Lessons: John 2:1-11; AE 376:29; AC 553

S-169
THE LORD KEEPS THE GOOD WINE FOR NOW
S-169, page 2

THE LORD KEEPS THE GOOD WINE FOR NOW
A Holy Supper Address by Rev. Lawson M. Smith – 2009
Lesson:
Apocalypse Explained 376:29. It should be known that all the miracles done by the Lord, as well as all the miracles by Him spoken of in the Old Testament, signified, that is, contained within them, such things as belong to heaven and the church. This is why His miracles were Divine (see Arcana Coelestia, n. 7337, 8364, 9051). So with this miracle. Here, as elsewhere in the Word,

· “a wedding” signifies the church.

· “In Cana of Galilee” means among the Gentiles.

· “Water” means the truth of the external church, such as was the truth of the Jewish Church from the sense of the letter of the Word,

· and "wine" means the truth of the internal church, such as is the truth of the Christian Church.

Therefore the Lord’s “making the water wine” signifies that out of the truths of the external church He will make truths of the internal church, by opening the internal things that have lain concealed in them. “The six water-pots of stone, set there according to the cleansing of the Jews,” signify all these truths in the Word, and thence in the Jewish Church and its worship. These [truths] were all representative and significative of Divine things, in the Lord and from the Lord, which contained eternal things. For this reason there were “six water-pots of stone, set for the cleansing of the Jews”: the number "six" signifies all, and it is said of truths; “stone” signifies truth, and “the cleansing of the Jews” means purification from sins… [S]o far as anyone is purified from sins, so far he becomes a church. “The ruler of the feast” means those who are in the knowledges of truth. His saying to the bridegroom, “Every man first sets out the good wine, and when men have had enough, the inferior; thou hast kept the good wine until now," signifies that every church has its beginning in truths from good, but falls away into truths not of good; but that now, at the end of the church, truth from good, or genuine truth, is granted – namely, by the Lord.

* * * * * * *

And when the chief of the feast had tasted the water that was made wine… he calls the bridegroom and says to him, Every man first sets forth good wine, and when they have drunken, then the lesser; thou hast kept the good wine until now. (John 2:9-10)
A wonderful thing is that the Lord keeps the good wine for now, better than we have ever tasted before. Our present outlook may be somewhat sour or bitter, but even so, most people would not want to return to earlier states, because overall, life is better now. And the Lord has much, much better wine in store for us.

This “beginning of signs” (John 2:11), changing water into good wine, showed the overall purpose of the Lord’s coming. When the church among the Jews had lost sight of the truths to purify their lives, the Lord came to restore a true church on the earth. He founded a new church based on new truths, truths that are present but hidden within the Old Testament. He brought out the new wine He had been keeping until the right time. So we read in the lesson, “‘Water’ means the truth of the external church, such as was the truth of the Jewish Church from the sense of the letter of the Word, and "wine" the truth of the internal church, such as is the truth of the Christian Church. Therefore the Lord’s ‘making the water wine’ signifies that out of the truths of the external church, He will make truths of the internal church, by opening the internal things that have lain concealed in them” (AE 376:29; see AR 316).
The New Testament is full of examples of the Lord opening the internal things concealed within the Old Testament. For example, “You have heard that it was declared to the ancients, Thou shalt not murder; and whoever shall murder shall be subject to the judgment. But I say to you that everyone who is angry with his brother rashly shall be subject to the judgment…” (Matt. 5:21-22) Murder is on the outside; anger is within.
The main new thing the Lord revealed was love toward the neighbor. We read in True Christian Religion, “Before the Lord came into the world scarcely anyone knew what the internal man is, or what charity is, and this is why in so many places He taught brotherly love, that is, charity; and this constitutes the distinction between the Old Testament or Covenant and the New” (n. 409). “You have heard that it has been declared, Thou shalt love thy neighbor and hate thine enemy. But I say to you, Love your enemies, bless them who curse you, do good to them who hate you, and pray for those who despitefully use you and persecute you, that you may be sons of your Father who [is] in the heavens…” (Matt. 5:43-45)

Love toward the neighbor was new truth, new wine, brought out in the New Testament. Now in the Lord’s second coming, love to the Lord is revealed. We read, “A similar thing is now being done as was done at the end of the Jewish Church. For at the end of that church, which was when the Lord came into the world, He opened the Word interiorly. For when the Lord was in the world, He revealed interior Divine truths that were going to be for the use of the new church that He was about to establish, and they did serve that church. For similar reasons the Lord has opened the Word interiorly at this day, and He has revealed still more interior Divine truths from it for the use of the New Church, which will be called the New Jerusalem” (AE 948:2).
What are these still more interior truths? They are truths that teach us to love the Lord. The Old Testament teaches basic obedience; the New Testament teaches love toward the neighbor; the Heavenly Doctrine teaches love to the Lord. True Christian Religion says, “To show that the Divine trinity is united in the Lord is the chief object of this work” (n. 108). Similarly we read,
…The spiritual sense has up to now been hidden, and has only been revealed at the present time, and it is only in this that the true benefit of the Holy Supper can be discerned. The reason why this sense has now been revealed for the first time is that Christianity did not exist before except in name, and in the case of some people as a kind of shadow of itself. For up to the present people have not approached directly and worshipped the Savior Himself as the only God, in whom is the Divine Trinity, but have only approached Him indirectly” – as by praying to God the Father to have mercy for the sake of His Son. Continuing, “This is not approaching and worshipping, but only reverencing Him, as the cause on whose account man is saved, not the essential but an intermediate cause, which is below and outside the other.
But because real Christianity is now for the first time arising, the new church meant by the New Jerusalem in Revelation is now being established by the Lord. In it God the Father, the Son and the Holy Spirit are acknowledged as one, because they are in one person. It has therefore pleased the Lord to reveal the spiritual sense of the Word, so that this church may reap the real benefit of the sacraments of baptism and the Holy Supper. This comes about when people see with the eyes of their spirit, that is, with the understanding, the holiness hidden within them, and grasp this holiness for themselves by the means which the Lord taught us to use in His Word. (TCR 700)
The progression of life is represented by the filling of the stone water pots, and then the water made wine being drawn out and tasted. Similarly we read about the progression through the gate of baptism, across a plain, and then though the gate of holy supper into heaven:
These two sacraments, baptism and the holy supper, are like two gates to eternal life. By baptism, which is the first gate, every Christian is let into and introduced into what the church teaches from the Word respecting the other life, all of which teaching forms the means whereby man can be prepared for and led to heaven. The second gate is the holy supper, by which every man who allows himself to be prepared and led by the Lord is admitted into and introduced into heaven. There are no other universal gates.

These two sacraments may be likened… to the course of a man’s instruction from childhood until the period when he becomes independent and exercises his own judgment, and his subsequent rational and spiritual life. One period must come first so that the second may be attained; for without the former the latter is impossible.

These illustrations make clear that baptism and the holy supper are like two gates through which man is introduced to eternal life; and that beyond the first gate there is a plain which he must pass over; and that the second is the goal where lies the prize to which he has directed his course. For the palm [the prize of victory] is not bestowed until after the struggle, nor the reward until the contest is decided. (TCR 721)
We see this progression in the story of the waters of purification, the waters of baptism, turned into wine, the wine of the holy supper. Baptism leads parents and their children to teach and learn from the Word all about the Lord, eternal life, and the life of charity that leads to heaven, thereby filling up the waterpots. As children become adults, and more and more as we draw out and apply the truths we have learned to our own lives, the water is changed to wine. Truth that has mainly been in the memory, then a matter of duty and obedience, becomes something we really see in the experience of life as well as in the Word, and not only see but love to do. Truth becomes good to us.
As adults, we reflect on truths we learned first with delight as little children, like the good wine set out first at the marriage supper. Then, as we struggle with the various issues of our life, our weaknesses, bad habits and sins, and we have to keep going back to certain basic truths, such as the need for repentance and obedience to the Word, it may feel like we have been drinking such truths for a long time, and that they are lesser in quality than the truths we learned at the beginning of our lives.
But the Lord is keeping the good wine until now, that is, until the time we are ready to perceive its blessedness and peace. And the wine, that is, the truth, and the goodness to which it leads and from which it comes, will keep getting better and better forever. It leads us into love toward our neighbors, love of our marriage and our married partner, and love to the Lord.

When we receive the bread and the wine of the Lord’s supper today, we can reflect on the Lord’s mercy and love in revealing to us the truths within His Word at just the time when we, individually and collectively, are ready for them. To close, here is a passage showing one of the ways the Lord keeps the good wine until now:

“They who are in mutual love in heaven are continually advancing to the springtime of their youth, and to a more and more glad and happy spring the more thousands of years they live, and this with continual increase to eternity, according to the advance and stepping up of mutual love, charity, and faith. Those of the female sex who have died in old age and enfeebled with years, and who have lived in faith in the Lord, in charity toward the neighbor, and in happy conjugial love with their husbands, after a succession of years come more and more into the bloom of youth and early womanhood, and into a beauty that surpasses all idea of beauty such as is ever perceptible to the natural sight; for it is goodness and charity forming and presenting their own likeness, and causing the delight and beauty of charity to shine forth from every least feature of the countenance, so that they are the very forms of charity: some have beheld them and been amazed… Through the beauty of this form, the truths of faith are presented to view in an image, and are even perceived from it. Such forms, or such beauties, do those become in the other life who have lived in faith in the Lord, that is, in the faith of charity. All the angels are such forms, with countless variety, and of such is heaven” (AC 553). Amen.
