

(JJ 8 RH Ri " 0 8 R8 Rl 8 Y MI N

(JJesreRn CsoceRic CDasreRs SeRies eCDANUGL SUJGDeNBORQ

Other Books in the Series PARACGLSUS Selected and Translated by Nicholas Goodrick-Clark, Series Editor JACOB BOCHCDe Edited by Robin Waterfield ROBCRT FLUDD Edited by William Huffman JOHN DCC Selected and Introduced by Gerald Suster RUDOLF STCINCR Selected and Edited by Richard Seddon

(JJcsrcRn CsorcRic OOasrcRS Scri'cs eCDANUCL SUJeDCNBORQ ESSENTIAL READINGS Edited by Michael Stanley c North Atlantic Books Berkeley, California

Copyright © 2003 by Michael W. Stanley. All rights reserved. No portion of this book, except for brief review, may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the written permission of the publisher. For information contact North Atlantic Books. Published by: North Atlantic Books P.O. Box 12327 Berkeley, California 94712 Cover Design by Jan Camp Printed in the United States of America Emanuel Swederfoarg is sponsored by the Society for the Study of Native Arts and Sciences, a nonprofit educational corporation whose goals are to develop an educational and crosscultural perspective linking various scientific, social, and artistic fields; to nurture a holistic view of the arts, sciences, humanities, and healing; and to publish and distribute literature on the relationship of mind, body, and nature. North Atlantic Books' publications are available through most book- stores. For further information, call 800-337-2665 or visit our website at www.northatlanticbooks.com. Substantial discounts on bulk quantities are available to corporations, professional associations, and other organizations. For details and discount information, contact our special sales department. Library of Congress Cataloging-in-Publication Data Swedenborg, Emanuel, 1688-1772. [Selections. English. 2003] Emanuel Swedenborg: Essential Readings / selected and edited by Michael Stanley, p. cm. — (Western Esoteric Masters Series) Originally published: Wellingborough : Crucible, 1988. ISBN 1-55643-467-7 (pbk.) I. New Jerusalem Church—Doctrines. I. Title: Essential Readings. II. Stanley, Michael, 1936- III. Title. IV Series. BX8711.A7S72 2003 230,.94-dc21 2003045898 CIP 12 3 4 5 6 7 8 9 MALLOY 0706050403

FOREWORD Many books have been written about the life and times of Emanuel Swedenborg, and have described his studies, his prolific output as an author, and his amazing spiritual experiences. In Essential Readings Dr Michael Stanley has carefully brought together many of the key ideas and teachings of Swedenborg and has arranged them under headings which should instantly appeal to any thoughtful person. This arrangement not only demonstrates the consistency of Swedenborg's presentation of spiritual truths, but their juxtaposition enables the reader to more readily grasp and appreciate those truths. Essential Readings provides a delightful approach to spiritual treasures which may answer questions in the reader's mind, presents practical indications regarding the improvement of personal life, and points the way to conjunction with the Lord God. A considerable amount of valuable material is collated in this useful book. It is a helpful guide to those who are encountering Swedenborg s theological writings for the first time and takes them directly to core ideas without having to consult extensive indexes and read through scores of pages of scholarly material. The selection of materials included in this volume is itself the outcome of inspiration, and rests upon a deep understanding of Swedenborg's copious writings. An important feature of Essential Readings is the inclusion of explanatory comments by Dr. Stanley. These serve to highlight important principles in particular quotations, and to clarify and extend the ideas contained in others. The reader will find these comments to be most helpful in procuring a better understanding of Swedenborg's message. Dr. Stanley's chapter entitled Structure of Swedenborg s Spiritual Thought is to be read most carefully, because it provides a Divine and cosmic background to man's existence and clearly shows how man shapes his eternal destiny by the way he relates himself to the Lord,

how he thinks and feels, and how he manifests himself by the performance of uses. This is powerful psychospiritual material which can prepare the reader to respond to the impact of the New Age which is now upon us. Essential Readings condenses into a convenient form a wide range of spiritual principles uncovered by Swedenborg, and helps the reader to catch a glimpse of the inner drift of creation. The user of this book will be delighred with its serviceability, and will appreciate the care and love which has gone into its preparation. Philip William Groves. Sydney, Australia April 1993.

THE SWEDENBORG LENDING LIBRARY AND ENQUIRY CENTRE A non profit organisation which promotes an awareness and appreciation of the theological writings of Emanuel Swedenborg in Australia. Swedenborg Libraries and book distribution centres operate around Australia from which books may be obtained on a free loan basis or by purchase. For a complimentary catalogue of material available, for information on services provided and details of the various locations please write or telephone the main Centre in Sydney which is located at: 1 Avon Road, NORTH RYDE, N.S.W. 2113 Telephone (02) 888 1066 oOoOoOoQo INFORMATION CENTRES IN OTHER PARTS OF THE WORLD CANADA: Information Swedenborg Inc. 279 Burnhamthorpe Road Etobicoke Ontario M9B 1Z6 UNITED KINGDOM: The Swedenborg Society New Church House 20/21 Bloomsbury Way 34 John Dalton Street London WC1A 2TH Manchester M2 6LE UNITED STATES OF AMERICA: Swedenborg Foundation Inc. J. Appleseed & Co. 320 North Church Street 3200 Washington Street West Chester San Francisco Pennsylvania 19380 California 94 1 1 5

CONTENTS Acknowledgements Page 11 Preface Page 13 Introduction Page 15 1 Structure of Swedenborg's Spiritual Thought Page 26 2 Divine Nature Page 32 3 Man's Nature Page 44 4 The Divine in Man Page 58 5 Nature of Divine Manifestation Page 63 6 Divine Providence Page 78 7 Rebirth (Regeneration) Page 85 8 Angelic Nature Page 104 9 Spiritual World Page 116

J!! SWEDENBORG: ESSENTIAL READINGS 10 Sexuality and the Conjugial Relationship Page 132 11 Spiritual Ages of Man Page 144 12 Last Judgement Page 157 13 New Age (New Church) Page 160 Appendix: Discrete Degrees in Man Page 163 Abbreviations Page 168 Bibliography Page 169 Chronology of Swedenborg s Work Page 170 Index Page 173

To my mother, Hilda Mary Stanley ACKNOWLEDGEMENTS I am deeply grateful to my dear friend and spiritual companion, Barbara, for her patient reading, lively debate and perceptive winnowing which have influenced and encouraged me in preparing this Anthology for readers who may be unfamiliar with Swedenborg's work. For the arduous work of typing (and retyping!) my tortuous manuscript I warmly thank Anne Cansell, especially for her cheerfulness when under pressure. And to the Council of the New Church College I would express my appreciation for kind permission to make use of the College facilities.

PREFACE It is mainly as a visionary of the realm of the departed, the Spiritual World, that Swedenborg is usually thought of and quoted — particularly by those who have not actually read him. Others see him as a highly unorthodox even heretical theologian, difficult to read, but good at pointing out all the illogicalities and flaws of traditional Christian theology. Not so well known, or realized, was his extraordinary ability to correctly anticipate many essential areas of modern physics, physiology, and key spiritual teachings of the New Age. No explanation in terms of Mucky' or unco-ordinated, inspired guesses satisfactorily accounts for the breadth and depth of his visionary insight in these key areas. His thought is far too integrated and cohesive for that, and indicates that he discovered some essential key to wisdom far surpassing that of his contemporaries, or, indeed, of most men. And this key is one which may be seen to be highly relevant to the growing endeavour of our own Age to grasp holistically the nature of the physical and spiritual dimensions of life. In my introduction I have outlined some of the major anticipations Swedenborg made of later discoveries in various fields, and have endeavoured to elicit the nature of his key for unlocking the secrets of both the physical and spiritual worlds. In the anthology section, however, I have selected specifically from his later spiritual teachings with a view to giving an overall picture of his spiritual philosophy as it relates particularly to many areas of current spiritual interest. Each section is introduced by explanatory material of my own to help bridge the gap of 200 years in terminology and style of expression. Swedenborg was a voluminous writer. A Latin style typical of the period can often obscure many of his deep insights. It is my hope

14 SWEDENBORG: ESSENTIAL READINGS that this particular selection of readings and explanations will bring some of these insights into greater focus and clarity, to reveal the great relevance of Swedenborg's work to holistic spirituality in our time. Michael W. Stanley 1988

INTRODUCTION Emanuel Swedenborg was born in Stockholm in 1688 into a wealthy religious family — his father was Jesper Swedberg, a pious Lutheran pastor who later became a bishop, and his mother, Sara Behm, a kind gentle soul who died when Emanuel was only eight. He received a classical education at Uppsala University, but Emanuel's main interest soon showed itself to be in mechanics and chemistry — an obsession with how things work, and the invention of new mechanical contrivances. Swedenborg had a great love of his native country, Sweden, and a strong desire to serve her by helping to bring her into the modern world of scientific invention and technology, for this was the age of Descartes and Newton and the 'machine' world. His love of making himself useful was to remain with him and become a key doctrine in the spiritual writings of his mature years. The young Emanuel threw himself eagerly into the study of all the mathematical and physical sciences of the time, with a particular interest in mineralogy and metallurgy, which were of great practical importance in the economy of Sweden. Later he was appointed 4Assessor Extraordinary' of the Royal Board of Mines which controlled the whole of Sweden's mining industry. Although he must have become aware of the main ideas of the Neoplatonic and Gnostic tradition at the universities where he visited and studied, there is no mention in Swedenborg's youthful writings of suprasensible orders of reality and the need to draw on an intuitive source within, which is above reason and factual evidence — key concepts that were later to help him make an amazing number of anticipations of nineteenth and twentieth century scientific discoveries. At this time his view of nature (following Descartes and Newton) was as a great machine whose amazing workings could be discovered

16 SWEDENBORG: ESSENTIAL READINGS by patient observation, experiment, and calculation. Yet he was no materialist, bent on demonstrating the self-existence and self-sufficiency of the world revealed by the senses. Perhaps he suddenly sensed he might be going in that direction, for he was soon to develop a powerful overriding concern that the scientific and philosophical thinkers and experimenters of the time were in danger of losing all sight of God and the soul. In 1734 at the age of 46, he published his first major scientific work, The Mineral Kingdom, in three parts. The first part, called The Principia, was a theoretical physical hypothesis of the origin of the material world from an invisible infinite source. The other two parts were exhaustive mineralogical works on iron and copper. Besides firmly establishing his reputation as a scientist and as the foremost mineralogist in Europe, it also showed the depth of his thinking into 'causes of things' and is his first work to demonstrate how sound intuitive principles can lead to far reaching scientific anticipations. What we have in The Principia is an application of Neoplatonic levels or emanations of reality coupled with the principles of geometry and dynamics which were proving so successful in the mastery of the physical world and its forces. Swedenborg perceived clearly that for anything to exist it must be continually being created from within itself: Being kept in being is constant coming into being. AC 775 Since for Swedenborg, space, time, and matter originate from the Infinite which is spaceless, timeless, and matterless, their origin as viewed at their own physical level, can only be a dimensionless point, which is not limited in its location, but is universally present everywhere. Since this 'natural point', as Swedenborg termed it, is the physical world's nexus with the Infinite, every point must contain in itself infinite energy. We might note here how modern physics has reached the same point — that the smallest particles discovered may be dimensionless, with the embarrassing situation of having thereby infinite energies disturbing the mathematical equations. What is threatening or beckoning physics as an end point, was in fact, Swedenborg's starting point. Swedenborg's 'natural point' is the first place where the infinite creativity of the Divine breaks out, as it were, from a higher timeless and spaceless dimension. Creation proceeds in a step by step process involving the withdrawal of energy through constraint or limitation.

INTRODUCTION 17 The initial dimensionless point is constrained to move in a certain limited way (a kind of super-vortical spiral), demarcating a form in space with a non-infinite degree of energy itself. This finite form or particle, has, by the way it is formed, a rotational spin about a polar axis and is itself constrained to move in an even more limited way, forming a less energetic particle. And so on, until an atom is formed with no internal dynamic to move left (the 4 inert1 atom used by Newton as the basis for his mechanical description of the world). In his Principia, Swedenborg applied his theory to derive the origin of magnetism (on the basis of his polar * North-South* spinning particles), and the origin of the suns and planetary systems from the aerial atmosphere. His anticipations here have been acknowledged by the Swedish Nobel prizewinner, Svante Arrhenius, as follows: If we briefly summarize the ideas which were first given expression by Swedenborg, and afterwards, though usually in a much modified form — consciously or unconsciously — taken up by other authors in cosmology, we find them to be: The planets of our solar system originate from the solar matter . . . The earth and the other planets have gradually removed themselves from the sun and received a lengthening time of revolution . . . The earth's time of rotation, that is to say the day's length, has been gradually increased . . . The suns are arranged around the milky way . . . There are still greater systems, in which the milky ways are arranged. Other anticipations that might be added are that stars have axial rotation or spin, and that they move in a spiral course around the Milky Way, and that what are now called novae are stars throwing off a crust as a ring from which new planets are formed. Finally Swedenborg also posited the idea that stars may pulsate, giving off radiant vibratory energy. Such stars have in fact now been discovered and are called pulsars. Swedenborg was well aware that what was missing from his account of finite matter originating from the Infinite Divine as infinitely energetic dimensionless points, was the soul or spirit. This becomes clear in his next work, entitled, The Infinite and Final Cause of Creation, written shortly after The Principia and also published in 1734. The final purpose of the Divine creativity is not the physical world of matter, but man, as an immortal soul.

18 SWEDENBORG: ESSENTIAL READINGS In the physical world, the 'natural point' would be seen as the nexus between Creator and matter. But what is the link between the Infinite God and man as immortal soul? And what is the link between the soul and the body? In answer to the first Swedenborg hints — without explanation or sign of understanding himself at this stage — that the Christ is the link. The second question sets him off on his next great quest for the link between soul and body, and proof of the existence of the soul within the body. His starting point was to be a highly detailed anatomical study of the body itself. In preparation for this he undertook a journey to France and Italy to learn dissection and study the leading anatomists of the day. He published the results, in 1740, in, to say the least, the remarkable book, whose title can be translated The Organization of the Soul's Kingdom, (usually literally but misleadingly translated, The Economy of the Animal Kingdom), in which he gives a detailed account of the blood and brain systems of the body, and attempts to draw conclusions as to their underlying causes. In the space of six short years the philosopher scientist of matter has become the philosopher anatomist of the body, now using Neoplatonic principles more fully to analyse and hypothesize on the basis of the most recent and detailed anatomical information. We saw how well the combination of Neoplatonic philosophy and the study of inorganic matter worked in anticipating modem physical discoveries. Will it now also work with organic matter in the form of the live human body? Numerous physiological inductions and intuitions of Swedenborg have since been established by medical science, many only in recent times. A few examples are: 1. The coincidence of the motion of the brain with respiration. 2. The independence of animatory motion of the brain and the respiration of the lungs. 3. The extension of the respiratory motion of the brain and lungs to the extremities of the body. 4. The existence of the cerebro-spinal fluid. 5. The circulation of the cerebo-spinal fluid through interstices between fibres and nerves of the body. 6. The central ganglia (corpora striata) and spinal ganglia take over some of the movement initiations of the cerebrum (conditioned reflexes).

INTRODUCTION 19 7. The existence of the central canal of the spinal cord. 8. The optic lobes are connected with the sense of sight. 9. The seat of consciousness is in the cortical (grey) elements of the brain. 10. The function of the brain is partly as a 'chemical laboratory1 distributing chemicals through the pituitary gland. 11. The blood is being continually broken down and replaced. 12. The quality of the blood depends upon the organ and the person. 13. The smallest organic particles ('fibres', 4cortical elements') are independent centres offerees endowed with individual life. 14. Each organ and * fibre' selects its own requisite nutrients from the blood supplied by the heart's pumping action. (The blood plasma is not forced into the tissues, but drawn in selectively by the tissues themselves). And all this from a man whose primary aim was not to further scientific knowledge as such, but to find the seat of the soul in the body and establish its existence! Here we must pause to look at Swedenborg's method of working and reaching his conclusions; for, though the object on which he was later to focus almost all his attention was to be discretely different from the human body, the method and a priori principles used here remained as his constant guides through all his later explorations of the spiritual world. First in his methodology comes observation of the outward facts. Only occasionally using observations from his own dissection work, he mostly made use of the observations of the best anatomists of the day — Leeuwenhoeck, Malpighi, Ruysch, Bidloo, and others. Then he would apply what he called, the 'doctrine of series and degrees' to all the observations in order to discover interconnections and the functions each part played in the whole, for Swedenborg believed deeply that nothing has been formed which does not have some use to perform, and which is not of service to and served by the whole, being an integral part of it. In brief this holistic metaphysic which Swedenborg found so abundantly illustrated in human physiology, is as follows: Creation is of forms which give the appearance of space, time, substantiality,

20 SWEDENBORG: ESSENTIAL READINGS and individuality ('space, time, matter, and person'). Each form is a perpetual emanation from the one invisible Infinite Source in a series of discrete levels or degrees of form, the last, lowest, or outermost being that of physical matter. Forms on one level are outgrowths of conglomerations of the next higher (interior) forms, constrained by a withdrawal of a degree of freedom and energy to move in a definite pattern. The whole chain can be viewed as being in 'Chinese box' fashion, series of forms within forms, with the one Source at the centre of each and every form. The pattern of each form in some way corresponds to some facet of the higher form from which it perpetually emanates. Relative to lower forms, higher forms are more pure, perfect, interior, simple, permanent, flexible, universal, distinct, beautiful, free, unanimous, and potent. When not obstructed, higher forms draw their various derivative lower forms into a harmonious unity, forming an image of the One, with its infinitely distinct variety of parts indissolubly linked into a whole. Thus the higher forms endeavour to 'subordinate and co-ordinate' the lower forms, so that all parts respect and depend on each other and serve the whole. Higher forms give being and purpose to lower forms, which themselves can look to the higher forms on which they depend and which they serve. Whilst each form is accomplishing its own purpose, it is also accomplishing the common or universal purpose of the whole. Higher forms are free with respect to lower forms. They are not destroyed by the dissolution of their lower forms. Hence the soul survives the dissolution of the body. They may or may not consent to what is excited at the lower degree. The human body is the blueprint of the most perfect order to be found in the whole of creation. It is noteworthy that this last insight had come to Swedenborg long before he wrote his Principia on the evolution of the inorganic elements. In fact, from some of his unpublished material, it becomes clear that that work was intended to make way for a study of the human soul as it forms and governs the organic material of the human body. Again, we are brought to realize that Swedenborg was not seeking scientific discoveries at all, but a means to prove rationally to the atheist that the body lives from an immortal soul which itself lives from God. In a follow up work in 1744, on other organs of the body, entitled The Kingdom of the Soul (The Animal Kingdom) Swedenborg, still concerned about the threat of growing agnosticism wrote:

INTRODUCTION 21 These pages of mine are written with a view to those only who never believe anything but what they can receive with the understanding. Such persons are inclined to deny the existence of anything more sublime than themselves, like the soul. Such things as immortality and heaven they deny as empty phrases and fables. AK Voll 22 We have noted some of the enormous scientific spin-off of Swedenborg's application of the 'doctrines of series, degrees, and correspondence' to the physical body, but what of his treatment of the mental part of the human being? At first he followed a tripartite division of mind, reminiscent of the Neoplatonic division, into a lower instinctual mind affected directly by the senses, a rational mind capable of reflecting on the contents of the lower mind, and an intuitive 'pure intellect', prior and superior to, more universal and perfect than, the rational mind. Whereas the lower mind is born with no innate ideas (following Locke), the pure intellect — which is above thought, is what gives the rational mind its power to recognize natural as opposed to spiritual truths. Relative to the rational mind, the pure intellect comprehends intuitively and holistically rather than separately, as well as non- temporally and non-spacially; it neither develops nor deteriorates. When later, the spiritual world became visible to him, and it became clear that its own structure and anatomy was identical with that of the physical body, he anticipated the discovery of the Nobel Laureate, Roger Sperry, in the 1960s, that the right half of the brain enables the mind to respond intuitively and holistically to experience, whilst the left half enables it to analyse and rationalize its experience. However, even before this discovery of the nature of the spiritual world, in a subsequent unpublished work devoted almost entirely to the subject of the mind itself, Swedenborg makes it clear that there are levels above (within) even the pure intellect, namely that of a truly spiritual nature or intelligence, and above that, of Divine Wisdom itself. One important idea is that of a communion of souls, that souls are linked with each other through some kind of vibrations which can be felt by the soul. In his Rational Psychology, Swedenborg talks of the purpose of creation as being 'a most perfect society of souls'. In a most perfect form of society, there must be not only a variety of all

22 SWEDENBORG: ESSENTIAL READINGS souls but a variety where the several souls are in such concord that together they constitute a society wherein nothing can be lacking which is not to be found in someone's soul. Such is the form in the atmospheric world of macrocosm; such it is among the constituent parts in every individual body, that is, among its fibres, cortical glands, etc This variety I call harmonic, being a variety where all the varied constituents mutually relate themselves to each other by a certain natural analogy, and in this way constitute a society which is a one. RP 535 So here, Swedenborg comes close to his later spiritual discovery — that all souls are arranged in spiritual space in relation or correspondence to the functional relationships of the multitudinous parts of the human body. This he was to call the Maximus Homo, literally, 'Greatest Man' (previously translated 'Grand Man', and now sometimes translated, * Universal Human*). Swedenborg now begins to refer a little more to such religious topics as, God, Christ, heaven and hell, good and evil. But successful though he obviously is in worldly terms, he is not happy in himself, and is inclined to states of melancholy. From a private diary he began keeping in 1743 we realize that he is having trouble living up to his inceasingly awakened inner feelings. Not surprisingly, pride turns out to be his biggest spiritual problem and, perhaps, some concern over his love of worldly things. The diary, kept for about eighteen months, is essentially a record of his very vivid dreams at that time, and his interpretation of their significance for him. What ensued was a classic struggle between his higher and lower self, a recurring inner conflict that he later termed 'temptation combats'. Women in his dreams he interpreted as his muses, the aspects of life to which he was drawn and loved. The overtly sexual nature of several of these dreams, and Swedenborg*s ease in writing about intimate sexual details precludes any kind of Freudian repression interpretation. Swedenborg's own interpretations of the women in his dreams is in relation to his love of science, philosophy, and spiritual truth, and his need to leave the former in order more fully to embrace the latter. His interpretations are perfectly corroborated by his subsequent change of life, with its accompanying serenity and calmness of wisdom. In short, Swedenborg believed his dreams indicated a change taking place within himself, a change necessitating that he relinquish his present goal and methods — of proving the existence of the soul through a study of human

INTRODUCTION 23 anatomy, in order to prepare himself for some higher path of service to humanity. Ceasing publication of further planned volumes of his Organization of the Human Soul he wrote instead, a delightful poetic account of the Biblical creation story, called The Worship and Love of God, incorporating, in footnotes, elements of his philosophical/physiological insights. From this time on the Bible was to form the main basis for Swedenborg's study, analysis, and deductions — not as a book to be understood according to its literal meaning, but as an allegorical account of the Journey of the soul itself. What had happened to cause so great a change in Swedenborg's direction in life? It seems that he experienced, in a dramatically humbling way, a manifestation of the Christ and His love. For years Swedenborg had been well used to rationally discussing and analysing the subject of love — from the outside. But how one's life is changed when suddenly love is experienced from the inside! Both metaphorically and literally a whole new world was shortly to open up before Swedenborg's eyes; for gradually, during the year 1745 he writes of having been admitted into the kingdom of God 'by the Messiah Himself, and speaking there with various heavenly personages and 'with the dead who have risen again'. For the remaining 27 years of his life he recorded in detail experiences of the inner spiritual world, seen, heard and felt by his spiritual senses, and the inner world of the Bible as it unfolds before his spiritual intuition. Resolutely he gave up his worldly career and devoted himself totally to his new calling — to unfold the inner spiritual meaning of the Bible, and explore the nature of the real spiritual world from direct experience of his spiritual senses. Preparing himself with compilations of Biblical indices, learning Hebrew, recording his spiritual world experiences, and making several preliminary attempts at perceiving the journeying and development of the soul in the pages of the Old Testament, he eventually published in 1749 a complete verse by verse outline of the symbolic meaning of the books of Genesis and Exodus. This work in eight volumes (twelve in English) entitled, Arcana Caelestia, or Heavenly Secrets, stands as a marvel of sustained psychospiritual insights, despite a heavy, pedantic theological style,

24 SWEDENBORG: ESSENTIAL READINGS calculated many might think, to keep the heavenly secrets, if such they were, secret! Of the many spiritual books that followed, I will mention just a few of his distinctive major works. A fuller list is given in the Bibliography. In Heaven and Hell', perhaps his best known and most read work, he published in 1758 a spiritual and experiential analysis of the spiritual world he had been experiencing for the last 13 years. This book is no mere spiritualist travelogue of other-worldly scenery and architecture; it is a magnificent attempt to help the reader understand the whole spiritual world as an outward image portraying the soul, the Divine, and the ego's distortions. Divine Love and Wisdom, published in 1763, outlines his mature understanding of the doctrine of creation in emanations, spheres (or auras), series, and degrees. It concludes with a section devoted to the § interplay of will and understanding in the mind and its correspondence as mirrored in the interaction of the heart and lungs in the body. Divine Providence, published the following year, outlines how the Divine Nature inevitably involves an inviolate order in its operation, which governs all that It has created, particularly in relation to the distortions of life introduced by man. The early chapters contain some of Swedenborg's endeavours to express the deeper mystical relationship of finite man to his infinite source in God. Then, in a book entitled Conjugial Love, published in 1768, Swedenborg turned his attention to an area which has been so poorly understood, if not misunderstood, by exoteric Christianity — sexuality and the union of man and woman. Similar though it might appear in some ways to alchemical teachings concerning the union of masculine and feminine in the soul, it differs in its practical application of deep spiritual fundamentals to the actual situation of men and women faced with sexual urges, eros, and deeper longings for soul union with a mate. Swedenborg returned again to Biblical interpretation in his Apocalypse Revealed, published in 1766. Working verse by verse on the last book of the Bible, he sees in it the 'harvesting of the good' after the 'tares' of evil, fully grown, have had their fling and have finally been overthrown. Swedenborg expresses his insights in relation to the life and teachings of corporate religions such as the Catholic and Reformed churches, showing how subtle evils and falsities develop

INTRODUCTION 25 in disguised forms in churches, until a crucial point is reached when, according to Divine Order, a Last Judgment takes place, which spiritually separates the matured good from the fully grown evil within those within the churches. His final major work published in 1771, the year before his death, he entitled The True Christian Religion. It provides a kind of compendium of his major theological teachings, often expressed in the Protestant terminology of the day. In some ways a magnificent summary, it lacks, in the view of this writer, the psychospiritual and mystical depths of many of his earlier works, presumably being written to answer the theologians of the day in their own terms. Swedenborg died peacefully in London, in 1772, at the age of 84, still in the full mental vigour that had been his gift all his life, and calmly and happily looking forward to an unending life in a universal spiritual world grown very familiar to him.

1 STRUCTURE OF SWEDENBORG'S SPIRITUAL THOUGHT Swedenborg's uncanny ability to correctly intuit several key aspects of modern physics and very many later physiological discoveries up to the present (and beyond?) calls for explanation. Space will not permit an examination of this intriguing and important subject in a book such as this. Suffice it to say here that a part of the answer may well lie in his application of Hermetic- Neoplatonic principles to the current physiological knowledge of his day, particularly his Doctrine of Correspondence. Universality Swedenborg teaches the underlying unity of all life, emanating from the one infinite Source described as Love Itself, and that all life is on different discrete levels and in forms which are related to or part of an overall form or organism, which he calls — the Grand Man or Universal Human. In the physical body this form is perfectly mirrored in the hierarchical and interrelated functions of its organs and cells. In the mind the same pattern is seen in the various mental functions, with the will corresponding to the heart, and the understanding to the lungs. The higher mind, or spirit, is itself an integral part of the Universal Human: and the inmost soul itself is the form of what Swedenborg calls the Divine Human, or Son of God — the Christ of the gospels. Thus, in essence, mankind is one community, and every religion a part of the one timeless universal religion. Man's inmost thoughts and feelings, therefore, are not from himself, but part of a flow of life at the higher levels of the Divine emanation. Yet, at each of these levels, each man or spirit has a distinct personality enabling him to take his place (if he is willing to allow the higher inner levels to govern him) in the perfection of the whole. Spiritual Freedom In his inner reaches, therefore, man is eternally united to the one Source, but in his outer levels he is free to respond either in correspondence with

SPIRITUAL THOUGHT 27 his higher self or to distort the one universal pattern of life (the latter choice being the origin of evil). The superior inner levels are the 'heaven within'. Basically two in number, there is a higher level called celestial, which is essentially a love and deep appreciation of the whole or One or Good Itself (the Lord), and a lower level, the spiritual, which is essentially a love and awareness of the goodness of all the parts of the whole (the neighbour). The celestial degree is holistic and mystical, the spiritual degree being more analytic and structured. Union with the Lord and the neighbour However, when man is living in the non-heavenly realms of his spirit, unaware of his inner heaven and divine sonship, as is inevitable at first, he feels no love for the Lord or the neighbour, but separated from them; he is in a state of separation termed hell. There are, of course, many degrees of this state from the very mild to the grotesquely horrifying (outer darkness). In such a state he is unable to experience the unity of love (of the Lord or the neighbour). Now, only revelation from the Divine — the light above (within his soul) — can penetrate the darkness, reaching down to rescue (redeem) him. The Divine Word calls to the soul through manifested forms or images — through the beauty of nature, through music or dreams, but, in particular (as in Swedenborgfs own case) through the written form of sacred scripture. When the Word is received, the Divine (Holy) Spirit is enabled to awaken the separated depths in man and stir his heart (or will) to turn around (repent) and seek union with the whole (with the Lord and the neighbour). The son is called, hears, and chooses to return home to his Father. Doctrine of Use When this reunion occurs, the lower will unites with the Divine will, and loves to do whatever is useful, that is, conducive to the good and happiness of the whole. This is the love of good, usefulness, or service. The highest awareness of the truth is thus linked with the motivation to serve the true spiritual interests of all the parts (spirits) in spiritual and practical ways. Far from the individual part feeling lost through union with the One, on the contrary it feels most distinctly and uniquely itself, whilst sensing itself as belonging as a part of the whole. The object of man's highest love is not, therefore, the Infinite, which he cannot ever comprehend, but the Divine Human or Christ which is the form of the Whole which his higher mind can perceive and relate to. The Fall Proprium, meaning4what belongs to oneself, is the word Swedenborg uses

28 SWEDENBORG: ESSENTIAL READINGS for the capacity of man to experience life as if he were independent of the One (God). The similarity of proprium to the modem use of 'ego' to indicate the area of 'I-ness* or self identity in the field of consciousness, is clear. It is the proprium's (or ego's) interpetation of what it sees and feels with the bodily senses that creates the great illusion into which man falls — the belief that he is separate, independent, and essentially alone in a huge alien world. Thence arise all the negative emotions of fear, shame, guilt, envy, hatred, etc. Though man's world is at first thus fallen, it is into that world that Redemption comes. Incarnation and Redemption There was a point in time in the history of mankind's spiritual decline on earth when the increasing degree of spiritual darkness grew dangerously close to making it impossible for any one to 'see the light' which enables the Divine within to incarnate and redeem his world. At that time the Divine sent forth out of Itself a special birth of a Son who was to be the Light itself to shine in man's darkness. That unique incarnation took place in the form of Jesus of Nazareth, in whom the grand battle between the powers of darkness and light was enacted, in which Jesus as the Christ 'overcame the hells through temptation combats' in his soul. The total victory gained by Jesus preserved man's spiritual freedom to see the light and return to the Father, and brought Jesus Christ into a complete and total union with the Divine Father (the glorification of the Lord). This combative pattern of regeneration or spiritual growth needs to occur within each individual (fallen) man: the entrance of light, or the Incarnation (birth of Christ within); recognition and acknowledgement of proprium (egoic self-centredness); repentance — the 'turning around' to return to the Father within in love and freedom; redemption — the Divine rescue of the soul from the hellish bonds of the 'proprial' illusion and selfishness. Thus, through man, the Christ within eternally redeems man's world. Regeneration This whole process of return (regeneration) is like a new birth. The seed, as remnant states of heavenly experiences, is implanted in man's natural awareness from physical birth onwards. Regenerating man goes through cycles of enlightenment, alternating with an emerging awareness of some evil or 'hellish' proprial tendency which has been lurking — often well disguised — in a deeper part of his mind or life. The ensuing battle, called temptation combat, is between the Christ within (the Light) and the powers

SPIRITUALTHOUGHT 29 of darkness (the hells). Victory over the evil is achieved through a combination of man's willingness and acceptance of the power of the Divine within, while felt as though all the effort were man's own. In this way, the Divine and man are as one and united in the inner struggle and, afterwards, man enjoys the inner peace, humility, and joy that is God's within him, and he is then in the state of heaven. This purifying process is repeated eternally, since total purification of the natural consciousness and life is never completely attained. Life After Death After the death of the physical body, states of the inner world manifest outwardly in corresponding forms, mirroring the heaven, hell, or intermediate states that are being lived in at the time. Since this is a shared world, one is able to associate and communicate with others who are sharing the same region of spiritual space, that is, a similar inner spiritual condition. The existence of the physical body normally prevents any conscious awareness of this spiritual phenomenon but, in certain circumstances, awareness is permitted to break through, giving conscious communication between spirits and men. Those living in the heavenly regions of their spirit are called angels, and those living in the hellish parts are called evil spirits, or sometimes devils. Conjugial Love In addition to the division, reality/illusion and heaven/hell in man, there is also a division between heart and mind — or between subjective feelings and objective logical thought. In the male the objective thought aspect is more conscious, with the subjective feeling aspect more unconscious. With the female, the reverse is the case. The male is, as it were, the explorer of new territory (producer of wisdom) and the female is the integrator and nurturer of what is discovered (lover of the wisdom thus produced). So the unconscious elements in one sex resonate with and stir the more overt elements in the other. When a truly deep fundamental uniting of both aspects takes place through the union of man with his appropriate female counterpart, Swedenborg calls it a conjugial union. And the human pair who are in conjugiai love essentially form one angel — not in body or outer mind but in inner heart, mind, and soul. Dispensations of the Ages The inner transformative (regenerative) cycles in the individual spirit have their collective counterpart in groups (churches), both small and large, both less and more general or global. With the most general of these, the spiritual dispensations or ages, there have been four since the beginning of mankind

30 SWEDENBORG: ESSENTIAL READINGS on earth, with a fifth (the age of the New Jerusalem) about to begin. Each age has begun with a special Divine revelation in a distinctive form; each has ended with a phase of fully grown spiritual corruption and distorted teaching which has needed to be judged (clearly seen for what it is and separated out from the remaining pure elements from which the next spiritual age or era develops). One such Judgment illustrated mythically in the Bible is the story of Noah and the Flood. The distinctive characteristics of what is best in each of these ages is mirrored in the psychological development of potential in the individual, from infancy through childhood, adolescence, and early manhood to the wisdom of old age. New Age Swedenborg foretold that the New Age to come will be marked by a maturity in the form of the predominence of true inner freedom from dogma and authoritarianism of all kinds — the inner freedom that only wisdom in mankind's old age can bring, the freedom that God's Will brings — to joyfully accept and live in harmony with our true (highest) nature, which is to be a unique and integral part of the whole Universal Human whose soul is the Divine Itself. • • • • • Such, in brief, is an attempt to distil some of the essentials of Swedenborg's thought. It should be borne in mind, however, that although he may never have achieved this spiritual philosophy without absorbing much of the ancient wisdom and Neoplatonic-Gnostic framework, or without his full-waking experience of the departed in their manifested spiritual world, the basis for his detailed spiritual psychology of soul growth was the Bible itself. And within the sacred scripture of the Bible he found the Divine Word that revealed to him the dynamic pattern and stages of the fall and rebirth of the soul. It is to this Word that he recalls the reader again and again, to study and meditate, with the aid of a 'true doctrine of God and man'. The corresponding link between the inner and outer worlds offers a key to each and every man to receive for himself the light of the Divine Truth. By expressing his spiritual experiences and perceptions in a natural rational language and outlining clearly how the key of correspondence works, particularly in sacred scriptures, he has endeavoured to open a door for modern 'rational' man to go through, to find for himself, the truth, the heaven within, and his essential union with the Divine. It is the part of a wise man to see and perceive truth from the light

SPIRITUALTHOUGHT 31 of heaven, but not to confirm what is said by others, AE 190 No others apprehend the genuine sense of the Word than those who are enlightened. And those alone are enlightened who are in love and faith in the Lord, for their interiors are elevated by the Lord even into the light of heaven. AC 10323

2 DIVINE NATURE Swedenborg begins several of his major works with an endeavour to reveal his own perception of the Divine nature. In his view nothing is more vital for a man than the conception he has of God, or the Divine, for man's spirit would develop in that direction and so determine his true character and state. How important it is to have a right idea of God, can be established from this, that the idea of God constitutes the inmost thought with all who have a religion, for all things of religion and all things of worship have respect to God. Also because God, universally and in particular, is in all things of religion and worship, so without a right idea of God, no communication with the heavens is possible. DLW 13 The idea of God is the chief of all ideas. For a man's communication with heaven and conjunction with the Lord are qualified by this idea. And hence such are his enlightenment, affection for truth and good, perception, intelligence, and wisdom; for these things are not from man, but from the Lord, according to conjunction with him. AE9573 The whole of religion is based upon the idea held about God, and is in conformity with it. Can 1 Infinite and Eternal (Spaceless and Timeless) Swedenborg was well aware of the unknowable nature of the Divine as it is in itself— beyond the bounds of space and time, and all man's finite ability to conceptualize. The Divine is Infinite, and of the Infinite nothing else can be said than that it is the Itself, or It Is, thus Good Itself. AC 12619 It is known that the Divine, because it is Infinite, does not fall into the ideas of thought of any man or angel, because they are finite, and

DIVINE NATURE 33 the finite is not capable of perceiving the infinite. AR 312 In the Lord there is nothing but what is Infinite, and since It is Infinite, It cannot be apprehended by any idea but as the being (esse) and manifestation (existere) of all good and truth. AC 2803 Nevertheless the concept of the infinite (as in mathematics) can and should have an important place in our intuitive perception. Although the human mind may acknowledge from the many things in the created universe that the primary entity or first Being is Infinite, yet it cannot know Its nature, and therefore cannot define It otherwise than the Infinite All. The human mind can only declare that this subsists in Itself and consequently is the very and only Substance;. . . But what do these conclusions amount to as they throw no light on the nature of the Infinite? For the human mind, although highly analytical and elevated, is itself finite, and its finite quality cannot be separated from it. It is therefore, quite, incapable of comprehending the infinity of God as It is in Itself, and thus God. It may however see Him obscurely, as it were, from behind . . . the visible things in the world, and in particular the things apparent in the Word. Hence it is clear that it is vain to desire to know what God is in His Being or in His Substance. It is enough to acknowledge Him from finite, that is, created things, in which He is infinitely. TCR 28 What the Infinite and Eternal is cannot be comprehended by the finite, and yet it can be. It cannot be comprehended because the finite cannot contain the infinite; and it can be comprehended because there are abstract ideas by means of which it can be seen that things exist, though not what their nature is. DP 46 That the Infinite in Itself and the Eternal in Itself is the Divine can be seen by men, and yet cannot be seen. It can be seen by those who think of the Infinite not from space and of the Eternal not from time; but it cannot be seen by those who think of the Infinite and the Eternal from space and time. DP 48 Clearly the problem is related to man's natural tendency to see and experience spacially and temporally. There are two things proper to nature—space and time. It is from these that man in the natural world forms the ideas of his thought and thence

34 SWEDENBORG: ESSENTIAL READINGS of his understanding. If he remains in these ideas and does not raise his mind above them, he can never perceive anything spiritual and divine, for he involves them in ideas derived from space and time, and in proportion as he does this, the light of his understanding becomes merely natural. DLW69 In contrast, the heavenly state leans increasingly away from the natural emphasis on time and space. In the other life there is nothing of space and time, but there are states according to which are appearances of space and time; and the life is more heavenly the further it is removed from what is of space and time, and the nearer it is to what is eternal, in which there is nothing at all of the idea of time, or of anything analogous. AC 26546 Swedenborg exhorts his reader to raise his mind beyond ideas of space and time in order to comprehend something of the infinite and eternal. But do not, I entreat you, confound your ideas with time and space, for insofar as anything of time and space is present in your ideas when you read what follows, you will not understand it. For the Divine is not in time and space. DLW 51 Creation itself cannot be brought within the comprehension unless space and time are removed from thought, but if these are removed, it can be comprehended. Remove them, if you can, or as much as you can, and keep in your mind an idea abstracted from space and time, and you will perceive there is no difference between the maximum and the minimum of space . . . There are infinite things in God-man . . . and these innumerable things exist as in an image [of the God- man] in the created universe. DLW 155 The Divine is far from unknowable in its ongoing activity of manifesting Itself in countless ways. (Today we might use the illustration of electricity — invisible in itself, yet experienceable through its effects.) It is approachable, yet not directly and fully attainable. Universal nature is a theatre representative of the Lord's Kingdom; thus the Divine is in every particular of nature, insomuch that nature is a representation of the Eternal and the Infinite—of the Eternal from prorogation even to eternity, of the Infinite from the multiplication of seeds to infinity. AC 51162

DIVINE NATURE 35 Divine Itself as Love How then can man begin to know the unknowable? For Swedenborg, it is clear, the Divine is Love. And it is to 'love' that man should look for direction to approach an awareness and perception of the Divine Nature. The Divine itself is pure Love. AC 6849 And how are we to understand this ambiguous term 'love' as applied to the Infinite Divine? Being essentially infinite it is unknowable in itself. The Divine Being Itself is Love utterly incomprehensible to man. AC 5042 But Love will have countless varying facets or aspects, some of which everyone can come to know. Of the many definitions of love that Swedenborg gives throughout his works the following seem to be central and crucial. Love in its essence, is to will, and in its existence is to do. For what a man loves, this he wills; and what he wills from love, this he does. AC7972 The heavenly or celestial entity of love does not wish to exist for itself but for all, thus to impart all that is its own to others. It is in this that heavenly love essentially consists. AC 1419 Regarded in itself, love is nothing but a desire and thence a striving for union. CL 37 Love in itself is not to love self, but to love others and to be conjoined with them by love. An essential of love also is to be loved by others, for thus is union effected. The essence of all love consists in union, it is indeed its life which is called enjoyment, delight, sweetness, blessedness, happiness, and felicity. Love consists in this that its own is another's; and to feel another's joy as joy in oneself, this is to love. DLW47 The most high, or inmost, is the celestial element of love or Love Itself, to which no other attributes are appropriate than those of pure love and so of pure mercy towards the whole human race, that Mercy being such that It wills to save all men, to make them eternally happy, and to impart to them all that is Its own — thus out of pure mercy and by the mighty power of love to draw towards heaven, that is, towards Itself, all who are willing to follow. AC 1735

36 SWEDENBORG: ESSENTIAL READINGS The Divine Love Itself, which is love towards the whole human race . . . wills to save them and to make them blessed and happy to eternity, and to make Its Divine their own so far as they can receive It. AC 47352 Love and Wisdom Within the Divine Itself is the unity of love and wisdom. While the intellectual mind sees them as distinct, Swedenborg explains that in reality one does not exist without the other. The love aspect of this unity is both essential and invisible: the wisdom aspect on the other hand, is formative and visible. You cannot have one without the other without losing the essential nature of this Divine Reality. Love and wisdom are said to be one distinctly because they are two distinct things, yet so united that love is of wisdom and wisdom is of love; for in wisdom love is and in love, wisdom exists. DLW34 The wisdom that does not make one with its love appears to be wisdom, but is not; while the love that does not make one with its wisdom, appears to be the love of wisdom, but is not. DLW 39 Love shows itself in order to be seen and recognized in wisdom; and because it is seen there and recognized, wisdom is its image. Moreover love is the being (esse) of life, and wisdom is the manifestation (existere) of life therefrom. The likeness and image of God appear clearly in angels, for love from within shines forth in their faces, and wisdom in their beauty; and beauty is the form of their love. DLW 358 Love can be understood only from its quality, and its quality is wisdom; and its quality or wisdom can exist only from its being, which is love; hence it is that love and wisdom are one. DP 13 Love and wisdom proceed from the Lord as one, but are not received as one by the angels. And the wisdom which prevails over the love indeed appears as wisdom but yet is not, because in the superabundance of wisdom there is no life from love in it. DLW 125 [The wisdom seen from man's point of view] does not produce love, but simply teaches and shows the way, teaching how man ought to live and showing the way he ought to go. DLW 244 Swedenborg endeavours to distinguish for us the characteristics of true wisdom (as opposed to intellectual capacity or mere cleverness).

DIVINE NATURE iZ By the power to grow wise is not meant the power to reason about truths and goods from knowledge, nor the power to confirm whatever a man pleases, but to discern what is true and good, to choose what is suitable, and apply it to the uses of life. AC 102273 Wisdom is loving use, that is, loving the good of a fellow citizen, of society, of one's country, and of the Church. HH 390 To receive good from the Lord and thence to will good, is wisdom. AC 5070 The chief thing in wisdom is to perceive without reasoning, that a thing is true or not. AC 5556 The state of wisdom is when man has no longer any concern about understanding truths and goods, but about willing and living them; for this is to be wise. AC 102256 Use Conjoined Love and Wisdom is not static but necessarily looks to and generates a third aspect, the use it can be to others. Thus there exists this fundamental trinity in unity. Without use, love and wisdom are merely abstract ideas of thought . . . but in use, the two are brought together and become a one which is called real. Love, being the activity of life, cannot rest unless it is doing something; nor can wisdom exist and subsist except when doing something from love and with it; and doing is use . . . CL 1833 Because the Lord is Love Itself and Wisdom Itself, He is also Use Itself. For love has use as its end, which it brings forth by wisdom. For without use, love and wisdom have no boundary or end, that is, no dwelling place of their own. Consequently, it cannot be said that they have being or existence unless they have a use in which they are. DLW 230 Everyone who thinks with any enlightenment can see that love has use for an end, and intends it, and brings it forth by means of wisdom. For love of itself can bring forth of itself no use, but can do so by means of wisdom as a medium. Indeed what is love unless there is something loved? This something is use, and because use is that which is loved, and is brought forth by means of wisdom, it follows that use is the vessel of wisdom and love. DLW 297

38 SWEDENBORG: ESSENTIAL READINGS Good In practice this important term 'use' is initially equivalent to the concept of 'good*. Use is the doing of good from love by means of wisdom. Use is good itself. CL 1833 All good things which exist in act are called uses. DLW 336 Truth Just as love is the heart of wisdom, so good is the heart of truth, and Truth is the form of good, that is, when good is formed so that it may be intellectually perceived, then it is called truth. AC 3049 The good which a wise man thinks, is truth, which becomes good when he wills and does it. ISB 7 Creativity The Love and Wisdom (or just Love for short) of the Divine is, by its very nature, creative. For any form to exist (e.g. an atom), it must be being perpetually created and sustained from within itself. Preservation in connection and form is perpetual creation. AC 4822 That the universe consists of perpetual uses, produced by wisdom and initiated by love, may be seen as in a mirror by every wise man when he acquires a general idea of the universe, and regards its particulars in that light. TCR 41 This created universe is not God, though it is made out of Him, but is something, as it were, separate, so that He might dwell in it. The infinite cannot proceed from the finite. Still the infinite can proceed . . . through the finite. On the other hand the finite cannot proceed from the infinite; and to say that it can is also a contradiction. The finite, however, can be produced from the infinite, but this is a creating, not a proceeding. DP 2192 Every created thing, by virtue of its origin, is such in its nature that it may be a recipient of God, not by continuity, but by contiguity. By the latter and not by the former there is conjunctivity. For it is

DIVINE NATURE 39 in accord, because it has been created in Goxl by God. And having been created thus, it is an analogue, and by this conjunction is like an image of God in a mirror. DLW 56 The resulting creation is a universe wholly made up of interdependent ('coherent') parts. The order is that one thing is for the sake of another and that one therefore depends on another like a chain on its links. CL 85 The universe is a work coherent from first things to last, because it is a work with ends, causes, and effects indissolubly linked together. Since in all love there is an end, and since in all wisdom there is a promotion of that end through immediate causes and by means of them to effects, which are uses, it follows that the universe is an all embracing work of Divine Love, Divine Wisdom, and uses, and thus a work entirely coherent from first things to last. TCR 47 Divine Humanity The most complete, universal, and perfect form of divine manifestation is what is termed by Swedenborg, the Divine Human. This concept bears some relation to the primeval man of Hinduism and the Adam Kadmon of the Jewish Kabbalah. In the vision of Swedenborg, and later Blake, the mirror in which God can be seen is the essential perfection of humanity. The Infinite Itself which stands above all the heavens and above man's inmost being cannot be manifested except by means of the Divine Human, which exists solely with the Lord. Communication of the infinite with finite being is not possible at all from any other source. AC 19882 Swedenborg stresses the danger to the finite mind when it attempts to comprehend and relate to God in other than through His Divine Human. Unless the idea were formed of God that He is the first Substance and Form, and that His form is the very Human Form, the minds of men would readily acquire for themselves vague, fantastic ideas concerning God Himself, the origin of man, and the creation of the world. They would regard God as nature in her first principles, as the expanse of the universe, or as an empty unreality. TCR 20 There is in all the heavens no other idea of God than the idea of Man.

4Q SWEDENBORG: ESSENTIAL READINGS The reason is that heaven as a whole and in part is in form like a Man, and the Divine which is with the angels makes a heaven. For this reason it is impossible for the angels to think about God in any other way. DLW 11 Man's union with the Lord is not a union with His supreme Divine Itself, but with His Divine Human; for man can have no idea whatever of the Lord's supreme Divine, which so transcends his idea as altogether to perish and become nothing; but he can have an idea of His Divine Human. For everyone is conjoined by thought and affection with one concerning whom he has some idea, but not with one concerning whom he has no idea. AC 42112 Each individual human being is only finite, and in himself can mirror only a facet of the Divine Human, whereas the angelic heavens taken as a whole, potentially manifest this Divine Human in its infinitude. The reason men cannot understand how the Creator of the universe can be in a human [form] is because they form their ideas of the universe from the conception of space. Such an idea does not pertain to God unless there be the idea of the Divine Proceeding. Ath Creed 120 So important in fact is a man's conception of this Divine Human form that it determines his ultimate destiny. To all are allotted places in the heavens in accordance with the concept their faith gives them of the Lord's Divine Human. DD 19 Spirit (Divine Proceeding) Whereas 'Human' indicates the perpetual form of the Divine, 'Spirit' or 'Divine Proceeding1 indicates the dynamic aspect of the radiating sphere, action, or activity. The Holy Spirit is the Divine going forth, thus the Divine Truth teaching, reforming, regenerating, and making alive. Can 11J The Divine called the Holy Spirit proceeds from God Himself by means of His Human, comparatively to that which proceeds from a man, that is, what he teaches and performs from his soul by means of his body. Can 32 The Infinite and the Eternal in Itself is the Divine Itself, or the Lord in Himself; but the Infinite and Eternal from Itself is the Divine

DIVINENATURE 41 Proceeding, that is, the Lord in others created from Himself, thus in men and in angels; and this Divine is the same as the Divine Providence. DP 55 Thus, there are three aspects of divinity. The Divine called the Father, is the Divine Being (esse), the Divine Human called the Son is the Divine Manifestation (existere) from that Being; and the Divine called the Holy Spirit is the Divine Proceeding from the Divine Manifestation and from the Divine Being. This trine is the Lord in heaven. AE 11114 This same trine is in the finite created human or angel. An angel of heaven is a trine and therefore one. The esse of an angel is called his soul, his existere is called his body, and the proceeding from both is called the sphere of his life, without which an angel neither exists nor is. It is from this trine that an angel is an image of God, and is called a son of God, and also an heir, indeed, also a god. AElllP Trinity The essential trinity in the Divine is now clear — an invisible Source or Soul, the Divine Itself; a visible (or bodily) manifestation of this Source, the Divine Human; and an outflowing, radiating energy, the Divine Spirit. In relation to the Lord Jesus Christ, this is the Trinity of Father, Son, and Holy Spirit; and Swedenborg frequently makes it clear how misleading it is to attribute the plural notion of persons to the Trinity which is really a Unity. When it is said that the Father, Son, and Holy Spirit are three essentials of one God, like the soul, body and operation in man, it appears to the human mind as if these three essentials were three Persons, which is impossible; but when it is understood that the Divine of the Father which constitutes the soul and the Divine of the Son which constitutes the body, and the Divine of the Holy Spirit or the Divine Proceeding which constitutes the operation, are the three essentials of one God, the statement becomes comprehensible. TCR 168 The danger of limiting spiritual insight by directing the thought to separate individuals is often highlighted. The angels, because they are spiritual, think and speak in the abstract in regard to such things, and thereby they have intelligence and wisdom;

42 SWEDENBORG: ESSENTIAL READINGS for an idea of person and place limits the thought, because it confines it to those things, and thus limits it. This idea of the thought is properly natural whereas an idea apart from person and place extends itself into heaven in every direction, and is not otherwise bounded by the sight of the eye while it views the sky without intervening objects; such an idea is properly spiritual. AE 4052 In the spiritual world or in heaven, not persons but spiritual things are the subject of reflection, for persons limit the idea, and concentrate it upon something finite; whereas spiritual things do not limit and concentrate it, but extend it to the infinite, thus to the Lord. AC 5225 In the spiritual idea a man is not a person but a use. For a spiritual idea does not embrace any notion of personality, just as it has no reference to ideas of matter, space, and time. When therefore, one sees another in heaven, he sees him as a man, but he thinks of him as a use. DL 13A This trinity is stamped on all the living forms of creation (mirroring its Source) as essence, form, and outflowing sphere or activity. It is within every deed we do as motivation, idea, and action. These three can be said to demarcate three aspects of man as spirit — his will, the vehicle of motivation; his understanding, the vehicle of idea; and his bodily activity, the vehicle of action. In every Divine work there is a first, middle, and a last; the first passes through the middle to the last, and so exists and subsists; consequently, the last is the basis. Again, the first is in the middle, and by means of the middle is in the last, and thus the last is the vessel; and because the last is the vessel and the basis, it is also the support. It will be comprehended by the learned that these three may be called end, cause, and effect; also being, becoming, and existing: the end is being, the cause is becoming, and the effect is existing. Consequently, in everything that is complete there is a trine, called the first, the middle, and the last; also, the end, the cause, and the effect; and also being, becoming, and existing. DSS 27, 28 The Divine Trinity exists in one Divine Person or Divine Human called by Swedenborg, the Lord. The Unity in which is the Trinity, or the one God in whom is the trine, does not exist in the Divine which is called the Father, nor in the Divine which is called the Holy Spirit, but in the Lord alone; for in the Lord is

DIVINE NATURE 43 a trine, that is to say, the Divine called Father, the Divine Human called Son, and the Divine Proceeding which is the Holy Spirit, and this trine is One because it is of one Person and maybe called a Triune. AE11063 One Divine by itself is not possible, but there must be a trine; this trine consists of esse, existere, and proceeding, for esse must needs exist, and since it exists it must go forth to production, and this trine is one in essence and one in Person, and is God . . . AE 11113

3 MAN'S NATURE What are man and the world made out of— the Divine, some pre-existing material, or nothing? The last view, in its simplest form, Swedenborg spends little time on. The world in its complex is said to have been created out of nothing, and from nothing an idea of absolute nothingness is fostered. Yet out of absolute nothingness, nothing is or can be made. This is an abiding truth. The universe therefore, which is God's image, and hence full of God, could only be created in God from God ... yet that which is created in God from God is not continuous from Him. For God is Being in Itself and in created things there is not any Being in Itself. If there were in created things any Being in Itself, this would be continuous from God and that which is continuous from God is God. DLW 55 The second possibility, propounded by Plato and the Biblical Creation story, was that man was made out of a pre-existing material substance (the dust of the earth). Swedenborg differs in regarding material substance as a continual emanation or clothing of the spiritual and Divine, whilst remaining quite distinct from the Divine. Nature was created that the spiritual might be clothed by it with forms to serve for use. AE 12073 In the substances and matters out of which the earth is formed, there is nothing of the Divine in Itself, but yet they are from the Divine in Itself. DLW 305 The Lord created the universe in order that there might exist in it an infinite and eternal creation from Himself. DP 202 But no one can be created directly from the Uncreate, the Infinite,

.MAN'S NATURE 45 Being Itself and Life Itself, because the Divine is one and not divisible, whereas creation must be ... so formed that the Divine can be in [it]. Because men and angels are such they are recipients of life. DLW 4 In other words, all created forms, including man, come forth from the Divine, are not the Divine in themselves but are utterly dependent on the Divine every instant, for their existence. The Divine as Creator, stands not outside created forms, but within them. Thus man is created to be 'God's dwelling place', and to receive qualities of the Divine life as if they were his own. The universal end, that is, the end of all things of creation is that there may be an eternal conjunction of the Creator with the created universe, and that is not possible unless there are subjects in which His Divine can be as in Itself, thus in which It can abide and dwell. And these subjects, in order that they may be His dwelling places and mansions, must be recipients of His Love and Wisdom as of themselves, thus such as will elevate themselves as if of themselves towards the Creator, and conjoin themselves with Him. No union is possible without this reciprocity. DLW 170 So man is created as a vessel through which Life manifests in a special way. He is not Love Itself, but a potential manifestor of a finite facet of Love received from the Divine Source. In this sense he is an image of his Creator in a far more perfect or complete way than other forms of creation in the mineral, vegetable, and animal kingdoms. As an image then, he is also essentially love or motivation. Love is the life of man. DLW 1 Threefold Focus of Love in Man Man finds his love can be drawn to or directed towards three types of object, namely his creative Source (God), God's creations, especially the human race, and himself. These Swedenborg calls respectively, love to the Lord, love toward the neighbour or charity, and love of self. Here Swedenborg is using a terminology based on appearances — the apparent separateness of myself, other persons, and God. However, we will gravely misunderstand his use of these terms if we do not heed his warning against thinking from person, rather than from the quality or good that is in a person. This becomes clearer when we find him adding a fourth type of love, love of the world, and classifying both this and love of self as evil. The love of the world rules with a man, that is, a man is in the love

46 SWEDENBORG: ESSENTIAL READINGS of the world when in what he thinks and does he regards and pursues nothing but gain, regardless whether this is acquired to the detriment of his neighbour and the public. AC 7373 The two loves, the love of self and love of the world, are what make hell with a man, for in hell these two loves reign. AC 7376 It is to be known that evils are from a twofold origin; namely, from a love of self, and from a love of the world. They who are in evils from the love of self, love themselves alone, and despise all others except those who make one with them — in loving whom they do not love them but themselves, because they see themselves in them. The evils from this origin are the worst of all; for they who are in them not only despise all others in comparison with themselves, but also pursue them with invectives, and for slight cause hold them in hatred toward them, and then breathe their destruction. In this way revenge and cruelty become the delight of their life. Those who are in the evil of this love are in hell at a depth according to the quality and extent of this love. But those who are in evil from the love of the world also regard their neighbour as of no account, and esteem him solely on account of his wealth, thus his riches, not himself. They desire to possess all that belongs to their neighbour, and when they are in this cupidity, they are then without all charity and mercy; for to deprive the neighbour of his goods is the delight of their life, especially of those who are sordidly avaricious, that is who love gold and silver for the sake of gold and silver, but not for the sake of any use from them. AC83182'3 There are two basic qualities of love, namely heavenly, spiritual love (an image of Divine Love), and its opposite hellish desire to satisfy oneself in isolation from others. True or genuine love can reveal two facets, love of God (the Lord) and love of the neighbour, both of which refer to the good observed and dwelt on. When this good is thought of as centred in a person it is termed love to the neighbour, celestial love, or charity; and when it is thought of as from and belonging only to the Divine, it is termed love to the Lord or spiritual love. The two facets of the opposite hellish love, are love of the world and love of self. The love of self takes away from others and robs others of all deHght, and directs it to itself, for it wishes well to itself alone, while the love of the world wishes to have as its own the things belonging to the

MAN'S NATURE 47 neighbour. Therefore these loves are destructive of the delights of others. HH 399 In these statements Swedenborg is clearly not referring to a spiritually healthy love for what is of God in oneself, the Higher Self acknowledged as belonging only to God (see Chapter 4, p.58). He is referring to that selfish concern for oneself as an entity apart from God, everyone and everything, in which many negative and destructive states are harboured. The evils belonging to those who are in the love of self are in general, contempt of others, envy, enmity against those by whom they are not favoured, and hostile actions on this ground; hatreds of various kinds, revenges, cunning, deceit, mercilessness, and cruelty. Where such evils exist, there is also a contempt of the Divine and of Divine things, namely of the goods and truths of the Church; should they honour these things it is done only with the lips and not with the heart. HD 15 How different are the qualities of love to the Lord and love to the neighbour! Love to the Lord makes man one with the Lord, that is, makes a likeness; charity or love towards the neighbour also makes him one with Him, but makes an image. An image is not a likeness but that which approaches a likeness. AC 10133 The man who is in love to the Lord and in charity towards his neighbour is a little heaven. AC 36913 That love to the Lord and love towards the neighbour have in them all intelligence and wisdom, may appear from those who, in the world, have been in these loves. When in the other life they come into heaven, they know and are wise in such things as they had never been before acquainted with; nay, like the rest of the angels, they think and speak such things as the ear has not heard nor the mind known, which are ineffable. AC 77503 Love to the Lord is a universal love, and consequently permeates everything in every detail. TCR 416 Although these two loves may appear independently of each other in a person, essentially one must be within the other.

48 SWEDENBORG: ESSENTIAL READINGS Love to the Lord cannot possibly be separated from love towards the neighbour, for the Lord's love is directed towards the whole human race whom He wishes to save eternally and to join so completely to Himself that not a single one of them perishes. Anyone therefore who has love to the Lord possesses the Lord's love and so cannot help loving the neighbour. AC 2023 Love to the Lord embraces love towards the neighbour, for love to the Lord originates in the Lord, thus in love itself towards the whole human race. Abiding in love to the Lord is the same as abiding in the Lord, and one who abides in the Lord must inevitably abide in His love which is directed towards the human race, and thus towards the neighbour AC 2221 As If It is worth singling out this little phrase, 'as if, as one which touches the heart of the mystery of man's creation and relationship to God. Through its use Swedenborg is able to throw a great light on the crux of this essential relationship. It is not possible for the Lord to be in any angel or man unless he, in whom the Lord is with love and wisdom, perceived and felt as if they were his. By this the Lord is not only received, but having been received is retained, and also loved in return. DLW 115 Every angel has liberty and rationality. He has these two so that he may be capable of receiving love and wisdom from the Lord yet each of these, liberty as much as rationality, is the Lord's with him, and not his. But because these two are intimately conjoined to his life, so intimately that they may be said to be joined into his life, therefore they appear as if they were his own. From these he is able to think and will, also to speak and act. And what he thinks, wills, speaks, and does from them, appears as if it were from himself. This causes reciprocity by which there is conjunction. DLW 116 The more nearly a man is conjoined to the Lord the more distinctly does he appear to himself to be master of himself, and yet the more evidently does he recognize that he is the Lord's. DP 42

MAN'S NATURE 49 Freewill (Freedom and Rationality) That man has freedom and rationality is a basic tenet of Swedenborg's teaching. It is the foundation upon which man may be eventually reunited with God in love, without losing his sense of individuality. To be human in a true sense, is to be free and able to think and choose rationally. Everyone has what is truly human from rationality, in that he can see and know, if he will, what is true and what is good, and also that he can from liberty will, think, speak, and do it. DP 2275 Herein lies the key to how God can be in man, and yet man can be both other than God and one with Him. Freedom makes one with life; for without freedom man could not feel and perceive that he has life as it were in himself, this being felt and perceived from freedom. For it appears to a man from freedom, that every action of his life is his own and proper to him, freedom being the power of thinking, willing, speaking, and acting from himself, in this case, as if from himself. Together with life man was therefore endowed with freedom; it is never taken away from him; for in the measure that it is taken away or lessened, a man feels and perceives that he does not himself live, but another in him. AE1138} Evil and Its Origin Evil has already been described as the love of self and the love of the world. It is a quality of life which has no independent origin, but is a distortion of the one Divine life or love as it flows through human beings endowed with freewill. Self love does not communicate anything to others, but stifles and smothers all their delight and happiness. Whatever delight flows into them from others, they take to themselves, focus on themselves, and transform into some filthy thing of their own, and prevent it spreading any further. In so doing they destroy all unanimity and concord, and so bring about disunity and consequently destruction. AC 2057l The love of self is called love, but viewed in itself it is hatred; for it does not love anyone outside of itself nor does it desire to unite with others so as to benefit them, but only to benefit itself. TCR 45 This negative form of love, centred on man's own desires in isolation from those of others, originates from a state of awareness called by Swedenborg Aproprium\ and is similar to some modern uses of the term 4ego\

50 SWEDENBORG: ESSENTIAL READINGS Propiium (Ego) Proprium is from the Latin adjective proprius, meaning 'what pertains or belongs to oneself. For Swedenborg, proprium is the sense or awareness we have of being a separate, self-contained individual with a mind and body of our own quite apart from God, other persons, and all created things. Since this appearance, despite being so strong, is illusory, the proprium or ego itself can be said to not really exist. By proprium no one understands anything else than that he lives from himself, and consequently thinks and wills from himself. DP 308 By * being appropriated to man* is meant to enter his life and become part of it, consequently to become his own. However, it will be seen that there is nothing that is man's own: it merely seems as if it were. DP 18 Thus when we feel only like this, we are liable to become very concerned for ourselves and our own welfare — self-centred and selfish. We become heedless of God or others, with their feelings and needs. And in this negative state we are open to all the evils that accompany it, and closed to all that is good and true. The human proprium consists of everything evil and false that gushes out of self love and the love of the world. It involves people believing not in the Lord or in the Word, but in themselves, and their imagining that what they do not grasp through sensory evidence or through facts does not exist at all. They become as a consequence nothing but evil and falsity and so have a warped view of everything. Things that are evil they see as good, and those that are good as evil; things that are false they see as true, and those that are true as false. Realities they imagine to be nothing, and things that are nothing they imagine to be everything. They call hatred love, thick darkness light, death life, and vice versa. AC 210 Whenever man looks to himself in the good that he does, he is let into his proprium, that is, into his inherited evils; for he then looks from good to himself. . . and therefore he presents an image of himself in his good, and not an image of the Divine. HH 558a Since proprium in man or angel is essential for Divine Love's purpose of union without loss of individuality, yet it so easily leads to evil, Swedenborg often uses the term 'heavenly proprium' to describe our apparent sense of

MAN'S NATURE 51 separateness which does not lead us to deny the reality of our permanent link with the Divine. The reason life appears as man's own is because the Lord from Divine Love wills to give and conjoin to man all that is his own, and as far as it can be effected, does conjoin it. This proprium which is given by the Lord, is called the heavenly proprium. AC 8497 As regards the proprium in general there are two kinds, the first being the hellish proprium, the second the heavenly. The hellish proprium is acquired by a person from hell, the heavenly from heaven, that is, from the Lord through heaven. AC 38121 There are two things that are put off by all who enter into heaven, namely, their proprium and the consequent confidence, and the merit of self or their own self righteousness; and they put on a heavenly proprium which is from the Lord, and the Lord's merit or righteousness; and the more they put on these, the further do they come into the interior of heaven. AC 40074 The nature of this [heavenly] proprium is that the angels perceive that they live from the Lord, and yet when not reflecting on the matter they have no other idea than that they live from themselves. AC 1552 Fallacy (Illusion) As we have seen, the ego's sense of isolation is, in fact, illusory or fallacious, being merely an appearance which is not true in reality. A fallacy is the inversion of order; it is the judgment of the eye rather than of the mind, the conclusion drawn from the appearance of a thing and not from its essence. AE 1215* The things that are in the world and upon the earth appear otherwise than they are, they are full of fallacies ... for example there is the fallacy respecting the life of man, that it belongs to the body, when yet it belongs to the spirit in the body; the fallacy that sight belongs to the eye, hearing to the ear, and speech to the tongue and mouth, when yet it is the spirit which sees, hears, and speaks, by means of these bodily organs; the fallacy that life is permanent in man, when yet it flows in; the fallacy that the soul cannot be in the human form, and have human senses and affections; the fallacy respecting heaven

52 SWEDENBORG: ESSENTIAL READINGS and hell, that the former is above man and the latter beneath him, when yet they are within him; the fallacy that objects flow into the interiors, when yet what is external does not flow into what is internal, but what is internal into what is external; the fallacy that there could be no life after death except together with the material body. AC 6948 Whatever comes from the Divine (that is from the Lord) is real, because it comes from the very being of things, and from essential life, but whatever comes from a spirit's proprium is unreal, because it does not come from the being of things, nor from essential life. AC 4623 The fallacy by which man is deceived is chiefly from this cause, that he does not know that his freedom, and faculty of acting as if from himself, are the results of an influx of life from the Lord into his inmost, and that this influx, because he is born a man and gifted with that inmost, is not taken from him. AE 11483 How does the proprium affect our understanding of spiritual matters? Whoever thinks from the fallacies of the senses cannot understand, 1) that a man after death can appear as a man; and that he is able to enjoy his senses as before; thus that angels enjoy them. Such persons think: 2) that the soul is only something vital, purely ethereal, of which no idea can be formed; 3) that it is the body alone that feels, sees, and hears; 4) that man is like an animal, with this difference only, that he can speak from thought; 5) that nature is all, and that it is the first from which all things are; 6) that man is introduced into thought and learns how to think by an influx of interior nature and its order; 7) that the spiritual does not exist, and if it does, that it is of a more pure nature; 8) that man cannot enjoy any happiness, if divested of the delights of the love of glory, honour, or gain; 9) that conscience is only a disease of the mind, originating from infirmity of the body, and from non-successes; 10) that the Divine Love of the Lord is the love of glory; 11) that there is no Providence, but that all things flow from self- prudence and self-intelligence;

MAN'S NATURE 53 12) that honours and riches are real blessings, which are bestowed by God; not to mention many other similar things. HD 53 Man has the gift of a natural faculty that enables him to reason. Even this ability can be subject to the fallacies of the senses. The human rational — that is to say the rational formed from images of worldly things received through the senses, and later on from images of things analagous to actual worldly wants, such as are received from factual knowledge and from cognitions — virtually laughs or mocks if it is told that it does not live of itself but only appears of itself to do so. It likewise laughs if it is told that the less anyone believes that he lives of himself, the more he is truly living, that is the more wise and intelligent he is, and the more blessed and happy. And it also laughs if it is told that life is the life which angels possess, especially those who are celestial and are inmost or nearest to the Lord; for these know that nobody except Jehovah alone, that is, the Lord, lives of Himself. This rational would mock if it were told that it has nothing of its own, and that its possessing anything of its own is an illusion or an appearance. Still more would it mock if it were told that the more it is subject to the illusion that it possesses anything of its own the less it in fact possesses, and vice versa. It would likewise mock if it were told that whatever it thinks and does from what is its own is evil, even though it was good [in its effect], and if it were told that it has no wisdom until it believes and perceives that all evil comes from hell and all good from the Lord. This is a conviction, indeed a perception, that exists in all angels, yet they possess selfhood or a proprium in fuller measure than all others. But they realize and perceive that their selfhood comes from the Lord, even though it seems to be completely their own. This rational would again mock if it were told that in heaven the greatest are those who are least; that the wisest are those that believe and perceive that they themselves are the least wise; that the happiest are those who wish the greatest happiness to others and the least to themselves; that heaven consists in wishing to be below everyone else, but hell in wishing to be above everyone else; and that consequently the glory of heaven does not hold within it anything at all of that which the glory of the world holds.

54 SWEDENBORG: ESSENTIAL READINGS This rational would similarly mock if it were told that in the next life space and time do not exist at all but states in accordance with which there are appearances of space and time, and that life becomes more heavenly the further removed it is from the things that belong to space and time and the closer it comes to that which is eternal — for that which is eternal has absolutely nothing within it that is received from the notion of time or anything analogous to it. AC 2654yh Falsity The belief that one is separate from God is in fact false. Hence out of fallacy the state of falsity arises. All the fallacies that hold sway with the evil and the simple arise from appearances confirmed. So long as appearances remain appearances, they are apparent truths according to which everyone can think and speak. But when they are accepted for the truths themselves, as happens when they are confirmed, then apparent truths become falsities and fallacies. DLW 108 Guilt The decision to believe in the appearance of one's separateness, thus moving away from one's Source, from God, begets a feeling of guilt and shame, or painful selfconsciousness. Everyone becomes guilty, however, who believes that he is doing everything from himself, whether it is good or evil, but he who believes he is doing it as from himself does not become guilty. AR 22410 If a man would believe as the case really is, namely, that all that is good and true is from the Lord, and all evil and falsity is from hell, he then could not become guilty of any fault, nor could evil be imputed to him; but because he believes that it is from himself, he appropriates evil to himself, for this is the effect of his faith; and in this way evil adheres and cannot be separated from him. AC 6324 Fear Guilt begets fear — the fear of loneliness and punishment by the Source, or of God now externalized or removed from one's centre so as to appear to stand threateningly over against one. Those who are in evil fear lest anything they think and will should

MAN'S NATURE 55 show itself, for they intend nothing but evil toward the neighbour. AC 6655 Fear is indeed a bond common both to those who are well disposed and to those who are evil; but with those who are well disposed it is an internal fear, which is on account of salavation, that is to say, lest they should perish as to their souls, and, therefore, lest they should do anything contrary to conscience, that is, contrary to truth and good, which belong to the conscience; they have consequently a fear of doing anything contrary to what is just and fair, thus contrary to the neighbour: but this fear becomes a holy fear in proportion as it is conjoined with the affection of charity, and still more as it is conjoined with love to the Lord. The fear then becomes such as that of little children towards the parents whom they love; and then in proportion as they are in the good of love, it does not appear as fear, but in proportion as they are not in good it does so appear, and becomes anxiety. Such is the fear of God, so frequently spoken of in the Word. But with those who are evil, there is not any internal fear, that is to say, on account of salvation, and therefore of conscience, for they have entirely rejected such fear in the world, both by their life and by their principles of falsity that favoured their life; but instead of internal they have external fear, that is to say, fear lest they should be deprived of honours, of gain, of reputation on account of these, of being punished according to the laws, or of being deprived of life. Those who are in evil have fear on these accounts, while they are in the world. When they come into the other life, as they cannot be restrained and kept in bonds by internal fears, they are by external fear, which is impressed on them by punishments. From these they have the fear of doing evil; and at length they have fear of the Divine, but, as has been said, an external fear, which is without any will of desisting from doing evil, from an affection of good, but from a terror of punishments, which they at last dread. AC 72801,2 But spiritually, fear is useless. Fear does not effect anything. SD 2899 There is, however, a heavenly or holy form of fear which is part of heavenly love, and not to be confused with the proprium's fear. The holy fear which is signified by the fear of God ... is love, but

56 SWEDENBORG: ESSENTIAL READINGS such love as little children have towards their parents, parents towards their children, and married partners towards each other, who fear to do anything which displeases, thus which in any way injures the love. AC 8925 Hell Delusion, self-centredness, falsity, pride, guilt, and fear are some of the states that together constitute the basis for the general condition called hell. The loves of self and of the world constitute hell with man. AC 7366 Man's proprium is his hell itself; for through his voluntary proprium he communicates with hell, which is such that it desires nothing more than to precipitate itself into hell. AC 1049 Hell is to will to be above all. AC 26545 The will of evil, and the understanding of falsity ... are hell with man. AC 10064 Heaven 'The kingdom of heaven is within.' Heaven, too, is an inner state — but how different! Heaven, that is, angelic life, lies in everything blessed and happy and also from the fact that its influence is felt from things that are inmost, since it flows in from the Lord by way of inmost things. At the same time wisdom and intelligence enter in and fill the inner recesses of the mind itself, kindling good with heavenly flame and truth with heavenly light. And this is accompanied by a perception of blessing and happiness which can only be called indescribable. AC 23632 A man enters heaven and becomes a Church, when he is in good, because the Lord flows in into the good in man, and by means of good into his truth. The influx passes into the internal man, where his heaven is, and through the internal into the external where his world is. . . And because heaven is in the internal man, therefore when this is opened a man is in heaven, for heaven is not in a place, but is interiorly in man. AC 10361 A man whose moral life is spiritual has heaven within himself, but he whose moral life is merely natural does not have heaven within

MAN'S NATURE 57 himself; and for the reason that heaven flows in from above and opens man's interiors, and through his interiors flows into his exteriors. . . And yet heaven is not the same in one as in another. It differs in each one in accordance with his affection for good and thence for truth. HH 3192 Heaven is a communion for it communicates all it has with each one, and each one receives all he has from that communion. An angel is a receptacle, and, by virtue of this, a heaven in least form ... a man, too, so far as he receives heaven, is also a receptacle, a heaven and an angel. HH 13 Swedenborg never tires of stressing the potentiality of man's angelhood. A man of the Church is an angel in respect of the interiors which are of his mind. DLW 118 A man in whom is the Church, equally with an angel, is a heaven . . . consequently, he who has good from the Lord is an angel-man. It may be mentioned what a man has in common with an angel and what he has in addition to what angels have. A man has this in common with an angel, that his interiors are equally conformed to the image of heaven and that he, too, in so far as he is in the good of love and faith, may become an image of heaven. In addition to what angels have, a man has these things, that his exteriors have been formed according to the image of the world, that so far as he is in good, the world with him is subordinated to heaven and serves heaven, and that then the Lord is present with him in both worlds, just as if he were in his heaven. HH 51 The Lord's heaven in the natural world is called the Church; and an angel of this heaven is a man of the Church who is conjoined to the Lord; and after he leaves this world he becomes an angel of the spiritual heaven. DP 30

4 THE DIVINE IN MAN We have seen how Swedenborg has emphasized that man's nature must be such that he has constantly the Divine within him as his creative Source. What effect does this have on man? If God were not present in all parts and at all times in the human mind, it would dissolve like a bubble in the air, and both divisions of the brain, in which it acts from first principles would melt away like froth. TCR 302 Since man was created a form of Divine Order, God is in him; but so far as a man lives according to Divine Order, God is fully in him. If however, he does not live according to Divine Order, God is still in him, but in the highest regions of his soul, affording him the power to understand what is true and to will what is good, that is, the ability to understand and the inclination to love. But so far as a man lives contrary to order, he closes the lower regions of his mind or spirit, and prevents God from coming down and filling those lower regions with His presence; thus God is in him, but he is not in God. It is a general law in heaven that God is in every man, evil as well as good, but that a man is not in God unless he lives according to Order. TCR 70 With every single angel and also with every single man, there is an inmost or highest degree or an inmost or highest something into which the Divine of the Lord first or most closely inflows, and from which It disposes the other interior things which succeed in accordance with the degrees of order within them. This inmost or highest degree may be called the entrance of the Lord to the angel and to the man, and His very own dwelling place with them . . . Also it is by reason of this that man lives to eternity. But what is arranged and provided

THE DIVINE IN MAN 59 by the Lord in this inmost does not openly inflow into the perception of any angel, because it is above his thought and transcends his wisdom. HH 39 Swedenborg describes man as having no life-in-himself. In this sense he has in reality no self of his own — only the appearance of one. Only God really has Self, as an independent Source of Life. God is the Self, the only One and the First, called Being and existing in Itself, the Source of all things which are and which exist ... He has also revealed in the Word that He is the I Am or Being, the Self and the only One which is in Itself, and thus, the Beginning the Source of all things. TCR 22 Inner Source as a Sun It is this Self or Source within man which is sometimes described today as the Divine within — shared with all other beings (called Atman in Hindu philosophy). When in the spiritual world one's eyes are opened to become aware of the Divine within, It appears like a sun in the spiritual sky. This Self, which is the Divine being, is not in place but is with those and in those who are in place according to their reception of Him . . . but because He cannot be received by anyone as He is in Himself, He appears as He is in His Essence, that is as a sun above the angelic heavens. TCR 253'4 The Lord is the Sun of the angelic heaven, and this Sun appears before the eyes of angels when they are in spiritual meditation. The same thing happens with a man in this world, in whom the Church abides, as to the sight of his spirit. TCR 767 The rays of this spiritual Sun are love and truth corresponding to the heat and light of natural suns. The Sun which in the other life gives light to the angels and to the universal heaven, is the Lord, and the fire there is His Divine Love, which gives the heat of life to every living thing, and the light there is the Divine Truth which enlightens all who receive it. . . the heat and light which come forth from the Sun of heaven, are therefore called spiritual, because they have life in them. The life which is perceived in living things in heat and from heat, is not from the heat of the sun of the world, but is from the heat of the Sun of heaven,

60 SWEDENBORG: ESSENTIAL READINGS When this heat flows into the heat of the world it produces that effect, and is felt in the body as elementary heat; but there is in it vital heat which derives its origin from the love which is the heat from the Sun of heaven. AC 8812 The reason why that Sun appears before the angels' eyes as fiery is that love and fire correspond to one another; for their eyes cannot see love but, in place of it, that which corresponds to it. . . the Divine Love is even felt as fire by the spiritual. DLW 81 Above the angelic heaven is a Sun which is pure love, in appearance fiery like the sun of the world; from the heat proceeding from that Sun, angels and men have will and love, and from the light, understanding, and wisdom; and the things belonging to life are called spiritual, while those which proceed from the sun of the world are vessels of life and are called natural; and furthermore the expanse of the centre of life is called the Spiritual World which subsists from its own Sun, and the expanse of nature is called the Natural World which subsists from its own sun. CL 380u The Divine Love glows within so strongly that some degree of shielding is always necessary. The Lord as a Sun does not flow immediately into the heavens, but the ardour of His love is tempered by degrees on the way. These temperings appear as radiating belts around the Sun. And in addition, the angels are veiled with a suitably thin cloud to prevent their being harmed by the influx. HH 120 The Lord from the Sun of the spiritual world flows in with the same heat and light into the souls and minds of men. This heat in its essence is His Divine Love, and this light in its essence is His Divine Wisdom; and the Lord adapts this light and heat to the capacity and nature of the recipient angel and man. This is effected by means of spiritual airs or atmospheres which convey and transmit them. The Divine Itself which immediately encompasses the Lord constitutes that Sun. It is distant from the angels as the sun of the natural world is from men; for otherwise they also would be consumed. TCR 6412 Swedenborg does not mean that the Lord or the Divine, actually is that Sun, for that sun itself is only an appearance or correspondence of the Divine Itself. So he warns:

THE DIVINE IN MAN 61 Let everyone beware of thinking that the Sun of the spiritual world is God Himself. God Himself is Man. The first proceeding from His Love and Wisdom is a fiery spiritual thing which appears before the angels as a sun. Wherefore when the Lord manifests Himself to the angels in person, He manifests Himself as Man, and this sometimes in the Sun, sometimes outside it. DLW 97 The Two Worlds The two suns, spiritual and natural, are the heart and centre of two worlds, the world of the inner man, and the world of the outer man. There is an internal man and an external man, and the internal man is in the spiritual world, and the external man in the natural world; thus the former is in the light of heaven, and the latter in the light of the world. AC 6055 The internal man is formed according to the image of heaven, and the external man according to the image of the world, because the internal man is a heaven in the least form, and the external man is a world in the least form, thus a microcosm. In man the spiritual world is conjoined with the natural world so that with him the spiritual world flows into the natural world in so vivid a manner that he may notice it provided he pays attention. AC 6057 Enlightenment It follows that all man's enlightenment to spiritual truth and wisdom comes from the spiritual Sun (or Higher Self) which is within, and is a kind of internal sight. Enlightening is effected by the light of heaven which is from the Lord as the Sun there . . . when the understanding is enlightened by that Divine light, it then perceives that to be true which is true, it acknowledges it inwardly in itself, and as it were sees it. Such is the revelation of those who are in the affection of truth from good when they read the Word. AC 87807 The light of heaven enlightens the understanding; for that light is the Divine Truth which proceeds from the Lord as a sun, and the heat of heaven enkindles the will, for that heat is the good of love which also proceeds from the Lord as a sun. Since a man is then among

62 SWEDENBORG: ESSENTIAL READINGS the angels, the understanding of truth and the affection for good are communicated to him by them, that is through them by the Lord. AC 103302 Those who are enlightened when they read the Word, see it from within, for their internal is open and the internal when open, is in the light of heaven. This light flows in and enlightens although a man is unaware of it; and this is the case because that light flows in into the knowledges that are in man's memory, and those knowledges are a natural light; and because a man thinks on these as from himself, he cannot perceive the influx; nevertheless from various indications he may know that he has been enlightened. AC 105512

5. NATURE OF DIVINE MANIFESTATION The Divine in itself is invisible, yet it is the very nature of Its being to create, manifesting Itself, as an artist does, through what It creates. So, paradoxically, the Divine can be discerned or 'seen* through created forms. How then can we recognize it? Swedenborg's answer can be found in what he called in his earlier physiological period, his 'Doctrine of Series, Degrees, and Correspondences \ Correspondence — Mirror Effect in Nature The science of correspondences is one of Swedenborg's most developed and applied insights, and is central to all his work. Through it he shows how appearances, qualities, and functions of finite created forms correspond to man's spiritual thought, feelings, and affections, which in turn reflect aspects of the Divine. The things that are in the spiritual world can be seen as in a mirror from those that come into existence in the natural world. HH 56 Often when I have been in gardens and have been looking at the trees, fruits, flowers, and vegetables there, I have observed their correspondences in heaven, and have spoken with those in whom these were, and have been taught whence and what they were. HH 109 All things are full of God, and everyone takes his portion from that fullness. TCR 364* The Doctrine or Law of Correspondence (in conjunction with the 'Doctrine of Discrete Degrees', next section), arising out of his earlier philosophical period, is a key element in all Swedenborg's teaching. However, whereas before the onset of his spiritual experiences his understanding of this area was very general and hazy, in his mature spiritual phase he was able to specify and give the rationale for very many specific correspondences

64 SWEDENBORG: ESSENTIAL READINGS between the different levels of Reality — Divine, heavenly, psychospiritual and material. In general a garden corresponds to heaven as to intelligence and wisdom, so that heaven is called the garden of God and paradise, and by man the heavenly paradise. Trees according to their species correspond to the perceptions and cognitions of good and truth from which intelligence and wisdom come. HH 111 The living creatures of the earth, in general, correspond to affections ... In particular cattle and their young correspond to the affections of the natural mind, sheep and lambs to the affections of the spiritual mind, while winged creatures according to their species, correspond to the intellectual things of either mind. HH 110 This correspondence is to be found in the function or use served by the particular form on the different levels. The universe has been so created and formed by the Divine that uses may be everywhere clothed in such a way as to be presented in act or in effect, first in heaven and afterwards in the world, thus by degrees and successively down to the ultimates of nature. Hence it is evident that the correspondence of natural things with spiritual things, or of the world with heaven, is through uses, and that uses conjoin. And the forms in which uses are clothed are correspondences and means of conjunction. HH 112 The law of correspondence applies universally to all created forms, linking them every instant to the corresponding form on the next higher level from which they receive their existence. All things that come into existence in nature from the least to the greatest are correspondences. They are correspondences because the natural world with all things belonging to it comes into existence and continues in existence from the spiritual world, and both worlds from the Divine, HH 106 Not all created forms are pure or 'good* however, since hellish distortions of spirit, introduced by man in his freedom, exist at the spiritual level, and give rise to corresponding evil forms. Gentle and useful creatures [correspond] to good affections, fierce and useless ones [correspond] to evil affections. HH 110

.NATURE OF DIVINE MANIFESTATION 65 Moles and bats correspond to those who are in darkness, that is, in falsities and thence in evils. AC 8932* Today we have lost the instinctive ability that man in the Golden Age had, to instantaneously perceive the spiritual and the Divine within the natural forms of one's environment. But originally, in that Age, mankind had no difficulty in perceiving the spiritual world, or world of the spirit, that lies within the forms of nature. To the members of the most ancient church earthly and worldly objects of the external senses were as nothing. They did not perceive any delight in those objects, only in the things which they meant and represented. Consequently when they looked at earthly objects they thought not at all of the objects, but only of the things they meant and represented, which to them were most delightful, for they were such things as exist in heaven, from which they behold the Lord Himself. AC 1122 As they were celestial, and had fellowship with angels, all things that they saw or apprehended by any of the senses, were to them representative and significative of the celestial and spiritual things that are in the Lord's kingdom; so that they did indeed see worldly and terrestrial things with their eyes, or apprehend them by their other senses, but from them and by means of them they thought of celestial and spiritual things, AC 2896 In the life after death the environment seen by an angel or spirit with his eyes is a very accurate reflection of the current state of his inner spiritual world. • And since the Divine is within him an angel may recognize part of himself in what he sees around him. In the spiritual world are all the things of the three kingdoms, and in the midst of them is the angel. He sees those around him and he also knows that they are his representations. Indeed when the inmost of his understanding is opened, he recognizes himself and sees in them his image, practically in no other way than as in a mirror. DLW 63 Discrete Degrees Correspondence is always between different levels or orders of reality which Swedenborg strongly emphasizes, are discretely different. It is impossible to progress gradually from one level to another as with continuous degrees

66 SWEDENBORG: ESSENTIAL READINGS like temperature or height. No amount of learning in itself, for example, will make one more intelligent or wise, and no amount of spiritual insight will in itself make one more loving. And yet, despite their utter distinctness, forms on the higher level exist within corresponding forms on the lower level, as their spiritual cause or origin. A knowledge of degrees is like a key for opening the causes of things and for entering into them. Without that knowledge scarcely anything of cause can be known. For without it the objects and subjects of both worlds appear so simple as though there were nothing in them beyond that which meets the eye, when yet the things that appear are as one to thousands, indeed, to myriads, compared with the things which lie hidden within. The interiors which do not he open can by no means be disclosed except by a knowledge of degrees. For exterior things go on to interior things and through these to inmost things by means of degrees, not by continuous degrees but by discrete degrees . . . these degrees are called discrete, because the prior is by itself, the posterior by itself and the final by itself, but yet taken together they make one. DLW 184 How important this awareness of spiritual levels was to Swedenborg can be gauged from his subsequent paragraph. Without a knowledge of these degrees nothing can be known about the difference between the three heavens, nor about the difference between the love and wisdom of the angels there, nor between the heat and light in which they are, nor about the difference between the atmospheres which surround and contain them. Again without a knowledge of these degrees, nothing can be known about the differences among the interior faculties belonging to the minds of men* and so nothing about their state as to reformation and regeneration, nor the differences of the exterior faculties belonging to the body, in the case of angels as well as men. And certainly nothing can be known about the difference between the spiritual and the natural, and thus nothing about correspondence. Indeed nothing can be known of any difference of life between men and beasts, nor of the difference between the more perfect and less perfect beasts, nor yet about the differences among forms of the vegetable kingdom, * See Appendix: 'Discrete Degrees in Man'.

NATURE OF DIVINE MANIFESTATION 67 and matters of the mineral kingdom. From which it can be established that those who have no knowledge of these degrees cannot from any judgment see causes. They only see effects and judge causes from these, and this is done for the most part from induction which is continuous with effects, when yet causes produce effects not continuously but discretely. DLW185 Man as Microcosm and the Universal Human (Grand Man) Man contains within himself potentially all of heaven and hell — namely the whole spiritual world. The outer form we call the physical body is a little world, corresponding to and so mirroring his greater inner world. The internal man is formed according to the image of heaven, and the external man according to the image of the world, because the internal man is a heaven in the least form, and the external man is a world in the least form, thus a microcosm. AC 6051 Man was called a microcosm by the ancients from the fact that he represents the macrocosm which is the universe in its whole complex. The ancients called man a microcosm, or little universe, and this they derived from the knowledge of correspondences in which the most ancient people were, and from communication with the angels of heaven. DLW 319 The higher or spiritual region of the human mind is also a heaven in miniature, and the lower or natural region is a world in miniature. This is the reason why man was called by the ancients a microcosm, or little world; he may also be called a micro-uranus, or little heaven. TCR 604 Man's inner heavenly world, which he can only ever enter partially, is the greater Whole which Swedenborg termed the 'Grand Man'. Since this Great Form is timeless and spaceless, It is universal and hence may be termed, the Universal Human. It is in fact the Divine Human (see Chapter 2) or Divine Body of which man is an integral part. Sacred Scripture as the Word Aspects of Divinity, manifest visibly through created forms. But through prophecies and the writings of sacred scripture (the Word) the Divine also manifests verbally. God adapts the mode of revelation to the general spiritual condition of mankind at the time.

68 SWEDENBORG: ESSENTIAL READINGS I have heard from heaven that with the most ancient people on this earth there was immediate revelation, and that therefore they had no written Word; but after their times, when immediate revelation could neither be given nor received without danger to their souls ... it pleased the Lord to reveal Divine Truth by a Word which was written solely by correspondences; which comprehends within itself the wisdom of the angels of the three heavens. This wisdom does not appear in our Word, but yet it is within it, and how it is within it shall be briefly told. There are three heavens, one beneath another, and under them the world. In the highest heaven angelic wisdom is in the highest degree, which is called celestial wisdom; in the middle heaven is angelic wisdom in the middle degree, which is called spiritual wisdom; but in the lowest heaven is angelic wisdom in the lowest degree, which is called spiritual-and-celestial-natural. In the world, because that is below the heavens, is wisdom in the lowest degree, which is called natural. All these degrees of wisdom are in the Word which is in the world, but in simultaneous order, for successive order in its descent becomes simultaneous. Such a simultaneity is the Word in the world: in its inmost is the Lord as a Sun, from which Divine Truth and Divine Good, light and flame, radiate and descend through mediates even to ultimates. Next in that simultaneity is the celestial such as in the highest or third heaven, from which the angels there have wisdom. Then follows the Divine spiritual, such as is in the middle or second heaven, from which the angels there have wisdom. After that succeeds the Divine spiritual natural, and celestial natural, such as is in the ultimate or first heaven, from which the angels there have wisdom. The ultimate circumference of this simultaneity constitutes the Divine natural, such as is in the world, from which men have wisdom. This ultimate girds about, binds together, and thus contains the interiors, that they may not flow away; thus it serves also as a support. Such is our Word in the sense of the letter, in general and also in every part. DV 21 The Lord always provides from His Divine that among the human race there shall be a Church in which is revealed truth Divine, which in our earth is the Word; through this there is a continuous connection between the human race and the heavens. Hence it is that in each single

NATURE OF DIVINE MANIFESTATION 69 thing of the Word there is an internal sense, which is for heaven; and which is circumstanced in such a manner as to conjoin angelic minds with human minds by so close a bond, that they act as one. AC 92163 While Swedenborg himself found this Word within the greater part of the Bible, he also acknowledged a prior more universal record, since lost in its original form, which he called the Ancient Word. There was a Word with the ancients, written, like our Word, by correspondences alone, but this has been lost as has been told me by angels of the third heaven. They said also that this Word is still preserved with them, and is in use among the ancients in that heaven, whose Word it was when they were in the world. Those ancients with whom that Word is still in use in the heavens, were in part from the land of Canaan and its borders, and also from certain kingdoms in Asia, Syria, Mesopotamia, Arabia, Chaldea, Assyria, Egypt, Tyre, and Sidon . . . That Word was full of such correspondences as signified heavenly things remotely, and for that reason in the course of time began to be falsified by many, therefore of the Lord's Divine Providence it gradually died out, and another Word was given which was written by correspondences less remote, and this through the prophets with the sons of Israel. In this Word, nevertheless the names of places in the land of Canaan and in Asia round about were retained and kept their signification. DV 36 The religions of many nations have been derived from that Ancient Word and carried elsewhere, as from the land of Canaan and from various parts of Asia into Greece and thence into Italy, and through Ethiopia and Egypt into certain kingdoms of Africa. In Greece, however, out of correspondences they made fables, and out of the Divine attributes so many gods, the greatest of whom they called Jove, from Jehovah. DV 38 I was informed that the first seven chapters of Genesis are extant in that Ancient Word, and that not the least word is wanting. DSS103 Indeed it was through meditation on the Word (the Bible) that Swedenborg claimed to receive all his spiritual enlightenment, whereas his spiritual knowledge came to him through things heard and seen in the spiritual world. I have had conversation with spirits and angels for many years now;

ZQ SWEDENBORG: ESSENTIAL READINGS and no spirit has dared, nor has any angel wished, to tell me anything, still less to instruct me, about what is in the Word, or about any matter of doctrine from the Word. I have been taught by the Lord alone, who was revealed to me, and who has since constantly appeared before my eyes as the Sun in which He is; and he appears in the same way as He appears to the angels, and He has enlightened me. DP 135 The Lord leads those who love and will truths from Himself. These are enlightened when they read the Word, for the Lord is present in it, and speaks with everyone according to his capacity. If these hear the speech of spirits, as is sometimes the case, they are not taught by it, but are led, so providentially, that the man is still left [in freedom] to himself. AE 1183 As for myself, I have not been allowed to take anything from the mouth of any spirit nor from the mouth of any angel, but from the mouth of the Lord alone. DV 29 By this he means he took nothing on trust from any angel or spirit, but relied solely on his Inner Teacher, the Lord. The written Word as Divine manifestation is necessarily written throughout in verbal correspondences which form the basis for its genuine spiritual sense or import. Since the Word interiorily is spiritual and celestial, it is therefore written by means of pure correspondences; and what is thus written is in its ultimate sense written in such a style as is seen in the prophets and evangelists which, although it appears ordinary, yet has stored up within it Divine wisdom and all angelic wisdom. DSS 8 Correspondences, by which the Word, as to each and all things of it, has been written, possess such force and strength that it may be called the force and strength of Divine omnipotence; for through these correspondences the natural acts conjointly with the spiritual, and the spiritual with the natural, thus everything of heaven with everything of the world. Iw 45 There are three discrete levels of understanding or perceiving truth in the Word. Because there is a trine in every particular of the Word one within the other, and this trine is like that of effect, cause and end, it follows

NATURE OF DIVINE MANIFESTATION Zl that there are three senses in the Word, one within the other — a natural, a spiritual, and a celestial; a natural for the world, a spiritual for the heavens and the Lord's spiritual kingdom, and a celestial for the heavens of His celestial kingdom. AE 10832 The Word rightly used, is a powerful medium for bringing into unison the different levels within the spirit. When the Word is read on earth, the angels in heaven are affected by the holiness that is in the internal sense. This is effected by means of the correspondences of the single things therein. AC 86153 As it is from creation that the end, cause, and effect should together make one; so also it is from creation that the heavens should make one with the Church on the earth, but through the Word, while it is read by man from the love of truth and good. For this is the end for which the Word was given by the Lord, in order that there might be a perpetual conjunction of the angels of heaven with the men of the earth; and also perpetual communication according to conjunction . . . The conjunction and communication is instantaneous. The reason for this is, that all things of the Word in its literal sense are like effects, in which the cause and the end are together; and the effects, which are in the Word, are called uses, the causes thereof truths, and the ends goods. And the Divine Love, which is the Lord, unites together these three in the man who is in the affection of uses from the Word. AE10842 The greatest power dwells in correspondences . . . because in them heaven and the world, or the spiritual and the natural, are together . . . wherefore by the Word there is conjunction of man with heaven, and thus with the Lord. Inv 59 Divine Manifestation in the Form of a Person The Divine is seen by angels as a sun in the sky. However He can and often does, manifest Himself in a personal form as an angel. When however the Lord appears in heaven, which often happens, He does not appear encompassed with a sun, but in angelic form, yet distinguished from angels by the Divine shining from His face ... I have also seen the Lord on high, outside the Sun in an angelic form a little below the Sun, also nearby in a similar form with shining

72 SWEDENBORG: ESSENTIAL READINGS face, also once in the midst of angels as a flamelike brightness. HH121 When the Lord appears in any society He appears there as an angel, but He is distinguished from others by the Divine which shines through. HH 55 The Lord appears in a Divine angelic form which is human to those who acknowledge and believe in a visible Divine, but not to thos ■ who believe in an invisible one. HH 19 There is nothing fixed or definite about how the Lord appears, however. The Lord appears to everyone according to the quality of him who receives. AC 3235 Before the coming of Jesus Christ the way God manifested Himself to man on earth was in some angelic form. When Jehovah appeared before the coming of the Lord into the world, He appeared in the form of an angel; for when He passed through heaven, He clothed himself with that form, which is the human form. For the whole heaven by virtue of the Divine there, is like one Man. AC 10519" Divine Incarnation Divine manifestation through the intermediary of angelic forms served their purpose only as long as man could benefit from such visions. But when mankind as a whole fell into such a state of spiritual darkness, as it did 2000 years ago, it became necessary for God Himself to reach man in a more direct way. He adopted the human essence itself by being born. He did so in order that the infinite Divine could be joined to man even though man was so remote. AC 19901 This had to take place according to the order which is the mark of Divine Love and Wisdom. In order for God to continually reach man He has to have contact with and indeed experience the causes of man's weakness; and so birth through a human mother was necessary to provide the 'infirm human*. Let it be said simply that He was like any other human being, except

NATURE OF DIVINE MANIFESTATION 11 that He was conceived from Jehovah, yet born of a woman who was a virgin, and that by birth from that virgin He took on all the weaknesses that are common to all . . . AC 1414 But with God as the Father this child at soul level was the Divine Itself, unlike offspring of human parents. The Lord's Being, and hence the inmost of His life, was Divine, because it was Jehovah Himself; and the clothings or exteriors composed the human which He took from the mother by birth. This human was such that it could be tempted, for it was polluted with hereditary evil from the mother; but because the inmost was Divine, He was able by His own power to cast out that evil heredity from the mother. AC 5041 Since God came down, and since He is Order itself, it was necessary in order for Him actually to become man, that He should be conceived, and carried in the womb, and be born; and that He should be educated, acquiring in due course the knowledge by which He might attain to intelligence and wisdom. Therefore as to His humanity He was an infant like any other infant, a boy like any other boy and so on; but with this difference, that He passed through those progressive states sooner, more fully and more perfectly than others. TCR 89 To some it may come as a surprise to say that hereditary evil from the mother was present with the Lord ... the Lord was in this sense born as any other and had weaknesses as any other has them. That the Lord derived hereditary evil from the mother is quite clear from the fact that He underwent temptations. Nobody can ever be tempted who has no evil, for it is the evil present with a man that tempts and by means of which he is tempted. That the Lord was tempted, undergoing temptations so serious that no other could ever endure one ten-thousandth part of them, that He suffered all alone, and by His own power overcame evil, or the devil and the whole of hell, is also clear . . . that the Lord bore the iniquities and evils of the human race is also a statement commonly made by preachers, yet the diversion of iniquities and of evils to Himself can never come about except by a hereditary channel. The Divine cannot take evil upon Itself, and therefore in order that He might overcome evil by His own powers — which no human being has ever been able to do or ever can do

1A SWEDENBORG: ESSENTIAL READINGS — and in so doing might make Himself alone righteousness, He was willing to be born like any other. Otherwise there would have been no need for Him to be born at all, for the Lord could have assumed human essence without going through the process of birth, as he had indeed sometimes done when seen by members of the most ancient church, and also by prophets. Therefore in order that He might be furnished with evil against which He was to fight and over which He was to conquer, and in so doing might join together in Himself the Divine essence to the human essence He came into the world. In the Lord however there was no evil of His own, that is, He committed no actual evil. AC 15133'4 •7'8 A battle royal now ensues within the mind of Jesus, as he grows from infancy and boyhood, to enter on His life's mission. His inner spiritual awareness (the perfect Divine Human) reveals to Him the true nature of his situation and purpose in life. On the other hand His merely natural mind (subject to the illusions of proprium and closer to His physical senses) casts all kinds of doubt on these inner perceptions. Within Jesus* mind, God and the 'devil' (i.e. personified hell or proprium) do battle for supremacy: to reject the one is to unite with the other. All temptation is an attack against the love present in a person, the degree of temptation depending on the degree of that love. If love is not attacked there is no temptation. Destroying another person's love is destroying his very life, for his life is his love. The Lord's life was love to the whole human race; indeed it was so great and of such a nature as to be nothing other than pure love. Against this life of His, temptations were directed constantly, and this was happening . . . from earliest childhood through to His last hour in the world . . . The hells were constantly overpowered, subdued, and vanquished by Him; and this He did solely out of love towards the whole human race. And because this love was not human but Divine, and because the intensity of the love determines that of the temptation, it becomes clear how severe His conflicts were, and on the part of the hells how more fierce. AC 16903'6 Temptation combat or testing is a situation of free choice in the soul of man — between heaven and hell within. Rejecting of the one is the uniting with the other. So with Jesus, in choosing the reality of His higher Self, He rejected the fallacious appearances and negative states of His merely natural mind, subordinating its thoughts and feelings to the higher ones from above.

NATURE OF DIVINE MANIFESTATION 75 This process, whereby the natural mind of Jesus became united to the Divine Human mind within, Swedenborg calls glorification, or 'the making Divine of the human in the Lord'. It is well known from the Word, in the Gospels, that the Lord adored and prayed to Jehovah, His Father, and that He did so as though to someone other than Himself, even though Jehovah was within Him. But the state that the Lord experienced at such times was the state of His humiliation . . .[when] He was in the infirm human derived from the mother. But to the extent He cast this off and took on the Divine His state was different, which state is called the state of His glorification. In the first state He adored Jehovah as someone other than Himself, even though He was within Him, for, as has been stated, his internal was Jehovah. In the latter state however, that is to say, the state of glorification, He spoke to Jehovah as to Himself, since He was Jehovah Himself. AC 19992 As regards the Lord's life itself, it was a life in which the human was constantly advancing towards the Divine, even to complete union. AC 25232 Right to the end of His life when He was glorified the Lord gradually and constantly separated from Himself and cast off that which was merely human. That is to say, He cast off that which He had derived from the mother, until ultimately He was no longer her son but the Son of God not only in conception but also in birth, and so was one with the Father and was Jehovah Himself. AC 26492 The Lord was also in the appearances of truth when in the maternal human, but that, as He put off this human, He put off those appearances also, and put on the Infinite and Eternal Divine Itself. AC 3405 The Lord, when He glorified His human, put off everything derived from the mother, and put on everything belonging to the Father. TCR 94 The Lord chose to be born . . . within a Church which, on account of self love and love of the world, had sunk completely into a hellish and devilish proprium. He did so in order that from His own Divine power He might within His own human essence unite the Divine celestial proprium to the human proprium, so that they became one within Himself. AC 256

Z6 SWEDENBORG: ESSENTIAL READINGS Thus was fulfilled what had been foreseen and prophesied from man's earliest time. The most ancient church . . . adored the Infinite Manifestation in which is the Infinite as Being. The Infinite Manifestation, in which is the Infinite as Being, they perceived as a Divine Man, because they knew that the Infinite Manifestation came forth through heaven from the Infinite as Being . . . When that celestial church began to fall away they foresaw that the Infinite Manifestation, could no longer have influx into the minds of men, and that thus the human race would perish; therefore it was revealed to them that One should be born who would make the human in Himself Divine, and, in this way, become the same Infinite Manifestation that had been before, and would, at last, become one with the Infinite as Being as also it had been before. AC 46872 Only through the Divine Human can man ever come close to God, and this has now been made visible to man in a more powerful and direct way through the Lord making his human Divine. Lest man should seek immediate approach to the Father, who is invisible, and consequently inaccessible, with whom there cannot be conjunction, He Himself came into the world and made Himself visible, accessible, and capable of entering into conjunction with man, solely for this end, that man might be'saved. For unless God is approached in thought as man, all idea of God is lost, being like sight directed into the universe, that is into empty space, or it is directed upon nature or upon something visible in nature. VCR 538 The New Church will worship one visible God, in whom is the invisible God, as the soul is in the body. Only thus can there be conjunction of God with man, because man is natural and consequently thinks naturally ... for all conjunction of God with man must also be a reciprocal conjunction of man with God; and reciprocation on man's part is only possible with a visible God. TCR 787 Because the Lord, standing where man stands, aligned the life of the natural mind (in the appearances of the senses) with the life of the spiritual mind (in the reality of heaven and the Divine), He is able to repeat that process in anyone who is willing to be helped in this way from the higher Self (Divine Human) within, which can now be called the 'Divine Redeemer'.

NATURE OF DIVINE MANIFESTATION ZZ As the Lord delivered man from these evils by making the human in Himself Divine, therefore His Divine Human is called in the Word the 'Redeemer'. AC 6281 In the combats or temptations of men the Lord works out a particular redemption, as he wrought a general redemption when in the world. By His combats and temptations in the world the Lord glorified His human, that is, made it Divine. Similarly at this day with every individual during his temptations, He fights for him and overcomes the infernal spirits that infest him, and after temptation glorifies him, that is makes him spiritual. TCR 599 The Lord came into the world to glorify His human because in this way He became the Redeemer, Regenerator, and Saviour for ever. For it must not be supposed that by the redemption once wrought in the world, all were thereafter redeemed; but that He is continually redeeming those who believe on Him and keep His commandments. TCR 5793

6 DIVINE PROVIDENCE The goal of the Divine Love is to reunite man in freedom with his Divine Source, termed by Swedenborg Conjunction with the Lord*. To this end everything is governed by Divine Providence. It is the continual endeavour of the Divine Providence of the Lord to unite man to Himself and Himself to man in order that He may be able to bestow upon man the happiness of eternal life. DP 123 The end of creation is an angelic heaven out of the human race. DLW 330 To achieve this God must allow the appearance of separateness in order to preserve man's freewill. The one and only thing by virtue of which man is man, and by means of which he is conjoined to the Lord, is the fact that he is able to do what is good and believe what is true as ifofhimself] that is, as if of his own will in accordance with his own judgment. If this one and only thing were taken away from man, everything conjunctive of man with the Lord and the Lord with man would be taken away at the same time; for this is love's reciprocality, which the Lord gives to everyone who is born a man and also preserves with him even to the end of his life and afterwards into eternity. AR 5412 Nothing by Chance In order to attain this goal the Divine Providence governs not only the general things of a man's life and life in general, but the very smallest of details imaginable. It is sheer falsity — a figment of the imagination, as it is called — to speak of the Lord's Providence as belonging to the universal but

DIVINE PROVIDENCE 79 not to its specific singulars; for to provide and govern universally but not specifically is to provide and govern absolutely nothing. AC 19194 Man can never be so regenerated that he can in any way be called perfect; for there are innumerable, nay, illimitable things to be regenerated both in the rational and in the natural, and every one of them has an illimitable number of shoots, that is progressions and derivations towards interior and exterior things. Man knows nothing at all of this; but the Lord knows each and every thing, and provides for them at every moment. If He were to pause even for an instant, all the progressions would be confused; for what is prior looks to what follows in a continuous series, and produces series of consequences to eternity. From this it is plain that the Divine Foresight and Providence are in every smallest particular; and that unless this was so, or if Providence were only universal, the human race would perish. AC 51223 The Lord's Providence is in the minutest things of all, from the first thread of man's life even to the last, and afterwards to eternity. AC 5894 All things, indeed, the least of all things, down to the minutest of the minutest are directed by the Providence of the Lord, even as to the very steps . . . there is no such thing as chance, and apparent accident or fortune is Providence in the ultimate of order. AC 6493 I once played, in company, a common game of chance with dice, and the spirits who were with me spoke to me about fortune in games, and said that what is fortunate was represented to them by a bright cloud, and what is unfortunate by a dusky cloud; and that when a dusky cloud appeared with me, it was impossible for me to win; moreover, by this sign they predicted to me the turns of fortune in that game. From this it was granted me to know that what is attributed to fortune, even in games, is from the spiritual world; much more that which befalls man in relation to the vicissitudes in the course of his life; and that what is called fortune is from the influx of Providence in the ultimates of order, where it so comes forth; thus Providence is in the veriest singulars of all things, according to the Lord's words, that not even a hair falls from the head without God's will. AC 6494 However, this control never intrudes into man's inner freedom of choice

80 SWEDENBORG: ESSENTIAL READINGS — else the overriding purpose of creation would be lost. The Lord's Providence is a governing that a thing should be so and a bending of a person's freedom towards good insofar as He foresees that that person is going to allow himself in freedom to be bent towards it. AC 38691 Therefore Providence must work invisibly. The Divine Providence works thus invisibly and incomprehensibly in order that man may be in freedom to ascribe an event either to Providence or to chance; for if Providence acted visibly and comprehensibly, there would be danger of man's believing, from what he sees and comprehends, that it is of Providence, and afterwards going to the other extreme. AC 55082 Yet the effect of living one's life in harmony with Providence is very marked. It is to be known that the Divine Providence is universal, that is, in the least details; and that they who are in the stream of Providence are all the time being carried along toward happiness, whatever may be the appearance of the means; and that those are in the stream of Providence who put their trust in the Divine and attribute all things to Him; and that those who trust in themselves alone and attribute all things to themselves are not in the stream of Providence, for they are in the opposite, since they take away Providence from the Divine and claim it for themselves. It is also to be known that so far as anyone is in the stream of Providence, so far he is in a state of peace; also that so far as anyone is in a state of peace from the good of faith, so far he is in the Divine Providence. AC 8478A Providence always looks to the ultimate goal of a man's eternal life. How often we find, in retrospect, that the traumas in our lives can be seen as growth points to greater fulfilment. The Divine Providence differs from all other leading and supervision in the fact that Providence continually regards what is eternal, and continually leads to salvation, and this through various states, sometimes glad, sometimes sorrowful, which the man cannot possibly comprehend; but still they are all conducive to his life in eternity. AC 8560

DIVINE PROVIDENCE 81 The Lord provides for the good, who receive His mercy in time, such things as conduce to the happiness of their eternal life — riches and honours for those to whom they are not hurtful, and no riches and honours for those to whom they would be hurtful. Nevertheless to these latter He gives in time, instead of honours and riches, to be gladdened with a few things, and to be more content than the rich and honoured. AC 87173 What endures to eternity, is; but what has an end respectively, is not. That which is, the Divine provides; but not that which is not except so far as it conduces to that which is; for Jehovah, who is the Divine itself, 15 and that which is from Him, also is. It is therefore evident what is the quality of that which is given and provided for man by the Divine, and what is the quality of what man procures for himself. AC 10409' Divine Order and the Laws of Providence There is an underlying order in all of creation maintained by universal laws on all levels. All these laws arise from aspects of Divine Love and Wisdom, according to which Divine Providence operates in order to achieve the Divine Love's goal. Thus it would be against the Divine Nature to deviate in the slightest from Its own universal law of Love. The means by which man is led by the Lord are what are called the laws of the Divine Providence. DP 221 The Divine Providence is the Divine Order primarily with regard to the salvation of men; there is no order without laws, as the Lord is His own Providence He is also the law of His own Providence. Hence it is clear that the Lord cannot act contrary to the laws of His Divine Providence, because to act contrary to them would be to act contrary to Himself. DP 3312 The Divine Love wishes to save all, but It can save only by Divine Wisdom, and to the Divine Wisdom belong all the laws through which salvation is affected. Love cannot transcend these laws since Divine Love and Wisdom are one, and .act in unison. DLW 31 There is no one fixed way of expressing these laws, since the way the Law of Love is seen operating by finite minds can be perceived in different ways. Swedenborg's most succinct summary of the main laws of Providence follows.

82 SWEDENBORG: ESSENTIAL READINGS 1. It is a law of the Divine Providence that man should act from freedom according to reason. 2. It is a law of the Divine Providence that man should as from himself remove evils as sins in the external man; and thus and not otherwise can the Lord remove evils in the internal man, and then at the same time in the external. 3. It is a law of the Divine Providence that man should not be compelled by external means to think and will, and thus to believe and love, the things of religion, but should persuade and at times compel himself to do so. 4. It is a law of the Divine Providence that man should be led and taught by the Lord from heaven by means of the Word, and doctrine and preaching from the Word, and this to all appearance as of himself. 5. It is a law of the Divine Providence that man should not perceive and feel anything of the operation of the Divine Providence, but still that he should know and acknowledge it. 6. Evils are permitted for the sake of an end which is salvation. DP 71 100 129 154 175 234 Permission of Evil It is clear from these laws that to achieve its ultimate purpose of uniting man to Itself in love and freedom, Divine Love, in Its Wisdom, has given man the freedom to choose his own 'good'. Inherent in that gift is the possibility that man in his unregenerate state will make choices based on a belief in mere outer appearances and a concern for himself alone, which, following the law of cause and effect, will tend to evil results. And though man's evil may be permitted to lead him to the ends of the earth, the Divine purpose that he may return in freedom to the Father is ever present. Speaking on the heavenly marriage, on which more will be said later, Swedenborg says The heavenly marriage is one in which heaven, and so the Church, is united to the Lord by means of the proprium, even to the extent of it existing within the proprium itself; for if there is no proprium the union does not exist. And when the Lord from His mercy instills into this proprium innocence, peace, and good, it still looks like the proprium, but it is now something heavenly and richly blessed. AC 252

DIVINE PROVIDENCE 83 Therefore God permits man to inherit from his forefathers a tendency to evil which Swedenborg describes as follows. Hereditary evil . . . consists in willing and hence thinking evil; hereditary evil being in the will itself and thence in the thought; and being the very tendency that is therein, and which adjoins itself even when the man does good. It is known by the delight that is felt when evil befalls another. This root lies deeply hidden; for the interior form itself which receives good and truth from heaven, that is, through heaven from the Lord, is. . . distorted; so that when good and truth flow in from the Lord they are either turned back, or perverted or suffocated ... It is from hereditary evil to love self more than others, to will evil to another if he does not honour oneself, to perceive delight in revenge, and also to love the world more than heaven, and also ail cupidities or evil affections which are from the same source. AC 4317s There is no way anyone could be led out of this inner state if the thinking, willing, and doing of evil were constantly prevented. So far as a man's life is from what he inherits, and thus from self, if he were not permitted to be in evil he would have no life, and if he were not in freedom he would have no life. Also he cannot be forced to do good, and what is forced does not abide; further that the good that man receives in freedom is implanted in his will and becomes, as it were, his own. HH 293 Evils cannot be removed unless they appear. This does not mean that man is to do evils in order that may they appear, but that he is to examine himself, not his actions only, but also his thoughts, and what he would do if he were not afraid of the laws and disgrace; especially what evils he holds in his spirit to be allowable and does not regard as sins; for these he still commits. DP 278 The permission of evil is for the sake of the end, namely, salvation ... If man were not permitted to think in accordance with the love of his will, which is implanted in him by inheritance, that love would remain shut in and would never be seen by him; and the love of evil which does not make itself apparent is like an enemy in ambush, Hke matter in an ulcer, like poison in the blood and like corruption in the breast which, if they are kept shut in, cause death. But when a man is permitted to think the evils of his life's love, so far as even

84 SWEDENBORG: ESSENTIAL READINGS to intend them, they are cured by spiritual means, as diseases are by natural means. DP 281ly2 It would have been possible for the Lord to heal the understanding in every man, and so cause him to think not evil but good, and this by means of fears of various kinds, by miracles, by conversations with the dead, and by visions and dreams. But to heal the understanding alone is to heal man outwardly only; for the understanding with its thought is the external of man's life, while the will with its affection is the internal of his life. Therefore the healing of the understanding alone would be like palliative healing, by which the interior malignity, shut in and prevented from coming out, would destroy first the near and then the remote parts, till the whole would become mortified. DP 282

7 REBIRTH (REGENERATION) As in traditional Christian teaching, man's fallen condition is overcome only by a spiritual rebirth, called regeneration. Spiritual rebirth, however, is not a once and for all occurrence, but a cyclic recurrence, like the dawn of new days or springtimes. These natural cycles of night/day and the changing conditions of the seasons, correspond to the regenerative processes which take place in the spirit. The state of a person when he is being regenerated resembles cold and heat, that is, a point when faith and charity do not exist and then when they do . . . Through regeneration a person receives life itself from the Lord, and because he had no life previously he alternates between no life and life itself, that is, between no faith and charity and some faith and charity. Here no faith and charity is meant by cold, some faith and charity by heat. . . When he reverts to the body he is again living in cold, and when the body or what belongs to the body is quiescent and so to speak nonexistent, he is living in heat. These two states come and go in turn. Man's condition is such that with him celestial and spiritual states cannot coexist with his bodily and wordly interests, but come and go in turn. This is the experience of everyone who is to be regenerated, and it continues for as long as his state is one of being regenerated. AC 933ii2}3 The changes taking place in people who have yet to be regenerated are likened to cold and heat, while those that take place in those who have been regenerated are likened to summer and winter . . . The fact that a regenerate person experiences alternations, that is to say, at one point no charity resides with him and at the next some charity, is perfectly clear for the reason that with everybody, even the regenerate, nothing but evil exists. Everything good with him is the Lord's alone.

86 SWEDENBORG: ESSENTIAL READINGS Because nothing but evil exists with him it is inevitable that he undergoes such changes, at one time living so to speak in summer, that is, in charity, and at another in winter, that is, in no charity. The result of such changes is that a person is being evermore perfected and so made evermore happy. Such changes take place with a regenerate person not only during his lifetime but also when he has entered the next life, for without changes like those of summer and winter as regards things of the will, and like those of day and night as regards things of the understanding, he is in no way perfected and made more happy. In the next life however people's changes are like those of summer and winter in temperate regions and like those of day and night in springtime. AC 935l%2 Continuousness Occasionally Swedenborg uses the term regeneration in more limited specific ways (for example, to indicate an outer life brought into correspondence with a pure inner life), but in general he uses it to indicate an inner dynamic which if not impeded, operates from our infancy and on beyond our entry into heaven after death, bringing us into ever closer union with the Divine. From his earliest infancy to the end of his life in the world and thereafter to eternity, a man who is in good is being born again every moment, not only as to interiors, but also as to exteriors, and this by amazing processes. It is these processes that for the most part constitute angelic wisdom. AC 52024 A man who has been regenerated, and who also is in heaven, is alternately in external and in internal things: for external things are thereby set in order, so as to agree with internal things, and at length the former things are subjected to the latter. So long as a man is in external things, he is in a state of labour and combat, for he is in a life which savours of the world . . . but when a man is in internal things then the labour and combat cease, since he is in heaven with the Lord; and then he is in the tranquillity of peace in which state also conjunction is affected. AC 92782 3 No definite period of time ever exists when anyone is regenerate enough to be able to say, 4now I am perfect'. In fact an unlimited number of states of evil and falsity exist with everyone, not only simple states but also varied and complex ones which . . . have to be disposed of in such a way that they do not recur. In some states a person can be

REBIRTH (REGENERATION) 87 called fairly perfect, but in countless others he cannot. People who have been regenerated during their lifetime, and in whose lives faith in the Lord and charity towards the neighbour have been present, are in the next life being perfected all the time. AC 894 Progress along the path of regeneration involves the achievement of 2 number of goals. Regeneration is a successive separation from the evils which are related to the native inclinations. CL 146 Regeneration ... is the conjunction of the interiors with the exteriors in man through love, consequently the conjunction in him of heaven with the world. AC 5161 A man is regenerated by the truths with him being conjoined with good, that is, by the things that belong to faith being conjoined with those which belong to charity. AC 4353 The end of regeneration is that the internal man may be conjoined with the external, thus the spiritual, by means of the rational, with the natural. AC 43532 A man is enriched with spiritual and celestial good when the things which are with him are disposed by the Lord into spiritual and celestial order, thus into an image and likeness of Divine Order: the regeneration of man is nothing else. AC 3017 Regeneration is nothing but the subjugation of the natural and the dominion of the spiritual; and the natural is subjugated when it is reduced to correspondence. When the natural has been reduced to correspondence it does not react any more, but acts as it is commanded, and obeys the spiritual, almost as the acts of the body obey the behest of the will, and as the speech and the expression of the face conform to the influx of the thought. AC 56511 To be regenerated is said of those who suffer themselves to be led on by the Lord, by truths which are called truths of faith, to the good of spiritual life. AC 8987 Conjunction with the Lord and regeneration are one, for so far as anyone is conjoined to the Lord he is regenerated. DP 92 When a person is being regenerated he compels himself from the

88 SWEDENBORG: ESSENTIAL READINGS freedom the Lord imparts to him, and humbles, and indeed afflicts, his rational, so that it may submit itself, and in consequence he receives a heavenly proprium. This proprium is then gradually perfected by the Lord and it becomes more and more free, so that as a result it becomes the affection for good and for truth deriving from that good, and possesses delight. And in that affection and delight there is happiness such as the angels experience. AC 19472 Rebirth is thus effected by the Divine from within. The inmost part of a person is where the Lord resides'with him, and from there governs the outlying parts. When a person permits the Lord to bring order to the outlying parts so that these correspond to the inmost parts, his state is such that he can be received into heaven, and the inmost, the interior, and the external parts of him act as one. AC 29734 Angels see and perceive in one who is being regenerated and with whom they are present as servants, all the changes of state he undergoes. And in accordance with those changes, and by means of them, the Lord enables those angels to lead him towards good, insofar as he allows himself to be led. AC 4122 Remnant States The means for the process of regeneration to begin are provided from man's infancy. All through his life and after death, whatever the outer circumstances may appear, experiences of heavenly states such as love, peace, joy, humility, trust, etc. are given without conscious awareness. Such experience is stored in the 'memory' of the ;nner man. Swedenborg calls them remnant states, or remains. Remnants... are all the states of affection for good and truth conferred by the Lord on a person from earliest childhood right through to life's end. These states are stored away in him for the use of his life after death, for in the next life all the states of his life return one after another and at that time they undergo modification through the states of good and truth which the Lord has conferred on him. The more remnants he acquires therefore during his lifetime, or the more good and truth he acquires, the happier and more beautiful the rest of his states seem to be when they actually return ... At birth . . . everything

REBIRTH (REGENERATION) 89 good flows in, such as love for parents, nursemaids, and playmates, this influx being from innocence. These are the gifts which flow in from the Lord through the heaven of innocence and peace, which is the inmost heaven. AC 1906 Later on, when he grows up, this good, innocent, and peaceful state of early childhood departs from him little by little; and in so far as he is introduced into the world, he enters into its pleasures and delights, and so into evils, and the heavenly things or the goods of early childhood start to be dispersed. Yet they still remain, it being by means of these that the states are moderated which a person takes to himself and acquires later on. Without them he cannot possibly be truly human, for states in which evil desires or any evils occur, if not moderated by means of states in which the affection for good is present, would be more dreadful than those of any animal. Those states of good are what are called remnants, which are conferred by the Lord and implanted in a person's natural disposition, this being done when a person is not aware of it. In later life he has further new states conferred on him; but these are not so much states of good as of truth, for as he grows up he has truth bestowed on him, and these in a similar way are stored away within his interior man. By means of these remnants, which are those of truth, and which have been born from the influx of spiritual things from the Lord, a person has the ability to think, and also to understand what the good and truth of civil or public life and moral or private life are, and also to receive spiritual truth, that is, the truth of faith, yet he has no ability to do these things except by means of the remnants of good which he received in early childhood. Of the existence of remnants and the fact that they are stored away in man in his interior rational, man is completely unaware. AC 19062 3 There are also remnants acquired during the conflicts brought about by temptations. AC 1738 These seed experiences are indelibly imprinted on the inner soul but, like seeds planted in the earth, they remain often for long periods unrecalled from memory. The Lord preserves [these remnants] with a person and stores them away in his internal man, though the person himself is not at all directly conscious of this. Here they are separated completely from the things

90 SWEDENBORG: ESSENTIAL READINGS that are the person's own, that is, evils and falsities. AC 561 At this stage (the planting), man's freewill is not involved — they are gratuitous sowings. The regenerative process whereby they may grow and become a permanent, developed part of a man's spirit takes place later in several stages. Remnants are let down into the exterior or natural man when he is in a state of good; but the moment he comes into a state of evil they are drawn back and stored up again. The reason of their being drawn back and stored up again, is to prevent their being mingled with evils, and thus perishing. When a man cannot be regenerated, the remnants in him are carefully preserved in his interiors. But when a man is being regenerated, then in so far as this is the case, the remains are let down from the interiors into the exteriors, for the reason that by regeneration the interiors are conjoined with the exteriors and act as one. Remnants are then first let down to generals, and afterwards successively to particulars. AC 6156 When the time comes that man is capable of being regenerated then the Lord inspires the affection of good, and thereby excites the things that were adjoined to that affection by him, which things are called remnants in the Word, and then by means of this affection, that is, the affection of good, he removes the affections of other loves successively, consequently also the things that were connected with them. AC 33361 Conscience The quality of mind we call conscience is first formed from what a man learns from others to be true — even though it be fallacious. (To some extent belief in fallacies is inevitable considering the limitations of the finite mind.) Everyone supposes that his own accepted belief is the truth, and on this basis acquires a conscience. Consequently once he has acquired a conscience, acting contrary to the things that have been impressed on him as being the truths of faith is to him acting contrary to conscience. AC 10432 The conscience of those who are of the spiritual church is a conscience of truth, for it is acquired from the doctrines of the church, which are believed to be truths whether they are truths or not, AC 8081

REBIRTH (REGENERATION) 91 Conscience can be either more spiritual (internal) or more natural (external). Man has a conscience of what is good and a conscience of what is right. The conscience of what is good is the conscience of the internal man, and the conscience of what is right is the conscience of the external man. The conscience of what is good consists in acting according to the commandments of faith from an internal affection; the conscience of what is right, in acting from external affection according to civil and moral laws. AC 9119 Conscience can bring immediate spiritual benefit. Those who rejoice in a conscience are in the tranquillity of peace and internal blessedness when they act according to it, and suffer a certain uneasiness when they act contrary to it. TCR 666 Conscience can also bring immediate spiritual pain. With a regenerate man there is joy when he acts according to conscience, and there is anxiety when he is compelled to do anything or to think anything against conscience. AC 911 A sensitive conscience can easily become overburdened at times due to the influence of certain spirits in the spiritual world. These spirits raise scruples of conscience as it were, and insinuate them into man with regard to matters about which something doubtful occurs which they suppose to be a duty, and so charge him with sin in many things; thus they burden the conscience with matters with which it should not be burdened. There are many such in the world, and they are called the conscientious, for what a true conscience is they do not know, but make everything that happens a matter of conscience. SD 1240 There is also a spurious conscience and a false conscience to be aware of. Conscience in general is either true, spurious, or false. True conscience is a conscience formed by the Lord from truths of faith. Once it has been conferred a person is afraid to act contrary to the truths of faith because to do so is to act contrary to conscience . . . Spurious conscience is a conscience formed with gentiles from the religious worship in which they have been born and brought up. For them acting contrary

22 SWEDENBORG: ESSENTIAL READINGS to that religious worship is acting contrary to conscience. When their conscience is grounded in charity and mercy, and in obedience, they are people such as are able to receive a true conscience in the next life, and do indeed receive it. . . False conscience is a conscience formed not from internal things but from external, that is, not from charity but from self love and love of the world. In fact there are people who seem to themselves to be acting contrary to conscience when they act against their neighbour, and who also at such times seem to themselves to be inwardly smitten. Yet the reason is that (hey perceive in their thought that their own life, position, reputation, wealth, or financial gain is at stake, and so perceive that they themselves are being hurt. AC 1033{3 Enlightenment How is one to know whether or not what others teach is true, and so to avoid developing a spurious conscience? What is needed above all else is a genuine love of truth for its own sake — and because it helps one to be truly useful in life. A man is in enlightenment when he is in the love of truth for the sake of truth, and not for the sake of self and the world. AC 94242 Everyone's enlightenment is of such a quality as is his affection of the truth, and the quality of the affection of the truth is such as is the good of life. Hence also it is, that those who are in no affection of the truth for the sake of the truth, but for the sake of gain, are not at all enlightened when they read the Word, but are simply confirmed in doctrines, of whatever character they be, whether false, as heretical doctrines are, or altogether contrary to truths. AC 7012 None . . . can see whether the doctrinal teaching of their church is true, except those who are in the affection of truth for the sake of the uses of life. They who have this end are continually enlightened by the Lord, not only during their life in the world, but also afterwards. AC 85213 Humility is another essential element for enlightenment. Those who read the Word, and who then look to the Lord, by acknowledging that all good and all truth is from him, and nothing from themselves, are enlightened. AC 9405

REBIRTH (REGENERATION) 93 Reliance on the authority of any particular doctrine should only be a temporary stepping stone to receiving enlightenment directly from within. First the doctrinal things of the church must be learned, and then the Word must be examined to see whether these are true; for they are not true because the heads of the church have said so and their followers confirm it, because in this way the doctrinal things of all churches and religions would have to be called true . . . This shows that the Word must be searched, and it must be seen there whether the doctrinal things are true. When this is done from the affection of truth, then the man is enlightened by the Lord so as to perceive, without knowing whence, what is true; and he is confirmed therein in accordance with the good in which he is . . . No one is forbidden to search the scriptures from the desire to know whether the doctrines of the church within which he was born are true; for in no other way can he be enlightened. AC 60472 } Those who are in the genuine affection of truth, that is, who desire to know truths for the sake of good use and for the sake of life, also abide in the doctrines of the church until they arrive at an age when they begin to think for themselves; then they search the scriptures and supplicate the Lord for enlightenment, and when they are enlightened they rejoice from the heart; for they know that if they have been born where there is another doctrine of the church, even where is the greatest heresy, without searching the scriptures from the genuine affection of truth, they would have remained in that doctrine. AC 89934 So man is to become a genuine seeker, searching the scriptures and gradually building up his own spiritual philosophy under guidance or enlightenment from within. Those who are in the spiritual affection of truth, when they read the Word, do not see it from the doctrine of the church in which they are born, but they see it as if they were separated from that doctrine, because they desire to be enlightened, and to see truths inwardly in themselves, and not from others. Those who are in such a state are enlightened by the Lord, and it is granted to them to form to themselves doctrine from the truths which they themselves see; this doctrine also is implanted in them, and remains in their spirit to eternity. But

24 SWEDENBORG: ESSENTIAL READINGS those who read the Word from the doctrine which they receive from others, cannot see truths from the light of their own spirit, thus not inwardly in themselves, but out of themselves; for they believe it to be true because others have seen it, and therefore they attend only to such things as serve for confirmation, other things they either pass by as if they did not see them, or draw them to the side of things which their doctrine dictates. AE 190 Repentance In the New Testament, the word repentance is a translation of the Greek word metanoia. The literal translation oimetanoia is 'change of mind or resolve'. In terms of spiritual space, it is a complete turn about — from keeping one's back to the Divine, to turning around towards it. For Swedenborg this crucial step in the soul's development involves a number of stages. Actual repentance is to examine oneself, to recognize and acknowledge one's own sins, to take the responsibility, to confess them before the Lord, to beg for help and power to resist them, and in this way to give them up and lead a new life, and to do all these things as from yourselves. AR 5315 A man who examines himself for the purpose of practising repentance, should explore his thought, and the intentions of his will; and there he ought to examine what he would do, if he were at liberty; that is, if he were not afraid of the laws, and the loss of reputation, honour, and gain. HD 164 Repentance is a kind of holding oneself apart from what one sees and acknowledges to be selfish (sinful) in oneself. No one can be said to repent unless he actually separates himself from those things of which he has repented; and he separates himself from them when he shuns them and holds them in aversion. AE 143 But how is one freed or released from the grip of selfish desires? Forgiveness (Remission of Sins) Here we need to distinguish clearly between the attitude of the one who forgives, and the response made by the one forgiven to that which he is forgiven. First let us recall the nature of Divine forgiveness. Towards [the human race] there is a Divine, that is, an infinite love,

REBIRTH (REGENERATION) 95 and there is a Divine, that is, an infinite mercy . . . the Lord continually excuses, and continually forgives, for He continually pities. AC 85732 Forgiveness is an attitude or state of choosing to push to the side, ('remit'), disregard, not see the evils in another, but only the good in him. To forgive is to regard one, not from evil, but from good. AC 7697 The forgiveness or remission of sins is the separation of evil from good. AC 9013* What is not attended to is said to be remitted. AC 10504 Sins are removed by love and faith from the Lord. AC 9938 The Lord forgives [remits] everyone's sins . . . they are not on that account forgiven unless the man performs serious repentance and desists from evils, and afterwards lives a life of faith and charity, and this even to the end of his life. When this is the case, man receives from the Lord spiritual life, which is called new life. When from this life the man regards the evils of his former life, and turns away from them and abhors them, then first are the evils remitted, for then the man is held in truths and goods by the Lord, and withheld from evils. AC 90143 But for this to be achieved something else of tremendous importance has to take place. Man cannot be delivered from damnation except by the removal of evil, and the removal of evil is not affected except by the actual repentance which is of life; and these things take place by means of spiritual temptations, which are the grievous things of repentance. AC 9077 Temptation Combat This is the crucially dynamic spiritual process that can utterly change a man's life from within — the testing of where he really stands when the chips are down. This testing is never brought about directly by God, but is permitted to take place for the sake of spiritual growth. The Lord never curses anyone, is never angry with anyone, never leads anyone into temptation, and never punishes, let alone curses anybody. It is the devil's crew who do such things. Such things cannot possibly come from the fountain of mercy, peace, and goodness. AC 245 Temptations and torments appear as if they were from the Divine,

?6 SWEDENBORG: ESSENTIAL READINGS because, as before said, they come about through the Lord's Divine presence; but still they are not from the Divine, or from the Lord, but from the evils and falsities which are in him who is tempted or tormented. For, from the Lord proceeds nothing but the holiness which is good and true and merciful. This holiness, namely, the good and true and merciful, is what those who are in evils and falsities cannot endure, because they are opposite or contrary. AC 4299} This process often commences as a result of going against one's conscience. As soon as a man does or utters anything contrary to conscience, he runs into temptation and the gnawings of conscience, that is, into a kind of hellish torment. AC 9862 By 'temptation' Swedenborg is clearly referring to something rather different to the normal idea of temptations, which he sometimes terms natural temptations to distinguish from true spiritual temptations. Spiritual temptations are of the internal man, but natural temptations are of the external man. Spiritual temptations sometimes exist without natural temptations, sometimes with them. Temptations are natural when a man suffers as to the body, as to honours, as to wealth, in a word, as to natural life, as is the case in diseases, misfortunes, persecutions, unjust punishments, and the like. The anxieties which then arise, are what are meant by natural temptations. But these temptations effect nothing whatever toward man's spiritual life, neither can they be called temptations, but griefs; for they exist from injury to natural life, which is that of love of the self and the world. The wicked are sometimes in these griefs, and the more they love themselves and the world, and thus have life therefrom, so much the more do they grieve and suffer. But spiritual temptations are of the internal man, and attack his spiritual life. In this case the anxieties are not on account of any loss of natural life, but on account of the loss of faith and charity, and consequently of salvation. These temptations are often induced by natural temptations; for when a man is in these, that is in disease, grief, the loss of wealth or honour, and the like, if then he begins to think about the Lord's help, His Providence, the state of the evil, in that they glory and exalt when the good suffer and undergo various griefs and losses, then spiritual temptation is conjoined with the natural temptation. AC 8164

REBIRTH (REGENERATION) 97 True spiritual temptations occur when it is felt that the heavenly qualities implanted by God are being assaulted in any way. All temptation is an attack against the love present in a person, the degree of temptation depending on the degree of that love. If love is not attacked there is no temptation. AC 16903 The 'attack' is due to the close presence of negative influences (the sphere of that region of the inner hell into which the man has come). The defence comes from the opposite heavenly sphere, the angelic, in the heavenly inner region under assault. Spiritual temptation when it takes place in someone is a conflict between the evil spirits and the angels residing with that person, and he ordinarily feels that conflict in his conscience. As regards such conflict it should be recognized in addition that the angels are protecting man constantly and are warding off the evils that evil spirits direct against him. They protect even the falsities and the evils with a person, for they are fully aware of where the person's falsities and evils come from — from evil spirits and genii. Man in no sense produces any falsity and evil from himself. Instead it is the evil spirits residing with him who produce them, and as they do they also convince him that these originate in himself . . . and what is more, the moment they instil this into him and convince him, they also accuse and condemn him . . . Anyone who has no faith in the Lord is incapable of being enlightened in the matter; he inevitably believes than an evil is from himself. Consequently he makes the evil his own and becomes like those evil spirits residing with him. Such is the situation with man. And as the angels are aware of it they protect even a person's falsities and evils while he is undergoing the temptations that are part of regeneration. AC 761 The techniques used by evil spirits are many, but can all be seen by the spiritually aware in operation in ordinary daily life in the world. There are evil spirits . . . who activate a person's falsities and evils . . . indeed they draw out of his memory whatever he has thought and carried out since early childhood. Evil spirits can do this so cleverly and wickedly as to defy description. But the angels who are with him draw out his goods and truths, and in this way defend him. AC 751

98 SWEDENBORG: ESSENTIAL READINGS Infernal spirits call up the evils which a man has done, and pervert and put a wrong interpretation upon the good things. AC 6202 A state of temptation ... is also like the condition of a pit or dungeon — squalid and unclean; for when man is being tempted, unclean spirits are near him, and surround him, and excite the evils and falsities in him, and also keep him in them and exaggerate them, even to despair. AC 52462 There are evil spirits who inflict pain and despair concerning salvation. AC 6828 Anyone who is undergoing temptation experiences doubt as regards the end in view. That end is the love against which evil spirits and evil genii fight and in so doing place the end in doubt. And the greater his love is, the more they place it in doubt . . . Evil spirits who are ill disposed and deceitful worm their way into those very loves by flattering them and in this way they bring a person in among themselves. And once they have brought him in, they very soon try to destroy his loves and so to slay that person, which they do in a thousand unimaginable ways ... In their attacks they pervert goods and truths, setting these ablaze with a certain kind of evil desire and of persuasion, so that the person himself does not know any other than that similar desire and persuasion reign within in him. At the same time they infuse those goods and truths with delight which they seize from the delight which that person has in some other thing. In these ways they infect and infest him most deceitfully, doing it all so skillfully by leading him from the one thing to another that if the Lord did not come to his aid, the person would never know other than that it was indeed so. They act in similar ways against the affections of truth that constitute conscience as soon as they become aware of anything, whatever the nature of it, that is a constituent part of that conscience, they mould an affection out of the falsities and weaknesses that exist with that person, and by means of that affection they dim the light of truth and so pervert it, or else they cause him anxiety and torment. In addition to this they keep his thought firmly fixed on one single thing; and they fill that thought with delusions, at the same time secretly incorporating evil desires within those delusions. Besides this they use countless other devices which cannot possibly be described so as to be understood. These

REBIRTH (REGENERATION) 22 are a few of the ways — and only very general ones — by which they are able to get at a person's conscience, which above all else they take the greatest delight in destroying. AC 18202'4 The effect of these attacks is to give rise to certain states which can be clearly identified. As long as temptation lasts, a person assumes that the Lord is not present, for he is being harassed by evil genii, so harassed in fact that sometimes he has so great a feeling of hopelessness as scarcely to believe in the existence of any God at all. Yet at such times the Lord is more present than that person could possibly believe. But once temptation subsides he receives comfort, and for the first time believes that the Lord is present. AC 840 Those who are liberated from temptations first come into obscurity before coming into clearness, for the falsities and evils injected by the hells adhere to them for some time, and are not dissipated except gradually. AC 8199 These painful negative experiences may be quite prolonged. The law of order concerning those who are in a state of infestations by falsities is that they must be infested even to despair, and unless they are infested to despair, the ultimate of the use resulting from the infestation is wanting. AC 1166 Despair is the last stage of this state, because thereby the delight of the love of self and of the world is removed, and the delight of the love of good and of truth is introduced in its place; for in the case of those to be regenerated, the despair is about spiritual life, and consequently about the privation of truth and good, because when such persons are deprived of truth and good they despair of spiritual life; hence they feel delight and bliss when they come out of their despair. AC 5219 Those who are in temptations, and not in any other active life than that of prayers, do not know that if the temptations were intermitted before they had been fully completed, they would not be prepared for heaven, and thus could not be saved. For this reason, also, the prayers of those who are in temptations are but little heeded; for the Lord wills the end, which is man's salvation, which end He knows,

1QQ SWEDENBORG: ESSENTIAL READINGS but not the man; and the Lord does not act in favour of prayers that are against that end, which is salvation. AC 8179* But the ultimate outcome depends upon the man's free response to these experiences. Men must have faith that salvation is from the Lord alone, and not at all from them, because this is the principal thing of faith in temptations. He who believes when he is tempted that he can resist from his own strength, yields; the reason is that he is in falsity, and that he therefore attributes merit to himself, and thus demands to be saved of himself, and he then shuts out the influx from the Divine. But he who believes that the Lord alone resists in temptations, conquers; for he is in the truth, and attributes the merit to the Lord, and perceives that he is saved by the Lord alone. AC 8172 If the eventual outcome is good the man experiences a most noticeable change of state. All those who are being regenerated by the Lord undergo temptations; after temptations they experience joys. When therefore, a man's evils and falsities are removed, then temptations are brought to an end; and then joy flows in through heaven from the Lord, and fills a man's natural mind . . . The reason why a man receives joys after temptations is, that afterwards he is admitted into heaven; for by temptations a man is conjoined to heaven, and admitted into it. AE 897 The spiritual results are equally impressive. By temptations, also, the lusts which are the loves of the self and the world are subdued, and the man is humbled. Thus he is rendered fit to receive the life of heaven from the Lord, which life is the new life, such as the regenerate man has. AC 8966 By temptations the spiritual or internal man acquires dominion over the natural or external man, thus the good which is of charity and faith, over the evil which is of the love of self and of the world. When this is effected, man has enlightenment and perception as to what is true and what is good, and also as to what is evil and false; and hence he has intelligence and wisdom, which afterwards increase daily. AC 8967 Despair [in temptation] also causes them to feel the happiness of life

REBIRTH (REGENERATION) 101 from the Lord; for when they come out of that state, they are like those who have been condemned to death, and are set free from prison. Moreover, by means of desolations and temptations, states contrary to heavenly life are felt, the result of which is the implantation of a feeling and perception of the satisfaction and happiness of heavenly life; for a feeling and perception of what is satisfying and happy is impossible without comparison with the opposites. AC 6144 After a man has passed through temptation, he is as to his internal man in heaven, while remaining in the world as to his external man. Therefore, by means of temptations there is affected in him the conjunction of heaven and the world; and then the Lord, abiding with him, rules his world from heaven according to order. TCR 598 After every spiritual temptation there come enlightenment and affection, thus pleasantness and delight; pleasantness from enlightenment by truth, and delight from the affection of good. AC 8367 When the spirits who are in evil and falsity are conquered by the spirits who are in good and truth, and are compelled to depart, the latter have joy through heaven from the Lord, and this joy is perceived by the man as consolation, and as in himself. But the joy and consolation are not on account of victory, but on account of the conjunction of good and truth; for all conjunction of good and truth has joy within itself, because this conjunction is the heavenly marriage within which is the Divine. AC 4572 If however a person gives way in temptation his spiritual state deteriorates. To yield in temptations is to be confirmed in falsities and evils against the truths and goods of faith . . . hence it is plain, that in yielding in temptations there is a blaspheming of truth and good, and sometimes profanation; and the greatest and most direful damnation of all is damnation from profanation. AC 8169 Redemption In this Divine rescue operation, the Lord, through the mediation of angels, fights for man in his temptation combats. When victory has been achieved, man experiences a deep inner peace. This is a mark of the state called redemption, and is experienced each time evil within is overcome.

1Q2 SWEDENBORG: ESSENTIAL READINGS The regeneration of a man, in as much as it is a separation and deliverance from evils and falsities, is a particular redemption by the Lord, proceeding from His general redemption. Cor 211 The goal of redemption, and the prize of the redeemed, is spiritual peace. Cor 2110 So, although Jesus Christ on earth overcame the power of all man's evil in Himself, the Divine work of rescuing or redeeming goes on. It must not be supposed that by the redemption once wrought in the world, all were, thereafter, redeemed; but that the Lord is continually redeeming those who believe on Him and keep His commandments. TCR 5793 Faith Is a man redeemed and saved by his faith? It all depends on how 'faith' is understood. There are many who declare that man is saved through faith, or as they say, if he merely has faith. But the majority of such people do not know what faith is. Some imagine that it is mere thought; some that it is the acknowledgement of something which ought to be believed; others that it is the entire doctrine of faith which ought to be believed. . . Faith however is not mere thought. . . [for] thought does not save anyone. AC22282 To believe the things which the Word or doctrine teaches, and not to live according to them, appears like faith . . . but by this alone no one is saved, for it is a persuasive faith. AC 9363 What then does this term faith mean to Swedenborg? Faith is an internal affection which consists in willing from the heart to know what is true and good, and this not for the sake of doctrine as the end, but for the sake of life. AC 8034 Faith is the eye of love, the Lord being seen by love through faith, and love being the life of faith. AC 3863 n Faith without love is dead, and faith with love is living. AC 90506 All who are in heavenly love have confidence that they will be saved by the Lord. AC 9244

REBIRTH (REGENERATION) 103 Charity Swedenborg uses the word 'charity' to describe those qualities of spirit which extend the Lord's love for His children. Charity means love towards the neighbour and compassion, for anyone who loves his neighbour as himself also has as much compassion for him in his suffering as he does for himself in his own. AC351 Charity is to will well to another, to society, to one's country, to the church, to the Lord's Kingdom, and thus to the Lord Himself. AC 4776 No one can have a wise and intelligent discernment of what truth is unless good, that is, charity, reigns in him. AC 34123 Those who have charity hardly notice the evil in another person, but instead notice all the good and truth that are his; and on his evil and falsity they place a good interpretation. Of such a nature are all angels, it being something they have from the Lord, who bends everything evil into good. AC 10792 Charity itself regards the good of a man's soul first, and loves it a< being that by which conjunction is effected. Char 60

8 ANGELIC NATURE Swedenborg reports very many experiences of encounters with angels. But the true quality of the angelic can only be known from deep within oneself and from there recognized in another being. So also with Swedenborg. His accounts of the angelic are self-discoveries — for him, as they can be for us in studying his descriptions and accounts. In what follows we learn much of the heavenly in the 'new* Swedenborg himself, writing now with feeling and in depth on qualities which he had barely mentioned before his enlightenment. Abstracted Thought and Speech The communication of the angels is, as might be expected, remarkably more universal in character than man's normal level of language. In the other life, especially in the heavens, all thought and hence all speech, are carried on in an impersonal sense, and therefore thought and speech there are universal, and are relatively without limit; for so far as thought and speech are associated with persons and their specific qualities, and with names, and also words, so far they become less universal, and are associated with the actual thing, and there abide. On the other hand in so far as they are not associated with persons and what is connected with them, but with realities abstracted from them, so far they are dissociated from the actual thing, and are extended beyond themselves, and the mental view becomes higher and consequently more universal. AC 5287 Abstract speech, that is, speech separate from man, is angelic speech, since in heaven they think of the entity apart from the persons. For there, when the person also is thought of, the society which is in such an entity is excited, and thus the thought is determined thither, and is fixed; for in heaven, where there is thought there is presence,

ANGELIC NATURE 105 and presence would bend to itself the thoughts of those who are in the society, and would thus disturb the influx from the Divine there. It is otherwise when they think abstractly concerning the entity; then the thought diffuses itself in every direction according to the heavenly form which the influx proceeding from the Divine produces, and this without the disturbance of any society. For it insinuates itself into the general spheres of the societies, and in this case does not touch or move anyone in the society, thus does not divert anyone from the freedom of thinking according to the influx from the Divine. In a word, abstract thought can pervade the whole heaven without delay anywhere; but thought determined to person, or to place, is fixed, and arrested. AC 8985 Love We have looked at the nature of Divine Love earlier, but how does the angelic nature receive and respond to the Lord's love? The nature of the Lord's love surpasses all human understanding and is unbelievable in the extreme to people who do not know what heavenly love is in which angels abide. To save a soul from hell the angels think nothing of giving their own lives; indeed if it were possible they would suffer hell themselves in place of that soul. Consequently their inmost joy is to transport into heaven someone rising from the dead. They confess however that that love does not originate one little bit in themselves but that every single aspect of it does so in the Lord alone. AC 20772 Heavenly or celestial love does not wish to exist for itself but for all, thus to impart all that is its own to others. It is in this that heavenly love essentially consists. AC 1419 Timelessness In his natural state, man feels circumscribed by the passing of measured time, and often so influenced by the past and concerned for the future, that the reality of the eternal present escapes him. I have spoken with the angels about the memory of past things, and the anxiety thence arising about what is to come, and have been instructed, that the more interior and perfect the angels are, the less care they have about what is past, and the less do they think about

106 SWEDENBORG: ESSENTIAL READINGS what is to come, and that hence also is their happiness. They say, that the Lord gives them every moment what to think, and this with blessedness and happiness, and that thus they are without cares and anxieties. . . but although they have no care about what is past, and have no solicitude about what is to come, they have still the most perfect remembrance of what is past, and intuition of what is to come, since both the past and the future are in all their present. AC 2493 When a man is in a state of love, or of celestial affection, he is in an angelic state, that is to say, as if not in time, provided there is no impatience in the affection ... by the affection of genuine love man is withdrawn from bodily and wordly things, for his mind is elevated towards heaven, and thus is withdrawn from the things of time. AC 3821 Angels ... do not know what a period of time is, for the activity of the sun and moon with them does not produce divisions of time. As a consequence they do not know what a day or a year is, but only what states and changes of state are. AC 488* The more interior and perfect the angels are, the less have they of the memory of the past, and therein consists their happiness, for in every moment the Lord grants them what is pleasant to them, and what they think and are affected with. SD 2188 When states determine time, then time is only an appearance. For joyfulness of state makes time appear short, and joylessness of state makes time appear long. From which it is evident that time in the spiritual world is nothing but a quality of state. DLIV 13 Eternity... is manifested continually by means of time to those who dwell within time. . . The present with the angels includes past and future together. Consequently they have no anxiety about things of the future. AC 1382 Freedom The seeming paradox of angelic freedom — that the more one is united to God, the more one is free to express one's true individuality, is explained by Swedenborg. Heavenly freedom consists in being led by the Lord. AC 9589

ANGELIC NATURE 107 The more distinctly a man appears to himself to be master of himself the more clearly he perceives that he is the Lord's, because the more nearly he is conjoined to the Lord the wiser he becomes... the angels of the third heaven, because they are the wisest of the angels . . . call it freedom itself; but to be led by themselves they call slavery. DP 44 Since everything that a man does from freedom appears to him to be his own for it is of his love ... it follows that conjunction with the Lord makes a man appear to himself to be free and consequently to be master of himself; and the nearer the conjunction with the Lord the more free he seems, and consequently the more he seems to be master of himself. He appears to himself more distinctly to be master of himself because the Divine Love is such that it wills that what is Its own should belong to another. DP 432 Proprium (Ego) Contrary to some spiritual teaching, the proprium or ego is never to be annihilated, but only (and repeatedly) pushed aside by the life from God by man's own choice. This is as true of the angelic state after death as it is in this life, for without proprium there is no freedom of choice. So the angels are left perpetually free to receive love and wisdom in place of the self-centredness of the old ego. Angels are not angels from their proprium. Their proprium is exactly like that of a man and this is evil. That an angePs proprium is such is because all angels have been men, and that proprium adheres to them from birth. It is only removed, and to the extent that it is removed, to that extent they receive love and wisdom, that is, the Lord, in themselves. . . The Lord can dwell with angels only in what is His, that is, in what is His very own, which is love and wisdom, and certainly not in the angePs proprium which is evil Hence it is that so far as evil is removed so far the Lord is in them, and so far they are angels. The very angelic itself of heaven is the Divine Love and Wisdom. This Divine is called the angelic when it is in angels. From this again it is clear that angels are angels from the Lord, and not from themselves. DLW 114 The angelic state in heaven is that they do not will and act, nor even think and speak, anything from self, or from their proprium. In this

1Q8 SWEDENBORG: ESSENTIAL READINGS their conjunction with the Lord consists. . . This state with the angels is the heavenly state itself, and when they are in it, they have peace and rest, and the Lord also has rest; for when they are conjoined with Him, they labour no more because they are then in the Lord. AC 84953 Innocence The heavenly state is guilt free or guiltless since the Divine within is allowed to guide and act through one, even though the angel still feels as if he were deciding and acting of himself. As innocence consists in being led by the Lord and not by self, so all who are in heaven are in innocence; for all who are there love to be led by the Lord, knowing that to lead themselves is to be led by the proprium, and the proprium consists in loving oneself, also that he who loves himself does not suffer himself to be led by another. Therefore so far as an angel is in innocence, he is in heaven . . . those who are in the inmost or third heaven . . . more than all others love to be led by the Lord as little children by their father. For the same reason the Divine truth that they hear immediately from the Lord or mediately through the Word and preaching, they take directly into their will and do it, thus committing it to life . . . These angels of the inmost heaven, being such, are nearest to the Lord from whom they have innocence, and are so separated from the proprium that they live, as it were, in the Lord. In external form, they appear simple, and before the eyes of the angels of the lower heavens they seem as little children, that is, as very small and not very wise, although they are the wisest of the angels of heaven; for they know that they have nothing of wisdom from themselves, and that to acknowledge this is to be wise. What they know is as nothing compared to what they do not know; and they say that knowing, acknowledging, and perceiving this is the first step towards wisdom. These angels are naked, because nakedness corresponds to innocence. HH 280 Because innocence is the inmost in all the good of heaven, it so affects minds that when it is felt by anyone — as when an angel of the inmost heaven approaches — he seems to himself to be no longer his own master and is moved and, as it were, carried away by such a delight that no delight of the world seems to be anything in comparison with it. HH282

ANGELIC NATURE 109 Innocence is a willingness to be led by the Lord and not by oneself. Consequently, so far as a man is in innocence he is separated from his proprium. HH 341 Innocence attributes nothing of good to itself, but attributes all good to the Lord... an angel is a wise child in an eminent sense. HH 2753 Peace All man's troubles stem from believing in the ego's illusion — that one is separate and self-contained, and what is in one is one's own. Cease to fall for this error, and heavenly states are experienced — especially peace. The state of tranquillity and peace [in heaven] is from no other source than that the angel perceives that all things inflow, and that evil is not his, nor good his; thus he is in peace, and yet, as it were, he appropriates the good. SD (minor) 4696 He who is endowed with heavenly selfhood is also at rest and in peace; for he trusts in the Lord and believes that nothing evil will reach him and knows that lusts will not infest him. AC 5660 Peace has in it confidence in the Lord, that He rules all things and provides all things, and that He leads to a good end. When a man is in the faith of these things he is in peace, for he then fears nothing, and no solicitude about things to come disquiets him. A man comes into this state in proportion as he comes into love to the Lord . . . Peace is the inmost in all delight, even in what is undelightful with the man who is in good. So far therefore as he puts off what is external, so far the state of peace is revealed, and so far he is affected with satisfaction, blessedness and happiness, the origin of which is from the Lord himself AC 8455 That innocence and peace are together like good and its delight can be seen in little children, who, because they are in innocence, are also in peace, and because they are in peace they are in their whole nature full of play. HH288 Wisdom The wonderful paradox here is that the more you know, the more you realize you do not know. Hence the wisest are the most humble.

11Q SWEDENBORG: ESSENTIAL READINGS Angelic wisdom involves perceiving whether a thing is good or true without reasoning about it. AC 1385 That the angels have nothing of wisdom and intelligence of themselves, they themselves openly confess; indeed they are indignant if anyone ascribes anything of wisdom and intelligence to them, for they know and perceive that this would be to take away from the Divine that which is Divine, and to claim for themselves that which is not theirs, thus to incur the crime of spiritual theft. . . The angels are continually being perfected by the Lord, and yet can never to eternity be so far perfected that their wisdom and intelligence can be compared to the Divine wisdom and intelligence of the Lord; for they are finite and the Lord is infinite. AC 42952'3 The wisdom of angels is indescribable in words, but can only be illustrated by some general things. Angels can express in a single word what man cannot express in a thousand words. Again, a single angelic word contains innumerable things that cannot be expressed in the words of human language. For in every single word spoken by angels, there are arcana of wisdom in a continuous connection to which human knowledges never reach . . . The interior angels also can know from the tone together with a few of the words the entire life of one speaking. HH 269 Genuine innocence is wisdom. For so far as anyone is wise he loves to be led by the Lord, or what is the same, so far as anyone is led by the Lord he is wise. HH 341 The following observation on the nature of thought is very reminiscent of Swedenborg's theory of the origin of matter in his Principia, and is being more and more confirmed by science every day. Every grain of your thought, and every drop of your affection is divisible to infinity, and that so far as your ideas are divisible you are wise. Know then that everything divided is more and more multiple, and not more and more simple; for when divided again and again, it approaches nearer and nearer to the infinite in which are all things infinitely... A single natural idea is the vessel of innumerable spiritual ideas ... a single spiritual idea is the vessel of innumerable celestial ideas. Hence the distinction between celestial wisdom, in which are the angels of the third heaven, and spiritual wisdom in which are

ANGELIC NATURE 111 the angels of the second heaven; and also between the latter and natural wisdom in which are the angels of the ultimate [lowest] heaven and also men. CL 32921 Deep within, the spirit is composed of ever finer gradations. The finer and more sensitive the quality of spirit becomes, the higher the vibration within. This is felt as a discretely more wonderful purer sensation within, called joy. Heavenly joy itself, such as it is in its essence, cannot be described, because it is in the inmost of the life of the angels ... it is as if the interiors were fully opened and unloosed for the reception of delight and blessedness, which are distributed to every least fibre and thus through the whole. Thus the perception and sensation of this joy is so great as to be beyond description. For that which starts from the inmosts flows into every particular derived from the inmosts, propogating itself always with increase towards the exteriors. HH 409 The joy of the angels is from love to the Lord and from charity to the neighbour — that is, when they are in the use of performing things of love and charity — and that in these there is so great a joy and happiness as to be quite inexpressible . . . heaven and the joy of heaven first begin in man when his regard for self dies out in the uses which he performs. AC 55112 When I wished to transfer all my delight to another, a more interior and fuller delight continually flowed in in its place, and the more I wished this, the more flowed in; and this was perceived to be from the Lord. HH 413 [Joy] is the delight of doing something which is of use to oneself and to others; and the delight of use derives its essence from love, and its existence from wisdom. The delight of use springing from love by means of wisdom is the soul and life of all heavenly joys. In the heavens there are most cheerful companionships, which exhilarate the minds of the angels, are pleasing to their minds, delight their breasts and recreate their bodies. But they enjoy these delights after they have performed the uses of their employments and occupations. From these uses comes the soul and life in all their joys and pleasures, and if you take away this soul or life, the accessory joys successively become joyless, becoming first indifferent, then like trifles, and finally

112 SWEDENBORG: ESSENTIAL READINGS sad and distressing. CL 53 4 External paradisal delights are merely delights of the senses of the body, but internal paradisal delights are delights of the affections of the soul. Unless these latter are present in the former there is no heavenly life in them, because no soul, and without its corresponding soul, every delight gradually grows feeble and torpid and wearies the mind more than labour. In the heavens there are paradisal gardens everywhere, and angels derive joy from them, this joy being a joy to them so far as the delight of the soul is within it. CL 8* Sorrow Without a capacity to feel sorrow there could be no experience of joy — it would go unrecognized- Hence sorrow is also part of the angelic experience. The angels are in sorrow about the darkness of earth. They say that hardly anywhere do they see light, and that men seize upon fallacies, confirm them, and by this means multiply falsities upon falsities. . . the angels specially lament over confirmations about faith separate from charity and justification thereby. They also lament men's ideas about God, angels, and spirits, and about their ignorance of what love and wisdom are. DLW 188 When angels are in their proprium they begin to be sad . . . But they said that they hoped soon to return to their former state, and thus, as it were into heaven again. For to them it is heaven to be withheld from their proprium. HH 160 Perception For Swedenborg, perception is to be able to see through the ego's veil of illusion, to the reality within. Angels perceive that they live from the Lord, and yet when not reflecting on the matter they have no other idea than that they live from themselves. But there is a universal affection by which they sense that a change has taken place when they retreat only slightly from the good that stems from love, or from the truth of faith. Consequently they experience a peace and happiness that is indescribable when the

ANGELIC NATURE 113 general perception exists with them that they live from the Lord. AC 1552 Inmost angels perceive how much comes from the Lord and how much from themselves, but that in so far as it comes from the Lord they know happiness and in so far as it comes from themselves they do not. AC 2882 Those who are in heaven have more exquisite senses, that is, a keener sight and hearing ... the light of heaven, since it is Divine truth, enables the eyes of angels to perceive and distinguish the most minute things. Moreover, their external sight corresponds to their internal sight or understanding; for with angels one sight so flows into the other as to act as one with it; and this gives them their great keenness of vision. In like manner, their hearing corresponds to their perception, which pertains both to the understanding and to the will, and in consequence they perceive in the tone and words of one speaking the most minute things of his affection and thought; in the tone the things pertaining to his affection, and in the words the things pertaining to his thought. But the rest of the senses with the angels are less exquisite than the senses of seeing and hearing, for the reason that seeing and hearing serve their intelligence and wisdom, but the rest do not; and if the other senses were equally exquisite they would detract from the light and joy of their wisdom, and would let in the delight of pleasures pertaining to various appetites and to the body; and so far as these prevail they obscure and weaken the understanding. HH462a2 In every object those in the inmost heaven see what is Divine; the objects they see indeed with their eyes; but the corresponding Divine things flow in immediately into their minds and fill them with a blessedness that affects all their sensations. Thus before their eyes all things seem to laugh, to play, and to live. HH 489} Attitude The key to the angelic attitude is to look only for the good and love in those you encounter. You are in heaven within only when you are seeking or finding heaven outside. People in whom charity is present think nothing else than good of the neighbour and speak nothing but good, and this not for their

114 SWEDENBORG: ESSENTIAL READINGS own sake or that of him with whom they seek to curry favour, but from the Lord thus at work within charity . . . They are like angels, residing with someone . . . Angels stir up nothing but what is good and truth; and things that are evil and false they excuse. AC 1088 Angels are protecting man constantly and are warding off the evils that evil spirits direct against them. They protect even the falsities and the evils with a person, for they are fully aware of where the person's falsities and evils come from — from evil spirits and genii. AC 761 Those . . . who are as the angels, are desirous that, if it were possible, their minds should be open, and that what they think might be clearly manifest to everyone; for they intend nothing but good towards the neighbour, and if they see evil in anyone they excuse it. AC 6655 Power As we might expect, in the spiritual world angels have great power. Any obstruction [in the spiritual world] that ought to be removed because it is contrary to Divine order the angels cast down or overthrow merely by an effort of the will or a look. Thus I have seen mountains that were occupied by the evil cast down and overthrown, and sometimes shaken from end to end as in earthquakes. HH 229 When an evil spirit is merely looked at by the angels he falls into a swoon. HH 232 Angels. . . have the power of restraining evil spirits. . . . They exercise their power chiefly when with man, in defending him at times against many hells, and this in thousands of ways. AC 63444 Yet they are deeply aware that none of this power belongs to them. One single angel is more powerful than ten thousands of spirits in hell, yet not so from himself but from the Lord. And he has that power from the Lord in the measure that he believes he can achieve nothing from himself and is accordingly the least. And he is able to have such a belief in the measure that humility and an affection for serving others exist in him, that is, in so far as the good that is essentially love to the Lord and charity towards the neighbour is present in him. AC 3417"

ANGELIC NATURE 115 He is most powerful who believes, wills, and perceives that all power is from the Lord, and none from himself and thus that those who are powers in heaven are utterly averse to all self derived power. AC 542S1 The angels have no power whatever of themselves, but all their power is from the Lord; and they are powers only so far as they acknowledge this. Whoever among them believes that he has power of himself instantly becomes so weak as not to be able to resist even a single evil spirit. For this reason angels ascribe no merit whatever to themselves, and are averse to all praise and glory on account of anything they do, ascribing it to the Lord. HH 230 , Angelic power, however, is of a very different nature to the worldly idea of power. Spiritual power is to will the good of another and, in so far as one can, to want to transfer into him that which is in ourselves. AE 792 Harmony and Unanimity The importance of having the freedom to be yourself — your true self — is strongly implied in the following teachings. Harmony is not a result of sameness or duplication but of variety. The angelic heaven, which coheres together as a one, consists in infinite variety, no one there being absolutely like another, either as to soul and mind or as to affections, perceptions, and thoughts therefrom or as to inclinations and intentions therefrom, or as to the tone of the voice, as to the face, body, gesture, walk, and many other things. And yet, though there are myriads and myriads, they have been and are being arranged by the Lord into a single form in which there is complete unanimity and concord. This would not be possible unless all the angels, being so various, were led universally and individually by One. CL 324 Blessedness consists in unanimity and harmony, so that many, even very many, suppose themselves to be one ... for from the harmony of many there exists a One from which there is blessedness and happiness. And from the concord of happiness, the happiness is doubled and trebled. SD 289

9 SPIRITUAL WORLD The spiritual world is essentially the world of affection and thought. Yet it manifests before the eyes of the spirit in its own correspondential forms, presenting a world that is experienced by the senses of the spiritual body. Swedenborg stresses the apparent solidity and greater reality of this visible and sensible world, which is a perfect mirror of the current state of the spirit experiencing it. The representations that occur in the next life are appearances. But they are living representations because they come from the light of life. The light of life is Divine Wisdom, which is received from the Lord alone. Consequently all things that come into being from that light, unlike those from the light of the world, are real. For this reason people in the next life have said several times that the things they behold in that world are real, whereas those that man beholds are by contrast not real. The reason for this is that the former are living and so have a direct influence on their life, whereas the latter are not living and so have no direct influence on their life, except in so far as things with them belonging to the light of the world join themselves appropriately and by correspondence to those belonging to the light of heaven. AC 3485 Walkings, goings, and departures are nothing else but changes of the state of the interiors; but still, before the eyes of the spirits and angels, they appear exactly like walkings, goings, and departures . . . those appearances are so real that the spirits are altogether unaware that they are from that origin; nor are they willing to know that they are thence; and the angels of heaven know, indeed, but do not talk about it. This is of the Lord's Divine Providence, in order that everyone may seem to himself to live and act from himself. SD 5646

SPIRITUAL WORLD 117 The things which exist in the spiritual are even more real than those in the natural world; for that which in nature is added to the spiritual is dead, and does not produce reality, but diminishes it. AE 1218* The spirit person rejoices in every sense, both external and internal, that he enjoyed in the world; he sees as before, he hears and speaks as before, smells and tastes, and when touched, he feels the touch as before; he also strives, desires, longs for, thinks, reflects, is affected, loves, wills, as before; and one who is delighted with studies reads and writes as before. In a word when a man passes from one life into the other, or from one world into the other, it is like passing from one place into another, carrying with him all things that he possesses in himself as a man; so that it cannot be said that after death, which is only the death of the earthly body, the man will have lost anything of his own. HH 4612 In general, whatever appears in heaven is wholly similar to what exists in our material world in its three kingdoms. . . Gold, silver, copper, tin, lead, stones precious and not precious, ground, earth, mountains, hills, valleys, waters, fountains, and other things pertaining to the mineral kingdom appear there. Parks, gardens, forests, fruit trees of every kind, lawns, cornfields, plains full of flowers, herbs, and grasses of every kind appear there; also things derived from them, as oils, wines, all kinds of juices, and other things belonging to the vegetable kingdom. Animals of the earth, fowls of the heaven, fishes of the sea, reptiles, and these of every kind, appear there; and they are so much like those on our earth that they cannot be distinguished. I have seen them, and could not perceive any difference. But still there is this difference, that the things that appear in heaven are from a spiritual origin; while those in our world are from a material origin. AE 926 Threefold Division Three main divisions of the spiritual world may be distinguished — a beautiful area mirroring the heavenly inner spirit (heaven), an ugly area mirroring the hellish inner spirit (hell), and a mediate region (world of spirits) mirroring the natural outer spirit (within which either or both heaven and hell may be active). The spiritual world consists of heaven and hell; heaven is overhead and hell there is underfoot, not in the centre of the globe which men

118 SWEDENBORG: ESSENTIAL READINGS inhabit, but under the countries in the spiritual world. These are spiritual in origin, and consequently are not extended in space, but only have the appearance of being so extended. Between heaven and hell is a great intervening region, which to those who are there seems like a complete world . . . Every man as to his spirit is in the midst of this region, solely in order that he may possess free will. Because this region is so vast, and appears to those who are there like a great globe, it is called the world of spirits . . . There is no purgatory in the world of spirits: TCR 4752'A Between heaven and hell there is an intermediate place, which is called the world of spirits. To this comes everyone immediately after death; and here spirits have interaction with one another similar to the interaction which men have with each other upon earth. DF 63* Every man after death comes first of all into the world of spirits, which is midway between heaven and hell, and there passes his times, that is, his states, and according to his life is prepared either for heaven or for hell. So long as he remains in that world, he is called a spirit. He who has been raised up from that world into heaven, is called an angel, but he who has been cast down into hell is called a satan or a devil. While these are in the world of spirits, he who is being prepared for heaven is called an angelic spirit, but he who is being prepared for hell, an infernal spirit. In the meantime, the angelic spirit is conjoined with heaven, and the infernal spirit with hell. All spirits who are in the world of spirits are adjoined to men, because men as to the interiors of the mind are in like manner between heaven and hell and, through these spirits, communicate with heaven or with hell according to their life. It ought to be known that the world of spirits is one thing and the spiritual world another. The world of spirits is that which has just been spoken of; but the spiritual world includes that world as well as heaven and hell. DLW 140 All in the spiritual world have their dwellings in certain quarters. In the east are those who are in good from the Lord, for the Sun is there, in the centre of which is the Lord. In the north are those who are in ignorance; in the south, those who are in intelligence; and in the west, those who are in evil. A man is kept in this intervening or middle region between heaven and hell not as to his body, but as to his spirit; and as his spirit changes its state, by drawing near to good or evil,

SPIRITUAL WORLD 119 it is transferred to a place or situation in one or other of the quarters, and enters the company of those who dwell there. It should be known, however, that the Lord does not transfer the man to this place or that, but the man himself effects the change. TCR 476 After death every man betakes himself to his own in that region, and associates with those whose love is similar to his own; for love unites everyone there with those like him, and enables him to breathe freely and to continue in the state of his former life. Gradually, however, the spirit is divested of externals which do not accord with its internals; and when this is done, the good are taken up into heaven, and the evil betake themselves to hell, each to the company of those with whom he is united as to his ruling love. TCR 477 Initial Entrance Swedenborg describes how he first experienced the spiritual world as if he had died and awakened in the world of spirits. It is interesting to note the striking parallels with more recently reported accounts of near death experiences. I was brought into a condition of unconsciousness as far as my physical senses were concerned — practically, that is, into the condition of people who are dying. However, my more inward life, including thought, remained unimpaired so that I perceived and remembered the things that happened, the things that do happen to people who are awakened from the dead. I noticed that physical breathing was almost taken away; the more inward breathing of the spirit kept on, joined to a slight and still breathing of the body. Next, a communication was set up between my heart beat and the celestial kingdom (since that kingdom corresponds to the heart in man). I even saw angels from there, some at a distance; and two of them were sitting by my head. This resulted in the removal of all my personal affections, although thought and perception continued. I was in this condition for several hours. Then the spirits who were around me left, declaring that I was dead . . . The angels who sat by my head were silent, only their thoughts communicating with mine. When these thoughts are accepted, the angels know that the person's spirit is in a condition to be led out of his body ... I did perceive that the angels first tried to discover what my thinking was, whether it

120 SWEDENBORG: ESSENTIAL READINGS was like the thinking of people who die, which is normally about eternal life . . . Especially, I was allowed to perceive and feel that there was a pulling, a kind of drawing of the more inward elements of my mind — hence of my spirit — out of my body. I was told that this is done by the Lord, and is the source of resurrection. When celestial angels are with someone who has been awakened, they do not leave him; for they love each and every one. But when the spirit is the kind who cannot be in fellowship with celestial angels any longer, then he wants to get away from them. When this happens, angels from the Lord's spiritual kingdom come, through whom the spirit is granted the benefit of light ... I was shown how this happens, too. Those angels seemed in a way to roll back a covering of the left eye toward the bridge of the nose, so that the eye was opened and enabled to see. . . Once this covering seems to have been rolled back, something bright but hazy is visible, rather like what a person sees through half opened eyelids when he first wakes up. At this point, the bright hazy something seemed to me to be of a heavenly colour; but then I was told that this varies. After this, I felt something being softly rolled off my face, which brought about spiritual thought. This rolling off from the face is an appearance as well, serving to depict that the person has come from natural thought into spiritual thought. The angels take the greatest possible care to prevent the emergence of any concept from the awakened person unless it savours of love. Then they tell him that he is a spirit. After the benefit of life has been given, the spiritual angels offer the new spirit every service he could ever wish in that condition and teach him about the things that exist in the other life, but only as he can comprehend them. If he is not the kind who is willing to be taught, the person who has been awakened craves release from the fellowship of these angels. Still it is not the angels who leave him; it is he who estranges himself from them . . . When a spirit has thus estranged himself, he is taken away by good spirits, who offer him all kinds of help as long as he is in fellowship with them. But if his life in the world was of a kind to make fellowship with good spirits impossible, then he craves release from them as well. This happens as long and as often as necessary, until he joins the kind of spirits who wholly fit in with his life in the world, among whom he finds his kind of life. HH 449, 450 When a man arrives after death in the spiritual world, which generally

SPIRITUAL WORLD 121 happens on the third day after he has breathed his last, he seems to himself to be alive as he was in the world, living in a similar house, room and bedroom, with similar dress and clothes, and with similar companions at home . . . The reason this happens to every person after death is so that death should not seem like death but a continuation of life, and so that the last act of natural life should become the first of spiritual life; and from this he should advance towards his goal, which maybe either in heaven or in hell. The reason the recently dead find this likeness in everything is that their minds remain exactly as they were in the world; and because the mind is not confined to the head but pervades the whole body, it has a similar body, for the body is an organ of the mind and runs without a break from the head. The mind is therefore the man himself, but he is then not a material but a spiritual man; and because after death he is the same man, he is presented in accordance with the concepts in his mind with things similar to those he possessed at home in the world. But this lasts only a few days . . . When newcomers to the spiritual world are in this first state, angels come to them to bid them welcome, and at first are much pleased at this conversation with them, since they know that their thoughts are then no different from what they were when still living in the former world. STW 163 Everyone in the spiritual world drops his baptismal name, and the name of his family, and is named according to his quality. Itw 41 Judgment Swedenborg describes in general terms the changes that will ensue after newly arrived spirits have completed the first stage and the judgment process commences. The process of judgment is, as perceived and experienced by Swedenborg, an internal one — that is to say, one judges oneself with the aid of the light of truth from within. For the hardened wicked this process is an extremely painful one which they would avoid at all costs by fleeing if they could, from the light of truth into spiritual darkness. Once the first condition has been gone through (the condition of relatively outward concerns), the spirit person is directed into a condition of his more inward concerns, or a condition of his more inward intention and consequent thought — the condition in which he was involved in the world when he was left to himself, in freedom,

122 SWEDENBORG: ESSENTIAL READINGS and let loose the reins of his thought. He slips unconsciously into this condition when (as he did in the world) he pulls in the thought nearest his speech, or the thought that gives rise to his speech, toward his more inward thought, and remains involved in this latter. A spirit in this condition is thinking on the basis of his intention, which means he is thinking from his very own affection of love whatever love it may be, good or selfish. At this point his thinking makes a unity with his intention — such a unity, in fact, that he hardly seems to be thinking at all, simply intending. When spirits are in this second condition they come to look just the same as they were intrinsically in the world, and the things they had done and said privately are exposed. For since external factors are not controlling at this point, they say openly and try to do similar things without being afraid for their reputation as they were in the world. They are also then brought into many conditions of their evils, so that they may appear to angels and good spirits as they really are. While evil spirits are in this second condition, it is normal for them to be punished often and severely because they plunge into all kinds of evil. There are many kinds of punishment in the world of spirits, and there is no favouritism, whether the person was a king or a slave in the world. Everything evil brings its own penalty with it. The two are bonded together. So the person who is involved in something evil is also involved in the penalty of the evil. Yet no one there suffers a penalty because of evils that he did in the world, but rather because of evil things he is doing currently. The reason for this punishment is that the fear of punishment is the only means of controlling evil things in this condition. Encouragement no longer works; neither does teaching or the fear of law and reputation, because the person's behaviour now stems from his nature, which cannot be controlled or broken except by means of punishment. Good spirits though are not punished at all, even if they did evil things in the world, because their evils do not come back. A separation of evil spirits from good spirits occurs in the course of this second condition; for during the first condition they were together . . . The separation of the good from the evil happens in various ways. Broadly, it happens by taking the evil ones around to those communities they were in touch with through their good thoughts and affections during their first condition. In this way, they

SPIRITUAL WORLD 123 are taken to those communities which were persuaded by their outward appearance, that these spirits were not evil. Normally they are taken on an extensive circuit, and everywhere are exposed as they really are to good spirits. On seeing them, the good spirits turn away; and as they turn away, the evil spirits who are being taken around also turn their faces away from the good ones toward the region where the hellish community is which is their destination. The third condition of a person or of his spirit after death is a condition of instruction. This condition is proper to people who are entering heaven and becoming angels, but not for people who are entering hell, since they cannot be taught. No one can be prepared for heaven except by means of insights into what is true and good — that is by means of instruction. This is because no one can know what is good and true on the spiritual level, or what is evil and false, unless he is taught. The work of instruction is done by angels of many communities . . . The places where the instruction occurs are in the north, and are varied, arranged and set off according to the genera and species of their heavenly good qualities so that each and every individual can be taught as befits his own intrinsic character and his capacity to receive ... To these places, the Lord brings the good spirits who are to be taught after their second condition in the world of spirits has been completed. This however does not apply to everyone, because people who have been taught in the world have already been prepared there for heaven by the Lord, and are brought into heaven by another route. Some are brought in immediately after death. Some are brought in after a brief stay with good spirits, where the cruder elements of their thought and affections are set aside, which they drew from matters of prestige and wealth in the world, which removal purifies them. Some are desolated first, which takes place in the area called 'the Lower Earth'. Some people have harsh experiences there. They are the people who have settled themselves in false notions but have still led good lives. For false notions cling tenaciously; and true matters cannot be seen, and therefore cannot be accepted, until the false notions are shattered. Once spirits have been made ready for heaven by teaching in the places mentioned above . . . they are dressed in angelic clothes, most of which are white like linen. So dressed, they are brought to a path

124 SWEDENBORG: ESSENTIAL READINGS that heads up towards heaven and are committed to angel guardians there. Then they are accepted by some other angels and introduced into communities, and there into many forms of happiness. HH 502, 503, 507, 509, 511, 512, 513, 519 Appearances in Heaven Whatever appears in the spiritual world is a representation or correspondence of the spiritual state of the observer. All spirits who are in a state of inner peace, harmony, and desire to co-operate, appear therefore in peaceful, harmonious, and co-operative communities which form the heavens. Their groupings reflect the similarity of their spiritual condition, or, as one of the great universal spiritual laws is commonly expressed, 'like attracts like'. The angels of any one heaven are not together in one place, but are divided into larger and smaller societies in accordance with the differences of the good of love and faith in which they are, those who are in like good forming one society. HH 41 All who form one angelic society resemble one another in countenance in a general way but not in particulars. HH 41 In the heavens, there are larger and smaller societies. The larger ones consist of myriads of angels, the smaller of some thousands, and the least of some hundreds. There are also some who dwell alone, house by house, as it were, and family by family. Although these live in this scattered way, they are arranged in order like those who live in societies, namely, the wiser in the middle and the more simple in the boundaries. HH 50 All manner of things are to be seen and experienced in heaven, but again all appear only because they are a reflection of the angels' inner state. The nature of the objects that are visible to angels in the heavens. . . are like things on earth but more perfect in form and more abundant in number. HH 111 In the heavens, all things come into existence from the Lord in accordance with their correspondences with the interiors of the angels. HH 113 Since all things that correspond to interiors also represent them, they are therefore called representatives, and because they are varied in

SPIRITUAL WORLD 125 accordance with the state of the interiors of the angels, they are also called appearances. Nevertheless the things that appear before the eyes of the angels in the heavens and are perceived by their senses, appear and are perceived just as true to life as do things on earth to men, nay rather, much more clearly, distinctly and perceptibly. Appearances of this kind in heaven are called real appearances, because they have real existence. Appearances that are not real also occur, which are such as do appear but do not correspond to interiors. HH 175 The garments with which the angels are clothed . . . correspond to their intelligence, and therefore, everyone in the heavens is seen clothed in accordance with his intelligence, and because one excels another in intelligence so the garments of one surpass those of another. The most intelligent have garments that glitter as if with flame, others have garments that shine as if with light. The less intelligent have garments shining and white without the effulgence, and the still less intelligent have garments of various colours. But the angels of the inmost heaven are naked. HH 178 The angels have dwellings and these differ in accordance with each one's state of life. They are magnificent for those in a higher state of dignity and less magnificent for those in a lower state. HH 183 Their dwellings are precisely like the dwellings on earth which are called houses, but more beautiful. In them are chambers, inner rooms, and bedrooms in great number. There are also courts and around them gardens, flower beds, and lawns. Where they live in societies their houses are near each other, one alongside another, arranged in the form of a city, with streets, roads, and public squares exactly like the cities on our earth. HH 184 I have seen the palaces of heaven which were so magnificent that they cannot be described. Above, they glittered as if made of pure gold, and below, as if made of precious stones . . . On the side looking to the south there were parks where, too, everything shone, in some places the leaves glistened as if made of silver, and the fruit as if made of gold, while the flowers in their beds formed as it were rainbows with their colours. HH 185 The angels of whom the Lord's celestial kingdom consists dwell for the most part in elevated places that appear as mountains rising from

126 SWEDENBORG: ESSENTIAL READINGS the ground. The angels of whom the Lord's spiritual kingdom consists dwell in less elevated places that appear like hills, while the angels who are in the lowest parts of heaven dwell in places that appear like rocks of stone. HH 188 The Lord is seen as a Sun, not in heaven, but high above the heavens, and not directly overhead or in the zenith but before the faces of the angels at a middle height . . . He is seen in one way by those who receive Him with the good of love, and in another by those who receive Him with the good of faith. Those who receive Him with the good of love see Him as a sun, fiery and flaming, in accordance with the reception. These are in His celestial kingdom. Those who receive Him with the good of faith see Him as a moon, white and gleaming in accordance with the reception. These are in His spiritual kingdom. HH 121 Appearances in Hell The situation in the hells is not so simple as in the case of the heavens, where the true light always reveals forms of reality. In the hells there is from the false light of the ego a delusion of self wisdom, which prevents the reality of utter blackness, ugliness, and devastation from appearing — unless the light of heaven breaks through at any time — which, for the sake of those in that condition, is not often. The hells are everywhere both under the mountains, hills, and rocks, and under the plains and valleys. The openings or gates to the hells that are under the mountains, hills, and rocks, appear to the sight like holes and clefts in the rocks, some extended and wide, and some straightened and narrow, and many of them rugged. They all, when looked into, appear dark and dusky; but the infernal spirits who are in them are in such a luminosity as arises from burning coals. Their eyes are adapted to the reception of that light, and for the reason that while they lived in the world they were in thick darkness as to Divine truths, because of their denying them, and were in a sort of light as to falsities because of their affirming them. HH 584 The openings or gates to the hells that are beneath the plains and valleys present to the sight different appearances. Some resemble those that are beneath the mountains hills and rocks; some resemble dens and caverns, some great chasms and whirlpools; some resemble bogs,

SPIRITUAL WORLD 127 and some standing water. They are all covered over, and do not open except when evil spirits from the world of spirits are cast in hither; and when they open they burst forth from them either something like the fire and smoke that is seen in the air from burning buildings, or like a flame without smoke, or like soot such as comes from a burning chimney, or like a mist and thick cloud . . . The infernal spirits neither see nor feel these things, because when they are in them they are as in their own atmosphere, and thus in the delight of their life; and this for the reason that these things correspond to the evils and falsities in which they are, namely, fire corresponding to hatred and revenge, smoke and soot to the falsities therefrom, flame to the evils of the love of self, and a mist or thick cloud to falsities from that love. HH 585 This infernal fire or heat is changed into intense cold when heat from heaven inflows; and then those who are in it shiver like those seized with a chilling fever, and are also inwardly distressed; and for the reason that they are in direct opposition to the Divine; and the heat of heaven, which is Divine Love, extinguishes the heat of hell, which is the love of self, and with it the fire of their life; and this is the cause of such cold and consequent shivering and distress. This is accompanied by thick darkness, resulting in folly and blindness. But this rarely happens, and only when outbreaks that have increased beyond measure need to be repressed. HH 512 When a spirit of his own accord and from his freedom drifts towards his hell and enters it, he is received at first in a friendly manner, which makes him believe that he has come among friends. But this continues for a few hours only. In the meanwhile he is explored in respect of his astuteness and consequent ability; and when this has been done they begin to infest him, and this by various methods, and with gradually greater severity and vehemence. This is accomplished by introducing him more interiorly and deeply into hell; for the more interior and deeper the hell the more malignant are the spirits. After these infestations, they begin to treat him cruelly by punishments, and this goes on until he is reduced to the condition of a slave. But rebellious movements are continually springing up there, since everyone wishes to be greatest, and burns with hatred against the others; and in consequence new uprisings occur, and thus one scene is changed

128 SWEDENBORG: ESSENTIAL READINGS into another, and those who are made slaves are delivered that they may assist some new devil to subjugate others; and again those who refuse to submit and render implicit obedience are tormented in various ways; and so on continually. Such torments are the torments of hell, which are called hell fire. HH 574 Destiny Since every soul has been uniquely created to become a special part of the Grand Man, everyone has a predetermined importance. A man may refuse it, foolishly, but it is heaven to accept and hell to refuse it. A knowledge of the means by which a man may be saved, or the power, is not wanting to anyone if he desires to be saved. From this it follows that all are predestined to heaven, and no one to hell. DP 3293 The Divine Love is in every man, both the wicked and the good; consequently the Lord who is Divine Love cannot act otherwise than as a father on earth acts towards his children, and infinitely more so, because the Divine Love is infinite; and also He cannot withdraw from anyone because the life of everyone is derived from Him. He appears to withdraw from the wicked; but it is the wicked who withdraw, while He from love still leads them . . . The means of salvation have been provided for everyone, and heaven is such that all who live well, of whatever religion they may be, have a place there . . . Those who are born outside the church are men as well as those born within it, being of the same heavenly origin, and are equally living and immortal souls. They also have a form of religion from which they acknowledge that there is a God, and that they ought to live well; and he who acknowledges God and lives well becomes spiritual in his own degree and is saved . . . Salvation does not come to anyone because the Lord is known to him, but because he lives according to the Lord's commandments; and the Lord is known to everyone who acknowledges God, for the Lord is the God of heaven and earth. DP 3302'6 Children in Heaven Some of Swedenborg's most beautiful and comforting teachings emerge from his spiritual experience concerning children in heaven. Little children who die are just as much little children in the other

SPIRITUAL WORLD 129 life, having a like infantile mind, a like innocence in ignorance, and a like tenderness in all things. They are merely in the rudiments of a capacity to become angels, for little children are not angels but become angels. For everyone passing out of this world is in a state like that of his life, a little child in the state of a little child, a boy in the state of a boy, a youth, a man, or an old man; but subsequently each one's state is changed. HH 330 The state of little children in the other life far surpasses their state in the world, for they are not clothed with an earthly body, but with one like that of an angel. HH 331 As soon as little children are resuscitated, which takes place immediately after death, they are taken into heaven and confided to angel women who, in the life of their body, tenderly loved little children and at the same time loved God. Because these during their life in the world loved all children with a kind of motherly tenderness, they receive them as their own; while the children, from an implanted disposition, love them as their own mothers. There are as many children in each one's care as she desires from a spiritual parental affection. HH 332 However, since even children must have ego, like everyone, then even in the other world they are still inclined to desire and act for themselves alone in isolation, which Swedenborg defines as evil. [Children] are equally in evil, and in fact are also nothing but evil; but, like all angels, they are so withheld from evil and held in good by the Lord as to seem to themselves to be in good from themselves. For this reason, when little children have become adults in heaven, in order that they may not have the false idea about themselves that the good pertaining to them is from themselves and not from the Lord, they are now and then let down into their evils which they inherited, and are left in them until they know, acknowledge, and believe the truth of the matter. HH 342 It is intelligence and wisdom that make an angel, and as long as little children do not possess these they are not angels, although they are with the angels; but as soon as they become intelligent and wise they become angels. Indeed, I have marvelled that they do not then appear as little children, but as adults, for they are no longer of an infantile genius, but of a more mature angelic genius. Intelligence and wisdom bring this about. The reason little children appear more mature, thus

130 SWEDENBORG: ESSENTIAL READINGS as youths and young men, as they are perfected in intelligence and wisdom, is that intelligence and wisdom are essential spiritual nourishment. . . but it should be known that in heaven little children advance in age only to early manhood, and remain in this to eternity. HH 430 Grand Man (Universal Human) In the details of the nature of the Grand Man the influence of Swedenborg's earlier physiological studies and anticipations can be seen more than anywhere else in his spiritual teachings. The whole concept is surely one of the grandest, most all-embracing and significant of spiritual visions. That heaven in its whole complex resembles one Man is an arcanum not yet known in the world, but it is very well known in the heavens. To know this and the specific and particular things relating to it, is the chief thing in the intelligence of the angels there . . . since they know that all the heavens with their societies resemble one Man they therefore call heaven the Grand and Divine Man — Divine because it is the Divine of the Lord that makes heaven. HH 59 All human beings throughout the whole world have a position either in the Grand Man, that is, in heaven, or outside it in hell. They have that position as to their souls, or what amounts to the same, as to the spirit which will continue to live after death of the body. As long as he is living in the world, no one is actually conscious of being there in heaven or in hell, but all the same he is there and is governed from there. AC 3644 In the head of the Grand Man, which is heaven, are those who are in love to the Lord from the Lord, and these are called celestial; but in the body from the breast even to the loins of that Grand Man which is heaven, are those who are in love towards the neighbour, and they are called spiritual. But in the feet of the Grand Man, which is heaven, are those who are in the faith of charity obscurely, and these are called natural. AE 708 The church also on earth is before the Lord as one Man, that it is also divided into societies, and that each society is a Man; and further, that all who are included within that Man are within heaven, but those who are outside of it are in hell. The reason again of this has been stated, that every man belonging to the church is also an angel

SPIRITUAL WORLD 131 of heaven, for he becomes an angel after death. The church moreover on earth, together with the angels, forms not only the interiors of this Man, but also the exteriors, which are called cartilaginous and bony. The church forms this, because men on earth are endued with a body, in which the ultimate spiritual is clothed with the natural, and it is this that constitutes the conjunction of heaven with the church, and of the church with heaven. AE 12223 In heaven there is one single influx which is received by every individual according to his own disposition . . . and although there is one influx only, everything nevertheless confirms and follows as one. And this comes about through the mutual love shared by those in heaven. AC 12852 A form makes a one the more perfectly in proportion as the things which enter into the form are distinctly different and yet united. DP 44 But what of those spirits who in their freedom have not chosen the heavenly path? In the Lord's sight the entire human race is as one Man . . . not that men themselves collectively appear in this manner, but the uses which they perform. Those appear collectively as a perfect and beautiful Man whose uses are good uses, that is, those who perform them from the Lord . . . Those, on the other hand, who perform uses not for the sake of uses, but for the sake of themselves or the world only, also appear before the Lord as one Man, but as a man imperfect and deformed. It is evident from these things that the Lord regards the men of the world individually from use, and collectively from uses co-ordinated into the form of Man. By uses are meant the uses of every function pertaining to a man's office pursuit and employment. These uses are good works themselves in the sight of the Lord. Those in kingdoms who love the uses of their office because they are uses, appear collectively as a man-angel; while those who love the uses of their office for the sake only of pleasures, separated from uses, appear collectively as a Man-devil. Those merchants who love business and wealth for the sake of business, and at the same time look to God, are in the Man- angel. But those merchants who love wealth and business for the sake of those alone, are in the Man-devil. DL vii

10 SEXUALITY AND THE CONJUGIAL RELATIONSHIP Though Swedenborg never married, there is ample evidence in his journals that he did enjoy female company and had a great understanding and appreciation of feminine qualities and attributes. His Journal of Dreams, as well as his physiological works show that he could discuss sexual experience, when appropriate, in a frank and open manner. Yet the deep insights he is able to offer into the distinctive nature of masculine and feminine qualities are not derived from his natural experience, but from extrapolation of his perception of the fundamentals and origin of the sexes. How the distinctive — yet wholly complementary aspects of masculine and feminine interrelate and interact reciprocally from their Divine origin, throughout life and within the marriage relationship — as well as what happens when these qualities are distorted — is described by Swedenborg in his major work, Conjugial Love. Once again, Swedenborg's vision is the precursor of a more recent discovery of modern neurology and psychology — that the brain's two lobes or hemispheres are respectively associated with two very distinctive ways of perceiving the world by the mind. Although not apparently directly linked with the subject of sex, we shall look first at this phenomenon. Left and Right Brain Characteristics One of the striking things Swedenborg noticed in his physiological studies, was the separation of the brain into two distinct though connected halves. At the psychological level he saw these corresponding to the will and understanding of the mind and at the spiritual level to love and wisdom. Love is the holistic underlying invisible dynamic of reality, whilst wisdom is the awareness of love perceived through its effects. At a lower level of the spirit, wisdom appears in a corresponding lower form as truth perceived intellectually, or the understanding of truth. The right side of the brain is the bed or receptacle of love and the left the bed or receptacle of wisdom. DW iii4

SEXUALITY/CONJUGIAL RELATIONSHIP 133 To the brain's left hemisphere belong the intellectual faculties, and to the right those of the will AC 644 The left side of the brain corresponds to rational or intellectual things, but the right to the affections or things of the will. AC 3884 Those who correspond to the right side of the brain are those who are in the will of good and thereby in the will of truth. Those who correspond to the left side of the brain are those who are in the understanding of good and truth and thereby in the affection of them. AC 4052 Distinctive Nature of the Sexes While Swedenborg does not make the link explicitly, there is a correlation between his distinction between the two brain lobe functions and the two sexes. He sees the male mind as overtly more 'left brain' (intellectual) and the female mind as overtly more 'right brain' (intuitive). The affection of the male... is an affection of learning, understanding, and being wise — the affection of learning in boyhood, the affection of understanding in adolescence and early manhood, and the affection of being wise from this manhood to old age; from all of which, it is plain that his nature or innate disposition inclines to the formation of an understanding; consequently, that he is born to become intellectual. But because this cannot be effected except from love, therefore the Lord adjoins love to him according to his reception, that is, according to his animus that he wishes to become wise. From his application, which is to such things as are intellectual or in which the understanding predominates, most of which are forensic and regard public uses. From his ways, all of which partake of the predominence of the understanding. From this it is that the actions of his life, which are meant by ways, are rational, or if not, he wishes them to seem so. Moreover masculine rationality is conspicuous in his every virtue. CL902^ In the male the inmost is love and its clothing wisdom, or, what is the same thing, he is love veiled over with wisdom; and in the female, the inmost is that wisdom of the male, and its clothing, the love therefrom. This love, however, is feminine love, and is given by the Lord to the wife through the wisdom of her husband, while the former love is masculine love, being the love of growing wise, and this is

134 SWEDENBORG: ESSENTIAL READINGS given by the Lord to the husband according to his reception of wisdom. It is from this that the male is the wisdom of love and the female the love of that wisdom. Therefore, from creation there is implanted in each the love of conjunction into a one. CL 32 It is masculine to perceive from the understanding, and feminine to perceive from love; and the understanding perceives things which are above the body and beyond the world, it being to these that rational and spiritual sight extends; while love does not go beyond what it feels. When it does go beyond, it does this by drawing on that conjunction with the male understanding which was established from creation; for understanding pertains to light, and love to heat, and that which pertains to light is seen, while that which pertains to heat is felt. CL 168 The male is born into the affection of knowing, understanding and becoming wise, and the female is born into the love of conjoining herself with that affection in the male. CL 33 The male is born to become the understanding and the female to become a will loving the understanding of the male; from which it follows, that conjugial conjunction is a conjunction of the wife's will with the man's understanding, and reciprocally of the man's understanding with the wife's will. CL 159 Origin of Conjugial Love In adding an 'i* to the old legal term, 'conjugal', Swedenborg coined a new word — 'conjugial'. This is the word that he uses to describe the quality of love that unites a couple as one in heart and mind and life. The origin of love truly conjugial is the love of the Lord towards the Church, whence the Lord is called, in the Word, the Bridegroom and Husband; and the Church, the Bride and Wife . . . The Lord's conjunction with the man of the church is the conjunction of good and truth. From the Lord is good, and with man is truth, hence the conjunction which is called the heavenly marriage, from which marriage love truly conjugial exists between two married partners, who are in such conjunction with the Lord . . . This conjunction or this marriage was thus established from creation. The man was created to be an understanding of truth, and the woman to be an

SEXUALITY/CONJUGIAL RELATIONSHIP 135 affection of good, consequently, the man is a truth, and the woman a good. When the understanding of truth, which is with the man, makes one with the affection of good, which is with the woman, there is a conjunction of the two minds into one. This conjunction is the spiritual marriage from which descends conjugial love. For when two minds are conjoined so as to be one mind, there is love between them; and this love, which is the love of spiritual marriage, when it descends into the body, becomes the love of natural marriage. AE9832 Conjugial love is love towards one [member] of the [opposite] sex and with one. Love towards many and with many is a natural love, for man has it in common with beasts and birds, and these are natural; but conjugial love is a spiritual love and peculiar and proper to men, because men were created and therefore born to become spiritual. CL 48 That all delights from their first to their last are gathered into [conjugial love], is because of the excellence of its use above all other uses. Its use is the propogation of the human race, and thence of the angelic heavens; and because this use was the end of ends of creation, it followed that all the states of blessedness, happiness, delight, pleasantness, and pleasure which, by the Lord the Creator, could ever be conferred on man, are gathered into this his love. CL 682 Since love truly conjugial conjoins the souls and hearts of two, therefore it is united with friendship and thereby with confidence, and makes both conjugial. CL 334 The states of [conjugial love] are innocence, peace, tranquillity, inmost friendship, full confidence, and a mutual desire of animus and heart to do to the other every good; and from all these, blessedness, happiness, delight, pleasure; and from the eternal fruition of these, heavenly felicity ... the nature of love is such that it desires to be in communion with another whom it loves from the heart, yea, to confer joys on that other and therein to take its own joys. Infinitely more is this true of the Divine Love which is in the Lord, in respect to man whom He created a receptacle of the love and wisdom proceeding from Himself. And because He created him for the reception of these — man for the reception of wisdom, woman for the reception of the

136 SWEDENBORG: ESSENTIAL READINGS love of man's wisdom — therefore, from their very inmost, he infused into them conjugial love, that into this, and consequently into those who are in love truly conjugial, these alone being recipients, He might gather all things blessed, happy, delightful, and pleasurable, which together with life, proceed and flow in solely from His Divine Love through his Divine Wisdom. CL ISO True conjugial love is the union of two persons as to the interior of the thought and the will, or of truth and good; for truth pertains to thought and good belongs to the will. For he who has true conjugial love, loves what the other thinks, and what the other wills; that is, he loves to think as the other thinks, and to will as the other wills, consequently to be united to the other, and to become one. AC 10169 [Conjugial love] is the Lord's Divine in the heavens, which is Divine good and Divine truth so united in two persons that they are not as two but as one ... In heaven the two consorts are that love, since everybody is his own good and his own truth both as to mind and body, the body being an image of the mind because it is formed after its likeness. . . The Divine is imaged in a pair who are in truly conjugial love; and as the Divine is so imaged, so is heaven, because the entire heaven is Divine good and Divine truth going forth from the Lord; and this is why all things of heaven are inscribed on that love with blessings and delight beyond number. HH 374 Conjugial love viewed in itself is a state of innocence; and this is why consorts who are in conjugial love enjoy heavenly delights together, which appear before their minds almost like the games of innocence, as between little children; for everything delights their minds, since heaven with its joy flows into every particular of their lives . . . The angels in heaven have all their beauty from conjugial love. The affections and thought from that love are represented by diamonds like auras with scintillations as if from fiery stones and rubies, which are attended by delights that affect the interiors of the mind. In a word, heaven represents itself in conjugial love, because heaven with the angels is the conjunction of good and truth, and it is this conjunction that makes conjugial love. CL 382* Conjugial love is the fundamental of all mutual love. Mutual love is to wish better for another than for oneself; but the tie of conjugial

SEXUALITY/CONJUGIAL RELATIONSHIP 137 love is still closer. One in that relation not only experiences the highest felicity in giving himself up to his conjugial partner, that their minds may be united as one, but this love is the love of the conservation of the whole human race; it is the Lord's mercy towards the universal human race which inflows into conjugial love, and thence into the conjugial love of married partners flows the love of procreating offspring, and the love of offspring itself; and they are moreover so created that their minds may be more and more closely united. SD 4229 [Conjugial love] is the inmost of all loves, and such that partner sees partner in animus and mind, so that each partner has the other in himself or herself, that is, that the image, nay, the likeness of the husband is in the mind of the wife and the image and likeness of the wife is in the mind of the husband, so that one sees the other in himself, and they thus cohabit in their inmosts. SD 4408 Conjugial love of one man with one wife is the precious jewel of human life and the repository of the Christian religion. CL 531 Union of Male and Female When relationship exists only at the natural level it is subject to the ego's illusion that 'I am my body', and everyone and everything exist as separate entities. At this level union is expressed only through physical presence and contact. But in the conjugial relationship, living in the eternal realms of spirit, the sense of union develops at ever deeper levels of being. The souls and minds of men are not in space as are their bodies; for from their origin . . . they are celestial and spiritual. And, not being in space, they can be conjoined as into a one, though not at the same time their bodies. This is especially the case between married partners who inmostly love each other. But because woman is from man, and this conjunction is a kind of reunition, it can be seen from reason that it is not conjunction into a one but adjunction, near and close, according to the love, and in the case of those who are in love truly conjugial, even to contact. This adjunction may be called spiritual cohabitation, and it exists with partners who tenderly love each other, however distant they are in body. CL 1582 Love is nothing but a desire and thence a striving for conjunction, and conjugial love for conjunction into a one; for the male and the

138 SWEDENBORG: ESSENTIAL READINGS female were so created that from two they may become as one person or one flesh; and when they become one, then, taken together, they are human in the fullest. Without this conjunction they are two, and each, as it were, is a divided or half person. CL 37 An image of the husband is being formed in the wife, and from this image, the wife perceives, sees, and feels within herself the things which are in her husband, and thence, as it were, herself in them. She perceives from the communication, sees from the aspect, and feels from the touch . . . From the touch, she feels the reception of her love by her husband in the palms of his hands, on his cheeks, arms, hands, and breasts. CL 173 I have heard it attested by those who have lived for ages with their partners in heaven that they feel themselves to be thus united, the husband feeling himself to be united with his wife, and the wife with the husband, and each having the feeling of being in the other, as though united even in the flesh, although they are separate beings. CL 178 In its essence, conjugial love is nothing else than the willing of two to be a one, that is, their will that the two lives shall become one life. CL 215 Conjugial Love in Heaven That not everyone finds their true partner during their lifetime in the world is obvious. In Conjugial Love Swedenborg explains how 'conjugial partners are reunited after death, and how others find their conjugial counterpart'. This conjugial relationship is a fundamental aspect of creation and plays a central role in the spiritual world. Being essentially spiritual, how is conjugial love expressed and made manifest with those in a heavenly state in the life after death? Two partners in heaven are not two but one angel. Therefore, by conjugial unition they fill themselves with the human, which consists in willing to become wise, and in loving that which pertains to wisdom. CL 52 Those who are in love truly conjugial, after death, when they become angels, return into their youth and adolescence. The males, however worn out with age, become young men; and the wives, however worn

SEXUALITY/CONJUGIAL RELATIONSHIP 139 out with age, become young women. Each conjugial partner returns into the prime of life and into the joys of the age in which conjugial love begins to intensify life with new delights, and to inspire with joyous activity for the sake of proHfication . . . Because they are always growing more interiorly young, it follows that love truly conjugial increases and enters into the delights and joys provided for it from the creation of the world. These are the delights and joys of the inmost heaven, arising from the love of the Lord towards heaven and the Church, and thence from the mutual love of good and truth; from this love every joy in the heavens is derived. The reason why a man thus grows young in heaven is, that he then enters into the marriage of good and truth. And there is in good an effort of continually loving truth, and in truth there is an effort of continually loving good; and then the wife is good in form, and the man is truth in form. It is from that effort that a man puts off all severity, senile harshness, mournfulress, and want of vitality, and puts on the activity, gladness, and freshness of youth, from which the effort receives life and becomes joy . . . From marriages in the heavens, although married partners are there united as on earth, children are not born, but instead of children, goods and truths, and thence wisdom. AE 1000* The spiritual offspring which are born of their marriages are such things as pertain to the wisdom from the father and the love from the mother. These they love from a spiritual love of offspring, and this love adds itself to their conjugial love, continually elevating it and conjoining the partners. CL 211 Married partners enjoy similar intercourse with each other as in the world, but more delightful and blessed, yet without proHfication; for which, or in place of it, they have spiritual proHfication, which is that of love and wisdom . . . That the intercourse is then more delightful and blessed, is because, when that love becomes a love of the spirit, it becomes more interior and purer and therefore more perceptible; for every deHght increases according to perception, and it so increases that its blessedness is observed in its delight. CL 51 The beauty of the manifestations of conjugial love is presented vividly in some of Swedenborg's most descriptive writing. In the vignettes, which he calls memorabilia, he graphically recounts particular encounters experienced in the spiritual world, like the following.

140 SWEDENBORG: ESSENTIAL READINGS We were introduced into a room adjoining the bedchamber. Here, on the walls, were many works of art and some small images as though cast in silver; and I asked 'What are these?' The husband said: 'They are pictures and forms representative of the many qualities, attributes, and delights which belong to conjugial love- Some represent the unity of souls, some the conjunction of minds, some the concord of hearts, and some the delights arising therefrom'. While examining these representations, we saw upon the wall a rainbow, as it were, composed of three colours, crimson, hyacinthine, and white; and we saw how that the crimson passed through the hyacinthine and tinged the white with dark blue, while the white flowed back through the hyacinthine into the crimson and raised it to a flamy beam, as it were. The husband then asked me, 'Do you understand this?' I answered, 'Instruct me'; whereupon he said: 'From its correspondence, the crimson signifies the conjugial love of the wife, the white the intelligence of the husband, the hyacinthine the beginning of conjugial love in the husband's perception from the wife, and the dark blue with which the white was tinged, conjugial love then in the husband. The flowing back of this colour through the hyacinthine into the crimson and the raising of the latter to a flamy beam, as it were, signifies the conjugial love of the husband flowing back to the wife. Such things are represented on these walls whenever, from meditation on conjugial love and its mutual, successive, and simultaneous union, we look with intent gaze at the rainbows there pictured/ CL 766'1 Truly conjugial love is represented in heaven by various means. It is represented by diamond auras, glistening as if with rubies and garnets, also by the most beautiful rainbows and showers of gold, the sight of which fills bystanders with such pleasure and delight that their minds are stirred to their depths. I have heard the angels in the gardens of heaven when conjugial love was so represented, and they said that they were filled with such delight that they could not express it otherwise than by saying it was delight itself, from which all other delights sprang as from their origin. They said that this was pure mental delight, without any arousing of lust. For such is conjugial love in origin. Since truly conjugial love in origin is pure mental delight itself, and that is the fundamental of ail loves; and since it is from love that

SEXUALITY/CONJUGIAL RELATIONSHIP 141 the angels in heaven have all their beauty, for love or the affection of love forms each individual, which results in every angel's face being a likeness of his love or affection; therefore all the beauty of the angels in heaven comes from their conjugial love, for it is the source of the inmost part of their life, which shines through. DC 1, 2 Distortions of Conjugial Love All spiritual or heavenly qualities are lowered and distorted by ego consciousness or selfishness, though not necessarily overtly. There exists with some a certain resemblance of conjugial love, but yet it is not conjugial love, unless they are in the love of good and truth. It is a love appearing like conjugial love, but it arises from motives of the love of the world or of self, namely, that such persons may be served at home, that they may live in ease and security, that they may be taken care of in illness and old age, or for the sake of their children whom they love. With some what produces this love is compulsion arising from fear of the married partner, fear for their reputation, and fear of misfortunes; with some it is the love of lasciviousness. AC 2742 Conjugial love, precipitated without order and its modes, burns out the marrows and is consumed. This is so stated by some in heaven; and by the marrows they mean the interiors of the mind and body. The reason why these are burned out, that is, are consumed, when conjugial love is precipitated, is because the love then commences from a flame which consumes and destroys the sanctuaries wherein, as in its beginnings, conjugial love is to dwell, and from which it is to commence. This is the case when a man and woman precipitate marriage without order, not looking to the Lord, not consulting reason, rejecting betrothal, and yielding only to the flesh; and if that love commences from the burning heat of the flesh, it becomes external and not internal, thus not conjugial. It can then be called a shell love, not a kernel love; or a flesh love, lean and dry, emptied of its genuine essence. CL 312 As we have seen, for Swedenborg conjugial love and sexual love are not opposites but inner and outer aspects — the inner, when active and present, purifying the outer. The hellish distortion which is the opposite of conjugial love Swedenborg calls scortatory love.

112 SWEDENBORG: ESSENTIAL READINGS The delights of scortatory love commence from the flesh and are delights of the flesh even in the spirit; but the delights of conjugial love commence in the spirit and are delights of the spirit even in the flesh. CL 440 Each sphere — that of scortatory love which ascends from hell, and that of conjugial love which descends from heaven — affects with its delight the man who receives it. The reason is because the ultimate plane is the same, namely the plane wherein the delights of each love terminate, where also they are fulfilled and completed, and which makes their presence manifest by its sensation in them. Hence it is, that in outmost manifestation, scortatory embraces and conjugial embraces are perceived as being alike, although inwardly they are wholly unalike. That they are therefore unlike in their outmost manifestation cannot be judged from any sensation of the difference, for no others can sensate dissimilitudes from differences in outmosts save those who are in love truly conjugial. Evil is recognized from good but not good from evil. CL 439 From the natural perception of the outward ego it is very difficult to detect the difference. Often we are unaware of the real motives which drive even our own actions, let alone those of others, and Swedenborg warns of the danger of judging from appearances. There are marriages in which there is no appearance of conjugial love, and yet it is there, and there are marriages in which there is an appearance of conjugial love, and yet it is not there . . . Conclusion as to whether a man has or has not conjugial love must not be made from the appearance of marriage or scortation. Therefore, 'judge not that you be not condemned1 (Matthew 7:1). CL 531 The Delights of Conjugial Love In the spiritual uniting of male and female in conjugial love, is reflected the unity of heart and mind which is receptive of the Divine Love and Wisdom, from which all heavenly delights flow. When such unity exists on all levels there is a conjugial bonding which grows ever more delightful. These [delights] are from the uses of love and wisdom. This can be seen from the fact, that so far as one loves to be wise for the sake of genuine use he is in the vein and potency of conjugial love, and so far as he is in these two he is in its delights. It is use that does

SEXUALITY/CONJUGIAL RELATIONSHIP 143 this; for when love acts by means of wisdom, the two are in mutual delight, and they sport together like little children, as it were. Then, as they come to adolescence, they join together productively, this being done as though by betrothals, nuptials, marriages, and propogations, and this continually and with variety, to all eternity. This is what takes place between love and wisdom; but from there they insinuate themselves into the interiors of the mind, under the appearance of peace and innocence, and into the exteriors of the mind under the appearance of blessedness, happiness, and delight. In the breast, they are present under the appearance of the delights of inmost friendship, and in the genital region from continuous influx from the soul itself, together with the actual sensation of conjugial love, as the delight of delights. In the soul, these nuptial sports of love and wisdom in use are persistent in their proceeding towards the breast, and in that breast they present themselves sensibly under an infinite variety of delights. Then, by reason of the marvellous communication of the breast with the genital region, in the latter these delights become the delights of conjugial love — delights which are exalted above all delights in heaven and in the world . . . Those who are not in the love of becoming wise from the Lord for the sake of use, know nothing of the variety of the innumerable delights of love truly conjugial. CL 1836~*

11 SPIRITUAL AGES OF MAN The pattern of the spirit's growth and regeneration is complex in its details. Nevertheless, there are definite stages through which it must pass. Swedenborg describes these stages in terms relating to the ages of man, and applies this order to the pattern of growth not only of a man but also of any body or organization — be it a nation or a church. In fact he sees the whole human race as having gone through similar stages of development. The Church appears in the sight of the Lord as one Man; and as the Grand Man [Universal Human] it must pass through its ages like an individual, advancing from infancy to youth, from this to manhood, and at length to old age; and then, when he dies, he will rise again. TCR 162 A spiritual man is the church in particular, and a number are the Church in general. AC 4292 As soon as anyone is born he is brought into a state of innocence. This state then serves as the basis of all other states and is the inner core of them all; and this state is meant in the Word by *a suckling*. After he has been brought into a state of innocence he is led into a state of affection for celestial good, that is, into a state of love towards parents, which with them exists in place of love to the Lord; this state is meant by *a young child1. After that he is led into a state of affection for spiritual good, which is mutual love, or charity towards those who are children like himself, which state is meant by the expression 'boys'. When he grows up further still he is led into a state of affection for truth; this is meant by the expression 'young men'. Subsequent states however are meant by 'men' and at last 'old men*. This final state is a state of wisdom which has the innocence of earliest childhood within in, and so the first state and

SPIRITUAL AGES OF MAN 145 the last are united. And when he is old, being a small child again yet one who is now wise, that person is led into the Lord's kingdom. AC 3183 The first state is one of ignorance, and also of innocence in ignorance. During the continuance of this period the interior states are being formed for use, consequently only the most external come to light, which are those of the sensual man; when this is the case ignorance reigns. The second state is one of instruction and knowledge . . . this is not yet a state of intelligence, because the child at that time does not form conclusions from himself, neither does he of himself discern between truths and truths, nor even between truths and falsities, but from others. He thinks and speaks only of things which are in his memory, thus from knowledge alone; nor does he see and perceive whether a thing be so, except on the authority of his master, thus because another has told him so. The third state is called a state of intelligence, since then a man thinks, discerns, and forms conclusions of himself; and what he then concludes is his own and not another's. At this time faith begins; for faith does not become the faith of the man himself, until he has confirmed what he believes from the ideas of his own thought. Previous to this time faith is not his own, but another's in him; for he had believed the person, not the thing. It is therefore clear that a state of intelligence begins with man when he no longer thinks from a teacher, but for himself; this is not the case until the interiors are open towards heaven. It must be observed that exteriorly a man is in the world, but interiorly in heaven; and that in proportion to the amount of light flowing in from heaven into those things which are from the world, in the same proportion a man becomes intelligent and wise. This is effected in the degree and according to the way in which the interiors are opened; and they are so far opened as a man lives for heaven and not for the world. But the last state is a state of wisdom, and of innocence in wisdom; this is the state when man has no longer any concern about understanding truth and good, but about willing and living them; for this is to be wise. And man can will truth and good and live them so far as he is in innocence, that is, so far as he believes that he is wise in nothing of himself, but that whatsoever wisdom he has is

146 SWEDENBORG: ESSENTIAL READINGS from the Lord; also so far as he loves it to be so; hence it is that this state also is one of innocence in wisdom. From the succession of these states, a man who is wise may also come to see the wonderful things of Divine Providence, such as these; that a prior state is the plane for those which continually follow, and that the opening or unfolding of the interior states proceeds from outermost to inmost things successively, so that at length what were at first outermost things, are at last inmost things, that is, ignorance and innocence. For he who is conscious that of himself he is ignorant of all things, and that whatever he knows is from the Lord, is in the ignorance of wisdom, and also in the innocence of wisdom. AC 102255-1 However the development of a man — or a church — is not necessarily spiritually progressive; for when the man or church becomes more self-centred, a state of spiritual decline will inevitably ensue. The case is the same with the church in general as with men in particular; his first state is one of innocence, so also of love towards parents, his nurse, and also his little companions; his second state is one of light; for when the little child becomes a boy, then he learns those things which belong to light, or the truths of faith, and believes them; the third state is when he begins to love the world and to love himself, as is the case when he becomes a youth and thinks for himself; and in proportion as these loves increase, in the same measure faith decreases, and with faith, charity towards the neighbour and love to God. The fourth and last state is that in which he does not concern himself about truths and especially when he denies them. Such also are the states of every church from its beginning to its end; its first state is one of infancy, thus of innocence, consequently of love to the Lord — this state of the church is called morning; the second is a state of light, day; the third is a state of light in obscurity, which is its evening; and the fourth is a state in which there is no love and therefore no light, and this is its night. AC 10134*$9 Speaking of the church on earth in its most general form, that is as an entire spiritual age or epoch, Swedenborg distinguishes four overall phases or churches up to his own time, each of which went through the above cycle. The ancients distinguished the several ages of the world from first

SPIRITUAL AGES OF MAN 147 to last into the golden, the silver, the copper, and the iron ages, to which they added an age of clay. They called those times the golden ages when there was innocence and integrity, and when everyone did what was good from good, and what was just from justice. They called those times the silver ages when there was no longer innocence, but still a kind of integrity that consisted not in doing good from good, but in doing truth from truth; and they gave the name of copper and iron to the ages which are yet lower. Thus they designated these periods not from comparison, but from correspondence; for the ancients knew that silver corresponds to truth, and gold to good. AC 56582'3 Swedenborg's own analysis and terminology is based on the Bible, and he classifies the spiritual history of mankind into the following phases: INFANCY PERIOD Most Ancient Church (down to the Universal Flood) CHILDHOOD PERIOD Ancient Church (from the time of Noah — to the call of Abram {Genesis 121) YOUTH PERIOD Israelitish (and Jewish) Church (from Abraham to the Coming of Christ) EARLY MANHOOD PERIOD Christian Church (From Christ to the 18th Century) Infancy (Most Ancient Church) Of this first pre-mythic period, long before the dawn of recorded history, the so called Golden Age, Swedenborg outlines a picture of pure innocent spirituality. In the Most Ancient Church before the flood there was not a written Word but one revealed to each member of the Church; for they were celestial people and so, like the angels in whose company they lived, knew through perception that which was good and true. Thus they had the Word written on their hearts. . . Because they were celestial people; and lived in the company of angels, everything they saw and apprehended with any of their senses was to them a representative and a meaningful sign of celestial and spiritual things within the Lord's kingdom; so that they did indeed see worldly and earthly things with their eyes or apprehend them with one or other of their senses; but

118 SWEDENBORG: ESSENTIAL READINGS from and through those things their thoughts were of celestial and spiritual things. In this and no other way they were able to talk to angels, for the things that exist among angels are celestial and spiritual, and when these come down to man they descend into such things as exist with man in the world. AC 2896 The Most Ancient Church possessed immediate revelation through direct contact with spirits and angels, and also through visions and dreams from the Lord. These experiences enabled them to know in a general way what good and truth were, and once they knew them in this general way their general or primary matters of knowledge were confirmed by means of countless details acquired through perceptions. These countless details constituted the particular and the individual aspects of the general knowledge to which they had reference. In this manner general or primary knowledge was being corroborated day by day. If anything was not in keeping with general matters of knowledge they perceived that it was not; and if anything was in keeping they perceived that it was. Such also is the state of celestial angels. The general, primary, matters of knowledge of the Most Ancient Church were celestial and eternal truths: for example, that the Lord governs the whole universe; that the Lord is the source of all good and truth; that the Lord is the source of all life; that man's proprium was nothing but evil, and in itself something dead; in addition to other general truths such as these. And they received from the Lord a perception of countless considerations confirming and harmonizing with these truths. For those people, love was the chief thing of faith, and through love they were allowed by the Lord to perceive anything that was a matter of faith. Consequently faith to them was love. AC 5912 Whatever the member of the Most Ancient Church saw with his eyes was for him heavenly, and so with him every single thing was so to speak, alive. AC 9202 The most ancient people, who lived before the flood, saw in every single thing — in mountains, hills, plains, and valleys, in gardens, groves, forests, rivers, and waters, in fields and crops, in trees of every kind, also in living creatures of every kind, and in the heavenly bodies giving light — something that was a representative and a meaningful

SPIRITUAL AGES OF MAN 149 sign of the Lord's kingdom. But they never let their eyes, still less their minds, linger over such objects; for them these objects served instead as the means for thinking about the celestial and spiritual things that exist in the Lord's kingdom. Indeed so much was this the case with those objects that there was nothing at all in the whole natural world that failed to serve those people as means. AC 27225 The most ancient people — who were celestial and had no knowledge at all of what it was to employ pretence, let alone of what hypocrisy or what deceit was — were able to see the mind of another plainly revealed in his face. AC 35272 The most ancient people . . . were all content with their own goods; and it was then altogether unknown what it is to become rich from the goods of others, and to exercise dominion . . . Everyone then did good from good, and what is just from justice. They did not know what it is to do what is good and just for the sake of self honour, or for the sake of gain. They did not then speak anything but what was true; and this not so much from truth, as from good . . . those times were also known to ancient writers, and were called by them the golden and also the Satumian age. AC 8118 Members of the Most Ancient Church possessed the cognitions of true faith by means of revelations, for they talked to the Lord and to angels. They were also taught through visions and dreams, which to them were supremely delightful and blissful. They received perception from the Lord continually; and as a result of that perception, when they thought from things in their memory they instantly perceived whether these were true and good, in so much that when anything false came up they not only had nothing to do with it but were also horrified. AC 125 The member of the Most Ancient Church possessed internal breathing, but no external breathing except that which was soundless. Consequently people spoke not so much by means of vocal utterances, as they did in later times and as they do nowadays, but like angels, by means of ideas. They were able to express ideas by means of countless alterations in their facial expressions and in their looks, and especially by means of alterations of the lips where there are innumerable threads

150 SWEDENBORG: ESSENTIAL READINGS of muscular fibres which are all knotted up nowadays but which had freedom of movement in those times. They were in this way able to present, mean, and represent inside a minute things which nowadays take an hour by the use of articulated sounds or utterance. And they did so far more fully and more clearly to the comprehension and understanding of those present than can possibly be done with words or sentences. AC 6072 It is interesting to note that Swedenborg describes how the people of this Church were not hunters, but vegetarian. In most ancient times people never ate the flesh of any beast or bird, but only different kinds of grain, especially wheat and bread, also the fruit of trees, vegetables, milk, and milk products such as butter. Slaughtering living creatures and eating their flesh was to them abominable, akin to the behaviour of wild animals. AC 1002 The Most Ancient Church which existed before the flood never knew anything at all about sacrifices, nor did it ever enter their minds to worship the Lord by the slaughtering of animals. AC 2180* Childhood (Ancient Church) With the passing of generations of the Most Ancient Church, Divine and heavenly things gradually became reduced to a merely sensual level. The men of the Most Ancient Church began to love worldly things more than heavenly ones, and to be elated and to glory an account of their wisdom. From this their descendants became sensuous, and then their sensuous [faculty], which is meant by 'the serpent', seduced them. AE 1391 But after that which is celestial, which is essentially love to the Lord, had perished with man, the human race existed no longer in that state, that is, in the state of seeing from worldly objects the celestial and spiritual things of the Lord's kingdom. AC 27226 The Ancient Church, set up by the Lord after the Flood, was a representative church, and was of such a nature that all and each of its externals of worship represented the celestial and spiritual things of the Lord's kingdom, and, in the supreme sense, the Divine things of the Lord themselves; . . . this Church was spread over a large part

SPIRITUAL AGES OF MAN 151 of the Asiatic world, and through many kingdoms there; and although there were differences among them as to doctrinal things of faith, still the Church was one, because everything in every part of it made charity the essential of the Church. AC 46802 The God worshipped in the Ancient Church was the Lord as to the Divine Human, and it was known to them that it was the Lord who was represented in each of the rituals of their church; and many of them also knew that the Lord was about to come into the world, and make the human in Himself Divine. AC 6846 The internal aspects of the Ancient Church comprised all things that belonged to charity and to faith deriving from charity, all humility, all worship of the Lord that stems from charity, every good affection towards the neighbour, and other aspects like these. The external features of that church were sacrifices, drink offerings, and much else, all of which, by means of representation, were directed to the Lord and had regard to Him. Consequently things of an internal nature existed within those that were external and made a single Church. The internal features of the Christian Church are just the same as the internal features of the Ancient Church, but different externals have ensued. That is to say, instead of sacrifices and the like, [the Christian Church] has sacraments which in a similar way have regard to the Lord . . . Worship of the Lord that stems from charity cannot possibly be different, no matter how much externals may vary. AC 10837 Another important difference with this new spiritual type was its need to have truth expressed in verbal form — in articulated words that unfortunately tended to limit the perception of truth which is beyond words. When internal breathing came to an end, external breathing practically the same as that today gradually took its place. And with external breathing came vocal speech or articulated sounds, which encapsulated the ideas comprising thought. In this way man's state was completely changed, $nd he became such as to be incapable any longer of possessing perception of that kind. Instead of perception he had a different kind of dictate, which may be called conscience, for though similar to conscience, it was in fact something halfway between perception and conscience as some people know it today. And once such an

152 SWEDENBORG: ESSENTIAL READINGS encapsulation of the ideas comprising thought had taken place, that is to say, within vocal speech, people could not be taught any longer by way of the internal man, as the most ancient people had been, but by way of the external. Consequently the revelations that the Most Ancient Church received were succeeded by matters of doctrine which had first of all to be apprehended by the external senses. AC 608 With the passage of time this Church too declined — by regarding objects used to symbolize aspects of the Divine, as Divine in themselves. The idolatries of nations in ancient times arose from a knowledge of correspondences, because all things that appear on the earth have a correspondence, as trees, beasts, and birds of every kind, also fishes and all other things. The ancients who had a knowledge of correspondences made for themselves images corresponding to heavenly things, and they took delight in them because they signified things of heaven and the Church. These images therefore they set up, not only in their temples but also in their homes, not to worship them, but that they might remind them of the heavenly things which they signified. Thus in Egypt and elsewhere they set up in effigy calves, oxen, serpents, also children, old men, and virgins; because calves and oxen signified the affections and powers of the natural man; serpents, the prudence and also the cunning of the sensual man; children innocence and charity; old men, wisdom; and virgins, the affections of truth; and so on. When, however, the knowledge of correspondences was lost, their posterity began to worship as holy, and at length as deities, the images and likenesses set up by the ancients, because these were in and about their temples. . . The knowledge of correspondences remained among many eastern nations even until the coming of the Lord. TCR 205 Youth (Israelitish Church) Gradually the Ancient Church declined as idolatry increased and the knowledge of correspondences was perverted by being used for magical practices of an evil nature, and a third age emerged. In the course of time this Church turned away to idolatry, and in Egypt, Babylon, and other places, to magic; for they began to worship external things without internal. AC 46802

SPIRITUAL AGES OF MAN 153 At last, it pleased the Lord to set up among the posterity of Abraham from Jacob a new kind of Church, and to introduce among that nation the externals of worship of the Ancient Church. But such was the nature of this nation that they could not receive any internal of the Church, because their hearts were altogether opposed to charity; and therefore, only a representative of a Church was instituted among them. AC 4680* The representatives and significatives of the Ancient Church . . . were [in Egypt] turned into magical things, for by means of the representatives and significatives of the Church, there was at that time communication with heaven. This communication existed with those who lived in the good of charity, and with many of them it was open; but those who did not live in the good of charity, but in what was opposed to charity, sometimes had open communication with evil spirits, who perverted all the truths of the Church, and with them destroyed its goods; hence came magical practices . . . Magic is nothing but the perversion of order; it is especially the abuse of correspondences . . . Lest, therefore, the representatives and significatives of the Church should any longer be turned into magical things, the Israelitish people were selected, that the representatives and significatives of the Church might be restored among them. That people were of such a character that they could not fabricate anything magical out of those representatives and significatives; for they were altogether in externals, and had no belief in the existence of anything internal, still less of anything spiritual. With people of such a character what is magical cannot exist in the same way as it did among the Egyptians. AC 6692 This Church was instituted with the Israelitish and Jewish nation. But because information concerning heavenly things, or concerning those things that relate to eternal life, could not be imparted to men of that Church by influx into their interiors, and thus by enlightenment, therefore angels from heaven spoke by a living voice with some of them, and instructed them about external things, but little about internal things, because they could not comprehend these. Those who were in a state of natural good received reverently the things taught them, whence those times were called the Brazen Age, for brass signifies such good. AC 10355*

154 SWEDENBORG: ESSENTIAL READINGS Early Adulthood (Christian Church) The main reason for the existence of the Israelitish church which had been only a representative of a church, not a true spiritual one, was that a new Word, or Sacred Scripture, would be written by them from their history, which would serve as a necessary basis for the immanent incarnation of the promised Messiah — the Christ. But when not even natural good remained with the man of the Church, the Lord came into the world, and brought into order all things in the heavens and the hells, in order that men might receive influx from Him from heaven, and be enlightened, and that the hells might not hinder and diffuse thick darkness. Then a fourth Church commenced which is called the Christian Church. In this Church, information about heavenly things, or the things which relate to eternal life, comes solely by means of the Word, through which men receive influx and enlightenment; for the Word has been written both by pure correspondences and by pure representatives, which signify heavenly things. Into these heavenly things the angels of heaven come when a man reads the Word. Hence by means of the Word the conjunction of heaven with the Church, or of the angels of heaven with the men of the Church is affected, but only with those there who are in the good of love and to charity. But because the man of this Church has extinguished this good also, therefore he can receive information neither by influx nor enlightenment therefrom, except only in regard to certain truths, which nevertheless do not unite with good. These times, therefore, are called the Iron Age; iron denoting truth in the ultimate of order. AC 10355s The Lord Himself came into the world and opened the interior things of the Word, especially those relating to Himself, to love Him, to love the neighbour and to have faith in Him; these previously lay concealed in the interiors of the Word, because they were in its representatives, and consequently in everything pertaining to the Church and worship. Those truths which the Lord unfolded were interior truths, and in themselves spiritual, which afterwards served the new Church for doctrine and for life. But still they were not immediately received, nor till after a considerable lapse of time, as is well known from ecclesiastical history. AE 6702

SPIRITUAL AGES OF MAN 155 When the Lord came into the world, He abrogated the representatives, which were all external and instituted a Church all things of which should be internal. Of all those representatives the Lord retained but two, which should include in comprehensive form all things pertaining to the interior Church. These two are baptism in place of washings, and the Holy Supper in place of the lamb which was sacrificed every day. TCR 670 Swedenborg was impressed with the purity and genuineness of the earliest phase of the Christian Church though he did not appear to have detailed knowledge of their doctrines. But he recognizes a rapid decline from this spirituality with the establishment of the Church and the formulation of dogmatic creeds. In general terms, he is thereafter very critical of all its doctrinal developments and the quality of its leadership. In the Christian world it is their doctrines that cause churches to be distinct and separate, and because of these they call themselves Roman Catholics, Lutherans, Calvinists, the Reformed or Evangelical, among other names. It is solely by reason of their doctrines that they are called by these names. This situation would never exist if they were to make love to the Lord and charity towards the neighbour the chief thing of faith. In this case their doctrinal differences would be no more than shades of opinion concerning the mysteries of faith which truly Christian people would leave to individual conscience, and in their hearts would say that a person is truly a Christian when he lives as a Christian, that is, as the Lord teaches. If this was so all the different churches would become one, and all the disagreements which stem from doctrine alone would disappear. AC 1799A The fourth Church . . . which was called Christian, acknowledged one God indeed with the lips, but in three Persons, each of whom singly or by Himself was God. Thus they worshipped a divided Trinity, and not a Trinity united in one Person. The result was that an idea of three gods was fixed in the mind, although the expression, one God, was on the lips. As, however, all the four churches were not in that truth, it follows that a Church is to succeed them which will know and acknowledge one God. For the Divine love of God had no other end in creating the world than to conjoin man to Himself, and Himself to man, and thus to dwell with man. TCR 786

156 SWEDENBORG: ESSENTIAL READINGS The Christian Church from its earliest infancy began to be infested and rent assunder by schism and heresies ... the causes of so many schisms and dissentions in the Church are chiefly three. First, the Divine Trinity has not been understood. Second, there has been no just knowledge of the Lord. Third, the passion of the cross has been regarded as redemption itself. These three matters are the essentials of that faith from which the Church exists and takes its name; and as long as they are misunderstood, all things of the Church must be diverted from their right course, and at last turned backwards. TCR 378xz That the churches after the times of the apostles fell away into so many heresies, and that at the present time there are none other than false churches, is owing to their not having approached the Lord, when yet the Lord is the Word, and the Light itself which enlightens the whole world. Inv 38

12 LAST JUDGMENT Judgment, as indicated in an earlier section, is a spiritual process through which everyone passes at a certain stage in their spiritual development. When it takes place on a general scale, affecting a whole spiritual dispensation on earth, Swedenborg calls it a Last Judgment. The expression 4Last Judgment' is used to mean the final period of a church, and also to mean the final phase of each person's life. As regards to the final period of a church, the last judgment of the Most Ancient Church, which had existed before the flood, occurred when Their descendants perished, whose destruction is described by the Flood. The last judgment of the Ancient Church, which existed after the Flood, took place when almost all who belonged to that church had become idolaters and had been scattered. The last judgment of the representative church, which followed next, among the descendants of Jacob, came about when the ten tribes were led away into captivity and dispersed among the gentile nations; and later on when the Jews after the Lord's coming were expelled from the land of Canaan and were scattered throughout the whole world. The last judgment of the Church existing at present, which is called the Christian Church, is what 'the new heaven and the new earth' is used to mean by John in the book of Revelation. AC 2118 This process ensues when the light of truth shines so powerfully that the areas of light and darkness in the heart and mind can be clearly distinguished and separated. Swedenborg sees illustrations of this in parables of Jesus such as the separating out of the tares (weeds) at harvest time for burning, and the ingathering of the wheat. A Last Judgment comes to pass when, in the world of spirits below the heavens, the evil are multiplied to such an extent that the angels

158 SWEDENBORG: ESSENTIAL READINGS in the heavens cannot continue to exist in the state of their love and wisdom, for then they do not have a support and foundation. And because this occurs as a result of the multiplication of the evil below, therefore the Lord, in order to preserve their state, inflows with His Divine more and more strongly, and this goes on until they cannot be preserved by any influx unless the evil below are separated from the good. And this separation is done by the subsidence and nearer approach of the heavens, and the resultant stronger influx, until the point is reached when the evil are unable to sustain it, whereupon the evil flee away and cast themselves into hell. AR 343 In reading that a Last Judgment takes place in the spiritual world it should be remembered that our own inner world is that spiritual world. And while the effects of a 'Last Judgment* may not be visible at the external level of institutions and organizations, men on earth are spiritually affected by it. A Last Judgment does not take place on earth, but in the spiritual world, where all from the beginning of creation are together. And since this is the case, it cannot come within the knowledge of any man when a Last Judgment was accomplished, for each one expects it on earth, and expects along with it, a change of everything in heaven which is before the eyes, as well as on earth and with the human race there, LJ 45 But it ought to be known that the Last Judgment was effected upon those who had lived from the time of the Lord down to the present day, but not upon those that had lived before then. For a Last Judgment had taken place twice before on this earth; one was that described in the Word by the 'Flood', the other by the Lord Himself when He was in the world. LJ 46 One of the primary purposes of a Last Judgment is to maintain the spiritual equilibrium between heaven and hell in order to preserve man's freedom to choose. There are many reasons for the Last Judgment taking place when the Church is at an end. The first is that the equilibrium between heaven and hell then begins to perish, and with the equilibrium, the very freedom of man, and when man's freedom perishes, then he can no longer be saved. For he is then carried away from freedom towards hell and cannot be led in freedom towards heaven. For, without

LAST JUDGMENT 159 freedom, no one can be reformed, and all man's freedom is from the equilibrium between heaven and hell. LJ 33 In his spiritual diary Swedenborg records witnessing the outer, visible manifestations in the spiritual world of a Last Judgment that commenced in 1757 as the result of accumulated distortions of the Christian message and growing hypocrisy and worldliness within the churches of that time. He explains how this took place in order that a new spiritual dispensation (or New Age) might be born, purified of distortions, and heralding a new inner freedom from the power of dogma, when man would be much more able, if he wished, to distinguish the truth or otherwise, in the spiritual teachings of others. As to the state of the Church, this would not be the same hereafter. It will be similar indeed as to the external appearance, but unlike as to the internal. As to external appearances there will be divided churches as before, their doctrines will be taught as before, as also the religiosity among the gentiles. But henceforth the man of the Church will be in a freer state of thinking about matters of faith, and therefore, about the spiritual things that belong to heaven, because spiritual freedom has been restored. For all things have now been brought back into order in the heavens and in the hells . . . But in heaven this truth is perceived, and so it is by the man himself after death. Because spiritual freedom has been restored to man, therefore, the spiritual sense of the Word has now been disclosed, and through it, interior divine truths have been revealed. LJ 732

13 NEW AGE — NEW CHURCH Swedenborg clearly foretold that a new spiritual era was about to begin on earth — and revealed that it had already begun in the spiritual world. At this day a New Church is being set up by the Lord, which is understood by the New Jerusalem in the Apocalypse, in which the worship will be of the sole Lord. AR 8391 Yet, he gives few details of what it would be like, for, as he had discovered, even angels can see the future only in a very general way. In calling this the era of the New Church he does not, of course, have in mind any particular organization. He means the emergence of a new religious spirit — a spirit able to recognize and acknowledge genuine spiritual truth, enabling man to experience and understand his true relationship with the Divine, or the Christ within. This New Church is the crown of all the churches which have hitherto been on the earth, because it will worship one visible God, in whom is the invisible God, as the soul is in the body. Only thus can there be conjunction of God with man, because man is natural, and consequently thinks naturally; while conjunction must be in thought and so in affection, and this takes place when a man thinks of God as Man. TCR 787 Revelation of Interior Truth As Swedenborg wrote, the age of dogma was to pass away. The truth of the New Church is interior truth, thus truth for the internal man; whereas the truth of the old church is exterior truth, thus truth for the external man. AC 92121 In the New Church one is permitted to enter with the understanding

NEW AGE - NEW CHURCH 161 into all its interior truths, and also to confirm them by the Word. The reason is that its doctrines are truths in series from the Lord, revealed by means of the Word; and confirmation of these by rational considerations opens the higher reaches of the understanding and so elevates it into the light which the angels of heaven enjoy. TCR 5085 Henceforward enter into the mysteries of the Word, which has hitherto been a closed book; for all its truths are so many mirrors of the Lord. TCR 5086 In the [New] Church the Word will be understood because it will be transparent by virtue of its spiritual sense . . . With [those of this Church] the Word shines as it were when it is being read. It shines from the Lord by means of its spiritual sense because the Lord is the Word, and the spiritual sense is in the light of heaven that proceeds from the Lord as the Sun. AR 891 From Whom It Will Be Formed Swedenborg explains why the New Church will be formed, in the main, from those outside of the old, established Church. When any church ceases to be a church, that is, when charity perishes, and a new one is established by the Lord, rarely if ever is this done among those with whom the old church existed. Instead it is established among those with whom no church existed previously, that is, among gentiles . . . The reason why it is among gentiles that the Lord establishes a new church is that they do not possess any false assumptions that are contrary to the truths of faith, for they have no knowledge of the truths of faith. False assumptions absorbed from early childhood and subsequently confirmed must first of all be dispelled before a person can be regenerated and become a member of the church. Indeed gentiles are not able to profane holy things by means of evils of life, for no one can profane what is holy if he does not know what it is... As gentiles do not have such knowledge, there are no stumbling blocks to hinder them. Thus their state is such that they are better able to receive truths than those who belong to the church; and all those among them who are leading a good life receive truths without difficulty. AC 29862 •3 The reason why the interiors of the Word are now being opened, is

162 SWEDENBORG: ESSENTIAL READINGS that the church at this day has been so far vastated (that is, so devoid of faith and love) that although men know and understand, still they do not acknowledge, and much less believe . . . except a few who are in the life of good and are called the elect, who can now be instructed, and with whom a New Church is to be instituted. But where these are, the Lord alone knows; there will be few within the church; it has been among the gentiles that previous new churches have been set up. AC 3898* Universality Swedenborg is a religious universalist despite the fact that a superficial reading of his writings might suggest at times a new Christian dogmatism. Though he chose to rely heavily on much traditional Christian terminology, he always seeks to express the deep universal truths which are beyond direct words. The heaven Swedenborg discovered by direct experience is within, and can be entered by all who sincerely go within to seek the source of a truly loving and useful life of service. The situation with the Lord's spiritual Church is that it is spread throughout the whole world, and wherever it exists varies so far as matters of belief or truths of faith are concerned . . . The same applies to the Lord's spiritual kingdom in the heavens — that is to say, in matters of faith, variety is so great that not one community, not even one member of a community, is in complete agreement with any other in the things which constitute the truths of faith. But for all that, the Lord's spiritual kingdom in the heavens is one, the reason being that with everyone charity is the chief thing, for charity makes the spiritual Church, not faith, unless you say that faith is charity. AC 3267 Heaven . . . cannot be composed of men all of one religion but of men of many religions. DP 326l0 All nations that have believed in one God, and have had an idea concerning Him as Man, are received by the Lord. AE 957} Dissent in matters of doctrine concerning faith does not mean that the Church cannot be one church, provided all are of one mind in willing what is good and doing it. AC 34512 By Relieving in the name of Jesus Christ' is meant believing in the

NEW AGE — NEW CHURCH 163 spiritual quality of life He revealed, not a mere paying lip service to a historical figure. People who make worship consist in a name, as Jews do in the name of Jehovah, and Christians in the name of the Lord, are not on that account worthier than any others, for the name is of no avail. But they are worthier when their characters conform to what He has commanded; and this is the meaning of Relieving in His name'. And when they say that there is salvation in no other name than the Lord's they mean in no other doctrine, that is, in none other than mutual love, which is the true doctrine of faith, and so in none other than the Lord since all love comes from Him alone, and all faith from that love. AC200912 In the spiritual world, into which every man comes after death, the question that is asked is not, what was your faith, or what was your doctrine? But, what was the nature of your life? Was it of this or that quality? Thus the enquiry is concerning the nature and quality of the life, for it is known that such as one's life is, such is his faith and also his doctrine, because the life fashions doctrine and faith for itself. DP1013 Perhaps Swedenborg's most attractive image of universality is that of the Lord's Church as being like a crown with many varied jewels. A truly fitting image for the 'Crown of all the Churches'. Churches which possess differing kinds of good and truth, so long as the kinds of good they have relate to love to the Lord and the truths they have relate to faith in the Lord, are like so many jewels in a king's crown. TCR 163 The [New] Church in its whole compass ... in itself is one, but varying in accordance with reception . . . These variations can be compared to the various members and organs in a complete body, which yet make one; or they can be compared to various diadems in a king's crown. AR 13

APPENDIX DISCRETE DEGREES IN MAN Swedenborg's Doctrine of Discrete Degrees (see Chapter 5) in relation to the human spirit is fundamental to his spiritual psychology. He clearly distinguishes the interior degrees, or levels, within man's being: they include two purely heavenly degrees/levels — the celestial and the spiritual, in addition to the lower natural faculties of the mind. There are three things in man, which follow in successive order; these are called the celestial, the spiritual, and the natural. The celestial is the good of love to the Lord, the spiritual the good of charity towards the neighbour, and the natural therefrom, the good of faith; because this is from the spiritual it is called spiritual-natural. It is similar with man as it is in the heavens. In the inmost heaven, which is also called the third heaven, is the celestial; in the second or middle heaven, is the spiritual; and in the first or ultimate* heaven, is the natural therefrom, or the spiritual-natural. The reason for this is that a man who is in good, is a heaven in the least form. AC 9992 While each degree remains discrete, a separate sphere or world as it were, each more interior degree is contained within the lower or outer. Thus the outer manifestation appears to live from itself, but in reality exists only from influx from within. In a man there is what is inmost, there are interior things under the inmost, and there are exterior things. All these things are most perfectly distinct; they succeed in order, thus from the inmost down to the outermost; according to the order in which they succeed, they also flow in; hence it is that life flows through the inmost into the interiors, * Swedenborg uses the term 'ultimate' to mean what is furthest from the Divine, i.e. the outermost, or lowest level of any created series.

166 SWEDENBORG: ESSENTIAL READINGS and through the interiors into the exteriors, thus according to the order in which they succeed; and it does not rest except in the ultimate of order, where it stops. And as the interior things flow in according to order down to the ultimate, and there stop, it is evident that the interior things are together in the ultimate, but in this order: the inmost, which has flowed in, holds the centre, the interior things which are under the inmost encompass the centre; and the exterior things make the circumference; and this is not only in general, but also in every detail... As all the interiors are together in the ultimate, therefore, the appearance is as if life were in the ultimate, that is, in the body; when yet it is in the interiors, nor yet there, but in the highest, that is, in the Lord, from whom is the all of life. AC64512*3 Of the interaction of the two heavenly degrees with each other and with man's natural degree, Swedenborg explains There are two sides to the internal man, namely the celestial and the spiritual, and these two form a single entity if the spiritual has its origin in the celestial. Or what amounts to the same, there are the two sides to the internal man known as good and truth. These two form a single entity if truth has its origin in good. Or what also amounts to the same, there are the two sides to the internal man, love and faith. These two form a single entity if faith has its origin in love. Or, what yet again amounts to the same, there are the two sides to the internal man, will and understanding. These two form a single entity if the understanding has its origin in the will. . . With the external man everything is natural; for the external man is one and the same as the natural man. The internal man is said to be united to the external when the celestial-spiritual comprising the internal man flows into the natural comprising the external man and causes them to act as one. The natural as a consequence becomes celestial and spiritual as well, though it is a lower variety of celestial and spiritual. Or what amounts to the same, the external man as a consequence becomes celestial and spiritual as well, though it is a more exterior variety of celestial and spiritual man. AC 15772 *3 The natural degree of the external man itself can be observed to contain three discrete levels. There are three constituent parts of the external man — rational,

APPENDIX: DISCRETE DEGREES IN MAN 167 factual, and external sensory. The rational part is more interior, the factual more exterior, and the external sensory the most external. The rational is the part by means of which the internal man is joined to the external, the character of the rational determining the character of this conjunction. The external sensory part consists in the present instance in sight and hearing. But in itself the rational has no existence if affection does not flow into it, making it active so as to receive life. Consequently the rational receives its character from that of the affection flowing into it. When the affection for good flows in, that affection for good becomes with the rational an affection for truth; and the contrary happens when the affection for evil flows in. AC 15892 Man's spiritual growth can proceed upwards through the three principal discrete degrees, though only so far as he is willing to go in his freedom. Yet at each level, he can be to that degree, in the image of God. The human mind, from which and according to which man is man, is formed into three regions according to three degrees. In the first degree it is celestial, in which are the angels of the highest heaven. In the second degree it is spiritual, in which are the angels of the middle heaven, and in the third degree it is natural, in which are the angels of the lowest heaven. The human mind, organized according to these three degrees, is a receptacle of Divine influx; but the Divine flows in only as far as a man prepares the way, or opens the door. If he does this to the highest or celestial degree, then the man becomes truly an image of God and, after death, an angel of the highest heaven; but if he prepares the way or opens the door, only to the middle or spiritual degree, then the man becomes indeed an image of God, but not so perfectly, and after death he becomes an angel of the middle heaven; but if he prepares the way, or opens the door only to the lowest or natural degree, then the man, if he acknowledges God and worships Him with real piety, becomes an image of God in the lowest degree and after death becomes an angel of the lowest heaven. TCR342

ABBREVIATIONS AC AE AK AR Ath Creed Can CL DC DD DL DF DLW DP DSS DV DW HD HH Inv ISB LJ RP SD STW TCR Arcana Caelestia Apocalypse Explained Animal Kingdom (Kingdom of the Soul) Apocalypse Revealed Athanasian Creed Canons of the New Church Conjugial Love De Conjugio De Domino Divine Love Doctrine of Faith Divine Love and Wisdom Divine Providence Doctrine of the Sacred Scripture De Verbo Divine Wisdom New Jerusalem and its Heavenly Doctrines Heaven and Hell Invitation to the New Church Intercourse Between the Soul and the Body Last Judgment Rational Psychology Spiritual Diary Small Theological Works and Letters (Swedenborg Society, 1975) True Christian Religion

SELECT BIBLIOGRAPHY [Books about Swedenborg and his teachings] Acton, Alfred, Letters & Memorials of Emanuel Swedenborg (SSA, Bryn Athyn, 1955) van Dusen, Wilson, A Guide to the Enjoyment ofSwedenborg (Swedenborg Foundation, N.Y., 1984) van Dusen, Wilson, Presence of Other Worlds (Harper & Row, NY., 1974) Emerson, E.W., Representative Man Henderson, Bruce, Window to Eternity (Swedenborg Foundation, NY., 1987) Hite, Lewis F., Swedenborg's Historical Position (Mass. New Church Union, 1928) James, Henry, The Secret ofSwedenborg (1869) Johnsson, Inge, Emanuel Swedenborg (Twayne Publishing NY.) Keller, Helen, My Religion (Swedenborg Foundation, NY.) Kingslake, Brian, Swedenborg Explores the Spiritual Dimension (Seminar Books, London, 1981) Synnestvedt, Sig, The Essential Swedenborg (Twzynz Publishers, N.Y., 1970) Sigstedt Cyriel O., The Swedenborg Epic (Bookman Associates, NY.) Tafei, Rudolph L., Documents Concerning Swedenborg (Swedenborg Society, London, 1875) Toksvig, Signe, Emanuel Swedenborg Scientist & Mystic (Faber & Faber Ltd, London) Trobridge, George, Swedenborg Life & Teaching (Swedenborg Foundation, NY.) Warren, Samuel M., Theological Writings of Swedenborg (Swedenborg Society, London) White, William, Emanuel Swedenborg (1867, 1868) Wilkinson, James J.G., Emanuel Swedenborg (James Spiers, 1886) Very, Frank W., An Epitome of Swedenborg's Science (Four Seas Company, Boston, 1927)

CHRONOLOGY OF SWEDENBORG'S WORKS not including a number of early poems, memorials and letters Date of Published writing Published by Swedenborg posthumously 1709 1716 1718 1719 1721 1734 1739 1740-42 1744 1745 1746-7 Selected Sentences (thesis presented at the end of his studies at Uppsala) Daedalus hyperboreus (Mathematical and Physical Essays) On Finding Longitude Principles of Natural Things Philosophical and Mineralogical Works (i) The Principia (ii) Iron (iii) Copper The Infinite, the Final Cause of Creation The Economy of the Kingdom of the Soul The Kingdom of the Soul The Worship and Love of God On Tremulation Journeys 1710-1739 The Brain Rational Psychology Ontology Generation Hieroglyphic Key The Word Explained Index Biblicus

CHRONOLOGY OF SWEDENBORG'S WORKS 121 1748 1749-56 1757 1758 1759 1760 1761 1762 1763 Arcana Caelestia Earths in the Universe Heaven and Hell The Last Judgment The New Jerusalem and its Heavenly Doctrine The White Horse Doctrine of the New Jerusalem The Spiritual Diary 1748-1767 Miracles The Apocalypse Explained (1757-1759) Athanasian Creed The Lord Prophets and Psalms The Sacred Scripture or Word of the Lord, from experience Precepts of the Decalogue The Last Judgment The Divine Love The Divine Wisdom 1764 1766 concerning the Lord Doctrine of the New Jerusalem concerning the Sacred Scripture Doctrine of Life for the New Jerusalem Doctrine of the New Jerusalem concerning Faith Continuation of the Last Judgment Divine Love and Wisdom Divine Providence The Apocalypse Revealed Conversations with Angels Charity Five Memorable Relations Marriage 1768 Conjugial Love

172 SWEDENBORG: ESSENTIAL READINGS 1769 Brief Exposition Intercourse of the Soul and Body 1771 The True Christian Religion Canons of the New Church Scripture Confirmations Index to Formula Concordiae Ecclesiastical History of the New Church Drafts of The True Christian Religion Nine Questions Reply to Ernes ti Coronis Consummation of the Age and Invitation to the New Church Fragment on Miracles (By courtesy of the Swedenborg Society, 20 Bloomsbury Way, London WC1A 2TH)

INDEX Adam Kadmon. 39 Adolescence. 143 Affection. 40. 62. 64, 71. 91, 101. 110. 112-116. 119. 122-123. 133-134. 136. 141. 144. 152. 167 for evil. 167 for good. 88-90. 101. 134-135. 167 for truth. 88. 92-93. 98. 144. 152. 167 Africa, 69 Ancient. 69 Church. 147, 150-153. 157 Wisdom. 146 Word. 69 Angcl(>). 29. 36. 40-41. 45. 47. 50-53. 57-60, 65-72. 88. 97, 101. 103-116. 118-126, 129-130, 136, 138. 140-141, 147-148, 153-154, 157, 160, 167 Angelic. Heavens. 40, 59 life. 56, 106 mind. 69 nature, 104-105 stare. 56. 106 wisdom. 86. 110 Animal Kingdom, 20 Animal(s). 117. 150 kingdom, 45 Animus. 133. 135. 137 Anticipations. 13. 15-18, 130 Anxiety. 91. 96, 98. 105-106 Afwalypse Rfixalrd, 24 Apostles, 156 Appearance. 19. 45. 50-51. 53-54. 59-60. 63. 74-76, 78. 80. 82, 106. 116. 118. 120. 123-126. 142143. 159, 166 Arabia. 69 Artxim Cacltslia, 23 Asia. 69, 151 As if. 28. 48-50. 78, 108 Assyria. 69 Atman. 59 Aura(s). 24. 136. 140 Babylon. 152 Baptism. 121, 155 Beast(s). 66. 150. 152 Beauty. 36. 136. 139. 141 Being, 33. 36-37. 41, 44. 59, 63. 73. 76 Belief. 78. 90. 99. 102, 109. 145-146, 153, 162 Betrothal(s). 141. 143 Bible. 23-24. 30, 69. 147 Bird. 150. 152 Birth (born), 72-76. 86. 88, 144 Blake. 39 Blessedness, 106. 109. HI. 113. 115. 135. 139, 143 Blessing(s). 56. 136 Body. 18-22. 24. 40-41. 50-52. 60, 66-67, 85, 117. 119. 121. 129-130. 135-137. 141. 163, 166 Brain, 18-19. 21. 58. 132 Brazen Age. 153 Canaan. 69, 157 Calvinists, 155 Cause(s). 16-17. 39. 66-67. 70-71 Celestial. 27, 35. 53, 65. 68, 70-71. 110. 130, 137. 147-150, 165-167 affection, 106 angels. 120, 148 kingdom. 119, 125-126 love. 46, 105 wisdom, 68, 110 Chaldea. 69 Chance. 78-79. 80 Charity. 4S-47, 85-87. 92, 96, 103. 111-113. 130. 144. 146. 15M55, 161-162, 165 Childhood, 89. 109. 144-147. 150. 161 Children. 56. 108-109. 128. 130, 136. 139, 141, 143-144. 152 Christ. 18. 23. 26-28. 147. 154, 160 Christian. 137. 155, 159, 162-163 Church. 147. 151, 154-157 Church. 25, 29, 56-57. 59, 68. 71. 76. 90k 92-93. 103. 128. 130-131, 134. 144. 146-147. 150, 159, 161-163 Clothes. 121-123 Cold, 85. 127 Colour(s). 125. 140 Coming of the Lord, 72, 152, 157 Communication, 71, 104. 153 Communion of souls, 21. 57 Community. 122-124, 162 Compassion. 103 Confidence. 102, 109. 135 Conjugul Love, 24. 132 Conjugial. love. 29. 134-143 relationship, 132 Conjunction (Join). 32. 48. 57, 61. 64. 69. 71-72. 74. 76. 78, 86-87. 90. 100-101. 103, 107-108. 134-138, 154-155. 160. 167 Conscience. 52. 55. 90-92, 96-99. 151. 155 Consciousness. 19. 28-29 Consort(s). 136 Copper Age. 147 Correspondence(s), 20-21. 24. 26. 29-30. 59-60. 63-71. 86-87. 113. 116, 124. 127. 132-133, 140. 147, 152-154 Creation. 16-17, 19-21. 24. 34. 38-39. 44-45. 48, 63-64, 71, 78. 134-135, 138, 155 Creativity, 38 Creator. 18, 40. 45 Cross. 156 Crown. 163 Cycles, 28-29. 85. 146 Darkness. 65. 126-127. 154. 157 Day. 86. 106 Death (Dead), 29. 52. 105. 130. 148 Delight. 46, 65. 83. 88-89. 98-99. 101. 108, 111-113, 127. 135-136. 139-140. 142-143 Delusion(s). 98, 126 Despair. 99-100 Destiny. 128 Devils. 29. 73. 95, 118. 128 Diamonds. 136. 140 Dice. 79 Discrete Degrees (levels). 20-21, 26. 58-63, 65. 70. 165-167 Divine. 16-17. 21. 24. 26-30, 32-34. 38. 40-41. 4446. 51.58, 63. 65. 67. 71-77, 101. 110, 113. 136, 150. 152,

174 SWEDENBORG: ESSENTIAL READINGS 167 Being. 41. 59 Essence, 74 Foresight. 79 Forgiveness. 94 Good. 68 Human. 26-27. 39. 40-43, 67. 74. 76-77. 151 Incarnation. 72 [cself, 30. 34. 36. 41,63r73. 75.81 Love. 39. 51. 59-60, 71-72 78.81-82. 94. 107, 127-128, 135-136, 139. 142. 155 Man, 130 Manifestation, 41. 63. 70-71 Nature. 24, 32. 35 Omnipotence. 70 Order. 58. 81. 87, 114 Proceeding. 40-41 Providence, 41. 69. 78-79. 81. 116. 146 Reality. 36 Redeemer. 76 Source. 45, 78 Spirit. 41 Spiritual. 68 Trinity. 42 Truth, 30. 40. 59, 68, 108. 113 Wisdom. 21. 39. 60. 70, 72. 81-82. 107. 110. 116. 136 Within, 59. 108 Word. 30 (see word) Divine Love and Wisdom, 24 Divine Providence, 24 Doctrine. 70. 82, 90. 92-94. 102. 151-152. 154-155. 161-163. 165 of Series. Degrees and Correspondences, 20-21, 63 Doubt. 98 Dreams, 22. 27. 84. 148-149 Dwellings. 118. 125 Dying. 119 Earth, 17. 44. 112 Economy of the Animal Kingdom, 18 Effect. 39. 67. 70-71 Ego. 24. 28. 49-51. 107, 109. 112, 126, 129, 137. 141-142 Emanation(s). 16. 20. 24. 26. 44 End. 39. 70-71. 78 Energy, 16-17, 41 Enlightenment. 28. 31. 37, 61-62, 69-70, 92-93. 100-101, 153-154 Envy, 28. 47 Equilibrium. 158-159 Esse. 33. 36, 41. 43 Essence, 35. 42. 59-60. 72. 74, 111 Eternal, 33-34, 40. 54, 61, 80. 105 life, 78. 81. 153-154 Eternity. 59, 106. 130 Ethiopia. 69 Evangelicals. 155 Evangelists. 70 Evil. 27, 45-47. 49-50. 53-55. 64. 65. 73-74. 82-83. 86-87. 97-98. 102-103. 107. 109. 114. 118. 122. 127. 129. 142 spirit(s). 29. 97-98. 114-115. 122-123, 127. 153. 157-158 Existence, 16. 37. 64 External(s), 52. 55-56. 67. 86-87. 91. 109. 113. 119. 141. 151-153. 155. 159-160. 167 Fables. 69 Faith, 31. 40. 54. 57. 85. 87. 95-96, 100, 102. 109, 112. 126. 130, 145-146. 148-149. 151. 154-156. 162-163. 165-166 Fall. 27-28. 30. 85 Fallacy. 51-54. 74. 90. 112 Falsity. 50. 54, 56. 65. 86. 97. 101-103. 112. 114, 123. 126-127. 145. 149. 161 Father, 27-28, 41. 43, 75-76. 139 Fear(s). 28. 54-56. 84. 109, 122, 141 Feelings, 26. 29. 133 Female/Feminine. 24, 29, 132-134. 137. 142 Finite. 33, 38. 110 Flood. 30. 147-148. 150. 157-158 Forgiveness. 94 Fortn(s), 19-20. 26. 29. 38-40, 42, 45. 51. 63-67. 71-72. 115-116. 131, 139-140, 165 Freedom. 26, 28. 30. 49, 52. 64. 70. 74. 78-83. 88. 105-107, 115. 121. 127, 131. 158159. 167 Free-will. 49. 78. 90. 118 Fruit. 63, 117 Future, 106. 160 Games. 79, 136 Gardcn(s). 63-64, 112. 117, 125, 140. 148 Genesis. 69 Gentiles. 91. 159, 161 Glorification. 28. 53. 75. 77 Gnostic, 15. 30 God. 16. 18. 20. 24. 32-33. 38-43, 45. 48-50. 58-59. 61, 67. 69. 72. 155. 162 Gold, 125. 140. 147 Golden Age. 65, 147. 149 Good. 27. 32. 37-38. 53-54. 56-57, 64. 71. 83. 87, 91, 109, 114. 133. 136. 139. 142. 147 149. 153-154. 166 spirits, 122-123. 158 Grand Man. 22, 26. 67, 128, 130, 144 Greece. 69 Guilt. 28, 54, 56, 108 Healing. 84 Hearts). 19. 24. 26. 29. 119, 135. 140. 142. 147, 153 Heat. 59-60. 66, 85. 127. 134 Heaven(s). 21. 27. 29-30, 40-42, 47. 51. 53. 56-57. 63. 66-68. 71-72. 78. 104. 107-108. 111-113. 117, 123-124. 128. 130-131, 136, 138. 140-142, 145. 154. 158-159. 162 Heaven and Hell, 24 Heavenly Secrets, 23 Heavenly marnage. 82. 101. 134 Hebrew. 23 Hell(s). 27-29. 46. 51-54. 56. 67. 73-74. 97. 105. 114, 118-119. 123. 126-128. 130. 142. 154. 158-159 Heredity, 73. 83 Heresies, 156 Higher Self, 27, 47. 61. 74. 76 Hinduism. 39, 59 Holiness. 71. 96 Holistic(ally). 13-14. 19. 21. 27. 132 Holy Spnt. 27, 40-41, 43 Holy Supper. 155 House(s). 121. 125 Human. 40-41, 49. 72. 76-77. 110 race. 35. 48. 68. 74. 76. 78. 131. 135. 137. 144, 150, 158 Humility (humiliation). 29. 75. 88, 92. 109, 114, 151 Husband, 133-134, 138. 140 Hypocrisy, 149, 159 Idolatries, 152. 157 Ignorance, 118. 129, 145-146 Illusion. 28-29. 50-51. 53, 56. 74. 109. 112. 137 Image(s). 57. 61, 65, 67. 87. 136-138, 152 of God. 36, 41, 44-45. 47. 50. 167 Incarnation, 28. 154 Individual, 20. 22. 27-28. 30. 40. 49-50. 106. 115. 123. 131, 141. 144 Infancy, 144. 146-147, 156 Infernal Spirits. 118. 126-127 Infestation. 98. 127 Infinite, 16-18, 20, 24, 26-27, 32-35. 38-40. 72, 76. 110, 128 Influx. 52. 56. 60, 62, 76. 89. 100. 105. 131, 143. 153-154. 158. 165. 167 Inmost(s). 58-59. 66. 68. 73. 88. 108-109. Ill, 113. 125. 127, 141. 146. 165-166 Inner World (state). 29-30. 56. 67, 124 Innocence, 82. 89, 108-110, 129, 135-136, 143-147. 152 Instruction, 123, 145 Integrity. 147 Intellect(ual). 21. 36, 38, 64, 133 Intelligence. 21. 41, 47. 53. 56. 64, 73. 100. 113, 118. 125, 129-130. 140, 145 Intention(s). 94, 122 Intercourse. 139 Interior(s). 57-58. 66. 68. 87. 89-90, 105-106. 110-111. 116. 124125. 127. 131. 136. 139. 141. 143. 145-146. 154155,

159 Internal (man), 52. 55, 61-62. 67. 75. 86-87, 91. 101. 113. 119. 141, 151-153, 155, 159-160, 166 breathing. 149, 151 seme. 69 Intuition. 16. 21, 23, 26, 33. 106, 133 Iron Age. 147. 154 Israelitish Church. 147, 152-154 Italy. 69 Jehovah. 53. 69. 72-73, 75, 81. 163 Jesus (Christ). 28. 41. 72. 102, 157. 162 Jewel(s). 137, 163 Jew%, 157. 163 JonnHil of Dreams, 132 Jov(s). 29. 35. 88. 91. 100. 105-106, 111-113, 135-136. 139 Judgment. 30. 121. 157 Justice. 147, 149 Kabbalah. 39 Key, 13. 30. 49. 66. 113 Kingdom of God, 23 of Heaven. 56, 162 of the Lord. 145. 147. 149-150 Knowledge. 62. 73. 145. 148 Language. 110 Last Judgment. 25, 157-159 Laws Spiritual. 124 of Providence, 81 Life. 45. 51-54. 59, 120-121 after death, 29, 65. 88. 107, 117-121. 123. 129. 131. 138, 159. 163, 167 Light, 28. 30-31, 56, 59-62. 66. 68. 94. 113, 116. 120-121. 126. 134. 145-146. 156-157. 161 Link. 18. 30. 39 Lord, 27-28. 31-33. 37, 39-42. 53-54. 56-57. 59-60, 65, 68, 70-71. 73-76. 88, 99-101. 107. 128. 131. 134, 148. 151. 153-156, 158. 161 Love. 23, 26-27, 31. 34-36. 38-39. 45-46. 48. 56, 58-59, 61, 66. 70-71. 74, 78. 83. 87-89. 95. 97-98. 102, 105-107, 111, 119-120. 126. 132-135. 139. 141-143. 146. 148. 163. 166 of good. 99. 139. 141 to the Lord. 47-48. 109, 114, 144. 146, 150, 155. 163. 165 of the neighbour. 45, 47-48. 103. 130. 154 of self (self love). 45-47. 49-50, 56. 96. 99-100, 141. 146 of truth. 92, 99. 139, 141 of the world. 45-46. 49-50, 56, 75. 92, 96, 99-100. 141. 146 Lungs. 18. 24. 26 INDEX Lust(s). 100. 109. 140 Lutherans, 155 Macrocosm, 22. 67 Magic(al), 152-153 Man/mankind, 17, 26, 29, 39-42. 44-45, 48-53, 56-60. 67. 72, 107, 110, 112, 116-118, 121, 130. 134. 137-139, 141-142, 144, 146. 158 Manifestation, 33. 36, 39. 67, 72. 76. 139, 142, 165 Marriage(s), 135, 139, 142-143 Masculine. 24, 132. 134 Materia] (world). 16, 117 Matter. 16-18. 20. 42, 64. 110 Meditation, 69, 140 Memory. 62. 88-89, 97. 105-106, 145. 149 Mercy. 35. 46. SO, 92, 95-96, 137 Mesopotamia. 69 Messiah, 154 Metanoia, 94 Microcosm. 61, 67 Mind. 21. 24. 26, 29. 33. 36. 39. 41. 50, 56-58, 60. 66-67, 106. 108, ill. 113. 115, 118. 120-121. 132. 135. 137. 140-141. 143, 165, 167 Mineral Kingdom, 16 Mineral Kingdom, 45, 67. 117 Mirror. 24. 26. 29. 38-40. 42. 63. 65. 67. 116-117, 161 Moon, 106. 126 Most Ancient Church, 65. 68, 74, 76. 147-150, 152. 157 Mother (maternal), 72-73, 75, 139 Motivation. 27, 45 Mountains. 125-126, 148 Mourn fulness, 139 Music, 27 Mutual Love. 144. 163 Nakedness. 108. 125 Natural, 56, 60-61, 66, 68-71, 87. 91, 110. 130, 165-167 good. 153-154 mind, 64, 74, 76 thought. 120 wisdom. HI world. 57, 60-61, 63. 117, 149 Nature. 27. 34. 44. 52. 63-65 Near-Death Experiences. 119 Negative States. 28. 47. 49-50. 74.99 Neighbour. 27. 45-46. 111. 113. 155, 165 Neoplatonic 15-16. 18. 21. 26. 30 Neurology. 132 New Age. 13, 30, 159-160 New Church, 76. 160. 162 New Jerusalem, 30. 160 New Testament. 94 Night. 86, 146 Obedience, 92 Old age, 144 One, 27, 66, 69, 71-72. 81. 88. 90. 130. 134. 144, 151. 155. 175 162-163. 166 Opposites, 101. 141 Order, 20. 25. 72-73. 79. 101. 141. 153-154, 159, 165-166 Organisation of the Soul's Kingdom, 18 Organisation of the Soul, 20, 22 Origin. 16, 26, 49. 66. 110. 117, 134, 140 Parables, 157 Paradise. 64, 112 Paradox, 106. 109 Parents. 144. 146 Particles. 16. 17, 19 Peace. 29, 80. 82. 86. 88-89, 91. 101-102. 108-109. 112. 124. 135. 143 Perception. 33. 64-65. 70. 74. 93. 100-101. 110. 112-113. 115, 119. 139140, 142, 148-149. 151 Perfection, 66. 79. 86-8, 105-106. 110 Permission. 82-83 Personality. 26. 42 Philosophy. 13. 18. 30. 63 Physical body, 21. 26. 29 world, 16-18 Physiology. 18-19, 26. 63. 130. 132 Plains. 126. 148 Plato. 44 Play. 109. 113 Power. 114-115. 128 Prayer, 100 Pride, 22. 56 Principia, 16-17, 20, 110 Principles. 19, 55, 58 Profanation, 101. 161 Prolification, 139 Prophecy/Prophets, 67, 69-70. 74, 76 Proprium, 27-28. 49-53. 55-56. 74-75. 82. 88. 107-109, 112, 148 Providence, 52. 80, 96 Prudence, 152 Psychology, 30, 64, 132, 165 Punishment, 54-55. 122, 127 Purgatory. 118 Purification, 29 Purpose, 17. 20-21, 50 Rainbow. 125, 140 Rational. 21. 53-54. 79. 87-89. 134. 161. 166-167 Rationality. 48-49. 133 Rational Psychology, 21 Reality, 64-65, 74. 105 Reason. 36. 53. 81. 141 Rebirth. 30. 85. 88 Receptacle. 57, 135, 167 Reciprocity, 45, 48 Redemption. 28. 77. 101-102. 156 Reflection. 124 Reflexes. 18 Reformation, 66. 159 Regeneration. 28, 40. 66. 77. 79,

US SWEDENBORG: ESSENTIAL READINGS 85. 87. 90, 97. 102. 144. 161 Religion(s). 26. 32. 69. 93. 128. 137. 162 Remnant States, 28. 88-90 Repentance. 27-28. 94-95 Reprcsemarivc(s). 65, 116. 124, 140. 147. 149-151. 154-155 Church. 150. 153-154. 157 Reputation. 141 Rescue (Redeem). 27-28. 77. 101 Resurrection. 120 Revelation(s). 27. 30. 61. 67-68, 70. 74. 148-149. 152. 160 Revenge. 127 Right. 91. 132133 Righteousness. 73 Rituals, 151 Roman Catholic. 155 Rubies. 136. 140 Sacred Scripturc(s). 27, 30. 67. 93. 154 Sacrifices. 150-151 Salvation. 81. 83, 99-100. 102. 128. 162 Satan. 118 Sciences. 15. 18. 110 Self, 45. 59 •centredness. 56. 107 •love. 75. 92 •righteousness. 51 • wisdom 126 Selfishness. 28, 141 Senses. 16. 21. 28. 51-53. 65. 74. 111-113. 116-117, 119. 125. 147, 152, 167 Separation. 27. 45. 50-51. 54. 78. 87. 9495. 102. 108-109. 122. 137, 155. 165 Serpen!. 150. 152 Sex. 22. 24. 13M33, 141 Shame, 28. 54 Sidon. 69 Silver, 125, 140. 147 Sin(s). 83. 95 Society. 21-22, 104, 124-125. 130 Son. 27-28. 41. 43. 75 of God. 26, 41. 75 Soul. 16-30, 40-41, 51-52. 58, 60. 103. 112, 115. 128. 130. 135. 137. 140. 143 Source. 20. 26. 41-42. 45. 59. 148. 162 Space. 16. 19-20. 29, 32-34. 40. 42. 54. 118. 137 Speech. 104, 122. 151152 Sphere. 24. 41-42. 105. 142 Spirit. 17. 26-29. 32, 40. 51. 58. 111. 116-120. 122. 130 Spirits. 29, 69-70. 77. 79. 91. 101, 116. 124, 148 Spiritual. 27. 52. 58. 59-61. 65-66. 70-71. 77, 87. 91. 110. 128. 130. 134. 137, 147-149. 153-154, 165-167 body. 116 diary. 159 growth. 28. 95, 167 heaven. 57 kingdom, 126 love, 46. 135. 139 mind, 64, 76 scnse(s), 23. 70, 159. 161 thought. 120 wisdom, 68. Ill world, 13. 19, 21. 23-24, 30. 42. 5961. 63. 65. 67, 69, 79. 106. 114. 116-118. 121. 124. 158-160 Sun. 17. 58-61. 68. 70-71. 108. 118. 126. 161 Sweden. 15 Syria. 69 Temples, 152 Temptation (combats), 22, 28, 73-74. 77, 89. 95-100 Time. 16. 19-20. 32-34. 42. 54. 105-106 Theology. 13. 25 Thought^). 21. 26. 28. 32. 34, 37. 40. 42. 52. 83. 102. 104. 110. 113. 115-116. 121-123. 136. 152 Tranquility. 135 Trees. 83. 104. 148. 150. 152 Trinity (Trine). 37. 41-42. 70. 155-156 True Christian Religion, 25 Trust. 80, 88, 109 Truth(s), 27. 33, 37-38. 54. 56-57. 59. 64, 70-71, 87. 89, 103-105, 132-133. 136. 139. 145. 147-148. 154, 157, 161, 166 of faith, 87, 89-91. 146. 161-162 spiritual, 21. 61 Tyre. 69 Ultimate. 68. 79, 111, 154, 165-166 Unanimity. 115 Uncrcate. 44 Understanding, 24, 26. 34, 37, 58. 60-62. 65. 70, 84. 86. 113. 132-135. 160-161. 166 Union. 24. 27. 29-30. 35. 40, 45. 50. 71. 74-75. 82. 86. 137. 142. 145. 166 Unity. 26. 3637. 41, 140. 142 Universal. 21. 27. 34. 39. 45. 47. 59. 67. 69. 78-81. 104. 112. 115. 137. 162-163 Human. 22. 26. 30. 67, 130. 144 Universe. 33-34. 38-40. 44-45, 64. 67, 148 Use, 19. 27. 37-39. 42. 64. 71. 93. 99. 111. 131. 135, 142. 145 Valley. 126. 148 Variety. 21-22. 115. 162163 Vegetables. 63. 150 vegetable Kingdom. 45. 66. 117 Vegetarian. 150 Virgin. 73. 152 Visions. 84. 148-149 Wife. 133-134, 138-140 Will. 24. 26-27. 30. 35. 38. 48-49. 56. 58. 61. 70. 83-84, 86. 108. 113-114. 132-134. 136. 138. 166 Wisdom. 30. 36-39. 41. 45. 47-48. 56. 60-61. 64, 66. 68. 73. 100. 107-109, 111. 129-130. 132-135. 138-139. 142146. 150. 152 Women. 22. 134-135, 137, 139, 141 Word. Divine. 27, 30-31, 59. 61-62. 67 71. 82. 92-94. 102. 108. 134, 144, 147. 154, 156. 158-159. 161 Worship, 32. 150-155. 160. 163. 167 Mmhtp and Lome of Cod. 23 World. 44, 67-68. 71. 74. 145 World of Spirits. 117-119. 127. 157 Youth. 139. 144. 147. 152

1 5 (4* 5 dn) - i - bpiritualitT i TstHsm ' The simpl *r and purer thin is them re c mplex it is n r/ic mor it c Mains." —Emanu 1 Swedenb r E\an el Sweden r wsb mini and m r th n thr^e hundred ear Kit -r he is remembered r r his \isiona insi ht ,n 1 th A id writin * \\a*> ' man with interests b th w rldly r nd oth^r-w rldly; hi tudies in physic, min*ril *y t i>, nd ps he I ill 1 icip-1 nv j 1 m dern disc varies well be ora their time. there \er ed in the teachin s o th* Ne\ A e much f Sweden! on,5 spir- itual w k v ill se m f mili- By draw in 1 th intuith esiu -ce v\ ithin he disco\ered an ^sential ke^ ro wisdom—a ke^ thar is hi hi} r*lnant t the r win nude- v t) h listicall ris the phasic* 1r nd spiritual dimension lit\ Arran ed by subject and carefully explained this v lume th Western Es t ric h st is S i'ls mil m Swedenb 1 ts s minal v\o k ■ cc ssibl* t the mo ern rec der. Edit r Mlchae Staniey wis born in ngl nd in P 6 His ccrl> c reer in physics r ugh him t olum i Uni nsity New Y rk and then he \va ailed t the ministry. He was Principal New hur h Colle (Sweden- b rwan) wher*h^ • u^ht ihil phy, ^chol y and c mparath * religion. H * hi lectured w" ly i the UK, is w ll s us r li ' the United Stit s. W *tern Est eric Masters Serie Editor Ni ^hola - 001 rjCx-Cl rke 1-cturcs nd writes n Ren* is" nee hermeticism and th rman m ticil tradition. He i • the editor Par icehus wwvv.nortlvitl nich) s. >m ^ N RTF AT ANTI B S BERKELEY, VkLIF RNIA i inbutctl to th bt ok tr ,d< by Publisher Group W est 9"781556"434679

cover_image.jpg
Emanuel
Swedenborg
Michael Stanley
Philip William

libgen.lc

