our minds to come in step with
God.

Step One:

God (someone in spiritual authority) blesses

Step Two

God declares that we have a birthright (fruitful and multiply).

Step Three

God declares that we have a mandate (subdue and take dominion).

We see that there are two different (but seemingly similar) things spoken of here. It is of
utmost importance that we understand the difference between

¥ blessing Ð bÕracha
¥ birthright Ð b-charah

If we donÕt clearly define these concepts we will land up in hot water as far too many
people think that birthright = blessing.

BÕracha / blessing is the physical things that a son of God will accumulate and will be
able to pass on as an inheritance to his children.

BÕchorah / birthright is the spiritual legacy that is passed from one person to another.

#

1 For additional study, see the book ÒSH'MA - A Hebraic Concept Everyone Can EmbraceÓ available for
download from the website or for order from the ofÞce. http://www.kanaanministries.org/downloads/?did=173

http://www.kanaanministries.org/downloads/?did=173
http://www.kanaanministries.org/downloads/?did=173

One important fact is the principle that God, as the Senior Partner in our Covenant, has
the final say over this succession.

Birthright is therefore the protocol of determining who has the Covenantal Right to
continue with these spiritual blessings. We see the ÒchurchÓ using this principle from time
to time (they usurp GodÕs authority) when they lay hands on someone else and Òpass onÓ
the anointing of letÕs say healing / prophecy, double portions, etc.

Man often has the concept that the first born will be the family successor in this type of
role.

¥ We have quite a few examples where God clearly determines that the second son,
Jacob, David etc. is the son who must take on the legacy.

Before we now jump to the conclusion that the birthright is only for some , letÕs deal with
that type of theology.

1. Every man should be blessed Ð God blesses us with gifts (Rom 12: 6-8) as well
as many talents.

Most importantly we need to open our
understanding to the type of gifts that
God gives us Ð I am certainly not
referring to the power gifts but rather to a
transformed soul.

Deuteronomy 29:3-5 Ò3 The great trials
which your eyes saw, the signs, and
those great wonders. 4 Yet the Lord has
not given you a [mind and] heart to
understand and eyes to see and ears
to hear , to this day. 5 I have led you
forty years in the wilderness; your
clothes have not worn out upon you, and
your sandals have not worn off your feet.

These are the gifts of GodÕs Heart:

¥ Lev, lÕdaÕat Ð a heart that is open to receive GodÕs perspective on life through
a personal, intimate relationship with Him.

Do you have a heart to follow God anywhere?

¥ Eynayim lirÕot Ð eyes that are open to see the people that live and work all
around you through the Eyes of God Ð i.e. to see the need from GodÕs
perspective.
Do your eyes have a clear vision of your calling?

¥ Oznayim lishÕmoa Ð ears that are willing to listen and hear what God says
and then to do it.

$

Do your ears strain to hear God call your name?

2. Everyone get a mandate to take dominion Ð i.e. to make a place of intimacy
where God can dwell.

3. Everyone has a birthrigh t that is passed on. God does not make anyone without a
purpose.

Your birthright is product of the role-model of your father and your own free will choice
to follow God or not.

A Godly father will give his descendants a place of position;

¥ will teach his children to follow God
¥ circumcise the childÕs heart and make sure that the child has a heart after God

Deuteronomy 6:4-9 Ò4 Hear, O Israel: the Lord our God is one Lord [the only Lord]. 5 And
you shall love the Lord your God with all your [mind and] heart and with your entire being
and with all your might. 6 And these words which I am commanding you this day shall be
[first] in your [own] minds and hearts; [then] 7 You shall whet and sharpen them so as to
make them penetrate, and teach and impress them diligently upon the [minds and]
hearts of your children , and shall talk of them when you sit in your house and when
you walk by the way, and when you lie down and when you rise up. 8 And you shall
bind them as a sign upon your hand, and they shall be as frontlets (forehead bands)
between your eyes. 9 And you shall write them upon the doorposts of your house and on
your gates.Ó

Fathers make this choice, but often fail to do a good job. Sometimes a father is an
unbeliever and draws the child further away.

God determines if the birthright will pass to the child. Sometimes God has grace to
Òpass overÓ one generation of curse to see whether the family will change for the better.

Godly attributes that have been cultivated are passed on and the child experiences
exponential generational blessings in these areas of their lives.

LetÕs illustrate this with the story of the twins Jacob and Esau.

We find the crux of this illustration in this verse.

Genesis 25:22-23 Ò22 [Two] children struggled together within her; and she said, If it is
so [that the Lord has heard our prayer], why am I like this? And she went to inquire of the
Lord. 23 The Lord said to her, [The founders of] two nations are in your womb , and the
separation of two peoples has begun in your body; the one people shall be stronger than
the other, and the elder shall serve the younger.Ó

We need to make sure that this one fact registers in our minds. God determines that
Jacob would be the one that carries the birthright of leadership.

%

The Torah records a story which is under a subtitle ÒEsau sells his birthright Ó.

LetÕs be clear, God determines the right to succession (in this example in the physical but
also in the spiritual).

Jacob could therefore not buy the birthright. Isaac could not give the birthright to the
wrong son. Esau could not sell what he did not have!!

Esau did not want the birthright Ð those who take on the birthright will commit to teach and
raise their children in the ways of God.

Esau only wanted his part of the blessing Ð the silver and gold and cattle and sheep!!
Even his threat to kill Jacob is quieted by ÒthingsÓ.

Summary

The blessing that God proclaimed and which spiritual fathers follow, has a number of
stages / goals:

1. connectness with God
2. intimacy / personal relationship with God
3. purpose / destiny, my priesthood

BUT

My birthright is that attribute or calling which I inherit from a Godly earthly father. I am
destined to take this and create the exponential growth by my obedience to GodÕs Voice
and promptings. The moment that I become a father I have to transition into the role-
model of preparing the smooth transfer of an increased birthright to the next
generation.

SHALOM!!

&

The Priestly Blessing ...
Numbers 6:24-26

Ò24 The LORD bless thee, and keep thee: 25 The
LORD make his face shine upon thee, and be
gracious unto thee: 26 The LORD lift up his

countenance upon thee, and give thee peace.Ó

'

The Priestly Blessing ...
Hebraic Translation 2

"YHVH will kneel before you presenting gifts, and

He will guard you with a hedge of protection,

YHVH will illuminate the wholeness of His Being

toward you, bringing order, and He will provide

you with love, sustenance, and friendship, YHVH

will lift up the wholeness of His Being and look

upon you, and He will set in place all you need to

be whole and complete."

(

)*+,-./,01-23425672892:6--6+;2<1+2=1+62>-<1+=,01-;2?/6,.62.662@A?BCC
DDD9,-E>6-FG@63+6D91+HC!"I3/6..>-H9@F=/2

http://www.ancient-hebrew.org/12_blessing.html
http://www.ancient-hebrew.org/12_blessing.html
http://www.ancient-hebrew.org/12_blessing.html
http://www.ancient-hebrew.org/12_blessing.html

J

!"#$%&'()*%+",-' !"#$%&'()*(&% +++$,-./ -+)0,/1231452$06#%

!"#$%&'#()*+$,*#(('-./ !

"#$%&'()*)+,-.!/-/+!#0)($&%12+.!
01+$)"#$23456$7*#(($+89: $1-;$<##=$+89>$

"324&%56+-,!#+78&9:!-+;<=2!/-/+!$9:+<!
01+$)"#$2345$?1<#$@'($A1B#C$("'-#D$9=8-$+89$1-;$7#$.&1B'89(E$)8$+89$

">?7*2!#7)!>@:+<-.!#+7&89:!-+;<=2!/-/+!9A2+,!
01+$)"#$2345$*'A)$9=F$"'($A1B#$)8$+89$1-;$.'G#$+89$=#1B#H$

$$$
/$$!"'($7*#(('-.$'($I&')91**+J$&#B')#;$I7+$)"#$<8"1-'?J$;9&'-.$(+-1.8.9#$(#&G'B#($;9&'-.$Nesiat Kapayim$IK)"#$41'('-.$8A$)"#$

@1-;(KJL$)"89."$')$'($1*(8$&#B')#;$8G#&$B"'*;&#-$8-$M&';1+$-'.")$7#A8&#$)"#$()1&)$8A$)"#$N"1771)$?#1*$8&$1($1$7#;)'?#$7*#(('-.O$

6$$!"#$-1?#$YHVH$I/-/+J$&#=&#(#-)($P8;Q($1))&'79)#($8A$*8G#$1-;$?#&B+$I>+'B5C$D/E!FG<'BJL$'-$B8-)&1;'()'B)'8-$)8$)"#$-1?#$Elohim$
I>+/B7H9IJL$R"'B"$&#=&#(#-)($P8;Q($1))&'79)#$8A$S9()'B#$1-;$=8R#&$1($89&$T)8&O$$

: $$/02$<J)$Ib'rachahJO$$U#R'("$)&1;')'8-$B8-(';#&($)"'($78)"$?1)#&'1*$1-;$(='&')91*$=&8(=#&')+O$%'&<#'$VG8)$:W/C$(1+(LKXA)"#&#$'($-8$
A*89&L$)"#&#$'(-8!8&1"LK$7+$R"'B"$'($?#1-)$)"1)$?1)#&'1*$7#-#A')($1&#$'-)#-;#;$)8$"#*=$+89$=9&(9#$()9;+$8A$!8&1"O$!"#$A'&()$
8BB9&&#-B#$8A$)"#$R8&;$K7*#(('-.K$'-$)"#$NB&'=)9&#($=#&)1'-($)8$pru urvu$IK1$.K!K$=)JL$K7#$A&9')A9*$1-;$?9*)'=*+K$IP#-O$/W66JO$

>$$$'E*2$IshamarJW$!8$.91&;L$=&8)#B)L$"##;L$1($'-$)"#$#Y#&B'(#$8A$;'*'.#-)$B1&#O$3-*+$P8;$"1($)"#$=8R#&$)8$(#B9&#$)"#$B8-A#&&#;$
7*#(('-.$1-;$<##=$')$A&8?$)9&-'-.$(89&$8&$A&8?$A1;'-.$1R1+O$$

C$!"#$R8&;$A8&$KA1B#K$I>+;,=2J$'($=*9&1*$R')"$)"#$:&;$=#&(8-$('-.9*1&$#-;'-.O$X)$'($B8-(';#&#;$?#)1="8&'B1*$('-B#$P8;$'($
'-B8&=8*O$!"#$=*9&1*$A8&?$'($)"89.")$7+$(8?#$)8$'-;'B1)#$P8;Q($&#G#1*#;$1-;$"';;#-$1))&'79)#($'-$B)'8-O$

D$!"#$"'="'*$G#&7$I$9:+<J$B8?#($A&8?$)"#$R8&;$K*'.")KI?9JL$1-;$'($)"89.")$)8$&#A#&$)8$P8;Q($R'(;8?O$K01+$P8;$#-*'.")#-$+89K$
R')"$@'($R'(;8?L$'O#OL$)"#$5'G'-#$2'.")$)"1)$=&#B#;#;$)"#$R8&<$8A$B)'8-$IP#-O$/W:JO$

E$01+$P8;$.&1-)$+89$.&1B#$8&$A1G8&$IL5:JL$'O#OL$)8$9-;#&()1-;$)"#$K7)"$1-;$*#-.)"$1-;$"#'.")$1-;$;#=)"K$8A$P8;Q($*8G#$IZ="O$
:W/FJO$P&1B#$&#A#&($)8$)"#$7#()8R1*$8A$1-$9-;#(#&G#;$.'A)O$!"#$7*#(('-.$'($7#()8R#;$#G#-$)"89."$9-#1&-#;$8&$9-?#&')#;O$

F$N'-B#$8-#Q($A1B#$'($1-$'-;'B1)'8-$8A$)"#$"#1&)Q($1))')9;#L$41("'$(1+($)"1)$)"'($?#1-($P8;$R'**$(9==&#(($@'($1-.#&$7+$K*88<'-.$1)$
+89K$I'A$P8;$'($1-.&+$1)$+89L$@#$K)9&-($@'($A1B#$1R1+K$1-;$&#A9(#($)8$1;?')$+89&$=&#(#-B#JO$!"#$K*'A)'-.$8A$A1B#K$1*(8$
='B)9&#($P8;$*'A)'-.$+89$9=$1($1$A1)"#&$?'.")$*'A)$9=$"'($B"'*;$'-$S8+O$!"#$K("8R'-.$8A$A1B#K$'-;'B1)#($(='&')91*$'-)'?1B+O$

H$V**$8A$)"#$8)"#&$7*#(('-.($1&#$9(#*#(($R')"89)$)"#$#()17*'("?#-)$8A$'--#&$=#1B#L$1-;$)"#&#A8&#$')$'($)"#$(#1*$8A$)"#$7*#(('-.O$
N"1*8?$I>?7*2J$'($-8)$('?=*+$)"#$17(#-B#$8A$()&'A#L$79)$1$71*1-B#$1-;$"1&?8-+$7#)R##-$)"#$A'-')#$1-;$'-A'-')#L$)"#$)#?=8&1*$
1-;$)"#$#)#&-1*L$)"#$?1)#&'1*$1-;$)"#$(='&')91*$*?(O$$N"1*8?$'($1$.'A)$A&8?$N1&$N"1*8?$I>?7*2$$@EJL$)"#$%&'-B#$8A$%#1B#O$

#47%,-%.8-22%76"%3,-%9:;<45=%#47%,-%>"4/=%76"

?47%,-%2,15-3,-%9:;<,12%@40-65%76"45=%2,6+%76"%@4A6/%

#47%,-%81@3%"B3,-%9:;<%,12%@40-65%76"45=%-234.812,@6/%76"%B-40-%

