Lessons:
Exodus 1:8‑22, 2:1‑10; Luke 19:45‑ 20:8; AC 6717

S‑12

THE BIRTH OF THE AUTHORITY OF THE WORD S‑12, page page * arabic
THE BIRTH OF THE AUTHORITY OF THE WORD

S‑12, page 3

THE BIRTH OF THE AUTHORITY OF THE WORD

A sermon by the Rev. Lawson M. Smith – 1978, 1989, 1995, 2002, 2007
Lesson:
Arcana Coelestia 6717. The truth that is received …before regeneration is not the genuine truth of good; rather, it is the truth of doctrine. For at this stage a person does not reflect on whether it is the truth, but accepts it because it is part of the teaching of the Church. And as long as he does not reflect on whether it is the truth and then accept it, it is neither his own nor thereby does it come to be his own. This state is the first for a person who is being regenerated.

AC 6717:2. But once he has been regenerated, good reveals itself, in particular through the fact that he loves to lead his life in accordance with the truth which, of his own accord, he acknowledges to be the truth. At this point, because he wills and acts on the truth he accepts, it comes to be his own. The reason for this is that it is not merely in his understanding, as it was before, but is also in his will; and what is in the will has come to be his own. And since the understanding now makes one with the will - for the understanding accepts and the will puts into practice - there is a joining together of the two, that is to say, of good and truth. Once the joining together has been effected, then as if from a marriage offspring are born repeatedly, such offspring being truths and goods, and all the blessing and delight that accompanies them.
AC 6723:3. As it was provided that Moses should represent the Lord as to the Divine law, or the Word, specifically the historical part of the Word, therefore it was brought about that when he was an infant he was placed in a little ark – but in one of low value, because [that law was] in its first beginnings, and because his being there was only a representative [of the law]. But afterward when the Divine law itself had shone forth from Mount Sinai, it was placed in an ark which was called the “ark of the testimony.”
AC 6723:4e. …[T]he Divine law… is the same as the “Word”… This then is the reason why Moses, when an infant, because he represented the Divine law, was placed in a little ark.

* * * * * * *

“She took for him an ark of bulrushes, and daubed it with tar and with pitch, and put the child in it; and she laid it in the sedge by the river’s bank.” (Exodus 2:3)

What rules our lives? Are we slaves to natural passions, or are we servants of the Lord, who choose our destiny freely and rationally? How do we make decisions – mechanically on gut reactions, or on principle?

We are born into slavery, but the Lord sends us Moses, that is, the Word, to set us free. How does this miracle take place? How does the Word become important enough to us that we are willing to be led away from our natural instincts into freedom? This is the spiritual story of our lives, hidden inside the story of Moses.

Pharaoh and the Egyptians represent knowledge in the Word. The ancient Egyptians, more than any other ancient people, studied the correspondences between things in this world and things in heaven. They knew who among them were meant in the spiritual sense by the poor, the needy, the lame and the blind, and how to exercise true charity toward them, by teaching each kind of person in a manner accommodated to his state (AC 6004:2, 779:4).

The church flourished in Egypt for a long time. But eventually they turned away from caring about heavenly and spiritual things to merely earthly things. They turned their beautiful knowledge of heaven through correspondences into magical powers, which they used to manipulate and control people.

Something similar can happen to us. Growing up, we have dreams of going to heaven, of marrying the perfect, beloved partner, of honesty, justice, and close friendships – idealism in many forms. But we can become cynical as we learn about the so-called real world. We can sink down into being attracted to someone merely for his or her face and figure, or other external characteristic. We feel pressed to keep up with our neighbors materially. We need to be accepted, respected, successful in our work, sometimes to the point that we lose perspective and feel driven by the need to succeed and prove ourselves – for what purpose, we’re not quite sure.

We can become enslaved by what the Writings call “knowledges that are alienated from the truth.” The Writings explain, “It should be known that in themselves, things known are not truths, neither are they falsities. Knowledges become truths with those who are in truths, and they become falsities with those who are in falsities. This is the effect of the way they are applied and used.” (AC 6917)

For example, we know that we have to work to earn a living; but a higher truth is that our work in this world is meant to be a preparation for heaven, and by faithful, honest work, our whole life is a life of charity. We can combine what we know from the world with the higher truth, or we can separate them. Knowleges and attitudes separated from the perspective of spiritual truth enslave us, while the Lord’s truth in His Word sets us free. The Lord said, “If you abide in My Word, you are My disciples indeed; and you shall know the truth, and the truth shall make you free” (John 8:31-32). But how do we come to have such a strong faith in the Word, that we can be set free?

The Moses story begins, “a man of the house of Levi went and took a daughter of Levi. And the woman conceived, and bore a son” (Ex. 2:1). The tribe of Levi, which became the priesthood, on the highest level represents the Lord’s Divine Love for saving the human race. Such love is the origin of the Word, in all its details.

In the sense applied to our regeneration, Levi represents love of the truth. The distinctive characteristic of a man, a male, is the love of growing wise. He wants to find out how life works, and what are the fundamental principles to guide his actions. This love of growing wise leads a man to believe in the possibility of living a good life, of being an honest man, a truly loving husband and father. The daughter of Levi, whom the man married, represents a good life, married to these ideals. The Arcana comments, “nothing but good acknowledges and receives the truth” (AC 6717). In the spiritual sense, each of us, male or female, and especially a husband and wife together, can enter into this marriage of the truth with life.
The Lord gives each one of us some measure of idealism, a hunger to know the truth, to find out what is honorable and to live up to it. The Lord begins to give us these qualities from the time we are born. Little children sometimes ask the most searching questions. We can have these qualities as adolescents and young adults. Yes, we can also be cynical or wild, but even in rebellion people may also exhibit strong idealism. This idealism is baby Moses at home with his mother. “And she saw that he was good” (Ex. 2:2). This goodness from the Lord makes us able to hear what the Lord says to us in the Word.
His mother did not want the Egyptians to destroy him, so she put him in the little ark of bulrushes and tar, and hid him among the weeds along the river. The bulrushes represent stuff we’ve heard growing up: things about the Lord and heaven and the church and marriage and the Word and other things. We may have a lot of childhood affections for these things, but as information, it’s just stuff we’ve heard, not yet very important to us in our real lives (AC 6723). We’ve never examined or thought about these ideas deeply as adults, or applied them to our own lives.
The Doctrine says, “Everyone within the church first procures the truths of faith from doctrinal teaching, and also must procure them this way, because he does not yet have enough strength of judgment to see them himself from the Word. But in this case, these truths are nothing to him but things known” (AC 5402:2). These knowledges are the bulrushes woven into an ark.

The bitumen or pitch that coated it, because it burns easily, represents various loves or emotions, the mixed motives from which we act. The wonderful thing is that the Lord makes use of very mixed motives to help us make real progress in our spiritual lives (AC 3993:9). For partly selfish and worldly reasons, we practice a lot of useful self-discipline and learn a lot of good ideas that also protect the idealistic part of us inside, like Moses in this crude little ark.

But one day Pharaoh’s daughter noticed the ark, so she sent her maid to fetch it. At some point, we look into this question of our faith – what do we believe? It may be partly curiosity. It may be for the sake of our children. It might be in a quest for greater mutual understanding with our married partner. Maybe we look into the Word because we want to think and live independently of our parents, or because a trusted friend pointed something out to us. At the right time, the Lord leads us to think carefully about some aspect of our faith and really look into it.
When Pharaoh’s daughter looked into the ark, she found a baby crying, and she was moved with compassion. Similarly, when we really look carefully into what the Word says to us, we can be moved in surprisingly deep and powerful ways. We find that we cannot ignore the truth we have come upon.
People are touched and moved in many different ways. It might be a strong sense of the reality of life after death, or a conviction of the eternity of conjugial love. Others have been overjoyed to find that religion can make sense: they find a doctrine of the Lord that resolves the mystery of the Trinity, or a way of really understanding the stories of the Bible. The doctrine of repentance is challenging but realistic and encouraging. We may see in new ways that the Lord really has been working with us in everyday life. People who have suffered tragedy may find ways to come to terms with God and find peace. In any case, like Pharaoh’s daughter with the little baby, we come to a situation that we cannot turn away from, and our life is forever changed, once we have seen the living truth in the Word. We see in the Word the truth of the Lord’s Church itself, truth that we had accepted before merely as human teaching. “This is one of the Hebrew’s children” (Ex. 2:6), the Hebrews representing the Lord’s Church.
In the story, Moses’ older sister quickly comes to the princess and offers to find a woman to nurse the baby; and of course, she fetches Moses’ own mother. The mother’s milk represents a good life, a life gradually changed by the Word. We read, “When a person has been regenerated, the good within manifests itself, especially by the fact that he loves to live according to the truth which he now acknowledges of himself to be the truth” (AC 6717:2).
Living by the Word, that is, deliberately making choices from the awareness that this is what the Lord’s Word requires – especially choosing not to do certain things, even though we’re drawn to them, because they are against the commandments – this is what really convinces us of the truth of the Word. We come to see the power and holiness of the Word, as we see how living by it really makes life go better. We can recover more quickly from the mistakes we make, we can resolve conflicts that used to plague us, and we have a sense of peace and contentment in moving with the stream of the Lord’s providence.

“And the child grew, and she brought him to Pharaoh’s daughter, and he was to her as a son” (Ex. 2:10). The Lord will raise up the spiritual Moses, the Word, in our lives, from its humble beginnings in the ark of bulrushes, until it becomes the leader of our lives. The Lord leads each of us to carefully look into our childhood faith, and into His Word. When we truly look, we will find something as beautiful as a living baby, with the potential to lead us out of slavery to the promised land.

This is the Divine power of the Word: to free us from slavery, from compulsive, addictive kinds of behavior. The Lord draws us out of the muddy, choking waters of false attitudes, attitudes that allow evil spirits to drive us like taskmasters. He sets us free to act rationally, looking to eternal life. That’s why He gave us His Word. So let us read the Word faithfully, one or two chapters a day (AE 803:2). “Read the Word, and believe in the Lord, and you will see the truths that should constitute your faith and life” (AR 224). May the Word be born and grow up in the lives of all of us. “And she called his name Moses (or, Drawn out); and she said, ‘Because I drew him out of the waters’ ” (Ex. 2:10). Amen.

