

 [image:]

 The Project Gutenberg eBook of The Delights of Wisdom Pertaining to Conjugial Love

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Delights of Wisdom Pertaining to Conjugial Love

Author: Emanuel Swedenborg

Release date: February 1, 2004 [eBook #11248]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Juliet Sutherland, Keren Vergon, David King, and the Online

 Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK THE DELIGHTS OF WISDOM PERTAINING TO CONJUGIAL LOVE ***

The Delights of Wisdom Pertaining to Conjugial Love

To Which is Added The Pleasures of Insanity Pertaining To
Scortatory Love

By Emanuel Swedenborg

A Swede

Being a translation of his work

"Delitiæ Sapientiæ de Amore Conjugiali; post
quas sequuntur Voluptates Insaniæ de Amore Scortatorio"
(Amstelodami 1768)

1892

CONTENTS

The Delights of Wisdom

Adulterous Love and its Sinful
Pleasures

Index

PRELIMINARY RELATIONS RESPECTING THE JOYS OF HEAVEN AND
NUPTIALS THERE.

1. "I am aware that many who read the following pages and the
Memorable Relations annexed to the chapters, will believe that they
are fictions of the imagination; but I solemnly declare they are
not fictions, but were truly done and seen; and that I saw them,
not in any state of the mind asleep, but in a state of perfect
wakefulness: for it has pleased the Lord to manifest himself to me,
and to send me to teach the things relating to the New Church,
which is meant by the New Jerusalem in the Revelation: for which
purpose he has opened the interiors of my mind and spirit; by
virtue of which privilege it has been granted me to be in the
spiritual world with angels, and at the same time in the natural
world with men, and this now (1768) for twenty-five years."

2. On a certain time there appeared to me an angel flying
beneath the eastern heaven, with a trumpet in his hand, which he
held to his mouth, and sounded towards the north, the west, and the
south. He was clothed in a robe, which waved behind him as he flew
along, and was girt about the waist with a band that shone like
fire and glittered with carbuncles, and sapphires: he flew with his
face downwards, and alighted gently on the ground, near where I was
standing. As soon as he touched the ground with his feet, he stood
erect, and walked to and fro: and on seeing me he directed his
steps towards me. I was in the spirit, and was standing in that
state on a little eminence in the southern quarter of the spiritual
world. When he came near, I addressed him and asked him his errand,
telling him that I had heard the sound of his trumpet, and had
observed his descent through the air. He replied, "My commission is
to call together such of the inhabitants of this part of the
spiritual world, as have come hither from the various kingdoms of
Christendom, and have been most distinguished for their learning,
their ingenuity, and their wisdom, to assemble on this little
eminence where you are now standing, and to declare their real
sentiments, as to what they had thought, understood, and inwardly
perceived, while in the natural world, respecting Heavenly Joy and
Eternal Happiness. The occasion of my commission is this: several
who have lately come from the natural world, and have been admitted
into our heavenly society, which is in the east, have informed us,
that there is not a single person throughout the whole Christian
world that is acquainted with the true nature of heavenly joy and
eternal happiness; consequently that not a single person is
acquainted with the nature of heaven. This information greatly
surprised my brethren and companions; and they said to me, 'Go
down, call together and assemble those who are most eminent for
wisdom in the world of spirits, (where all men are first collected
after their departure out of the natural world,) so that we may
know of a certainty, from the testimony of many, whether it be true
that such thick darkness, or dense ignorance, respecting a future
life, prevails among Christians.'" The angel then said to me, "Wait
awhile, and you will see several companies of the wise ones
flocking together to this place, and the Lord will prepare them a
house of assembly." I waited, and lo! in the space of half an hour,
I saw two companies from the north, two from the west, and two from
the south; and as they came near, they were introduced by the angel
that blew the trumpet into the house of assembly prepared for them,
where they took their places in the order of the quarters from
which they came. There were six groups or companies, and a seventh
from the east, which, from its superior light, was not visible to
the rest. When they were all assembled, the angel explained to them
the reason of their meeting, and desired that each company in order
would declare their sentiments respecting Heavenly Joy and Eternal
Happiness. Then each company formed themselves into a ring, with
their faces turned one towards another, that they might recall the
ideas they had entertained upon the subject in the natural world,
and after examination and deliberation might declare their
sentiments.

3. After some deliberation, the First Company, which was from
the north, declared their opinion, that heavenly joy and eternal
happiness constitute the very life of heaven; so much so that
whoever enters heaven, enters, in regard to his life, into its
festivities, just as a person admitted to a marriage enters into
all the festivities of a marriage. "Is not heaven," they argued,
"before our eyes in a particular place above us? and is there not
there and nowhere else a constant succession of satisfactions and
pleasures? When a man therefore is admitted into heaven, he is also
admitted into the full enjoyment of all these satisfactions and
pleasures, both as to mental perception and bodily sensation. Of
course heavenly happiness, which is also eternal happiness,
consists solely in admission into heaven, and that depends purely
on the divine mercy and favor." They having concluded, the Second
Company from the north, according to the measure of the wisdom with
which they were endowed, next declared their sentiments as follows:
"Heavenly joy and eternal happiness consist solely in the enjoyment
of the company of angels, and in holding sweet communications with
them, so that the countenance is kept continually expanded with
joy; while the smiles of mirth and pleasure, arising from cheerful
and entertaining conversation, continually enliven the faces of the
company. What else can constitute heavenly joys, but the variations
of such pleasures to eternity?" The Third Company, which was the
first of the wise ones from the western quarter, next declared
their sentiments according to the ideas which flowed from their
affections: "In what else," said they, "do heavenly joy and eternal
happiness consist but in feasting with Abraham, Isaac, and Jacob;
at whose tables there will be an abundance of rich and delicate
food, with the finest and most generous wines, which will be
succeeded by sports and dances of virgins and young men, to the
tunes of various musical instruments, enlivened by the most
melodious singing of sweet songs; the evening to conclude with
dramatic exhibitions, and this again to be followed by feasting,
and so on to eternity?" When they had ended, the Fourth Company,
which was the second from the western quarter, declared their
sentiments to the following purpose: "We have entertained," said
they, "many ideas respecting heavenly joy and eternal happiness;
and we have examined a variety of joys, and compared them one with
another, and have at length come to the conclusion, that heavenly
joys are paradisiacal joys: for what is heaven but a paradise
extended from the east to the west, and from the south to the
north, wherein are trees laden with fruit, and all kinds of
beautiful flowers, and in the midst the magnificent tree of life,
around which the blessed will take their seats, and feed on fruits
most delicious to the taste, being adorned with garlands of the
sweetest smelling flowers? In this paradise there will be a
perpetual spring; so that the fruits and flowers will be renewed
every day with an infinite variety, and by their continual growth
and freshness, added to the vernal temperature of the atmosphere,
the souls of the blessed will be daily fitted to receive and taste
new joys, till they shall be restored to the flower of their age,
and finally to their primitive state, in which Adam and his wife
were created, and thus recover their paradise, which has been
transplanted from earth to heaven." The Fifth Company, which was
the first of the ingenious spirits from the southern quarter, next
delivered their opinion: "Heavenly joys and eternal happiness,"
said they, "consist solely in exalted power and dignity, and in
abundance of wealth, joined with more than princely magnificence
and splendor. That the joys of heaven, and their continual
fruition, which is eternal happiness, consist in these things, is
plain to us from the examples of such persons as enjoyed them in
the former world; and also from this circumstance, that the blessed
in heaven are to reign with the Lord, and to become kings and
princes; for they are the sons of him who is King of kings and Lord
of lords, and they are to sit on thrones and be ministered to by
angels. Moreover, the magnificence of heaven is plainly made known
to us by the description given of the New Jerusalem, wherein is
represented the glory of heaven; that it is to have gates, each of
which shall consist of a single pearl, and streets of pure gold,
and a wall with foundations of precious stones; consequently, every
one that is received into heaven will have a palace of his own,
glittering with gold and other costly materials, and will enjoy
dignity and dominion, each according to his quality and station:
and since we find by experience, that the joys and happiness
arising from such things are natural, and as it were, innate in us,
and since the promises of God cannot fail, we therefore conclude
that the most happy state of heavenly life can be derived from no
other source than this." After this, the Sixth Company, which was
the second from the southern quarter, with a loud voice spoke as
follows: "The joy of heaven and its eternal happiness consist
solely in the perpetual glorification of God, in a never-ceasing
festival of praise and thanksgiving, and in the blessedness of
divine worship, heightened with singing and melody, whereby the
heart is kept in a constant state of elevation towards God, under a
full persuasion that he accepts such prayers and praises, on
account of the divine bounty in imparting blessedness." Some of the
company added further, that this glorification would be attended
with magnificent illuminations, with most fragrant incense, and
with stately processions, preceded by the chief priest with a grand
trumpet, who would be followed by primates and officers of various
orders, by men carrying palms, and by women with golden images in
their hand.

4. The Seventh Company, which, from its superior light, was
invisible to the rest, came from the east of heaven, and consisted
of angels of the same society as the angel that had sounded the
trumpet. When these heard in their heaven, that not a single person
throughout the Christian world was acquainted with the true nature
of heavenly joy and eternal happiness, they said one to another,
"Surely this cannot be true; it is impossible that such thick
darkness and stupidity should prevail amongst Christians: let us
even go down and hear whether it be true; for if it be so, it is
indeed wonderful." Then those angels said to the one that had the
trumpet, "You know that every one that has desired heaven, and has
formed any definite conception in his mind respecting its joys, is
introduced after death into those particular joys which he had
imagined; and after he experiences that such joys are only the
offspring of the vain delusions of his own fancy, he is led out of
his error, and instructed in the truth. This is the case with most
of those in the world of spirits, who in their former life have
thought about heaven, and from their notions of its joys have
desired to possess them." On hearing this, the angel that had the
trumpet said to the six companies of the assembled wise ones,
"Follow me; and I will introduce you into your respective joys, and
thereby into heaven."

5. When the angel had thus spoken, he went before them; and he
was first attended by the company who were of opinion that the joys
of heaven consisted solely in pleasant associations and
entertaining conversation. These the angel introduced to an
assembly of spirits in the northern quarter, who, during their
abode in the former world, had entertained the same ideas of the
joys of heaven. There was in the place a large and spacious house,
wherein all these spirits were assembled. In the house there were
more than fifty different apartments, allotted to different kinds
and subjects of conversation: in some of these apartments they
conversed about such matters as they had seen or heard in the
public places of resort and the streets of the city; in others the
conversation turned upon the various charms of the fair sex, with a
mixture of wit and humor, producing cheerful smiles on the
countenances of all present; in others they talked about the news
relating to courts, to public ministers, and state policy, and to
various matters which had transpired from privy councils,
interspersing many conjectures and reasonings of their own
respecting the issues of such councils; in others again they
conversed about trade and merchandise; in others upon subjects of
literature; in others upon points of civil prudence and morals; and
in others about affairs relating to the Church, its sects, &c.
Permission was granted me to enter and look about the house; and I
saw people running from one apartment to another, seeking such
company as was most suited to their own tempers and inclinations;
and in the different parties I could distinguish three kinds of
persons; some as it were panting to converse, some eager to ask
questions, and others greedily devouring what was said. The house
had four doors, one towards each quarter; and I observed several
leaving their respective companies with a great desire to get out
of the house. I followed some of them to the east door, where I saw
several sitting with great marks of dejection on their faces; and
on my inquiring into the cause of their trouble, they replied, "The
doors of this house are kept shut against all persons who wish to
go out; and this is the third day since we entered, to be
entertained according to our desire with company and conversation;
and now we are grown so weary with continual discoursing, that we
can scarcely bear to hear the sound of a human voice; wherefore,
from mere irksomeness, we have betaken ourselves to this door; but
on our knocking to have it opened, we were told, that the doors of
this house are never opened to let any persons out, but only to let
them in, and that we must stay here and enjoy the delights of
heaven; from which information we conclude, that we are to remain
here to eternity; and this is the cause of our sorrow and lowness
of spirits; now too we begin to feel an oppression in the breast,
and to be overwhelmed with anxiety." The angel then addressing them
said: "These things in which you imagined the true joys of heaven
to consist, prove, you find, the destruction of all happiness;
since they do not of themselves constitute true heavenly joys, but
only contribute thereto." "In what then," said they to the angel,
"does heavenly joy consist?" The angel replied briefly, "In the
delight of doing something that is useful to ourselves and others;
which delight derives its essence from love and its existence from
wisdom. The delight of being useful, originating in love, and
operating by wisdom, is the very soul and life of all heavenly
joys. In the heavens there are frequent occasions of cheerful
intercourse and conversation, whereby the minds (mentes) of
the angels are exhilarated, their minds (animi) entertained,
their bosoms delighted, and their bodies refreshed; but such
occasions do not occur, till they have fulfilled their appointed
uses in the discharge of their respective business and duties. It
is this fulfilling of uses that gives soul and life to all their
delights and entertainments; and if this soul and life be taken
away, the contributory joys gradually cease, first exciting
indifference, then disgust, and lastly sorrow and anxiety." As the
angel ended, the door was thrown open, and those who were sitting
near it burst out in haste, and went home to their respective
labors and employments, and so found relief and refreshment to
their spirits.

6. After this the angel addressed those who fancied the joys of
heaven and eternal happiness consisted of partaking of feasts with
Abraham, Isaac, and Jacob, succeeded by sports and public
exhibitions, and these by other feasts, and so on to eternity. He
said, "Follow me; and I will introduce you into the possession of
your enjoyments:" and immediately he led them through a grove into
a plain floored with planks, on which were set tables, fifteen on
one side and fifteen on the other. They then asked, "What is the
meaning of so many tables?" and the angel replied, "The first table
is for Abraham, the second for Isaac, the third for Jacob, and the
rest in order for the twelve apostles: on the other side are the
same number of tables for their wives; the first three are for
Sarah, Abraham's wife, for Rebecca, the wife of Isaac, and for Leah
and Rachel, the wives of Jacob; and the other twelve are for the
wives of the twelve apostles." They had not waited long before the
tables were covered with dishes; between which, at stated
distances, were ornaments of small pyramids holding sweetmeats. The
guests stood around the tables waiting to see their respective
presidents: these soon entered according to their order of
precedency, beginning with Abraham, and ending with the last of the
apostles; and then each president, taking his place at the head of
his own table, reclined on a couch, and invited the bystanders to
take their places, each on his couch: accordingly the men reclined
with the patriarchs and apostles, and the women with their wives:
and they ate and drank with much festivity, but with due decorum.
When the repast was ended, the patriarchs and apostles retired; and
then were introduced various sports and dances of virgins and young
men; and these were succeeded by exhibitions. At the conclusion of
these entertainments, they were again invited to feasting; but with
this particular restriction, that on the first day they should eat
with Abraham, on the second with Isaac, on the third with Jacob, on
the fourth with Peter, on the fifth with James, on the sixth with
John, on the seventh with Paul, and with the rest in order till the
fifteenth day, when their festivity should be renewed again in like
order, only changing their seats, and so on to eternity. After this
the angel called together the company that had attended him, and
said to them, "All those whom you have observed at the several
tables, had entertained the same imaginary ideas as yourselves,
respecting the joys of heaven and eternal happiness; and it is with
the intent that they may see the vanity of such ideas, and be
withdrawn from them, that those festive representations were
appointed and permitted by the Lord. Those who with so much dignity
presided at the tables, were merely old people and feigned
characters, many of them husbandmen and peasants, who, wearing long
beards, and from their wealth being exceedingly proud and arrogant,
were easily induced to imagine that they were those patriarchs and
apostles. But follow me to the ways that lead from this place of
festivity." They accordingly followed, and observed groups of fifty
or more, here and there, surfeited with the load of meat which lay
on their stomachs, and wishing above all things to return to their
domestic employments, their professions, trades, and handicraft
works; but many of them were detained by the keepers of the grove,
who questioned them concerning the days they had feasted, and
whether they had as yet taken their turns with Peter and Paul;
representing to them the shame and indecency of departing till they
had paid equal respect to the apostles. But the general reply was,
"We are surfeited with our entertainment; our food has become
insipid to us, we have lost all relish for it, and the very sight
of it is loathsome to us; we have spent many days and nights in
such repasts of luxury, and can endure it no longer: we therefore
earnestly request leave to depart." Then the keepers dismissed
them, and they made all possible haste to their respective
homes.

After this the angel called the company that attended him, and
as they went along he gave them the following information
respecting heaven:—"There are in heaven," says he, "as in the
world, both meats and drinks, both feasts and repasts; and at the
tables of the great there is a variety of the most exquisite food,
and all kinds of rich dainties and delicacies, wherewith their
minds are exhilarated and refreshed. There are likewise sports and
exhibitions, concerts of music, vocal and instrumental, and all
these things in the highest perfection. Such things are a source of
joy to them, but not of happiness; for happiness ought to be within
external joys, and to flow from them. This inward happiness abiding
in external joys, is necessary to give them their proper relish,
and make them joys; it enriches them, and prevents their becoming
loathsome and disgusting; and this happiness is derived to every
angel from the use he performs in his duty or employment. There is
a certain vein latent in the affection of the will of every angel,
which attracts his mind to the execution of some purpose or other,
wherein his mind finds itself in tranquillity, and is satisfied.
This tranquillity and satisfaction form a state of mind capable of
receiving from the Lord the love of uses; and from the reception of
this love springs heavenly happiness, which is the life of the
above-mentioned joys. Heavenly food in its essence is nothing but
love, wisdom, and use united together; that is, use effected by
wisdom and derived from love; wherefore food for the body is given
to every one in heaven according to the use which he performs;
sumptuous food to those who perform eminent uses; moderate, but of
an exquisite relish, to those who perform less eminent uses; and
ordinary to such as live in the performance of ordinary uses; but
none at all to the slothful."

7. After this the angel called to him the company of the
so-called wise ones, who supposed heavenly joys, and the eternal
happiness thence derived, to consist in exalted power and dominion,
with the possession of abundant treasures, attended with more than
princely splendor and magnificence, and who had been betrayed into
this supposition by what is written in the Word,—that they
should be kings and princes, and should reign for ever with Christ,
and should be ministered unto by angels; with many other similar
expressions. "Follow me," said the angel to them, "and I will
introduce you to your joys." So he led them into a portico
constructed of pillars and pyramids: in the front there was a low
porch, through which lay the entrance to the portico; through this
porch he introduced them, and lo! there appeared to be about twenty
people assembled. After waiting some time, they were accosted by a
certain person, having the garb and appearance of an angel, and who
said to them, "The way to heaven is through this portico; wait
awhile and prepare yourselves; for the elder among you are to be
kings, and the younger princes." As he said this, they saw near
each pillar a throne, and on each throne a silken robe, and on each
robe a sceptre and crown; and near each pyramid a seat raised three
feet from the ground, and on each seat a massive gold chain, and
the ensigns of an order of knighthood, fastened at each end with
diamond clasps. After this they heard a voice, saying, "Go now and
put on your robes; be seated, and wait awhile:" and instantly the
elder ones ran to the thrones, and the younger to the seats; and
they put on their robes and seated themselves. When lo! there arose
a mist from below, which, communicating its influence to those on
the thrones and the seats, caused them instantly to assume airs of
authority, and to swell with their new greatness, and to be
persuaded in good earnest that they were kings and princes. That
mist was an aura of phantasy or imagination with which their
minds were possessed. Then on a sudden, several young pages
presented themselves, as if they came on wings from heaven; and two
of them stood in waiting behind every throne, and one behind every
seat. Afterwards at intervals a herald proclaimed:—"Ye kings
and princes, wait a little longer; your palaces in heaven are
making ready for you; your courtiers and guards will soon attend to
introduce you." Then they waited and waited in anxious expectation,
till their spirits were exhausted, and they grew weary with
desire.

After about three hours, the heavens above them were seen to
open, and the angels looked down in pity upon them, and said, "Why
sit ye in this state of infatuation, assuming characters which do
not belong to you? They have made a mockery of you, and have
changed you from men into mere images, because of the imagination
which has possessed you, that you should reign with Christ as kings
and princes, and that angels should minister unto you. Have you
forgotten the Lord's words, that whosoever would be the greatest in
the kingdom of heaven must be the least of all, and the servant of
all? Learn then what is meant by kings and princes, and by reigning
with Christ; that it is to be wise and perform uses. The kingdom of
Christ, which is heaven, is a kingdom of uses; for the Lord loves
every one, and is desirous to do good to every one; and good is the
same thing as use: and as the Lord promotes good or use by the
mediation of angels in heaven, and of men on earth, therefore to
such as faithfully perform uses, he communicates the love thereof,
and its reward, which is internal blessedness; and this is true
eternal happiness. There are in the heavens, as on earth,
distinctions of dignity and eminence, with abundance of the richest
treasures; for there are governments and forms of government, and
consequently a variety of ranks and orders of power and authority.
Those of the highest rank have courts and palaces to live in, which
for splendor and magnificence exceed every thing that the kings and
princes of the earth can boast of; and they derive honor and glory
from the number and magnificence of their courtiers, ministers, and
attendants; but then these persons of high rank are chosen from
those whose heartfelt delight consists in promoting the public
good, and who are only externally pleased with the distinctions of
dignity for the sake of order and obedience; and as the public good
requires that every individual, being a member of the common body,
should be an instrument of use in the society to which he belongs,
which use is from the Lord and is effected by angels and men as of
themselves, it is plain that this is meant by reigning with the
Lord." As soon as the angels had concluded, the kings and princes
descended from their thrones and seats, and cast away their
sceptres, crowns, and robes; and the mist which contained the
aura of phantasy was dispersed, and a bright cloud,
containing the aura of wisdom encompassed them, and thus
they were presently restored to their sober senses.

8. After this the angel returned to the house of assembly, and
called to him those who had conceived the joys of heaven and
eternal happiness to consist in paradisiacal delights; to whom he
said, "Follow me, and I will introduce you into your paradisiacal
heaven, that you may enter upon the beatitudes of your eternal
happiness." Immediately he introduced them through a lofty portal,
formed of the boughs and shoots of the finest trees interwoven with
each other. After their admission, he led them through a variety of
winding paths in different directions. The place was a real
paradise, on the confines of heaven, intended for the reception of
such as, during their abode on earth, had fancied the whole heaven
to be a single paradise, because it is so called, and had been led
to conceive that after death there would be a perfect rest from all
kinds of labor; which rest would consist in a continual feast of
pleasures, such as walking among roses, being exhilarated with the
most exquisite wines, and participating in continual mirth and
festivity; and that this kind of life could only be enjoyed in a
heavenly paradise. As they followed the angel, they saw a great
number of old and young, of both sexes, sitting by threes and tens
in a company on banks of roses; some of whom were wreathing
garlands to adorn the heads of the seniors, the arms of the young,
and the bosoms of the children; others were pressing the juice out
of grapes, cherries, and mulberries, which they collected in cups,
and then drank with much festivity; some were delighting themselves
with the fragrant smells that exhaled far and wide from the
flowers, fruits, and odoriferous leaves of a variety of plants;
others were singing most melodious songs, to the great
entertainment of the hearers; some were sitting by the sides of
fountains, and directing the bubbling streams into various forms
and channels; others were walking, and amusing one another with
cheerful and pleasant conversation; others were retiring into shady
arbors to repose on couches; besides a variety of other
paradisiacal entertainment. After observing these things, the angel
led his companions through various winding paths, till he brought
them at length to a most beautiful grove of roses, surrounded by
olive, orange, and citron trees. Here they found many persons
sitting in a disconsolate posture, with their heads reclined on
their hands, and exhibiting all the signs of sorrow and discontent.
The companions of the angel accosted them, and inquired into the
cause of their grief. They replied, "This is the seventh day since
we came into this paradise: on our first admission we seemed to
ourselves to be elevated into heaven, and introduced into a
participation of its inmost joys; but after three days our
pleasures began to pall on the appetite, and our relish was lost,
till at length we became insensible to their taste, and found that
they had lost the power of pleasing. Our imaginary joys being thus
annihilated we were afraid of losing with them all the satisfaction
of life, and we began to doubt whether any such thing as eternal
happiness exists. We then wandered through a variety of paths and
passages, in search of the gate at which we were admitted; but our
wandering was in vain: for on inquiring the way of some persons we
met, they informed us, that it was impossible to find the gate, as
this paradisiacal garden is a spacious labyrinth of such a nature,
that whoever wishes to go out, enters further and further into it;
'wherefore,' said they, 'you must of necessity remain here to
eternity; you are now in the middle of the garden, where all
delights are centred.'" They further said to the angel's
companions, "We have now been in this place for a day and a half,
and as we despair of ever finding our way out, we have sat down to
repose on this bank of roses, where we view around us olive-trees,
vines, orange and citron-trees, in great abundance; but the longer
we look at them, the more our eyes are wearied with seeing, our
noses with smelling, and our palates with tasting: and this is the
cause of the sadness, sorrow, and weeping, in which you now behold
us." On hearing this relation, the attendant angel said to them,
"This paradisiacal labyrinth is truly an entrance into heaven; I
know the way that leads out of it; and if you will follow me, I
will shew it you." No sooner had he uttered those words than they
arose from the ground, and, embracing the angel, attended him with
his companions. The angel as they went along, instructed them in
the true nature of heavenly joy and eternal happiness thence
derived. "They do not," said he, "consist in external paradisiacal
delights, unless they are also attended with internal. External
paradisiacal delights reach only the senses of the body; but
internal paradisiacal delights reach the affections of the soul;
and the former without the latter are devoid of all heavenly life,
because they are devoid of soul; and every delight without its
corresponding soul, continually grows more and more languid and
dull, and fatigues the mind more than labor. There are in every
part of heaven paradisiacal gardens, in which the angels find much
joy; and so far as it is attended with a delight of the soul, the
joy is real and true." Hereupon they all asked, "What is the
delight of the soul, and whence is it derived?" The angel replied,
"The delight of the soul is derived from love and wisdom proceeding
from the Lord; and as love is operative, and that by means of
wisdom, therefore they are both fixed together in the effect of
such operation; which effect is use. This delight enters into the
soul by influx from the Lord, and descends through the superior and
inferior regions of the mind into all the senses of the body, and
in them is full and complete; becoming hereby a true joy, and
partaking of an eternal nature from the eternal fountain whence it
proceeds. You have just now seen a paradisiacal garden; and I can
assure you that there is not a single thing therein, even the
smallest leaf, which does not exist from the marriage of love and
wisdom in use: wherefore if a man be in this marriage, he is in a
celestial paradise, and therefore in heaven."

9. After this, the conducting angel returned to the house of
assembly, and addressed those who had persuaded themselves that
heavenly joy and eternal happiness consist in a perpetual
glorification of God, and a continued festival of prayer and praise
to eternity; in consequence of a belief they had entertained in the
world that they should then see God, and because the life of
heaven, originating in the worship of God, is called a perpetual
sabbath. "Follow me," said the angel to them, "and I will introduce
you to your joy." So he led them into a little city, in the middle
of which was a temple, and where all the houses were said to be
consecrated chapels. In that city they observed a great concourse
of people flocking together from all parts of the neighboring
country; and among them a number of priests, who received and
saluted them on their arrival, and led them by the hand to the
gates of the temple, and from thence into some of the chapels
around it, where they initiated them into the perpetual worship of
God; telling them that the city was one of the courts leading to
heaven, and that the temple was an entrance to a most spacious and
magnificent temple in heaven, where the angels glorify God by
prayers and praises to eternity. "It is ordained," said they, "both
here and in heaven, that you are first to enter into the temple,
and remain there for three days and three nights and after this
initiation you are to enter the houses of the city, which are so
many chapels consecrated by us to divine worship, and in every
house join the congregation in a communion of prayers, praises, and
repetitions of holy things; you are to take heed also that nothing
but pious, holy, and religious subjects enter into your thoughts,
or make a part of your conversation." After this the angel
introduced his companions into the temple, which they found filled
and crowded with many persons, who on earth had lived in exalted
stations, and also with many of an inferior class: guards were
stationed at the doors to prevent any one from departing until he
had completed his stay of three days. Then said the angel, "This is
the second day since the present congregation entered the temple:
examine them, and you will see their manner of glorifying God." On
their examining them, they observed that most of them were fast
asleep, and that those who were awake were listless and yawning;
many of them, in consequence of the continual elevation of their
thoughts to God, without any attention to the inferior concerns of
the body, seemed to themselves, and thence also to others, as if
their faces were unconnected with their bodies; several again had a
wild and raving look with their eyes, because of their long
abstraction from visible objects; in short, every one, being quite
tired out, seemed to feel an oppression at the chest, and great
weariness of spirits, which showed itself in a violent aversion to
what they heard from the pulpit, so that they cried out to the
preacher to put an end to his discourse, for their ears were
stunned, they could not understand a single word he said, and the
very sound of his voice was become painful to them. They then all
left their seats, and, crowding in a body to the doors, broke them
open, and by mere violence made their way through the guards. The
priests hereupon followed, and walked close beside them, teaching,
praying, sighing, and encouraging them to celebrate the solemn
festival, and to glorify God, and sanctify themselves; "and then,"
said they, "we will initiate you into the eternal glorification of
God in that most magnificent and spacious temple which is in
heaven, and so will introduce you to the enjoyment of eternal
happiness." These words, however, made but little impression upon
them, on account of the listlessness of their minds, arising from
the long elevation of their thoughts above their ordinary labors
and employments. But when they attempted to disengage themselves
from them, the priests caught hold of their hands and garments, in
order to force them back again into the temple to a repetition of
their prayers and praises; but in vain: they insisted on being left
to themselves to recruit their spirits; "we shall else die," they
said, "through mere faintness and weariness." At that instant, lo!
there appeared four men in white garments, with mitres on their
heads; one of them while on earth had been an archbishop, and the
other three bishops, all of whom had now become angels. As they
approached, they addressed themselves to the priests, and said, "We
have observed from heaven how you feed these sheep. Your
instruction tends to their infatuation. Do you not know that to
glorify God means to bring forth the fruits of love; that is, to
discharge all the duties of our callings with faithfulness,
sincerity, and diligence? for this is the nature of love towards
God and our neighbor; and this is the bond and blessing of society.
Hereby God is glorified, as well as by acts of worship at stated
times after these duties. Have you never read these words of the
Lord, Herein is my Father glorified, that ye bring forth much
fruit; so shall ye be my disciples, John xv. 8. Ye priests
indeed may glorify God by your attendance on his worship, since
this is your office, and from the discharge of it you derive honor,
glory, and recompense; but it would be as impossible for you as for
others thus to glorify God, unless honor, glory, and recompense
were annexed to your office." Having said this, the bishops ordered
the doorkeepers to give free ingress and egress to all, there being
so great a number of people, who, from their ignorance of the state
and nature of heaven, can form no other idea of heavenly joy than
that it consists in the perpetual worship of God.

10. After this the angel returned with his companions to the
place of assembly, where the several companions of the wise ones
were still waiting; and next he addressed those who fancied that
heavenly joy and eternal happiness depend only on admittance into
heaven, which is obtained merely by divine grace and favor; and
that in such case the persons introduced would enter into the
enjoyments of heaven, just as those introduced to a court-festival
or a marriage, enter into the enjoyment of such scenes. "Wait here
awhile," said the angel, "until I sound my trumpet, and call
together those who have been most distinguished for their wisdom in
regard to the spiritual things of the Church." After some hours,
there appeared nine men, each having a wreath of laurel on his head
as a mark of distinction: these the angel introduced into the house
of assembly, where all the companies before collected were still
waiting; and then in their presence he addressed the nine
strangers, and said, "I am informed, that in compliance with your
desire, you have been permitted to ascend into heaven, according to
your ideas thereof, and that you have returned to this inferior or
sub-celestial earth, perfectly well informed as to the nature and
state of heaven: tell us therefore what you have seen, and how
heaven appeared to you." Then they replied in order; and the First
thus began: "My idea of heaven from my earliest infancy to the end
of my life on earth was, that it was a place abounding with all
sorts of blessings, satisfactions, enjoyments, gratifications, and
delights; and that if I were introduced there, I should be
encompassed as by an atmosphere of such felicities, and should
receive it with the highest relish, like a bridegroom at the
celebration of his nuptials, and when he enters the chamber with
his bride. Full of this idea, I ascended into heaven, and passed
the first guard and also the second; but when I came to the third,
the captain of the guard accosted me and said, 'Who are you,
friend?' I replied, 'Is not this heaven? My longing desire to
ascend into heaven has brought me hither; I pray you therefore
permit me to enter.' Then he permitted me; and I saw angels in
white garments, who came about me and examined me, and whispered to
each other, 'What new guest is this, who is not clothed in heavenly
raiment?' I heard what they said, and thought within myself, This
is a similar case to that which the Lord describes, of the person
who came to the wedding, and had not on a wedding garment: and I
said, 'Give me such garments;' at which they smiled: and instantly
one came from the judgment-hall with this command: 'Strip him
naked, cast him out, and throw his clothes after him;' and so I was
cast out." The Second in order then began as follows: "I also
supposed that if I were but admitted into heaven, which was over my
head, I should there be encompassed with joys, which I should
partake of to eternity. I likewise wished to be there, and my wish
was granted; but the angels on seeing me fled away, and said one to
another, 'What prodigy is this! how came this bird of night here?'
On hearing which, I really felt as if I had undergone some change,
and was no longer a man: this however was merely imaginary, and
arose from my breathing the heavenly atmosphere. Presently,
however, there came one running from the judgment-hall, with an
order that two servants should lead me out, and conduct me back by
the way I had ascended, till I had reached my own home; and when I
arrived there, I again appeared to others and also to myself as a
man." The Third said, "I always conceived heaven to be some place
of blessedness independent of the state of the affections;
wherefore as soon as I came into this world, I felt a most ardent
desire to go to heaven. Accordingly I followed some whom I saw
ascending thither, and was admitted along with them; but I did not
proceed far; for when I was desirous to delight my mind
(animus) according to my idea of heavenly blessedness, a
sudden stupor, occasioned by the light of heaven, which is as white
as snow, and whose essence is said to be wisdom, seized my mind
(mens) and darkness my eyes, and I was reduced to a state of
insanity: and presently, from the heat of heaven, which corresponds
with the brightness of its light, and whose essence is said to be
love, there arose in my heart a violent palpitation, a general
uneasiness seized my whole frame, and I was inwardly excruciated to
such a degree that I threw myself flat on the ground. While I was
in this situation, one of the attendants came from the
judgment-hall with an order to carry me gently to my own light and
heat; and when I came there my spirit and my heart presently
returned to me." The Fourth said that he also had conceived heaven
to be some place of blessedness independent of the state of the
affections. "As soon therefore," said he, "as I came into the
spiritual world, I inquired of certain wise ones whether I might be
permitted to ascend into heaven, and was informed that this liberty
was granted to all, but that there was need of caution how they
used it, lest they should be cast down again. I made light of this
caution, and ascended in full confidence that all were alike
qualified for the reception of heavenly bliss in all its fulness:
but alas! I was no sooner within the confines of heaven, than my
life seemed to be departing from me, and from the violent pains and
anguish which seized my head and body, I threw myself prostrate on
the ground, where I writhed about like a snake when it is brought
near the fire. In this state I crawled to the brink of a precipice,
from which I threw myself down, and being taken up by some people
who were standing near the place where I fell, by proper care I was
soon brought to myself again." The other Five then gave a wonderful
relation of what befell them in their ascents into heaven, and
compared the changes they experienced as to their states of life,
with the state of fish when raised out of water into air, and with
that of birds when raised out of air into ether; and they declared
that, after having suffered so much pain, they had no longer any
desire to ascend into heaven, and only wished to live a life
agreeable to the state of their own affections, among their like in
any place whatever. "We are well informed," they added, "that in
the world of spirits, where we now are, all persons undergo a
previous preparation, the good for heaven, and the wicked for hell;
and that after such preparation they discover ways open for them to
societies of their like, with whom they are to live eternally; and
that they enter such ways with the utmost delight, because they are
suitable to their love." When those of the first assembly had heard
these relations, they all likewise acknowledged, that they had
never entertained any other notion of heaven than as of a place
where they should enter upon the fruition of never-ceasing
delights. Then the angel who had the trumpet thus addressed them:
"You see now that the joys of heaven and eternal happiness arise
not from the place, but from the state of the man's life; and a
state of heavenly life is derived from love and wisdom; and since
it is use which contains love and wisdom, and in which they are
fixed and subsist, therefore a state of heavenly life is derived
from the conjunction of love and wisdom in use. It amounts to the
same if we call them charity, faith, and good works; for charity is
love, faith is truth whence wisdom is derived, and good works are
uses. Moreover in our spiritual world there are places as in the
natural world; otherwise there could be no habitations and distinct
abodes; nevertheless place with us is not place, but an appearance
of place according to the state of love and wisdom, or of charity
and faith. Every one who becomes an angel, carries his own heaven
within himself, because he carries in himself the love of his own
heaven; for a man from creation is the smallest effigy, image, and
type of the great heaven, and the human form is nothing else;
wherefore every one after death comes into that society of heaven
of whose general form he is an individual effigy; consequently,
when he enters into that society he enters into a form
corresponding to his own; thus he passes as it were from himself
into that form as into another self, and again from that other self
into the same form in himself, and enjoys his own life in that of
the society, and that of the society in his own; for every society
in heaven may be considered as one common body, and the constituent
angels as the similar parts thereof, from which the common body
exists. Hence it follows, that those who are in evils, and thence
in falses, have formed in themselves an effigy of hell, which
suffers torment in heaven from the influx and violent activity of
one opposite upon another; for infernal love is opposite to
heavenly love, and consequently the delights of those two loves are
in a state of discord and enmity, and whenever they meet they
endeavor to destroy each other."

11. After this a voice was heard from heaven, saying to the
angel that had the trumpet, "Select ten out of the whole assembly,
and introduce them to us. We have heard from the Lord that He will
prepare them so as to prevent the heat and light, or the love and
wisdom, of our heaven, from doing them any injury during the space
of three days." Ten were then selected and followed the angel. They
ascended by a steep path up a certain hill, and from thence up a
mountain, on the summit of which was situated the heaven of those
angels, which had before appeared to them at a distance like an
expanse in the clouds. The gates were opened for them; and after
they had passed the third gate, the introducing angel hastened to
the prince of the society, or of that heaven, and announced their
arrival. The prince said, "Take some of my attendants, and carry
them word that their arrival is agreeable to me, and introduce them
into my reception-room, and provide for each a separate apartment
with a chamber, and appoint some of my attendants and servants to
wait upon them and attend to their wishes:" all which was done. On
being introduced by the angel, they asked whether they might go and
see the prince; and the angel replied, "It is now morning, and it
is not allowable before noon; till that time every one is engaged
in his particular duty and employment: but you are invited to
dinner, and then you will sit at table with our prince; in the
meantime I will introduce you into his palace, and show you its
splendid and magnificent contents."

12. When they were come to the palace, they first viewed it from
without. It was large and spacious, built of porphyry, with a
foundation of jasper; and before the gates were six lofty columns
of lapis lazuli; the roof was of plates of gold, the lofty windows,
of the most transparent crystal, had frames also of gold. After
viewing the outside they were introduced within, and were conducted
from one apartment to another; in each of which they saw ornaments
of inexpressible elegance and beauty; and beneath the roof were
sculptured decorations of inimitable workmanship. Near the walls
were set silver tables overlaid with gold, on which were placed
various implements made of precious stones, and of entire gems in
heavenly forms, with several other things, such as no eye had ever
seen on earth, and consequently such as could never be supposed to
exist in heaven. While they were struck with astonishment at these
magnificent sights, the angel said, "Be not surprised; the things
which you now behold are not the production and workmanship of any
angelic hand, but are framed by the Builder of the universe, and
presented as a gift to our prince; wherefore the architectonic art
is here in its essential perfection, and hence are derived all the
rules of that art which are known and practised in the world." The
angel further said, "You may possibly conceive that such objects
charm our eyes, and infatuate us by their grandeur, so that we
consider them as constituting the joys of our heaven: this however
is not the case; for our affections not being set on such things,
they are only contributory to the joys of our hearts; and
therefore, so far as we contemplate them as such, and as the
workmanship of God, so far we contemplate in them the divine
omnipotence and mercy."

13. After this the angel said to them, "It is not yet noon: come
with me into our prince's garden, which is near the palace." So
they went with him; and as they were entering, he said, "Behold
here the most magnificent of all the gardens in our heavenly
society!" But they replied, "How! there is no garden here. We see
only one tree, and on its branches and at its top as it were golden
fruit and silver leaves, with their edges adorned with emeralds,
and beneath the tree little children with their nurses." Hereupon
the angel, with an inspired voice said, "This tree is in the midst
of the garden; some of us call it the tree of our heaven, and some,
the tree of life. But advance nearer, and your eyes will be opened,
and you will see the garden." They did so, and their eyes were
opened, and they saw numerous trees bearing an abundance of fine
flavored fruit, entwined about with young vines, whose tops with
their fruit inclined towards the tree of life in the midst. These
trees were planted in a continuous series, which, proceeding from a
point, and being continued into endless circles, or gyrations, as
of a perpetual spiral, formed a perfect spiral of trees, wherein
one species continually succeeded another, according to the worth
and excellence of their fruit. The circumgyration began at a
considerable distance from the tree in the midst, and the
intervening space was radiant with a beam of light, which caused
the trees in the circle to shine with a graduated splendor that was
continued from the first to the last. The first trees were the most
excellent of all, abounding with the choicest fruits, and were
called paradisiacal trees, being such as are never seen in any
country of the natural world, because none such ever grew or could
grow there. These were succeeded by olive-trees, the olives by
vines, these by sweet-scented shrubs, and these again by timber
trees, whose wood was useful for building. At stated intervals in
this spiral or gyre of trees, were interspersed seats, formed of
the young shoots of the trees behind, brought forward and entwined
in each other, while the fruit of the trees hanging over at the
same time enriched and adorned them. At this perpetually winding
circle of trees, there were passages which opened into
flower-gardens, and from them into shrubberies, laid out into areas
and beds. At the sight of all these things the companions of the
angels exclaimed, "Behold heaven in form! wherever we turn our eyes
we feel an influx of somewhat celestially-paradisiacal, which is
not to be expressed." At this the angel rejoicing said, "All the
gardens of our heaven are representative forms or types of heavenly
beatitudes in their origins; and because the influx of these
beatitudes elevated your minds, therefore you exclaimed, 'Behold
heaven in form!' but those who do not receive that influx, regard
these paradisiacal gardens only as common woods or forests. All
those who are under the influence of the love of use receive the
influx; but those who are under the influence of the love of glory
not originating in use, do not receive it." Afterwards he explained
to them what every particular thing in the garden represented and
signified.

14. While they were thus employed, there came a messenger from
the prince, with an invitation to them to dine with him; and at the
same time two attendants brought garments of fine linen, and said,
"Put on these; for no one is admitted to the prince's table unless
he be clothed in the garments of heaven." So they put them on, and
accompanied their angel, and were shewn into a drawing-room
belonging to the palace, where they waited for the prince; and
there the angel introduced them to the company and conversation of
the grandees and nobles, who were also waiting for the prince's
appearing. And lo! in about an hour the doors were opened, and
through one larger than the rest, on the western side, he was seen
to enter in stately procession. His inferior counsellors went
before him, after them his privy-counsellors, and next the chief
officers belonging to the court; in the middle of these was the
prince; after him followed courtiers of various ranks, and lastly
the guards; in all they amounted to a hundred and twenty. Then the
angel, advancing before the ten strangers, who by their dress now
appeared like inmates of the place, approached with them towards
the prince, and reverently introduced them to his notice; and the
prince, without stopping the procession, said to them, "Come and
dine with me." So they followed him into the dining-hall, where
they saw a table magnificently set out, having in the middle a tall
golden pyramid with a hundred branches in three rows, each branch
having a small dish, or basket, containing a variety of sweetmeats
and preserves, with other delicacies made of bread and wine; and
through the middle of the pyramid there issued as it were a
bubbling fountain of nectareous wine, the stream of which, falling
from the summit of the pyramid separated into different channels
and filled the cups. At the sides of this pyramid were various
heavenly golden forms, on which were dishes and plates covered with
all kinds of food. The heavenly forms supporting the dishes and
plates were forms of art, derived from wisdom, such as cannot be
devised by any human art, or expressed by any human words: the
dishes and plates were of silver, on which were engraved forms
similar to those that supported them; the cups were transparent
gems. Such was the splendid furniture of the table.

15. As regards the dress of the prince and his ministers, the
prince wore a long purple robe, set with silver stars wrought in
needle-work; under this robe he had a tunic of bright silk of a
blue or hyacinthine color; this was open about the breast, where
there appeared the forepart of a kind of zone or ribbon, with the
ensign of his society; the badge was an eagle sitting on her young
at the top of a tree; this was wrought in polished gold set with
diamonds. The counsellors were dressed nearly after the same
manner, but without the badge; instead of which they wore sapphires
curiously cut, hanging from their necks by a golden chain. The
courtiers wore brownish cloaks, wrought with flowers encompassing
young eagles; their tunics were of an opal-colored silk, so were
also their lower garments; thus were they dressed.

16. The privy-counsellors, with those of inferior order, and the
grandees stood around the table, and by command of the prince
folded their hands, and at the same time in a low voice said a
prayer of thanksgiving to the Lord; and after this, at a sign from
the prince, they reclined on couches at the table. The prince then
said to the ten strangers, "Do ye also recline with me; behold,
there are your couches:" so they reclined; and the attendants, who
were before sent by the prince to wait upon them, stood behind
them. Then said the prince to them, "Take each of you a plate from
its supporting form, and afterwards a dish from the pyramid;" and
they did so; and lo! instantly new plates and dishes appeared in
the place of those that were taken away; and their cups were filled
with wine that streamed from the fountain out of the tall pyramid:
and they ate and drank. When dinner was about half ended, the
prince addressed the ten new guests, and said, "I have been
informed that you were convened in the country which is immediately
under this heaven, in order to declare your thoughts respecting the
joys of heaven and eternal happiness thence derived, and that you
professed different opinions each according to his peculiar ideas
of delight originating in the bodily senses. But what are the
delights of the bodily senses without those of the soul? The former
are animated by the latter. The delights of the soul in themselves
are imperceptible beatitudes; but, as they descend into the
thoughts of the mind, and thence into the sensations of the body,
they become more and more perceptible: in the thoughts of the mind
they are perceived as satisfactions, in the sensations of the body
as delights, and in the body itself as pleasures. Eternal happiness
is derived from the latter and the former taken together; but from
the latter alone there results a happiness not eternal but
temporary, which quickly comes to an end and passes away, and in
some cases becomes unhappiness. You have now seen that all your
joys are also joys of heaven, and that these are far more excellent
than you could have conceived; yet such joys do not inwardly affect
our minds. There are three things which enter by influx from the
Lord as a one into our souls; these three as a one, or this trine,
are love, wisdom, and use. Love and wisdom of themselves exist only
ideally, being confined to the affections and thoughts of the mind;
but in use they exist really, because they are together in act and
bodily employment; and where they exist really, there they also
subsist. And as love and wisdom exist and subsist in use, it is by
use we are affected; and use consists in a faithful, sincere, and
diligent discharge of the duties of our calling. The love of use,
and a consequent application to it, preserve the powers of the
mind, and prevent their dispersion; so that the mind is guarded
against wandering and dissipation, and the imbibing of false lusts,
which with their enchanting delusions flow in from the body and the
world through the senses, whereby the truths of religion and
morality, with all that is good in either, become the sport of
every wind; but the application of the mind to use binds and unites
those truths, and disposes the mind to become a form receptible of
the wisdom thence derived; and in this case it extirpates the idle
sports and pastimes of falsity and vanity, banishing them from its
centre towards the circumference. But you will hear more on this
subject from the wise ones of our society, when I will send to you
in the afternoon." So saying, the prince arose, and the new guests
along with him, and bidding them farewell, he charged the
conducting angel to lead them back to their private apartments, and
there to show them every token of civility and respect, and also to
invite some courteous and agreeable company to entertain them with
conversation respecting the various joys of this society.

17. The angel executed the prince's charge; and when they were
turned to their private apartments, the company, invited from the
city to inform them respecting the various joys of the society,
arrived, and after the usual compliments entered into conversation
with them as they walked along in a strain at once entertaining and
elegant. But the conducting angel said, "These ten men were invited
into this heaven to see its joys, and to receive thereby a new idea
concerning eternal happiness. Acquaint us therefore with some of
its joys which affect the bodily senses; and afterwards, some wise
ones will arrive, who will acquaint us with what renders those joys
satisfactory and happy." Then the company who were invited from the
city related the following particulars:—"1. There are here
days of festivity appointed by the prince, that the mind, by due
relaxation, may recover from the weariness which an emulative
desire may occasion in particular cases. On such days we have
concerts of music and singing in the public places, and out of the
city are exhibited games and shows: in the public places at such
times are raised orchestras surrounded with balusters formed of
vines wreathed together, from which hang bunches of ripe grapes;
within these balusters in three rows, one above another, sit the
musicians, with their wind and stringed instruments of various
tones, both high and low, loud and soft; and near them are singers
of both sexes who entertain the citizens with the sweetest music
and singing, both in concert and solo, varied at times as to its
particular kind: these concerts continue on those days of festivity
from morning till noon, and afterwards till evening. 2. Moreover,
every morning from the houses around the public places we hear the
sweetest songs of virgins and young girls, which resound though the
whole city. It is an affection of spiritual love, which is sung
every morning; that is, it is rendered sonorous by modifications of
the voice in singing, or by modulations. The affection in the song
is perceived as the real affection, flowing into the minds of the
hearers, and exciting them to a correspondence with it: such is the
nature of heavenly singing. The virgin-singers say, that the sound
of their song is as it were self-inspired and self-animated from
within, and exalted with delight according to the reception it
meets with from the hearers. When this is ended, the windows of the
houses around the public places, and likewise of those in the
streets, are shut, and so also are the doors; and then the whole
city is silent, and no noise heard in any part of it, nor is any
person seen loitering in the streets, but all are intent on their
work and the duties of their calling. 3. At noon, however, the
doors are opened, and in the afternoon also the windows in some
houses, and boys and girls are seen playing in the streets, while
their masters and mistresses sit in the porches of their houses,
watching over them, and keeping them in order. 4. At the extreme
parts of the city there are various sports of boys and young men,
as running, hand-ball, tennis, &c.; there are besides trials of
skill among the boys, in order to discover the readiness of their
wit in speaking, acting, and perceiving; and such as excel receive
some leaves of laurel as a reward; not to mention other things of a
like nature, designed to call forth and exercise the latent talents
of the young people. 5. Moreover out of the city are exhibited
stage-entertainments, in which the actors represent the various
graces and virtues of moral life, among whom are inferior
characters for the sake of relatives." And one of the ten asked,
"How for the sake of relatives?" And they replied, "No virtue with
its graces and beauties, can be suitably represented except by
means of relatives, in which are comprised and represented all its
graces and beauties, from the greatest to the least; and the
inferior characters represent the least, even till they become
extinct; but it is provided by law, that nothing of the opposite,
which is indecorous and dishonorable, should be exhibited, except
figuratively, and as it were remotely. The reason of which
provision is, because nothing that is honorable and good in any
virtue can by successive progressions pass over to what is
dishonorable and evil: it only proceeds to its least, when it
perishes; and when that is the case, the opposite commences;
wherefore heaven, where all things are honorable and good, has
nothing in common with hell, where all things are dishonorable and
evil."

18. During this conversation, a servant came in and brought
word, that the eight wise ones, invited by the prince's order, were
arrived, and wished to be admitted; whereupon the angel went out to
receive and introduce them: and presently the wise ones, after the
customary ceremonies of introduction, began to converse with them
on the beginnings and increments of wisdom, with which they
intermixed various remarks respecting its progression, shewing,
that with the angels it never ceases or comes to a period, but
advances and increases to eternity. Hereupon the attendant angel
said to them, "Our prince at table while talking with these
strangers respecting the seat or abode of wisdom, showed that it
consists in use: if agreeable to you, be pleased to acquaint them
further on the same subject." They therefore said, "Man, at his
first creation, was endued with wisdom and its love, not for the
sake of himself, but that he might communicate it to others from
himself. Hence it is a maxim inscribed on the wisdom of the wise,
that no one is wise for himself alone, or lives for himself, but
for others at the same time: this is the origin of society, which
otherwise could not exist. To live for others is to perform uses.
Uses are the bonds of society, which are as many in number as there
are good uses; and the number of uses is infinite. There are
spiritual uses, such as regard love to God and love towards our
neighbour; there are moral and civil uses, such as regard the love
of the society and state to which a man belongs, and of his
fellow-citizens among whom he lives; there are natural uses, which
regard the love of the world and its necessities; and there are
corporeal uses, such as regard the love of self-preservation with a
view to superior uses. All these uses are inscribed on man, and
follow in order one after another; and when they are together, one
is in the other. Those who are in the first uses, which are
spiritual, are in all the succeeding ones, and such persons are
wise; but those who are not in the first, and yet are in the
second, and thereby in the succeeding ones, are not so highly
principled in wisdom, but only appear to be so by virtue of an
external morality and civility; those who are neither in the first
nor second, but only in the third and fourth, have not the least
pretensions to wisdom; for they are satans, loving only the world
and themselves for the sake of the world; but those who are only in
the fourth, are least wise of all; for they are devils, because
they live to themselves alone, and only to others for the sake of
themselves. Moreover, every love has its particular delight; for it
is by delight that love is kept alive; and the delight of the love
of uses is a heavenly delight, which enters into succeeding
delights in their order, and according to the order of succession,
exalts them and makes them eternal." After this they enumerated the
heavenly delights proceeding from the love of uses, and said, that
they are a thousand times ten thousand; and that all who enter
heaven enter into those delights. With further wise conversation on
the love of use, they passed the day with them until evening.

19. Towards evening there came a messenger clothed in linen to
the ten strangers who attended the angel, and invited them to a
marriage-ceremony which was to be celebrated the next day, and the
strangers were much rejoiced to think that they were also to be
present at a marriage-ceremony in heaven. After this they were
conducted to the house of one of the counsellors, and supped with
him; and after supper they returned to the palace, and each retired
to his own chamber, where they slept till morning. When they awoke,
they heard the singing of the virgins and young girls from the
houses around the public places of resort, which we mentioned
above. They sung that morning the affection of conjugial love; the
sweetness of which so affected and moved the hearers, that they
perceived sensibly a blessed serenity instilled into their joys,
which at the some time exalted and renewed them. At the hour
appointed the angel said, "Make yourselves ready, and put on the
heavenly garments which our prince sent you;" and they did so, and
lo! the garments were resplendent as with a flaming light; and on
their asking the angel, "Whence is this?" he replied, "Because you
are going to a marriage-ceremony; and when that is the case, our
garments always assume a shining appearance, and become marriage
garments."

20. After this the angel conducted them to the house where the
nuptials were to be celebrated, and the porter opened the door; and
presently being admitted within the house, they were received and
welcomed by an angel sent from the bridegroom, and were introduced
and shewn to the seats intended for them: and soon after they were
invited into an ante-chamber, in the middle of which they saw a
table, and on it a magnificent candlestick with seven branches and
sconces of gold: against the walls there were hung silver lamps,
which being lighted made the atmosphere appear of a golden hue: and
they observed on each side of the candlestick two tables, on which
were set loaves in three rows; there were tables also at the four
corners of the room, on which were placed crystal cups. While they
were viewing these things, lo! a door opened from a closet near the
marriage-chamber, and six virgins came out, and after them the
bridegroom and the bride, holding each other by the hand, and
advancing towards a seat placed opposite to the candlestick, on
which they seated themselves, the bridegroom on the left hand, and
the bride on the right, while the six virgins stood by the seat
near the bride. The bridegroom was dressed in a robe of bright
purple, and a tunic of fine shining linen, with an ephod, on which
was a golden plate set round with diamonds, and on the plate was
engraved a young eagle, the marriage-ensign of that heavenly
society; on his head he wore a mitre: the bride was dressed in a
scarlet mantle, under which was a gown, ornamented with fine
needle-work, that reached from her neck to her feet, and beneath
her bosom she wore a golden girdle, and on her head a golden crown
set with rubies. When they were thus seated, the bridegroom turning
himself towards the bride, put a golden ring on her finger; he then
took bracelets and a pearl necklace, and clasped the bracelets
about her wrists, and the necklace about her neck, and said,
"Accept these pledges;" and as she accepted them he kissed
her, and said, "Now thou art mine;" and he called her his wife. On
this all the company cried out, "May the divine blessing be upon
you!" These words were first pronounced by each separately, and
afterwards by all together. They were pronounced also in turn by a
certain person sent from the prince as his representative; and at
that instant the ante-chamber was filled with an aromatic smoke,
which was a token of blessing from heaven. Then the servants in
waiting took loaves from the two tables near the candlestick, and
cups, now filled with wine, from the tables at the corners of the
room, and gave to each of the guests his own loaf and his own cup,
and they ate and drank. After this the husband and his wife arose,
and the six virgins attended them with the silver lamps, now
lighted, in their hands to the threshold; and the married pair
entered their chamber; and the door was shut.

21. Afterwards the conducting angel talked with the guests about
his ten companions, acquainting them how he was commissioned to
introduce them, and shew them the magnificent things contained in
the prince's palace, and other wonderful sights; and how they had
dined at table with him, and afterwards had conversed with the wise
ones of the society; and he said, "May I be permitted to introduce
them also to you, in order that they may enjoy the pleasure of your
conversation?" So he introduced them, and they entered into
discourse together. Then a certain wise personage, one of the
marriage-guests, said, "Do you understand the meaning of what you
have seen?" They replied, "But little;" and then they asked him,
"Why was the bridegroom, who is now a husband, dressed in that
particular manner?" He answered, "Because the bridegroom, now a
husband, represented the Lord, and the bride, who is now a wife,
represented the church; for marriages in heaven represent the
marriage of the Lord with the church. This is the reason why he
wore a mitre on his head, and was dressed in a robe, a tunic, and
an ephod, like Aaron; and why the bride had a crown on her head,
and wore a mantle like a queen; but to-morrow they will be dressed
differently, because this representation lasts no longer than
to-day." They further asked, "Since he represented the Lord, and
she the church, why did she sit at his right hand?" The wise one
replied, "Because there are two things which constitute the
marriage of the Lord with the church—love and wisdom; the
Lord is love, and the church is wisdom; and wisdom is at the right
hand of love; for every member of the church is wise as of himself,
and in proportion as he is wise he receives love from the Lord. The
right hand also signifies power; and love has power by means of
wisdom; but, as we have just observed, after the marriage-ceremony
the representation is changed; for then the husband represents
wisdom, and the wife the love of his wisdom. This love however is
not primary, but secondary love; being derived from the Lord to the
wife through the wisdom of the husband: the love of the Lord, which
is the primary love, is the husband's love of being wise; therefore
after marriage, both together, the husband and his wife, represent
the church." They asked again, "Why did not you men stand by the
bridegroom, now the husband, as the six virgins stood by the bride,
now the wife?" The wise one answered, "Because we to-day are
numbered among the virgins; and the number six signifies all and
what is complete." But they said, "Explain your meaning." He
replied, "Virgins signify the church; and the church consists of
both sexes: therefore also we, with respect to the church, are
virgins. That this is the case, is evident from these words in the
Revelation: 'These are those who were not defiled with women;
for they are Virgins: and they follow the Lamb whithersoever he
goeth,' chap. xiv. 4. And as virgins signify the church,
therefore the Lord likened it to ten Virgins invited to a marriage,
Mat. xxv. And as Israel, Zion, and Jerusalem, signify the church,
therefore mention is so often made in the Word, of the Virgin and
Daughter of Israel, of Zion, and of Jerusalem. The Lord also
describes his marriage with the church in these words: 'upon thy
right hand did stand the Queen in gold of Ophir: her clothing is of
wrought gold: she shall be brought unto the king in raiment of
needlework: the Virgins her companions that follow her shall enter
into the king's palace.' Psalm xlv. 9-16." Lastly they asked,
"Is it not expedient that a priest be present and minister at the
marriage ceremony?" The wise one answered, "This is expedient on
the earth, but not in the heavens, by reason of the representation
of the Lord himself and the church. On the earth they are not aware
of this; but even with us a priest ministers in whatever relates to
betrothings, or marriage contracts, and hears, receives, confirms,
and consecrates the consent of the parties. Consent is the
essential of marriage; all succeeding ceremonies are its
formalities."

22. After this the conducting angel went to the six virgins, and
gave them an account of his companions, and requested that they
would vouchsafe to join company with them. Accordingly they came;
but when they drew near, they suddenly retired, and went into the
ladies' apartment to the virgins their companions. On seeing this,
the conducting angel followed them, and asked why they retired so
suddenly without entering into conversation? They replied. "We
cannot approach:" and he said, "Why not?" They answered, "We do not
know; but we perceived something which repelled us and drove us
back again. We hope they will excuse us." The angel then returned
to his companions, and told them what the virgins had said, and
added, "I conjecture that your love of the sex is not chaste. In
heaven we love virgins for their beauty and the elegance of their
manners; and we love them intensely, but chastely." Hereupon his
companions smiled and said, "You conjecture right: who can behold
such beauties near and not feel some excitement?"

23. After much entertaining conversation the marriage-guests
departed, and also the ten strangers with their attendant angel;
and the evening being far advanced, they retired to rest. In the
morning they heard a proclamation, TO-DAY IS THE SABBATH. They then
arose and asked the angel what it meant: he replied, "It is for the
worship of God, which returns at stated periods, and is proclaimed
by the priests. The worship is performed in our temples and lasts
about two hours; wherefore if it please you, come along with me,
and I will introduce you." So they made themselves ready, and
attended the angel, and entered the temple. It was a large building
capable of containing about three thousand persons, of a
semicircular form, with benches or seats carried round in a
continued sweep according to the figure of the temple; the hinder
ones being more elevated than those in front. The pulpit in front
of the seats was drawn a little from the centre; the door was
behind the pulpit on the left hand. The ten strangers entered with
their conducting angel, who pointed out to them the places where
they were to sit; telling them, "Every one that enters the temple
knows his own place by a kind of innate perception; nor can he sit
in any place but his own: in case he takes another place, he
neither hears nor perceives anything, and he also disturbs the
order; the consequence of which is, that the priest is not
inspired."

24. When the congregation had assembled, the priest ascended the
pulpit, and preached a sermon full of the spirit of wisdom. The
discourse was concerning the sanctity of the Holy Scriptures, and
the conjunction of the Lord with both worlds, the spiritual and the
natural, by means thereof. In the illustration in which he then
was, he fully proved, that that holy book was dictated by Jehovah
the Lord, and that consequently He is in it, so as to be the wisdom
it contains; but that the wisdom which is Himself therein, lies
concealed under the sense of the letter, and is opened only to
those who are in the truths of doctrine, and at the same time in
goodness of life, and thus who are in the Lord, and the Lord in
them. To his discourse he added a votive prayer and descended. As
the audience were going out, the angel requested the priest to
speak a few words of peace with his ten companions; so he came to
them, and they conversed together for about half an hour. He
discoursed concerning the divine trinity—that it is in Jesus
Christ, in whom all the fulness of the Godhead dwells bodily,
according to the declaration of the apostle Paul; and afterwards
concerning the union of charity and faith; but he said, "the union
of charity and truth;" because faith is truth.

25. After expressing their thanks they returned home; and then
the angel said to them, "This is the third day since you came into
the society of this heaven, and you were prepared by the Lord to
stay here three days; it is time therefore that we separate; put
off therefore the garments sent you by the prince, and put on your
own." When they had done so, they were inspired with a desire to be
gone; so they departed and descended, the angel attending them to
the place of assembly; and there they gave thanks to the Lord for
vouchsafing to bless them with knowledge, and thereby with
intelligence, concerning heavenly joys and eternal happiness.

26. "I again solemnly declare, that these things were done and
said as they are related; the former in the world of spirits, which
is intermediate between heaven and hell, and the latter in the
society of heaven to which the angel with the trumpet and the
conductor belonged. Who in the Christian world would have known
anything concerning heaven, and the joys and happiness there
experienced, the knowledge of which is the knowledge of salvation,
unless it had pleased the Lord to open to some person the sight of
his spirit, in order to shew and teach them? That similar things
exist in the spiritual world is very manifest from what were seen
and heard by the apostle John, as described in the Revelation; as
that he saw the Son of Man in the midst of seven candlesticks; also
a tabernacle, temple, ark, and altar in heaven; a book sealed with
seven seals; the book opened, and horses going forth thence; four
animals around the throne; twelve thousand chosen out of every
tribe; locusts ascending out of the bottomless pit; a dragon, and
his combat with Michael; a woman bringing forth a male child, and
flying into a wilderness on account of the dragon; two beasts, one
ascending out of the sea, the other out of the earth; a woman
sitting upon a scarlet beast; the dragon cast out into a lake of
fire and brimstone; a white horse and a great supper; a new heaven
and a new earth, and the holy Jerusalem descending described as to
its gates, wall, and foundation; also a river of the water of life,
and trees of life bearing fruits every month; besides several other
particulars; all which things were seen by John, while as to his
spirit he was in the spiritual world and in heaven: not to mention
the things seen by the apostles after the Lord's resurrection; and
what were afterwards seen and heard by Peter, Acts xi.; also by
Paul; moreover by the prophets; as by Ezekiel, who saw four animals
which were cherubs, chap i. and chap x.; a new temple and a new
earth, and an angel measuring them, chap. xl.-xlviii.; and was led
away to Jerusalem, and saw there abominations: and also into
Chaldea into captivity, chap. viii. and chap. xi. The case was
similar with Zechariah, who saw a man riding among myrtles; also
four horns, chap. i. 8, and following verses; and afterwards a man
with a measuring-line in his hand, chap. ii. 1, and following
verses; likewise a candlestick and two olive trees, chap. iv. 2,
and following verses; also a flying roll and an ephah, chap. v. 1,
6; also four chariots going forth between two mountains, and
horses, chap. vi. 1, and following verses. So likewise with Daniel,
who saw four beasts coming up out of the sea, chap. vii. 1, and
following verses; also combats of a ram and he-goat, chap. viii. 1,
and following verses; who also saw the angel Gabriel, and had much
discourse with him, chap. ix.: the youth of Elisha saw chariots and
horses of fire round about Elisha, and saw them when his eyes were
opened, 2 Kings vi. 15, and following verses. From these and
several other instances in the Word, it is evident, that the things
which exist in the spiritual world, appeared to many both before
and after the Lord's coming: is it any wonder then, that the same
things should now also appear when the church is commencing, or
when the New Jerusalem is coming down from the Lord out of
heaven?"

ON MARRIAGES IN HEAVEN.

27. That there are marriages in heaven cannot be admitted as an
article of faith by those who imagine that a man after death is a
soul or spirit, and who conceive of a soul or spirit as of a
rarefied ether or vapor; who imagine also, that a man will not live
as a man till after the day of the last judgment; and in general
who know nothing respecting the spiritual world, in which angels
and spirits dwell, consequently in which there are heavens and
hells: and as that world has been heretofore unknown, and mankind
have been in total ignorance that the angels of heaven are men, in
a perfect form, and in like manner infernal spirits, but in an
imperfect form, therefore it was impossible for anything to be
revealed concerning marriages in that world; for if it had it would
have been objected, "How can a soul be joined with a soul, or a
vapor with a vapor, as one married partner with another here on
earth?" not to mention other similar objections, which, the instant
they were made, would take away and dissipate all faith respecting
marriages in another life. But now, since several particulars have
been revealed concerning that world, and a description has also
been given of its nature and quality, in the treatise on HEAVEN AND
HELL, and also in the APOCALYPSE REVEALED, the assertion, that
marriages take place in that world, may be so far confirmed as even
to convince the reason by the following propositions: I. A man
(homo) lives a man after death. II. In this case a male is a
male, and a female a female. III. Every one's peculiar love
remains with him after death. IV. The love of the sex
especially remains; and with those who go to heaven, which is the
case with all who become spiritual here on earth, conjugial love
remains. V. These things fully confirmed by ocular
demonstration. VI. Consequently that there are marriages in
the heavens. VII. Spiritual nuptials are to be understood by
the Lord's words, where he says, that after the resurrection they
are not given in marriage. We will now give an explanation of
these propositions in their order.

28. I. A MAN LIVES A MAN AFTER DEATH. That a man lives a man
after death has been heretofore unknown in the world, for the
reasons just now mentioned; and, what is surprising, it has been
unknown even in the Christian world, where they have the Word, and
illustration thence concerning eternal life, and where the Lord
himself teaches, That all the dead rise again; and that God is
not the God of the dead but of the living, Matt. xxii. 31, 32.
Luke xx. 37, 38. Moreover, a man, as to the affections and thoughts
of his mind, is in the midst of angels and spirits, and is so
consociated with them that were he to be separated from them he
would instantly die. It is still more surprising that this is
unknown, when yet every man that has departed this life since the
beginning of creation, after his decease has come and does still
come to his own, or, as it is said in the Word, has been gathered
and is gathered to his own: besides every one has a common
perception, which is the same thing as the influx of heaven into
the interiors of his mind, by virtue of which he inwardly perceives
truths, and as it were sees them, and especially this truth, that
he lives a man after death; a happy man if he has lived well, and
an unhappy one if he has lived ill. For who does not think thus,
while he elevates his mind in any degree above the body, and above
the thought which is nearest to the senses; as is the case when he
is interiorly engaged in divine worship, and when he lies on his
death-bed expecting his dissolution; also when he hears of those
who are deceased, and their lot? I have related a thousand
particulars respecting departed spirits, informing certain persons
that are now alive concerning the state of their deceased brethren,
their married partners, and their friends. I have written also
concerning the state of the English, the Dutch, the Papists, the
Jews, the Gentiles, and likewise concerning the state of Luther,
Calvin, and Melancthon; and hitherto I never heard any one object,
"How can such be their lot, when they are not yet risen from their
tombs, the last judgement not being yet accomplished? Are they not
in the meantime mere vaporous and unsubstantial souls residing, in
some place of confinement (in quodam pu seu ubi)?" Such
objections I have never yet heard from any quarter; whence I have
been led to conclude, that every one perceives in himself that he
lives a man after death. Who that has loved his married partner and
his children when they are dying or are dead, will not say within
himself (if his thought be elevated above the sensual principles of
the body) that they are in the hand of God, and that he shall see
them again after his own death, and again be joined with them in a
life of love and joy?

29. Who, that is willing, cannot see from reason, that a man
after death is not a mere vapor, of which no idea can be formed but
as of a breath of wind, or of air and ether, and that such vapor
constitutes or contains in it the human soul, which desires and
expects conjunction with its body, in order that it may enjoy the
bodily senses and their delights, as previously in the world? We
cannot see, that if this were the case with a man after death, his
state would be more deplorable than that of fishes, birds, and
terrestrial animals, whose souls are not alive, and consequently
are not in such anxiety of desire and expectation? Supposing a man
after death to be such a vapor, and thus a breath of wind, he would
either fly about in the universe, or according to certain
traditions, would be reserved in a place of confinement, or in the
limbo of the ancient fathers, until the last judgement. Who
cannot hence from reason conclude, that those who have lived since
the beginning of creation, which is computed to be about six
thousand years ago, must be still in a similar anxious state, and
progressively more anxious, because all expectation arising from
desire produces anxiety, and being continued from time to time
increases it; consequently, that they must still be either floating
about in the universe, or be kept shut up in confinement, and
thereby in extreme misery; and that must be the case with Adam and
his wife, with Abraham, Isaac, and Jacob, and with all who have
lived since that time? All this being supposed true, it must needs
follow, that nothing would be more deplorable than to be born a
man. But the reverse of this is provided by the Lord, who is
Jehovah from eternity and the Creator of the universe; for the
state of the man that conjoins himself with him by a life according
to his precepts, becomes more blessed and happy after death than
before it in the world; and it is more blessed and happy from this
circumstance, that the man then is spiritual, and a spiritual man
is sensible of and perceives spiritual delight, which is a thousand
times superior to natural delight.

30. That angels and spirits are men, may plainly appear from
those seen by Abraham, Gideon, Daniel, and the prophets, and
especially by John when he wrote the Revelation, and also by the
women in the Lord's sepulchre, yea, from the Lord himself as seen
by the disciples after his resurrection. The reason of their being
seen was, because the eyes of the spirits of those who saw them
were opened; and when the eyes of the spirit are opened, angels
appear in their proper form, which is the human; but when the eyes
of the spirit are closed, that is, when they are veiled by the
vision of the bodily eyes, which derive all their impressions from
the material world, then they do not appear.

31. It is however to be observed, that a man after death is not
a natural, but a spiritual man; nevertheless he still appears in
all respects like himself; and so much so, that he knows not but,
that he is still in the natural world: for he has a similar body,
countenance, speech, and senses; for he has a similar affection and
thought, or will and understanding. He is indeed actually not
similar, because he is a spiritual, and consequently an interior
man; but the difference does not appear to him, because he cannot
compare his spiritual state with his former natural state, having
put off the latter, and being in the former; therefore I have often
heard such persons say, that they know not but that they are in the
former world, with this difference, however, that they no longer
see those whom they had left in that world; but that they see those
who had departed out of it, or were deceased. The reason why they
now see the latter and not the former, is, because they are no
longer natural men, but spiritual or substantial; and a spiritual
or substantial man sees a spiritual or substantial man, as a
natural or material man sees a natural or material man, but not
vice versa, on account of the difference between what is
substantial and what is material, which is like the difference
between what is prior and what is posterior; and what is prior,
being in itself purer, cannot appear to what is posterior, which in
itself is grosser; nor can what is posterior, being grosser, appear
to what is prior, which in itself is purer; consequently an angel
cannot appear to a man of this world, nor a man of this world to an
angel. The reason why a man after death is a spiritual or
substantial man, is, because this spiritual or substantial man lay
inwardly concealed in the natural or material man; which natural or
material man was to it as a covering, or as a skin about to be cast
off; and when the covering or skin is cast off, the spiritual or
substantial man comes forth, a purer, interior, and more perfect
man. That the spiritual man is still a perfect man, notwithstanding
his being invisible to the natural man, is evident from the Lord's
being seen by the apostles after his resurrection, when he
appeared, and presently he did not appear; and yet he was a man
like to himself both when seen and when not seen: it is also said,
that when they saw him, their eyes were opened.

32. II. IN THIS CASE A MALE IS A MALE, AND A FEMALE A FEMALE.
Since a man (homo) lives a man after death, and man is male
and female, and there is such a distinction between the male
principle and the female principle, that the one cannot be changed
into the other, it follows, that after death the male lives a male,
and the female a female, each being a spiritual man. It is said
that the male principle cannot be changed into the female
principle, nor the female into the male, and that therefore after
death the male is a male, and the female a female; but as it is not
known in what the masculine principle essentially consists, and in
what the feminine, it may be expedient briefly to explain it. The
essential distinction between the two is this: in the masculine
principle, love is inmost, and its covering is wisdom; or, what is
the same, the masculine principle is love covered (or veiled) by
wisdom; whereas in the feminine principle, the wisdom of the male
is inmost, and its covering is love thence derived; but this latter
love is feminine, and is given by the Lord to the wife through the
wisdom of the husband; whereas the former love is masculine, which
is the love of growing wise, and is given by the Lord to the
husband according to the reception of wisdom. It is from this
circumstance, that the male is the wisdom of love, and the female
is the love of that wisdom; therefore from creation there is
implanted in each a love of conjunction so as to become a one; but
on this subject more will be said in the following pages. That the
female principle is derived from the male, or that the woman was
taken out of the man, is evident from these words in Genesis:
Jehovah God took out one of the man's ribs, and closed up the
flesh in the place thereof; and he builded the rib, which he had
taken out of the man, into a woman; and he brought her to the man;
and the man said, This is bone of my bones, and flesh of my flesh;
hence she shall be called Eve, because she was taken out of
man, chap. ii. 21-23: the signification of a rib and of flesh
will be shewn elsewhere.

33. From this primitive formation it follows, that by birth the
character of the male is intellectual, and that the female
character partakes more of the will principle; or, what amounts to
the same, that the male is born into the affection of knowing,
understanding, and growing wise, and the female into the love of
conjoining herself with that affection in the male. And as the
interiors form the exteriors to their own likeness, and the
masculine form is the form of intellect, and the feminine is the
form of the love of that intellect, therefore the male and the
female differ as to the features of the face, the tone of the
voice, and the form of the body; the male having harder features, a
harsher tone of voice, a stronger body, and also a bearded chin,
and in general a form less beautiful than that of the female; they
differ also in their gestures and manners; in a word, they are not
exactly similar in a single respect; but still, in every particular
of each, there is a tendency to conjunction; yea, the male
principle in the male, is male in every part of his body, even the
most minute, and also in every idea of his thought, and every spark
of his affection; the same is true of the female principle in the
female; and since of consequence the one cannot be changed into the
other, it follows, that after death a male is a male, and a female
a female.

34. III. EVERY ONE'S PECULIAR LOVE REMAINS WITH HIM AFTER DEATH.
Man knows that there is such a thing as love; but he does not know
what love is. He knows that there is such a thing from common
discourse; as when it is said, that such a one loves me, that a
king loves his subjects, and subjects love their king; that a
husband loves his wife, and a mother her children, and vice
versa; also when it is said, that any one loves his country,
his fellow citizens, and his neighbour; in like manner of things
abstracted from persons; as when it is said that a man loves this
or that. But although the term love is thus universally applied in
conversation, still there is scarcely any one that knows what love
is: even while meditating on the subject, as he is not then able to
form any distinct idea concerning it, and thus not to fix it as
present in the light of the understanding, because of its having
relation not to light but to heat, he either denies its reality, or
he calls it merely an influent effect arising from the sight, the
hearing, and the conversation, and thus accounts for the motions to
which it gives birth; not being at all aware, that love is his very
life, not only the common life of his whole body and of all his
thoughts, but also the life of all their particulars. A wise man
may perceive this from the consideration, that if the affection of
love be removed, he is incapable both of thinking and acting; for
in proportion as that affection grows cold, do not thought, speech,
and action grow cold also? and in proportion as that affection
grows warm, do not they also grow warm in the same degree? Love
therefore is the heat of the life of man (hominis), or his
vital heat. The heat of the blood, and also its redness, are from
this source alone. The fire of the angelic sun, which is pure love,
produces this effect.

35. That every one has his own peculiar love, or a love distinct
from that of another; that is, that no two men have exactly the
same love, may appear from the infinite variety of human
countenances, the countenance being a type of the love; for it is
well known that the countenance is changed and varied according to
the affection of love; a man's desires also, which are of love, and
likewise his joys and sorrows, are manifested in the countenance.
From this consideration it is evident, that every man is his own
peculiar love; yea, that he is the form of his love. It is however
to be observed, that the interior man, which is the same with his
spirit which lives after death, is the form of his love, and not so
the exterior man which lives in this world, because the latter has
learnt from infancy to conceal the desires of his love; yea, to
make a pretence and show of desires which are different from his
own.

36. The reason why every one's peculiar love remains with him
after death, is, because, as was said just above, n. 34, love is a man's (hominis) life; and hence it
is the man himself. A man also is his own peculiar thought, thus
his own peculiar intelligence and wisdom; but these make a one with
his love; for a man thinks from this love and according to it; yea,
if he be in freedom, he speaks and acts in like manner; from which
it may appear, that love is the esse or essence of a man's
life, and that thought is the existere or existence of his
life thence derived; therefore speech and action, which are said to
flow from the thought, do not flow from the thought, but from the
love through the thought. From much experience I have learned that
a man after death is not his own peculiar thought, but that he is
his own peculiar affection and derivative thought; or that he is
his own peculiar love and derivative intelligence; also that a man
after death puts off everything which does not agree with his love;
yea, that he successively puts on the countenance, the tone of
voice, the speech, the gestures, and the manners of the love proper
to his life: hence it is, that the whole heaven is arranged in
order according to all the varieties of the affections of the love
of good, and the whole hell according to all the affections of the
love of evil.

37. IV. THE LOVE OF THE SEX ESPECIALLY REMAINS; AND WITH THOSE
WHO GO TO HEAVEN, WHICH IS THE CASE WITH ALL WHO BECOME SPIRITUAL
HERE ON EARTH, CONJUGIAL LOVE REMAINS. The reason why the love of
the sex remains with man (homo) after death, is, because
after death a male is a male and a female a female; and the male
principle in the male is male (or masculine) in the whole and in
every part thereof; and so is the female principle in the female;
and there is a tendency to conjunction in all their parts, even the
most singular; and as this conjunctive tendency was implanted from
creation, and thence perpetually influences, it follows, that the
one desires and seeks conjunction with the other. Love, considered
itself, is a desire and consequent tendency to conjunction; and
conjugial love to conjunction into a one; for the male-man and the
female-man were so created, that from two they may become as it
were one man, or one flesh; and when they become a one, then, taken
together they are a man (homo) in his fulness; but without
such conjunction, they are two, and each is a divided or half-man.
Now as the above conjunctive tendency lies concealed in the inmost
of every part of the male, and of every part of the female, and the
same is true of the faculty and desire to be conjoined together
into a one, it follows, that the mutual and reciprocal love of the
sex remains with men (homines) after death.

38. We speak distinctively of the love of the sex and of
conjugial love, because the one differs from the other. The love of
the sex exists with the natural man; conjugial love with the
spiritual man. The natural man loves and desires only external
conjunctions, and the bodily pleasures thence derived; whereas the
spiritual man loves and desires internal conjunctions and the
spiritual satisfactions thence derived; and these satisfactions he
perceives are granted with one wife, with whom he can perpetually
be more and more joined together into a one: and the more he enters
into such conjunction the more he perceives his satisfactions
ascending in a similar degree, and enduring to eternity; but
respecting anything like this the natural man has no idea. This
then is the reason why it is said, that after death conjugial love
remains with those who go to heaven, which is the case with all
those who become spiritual here on earth.

39. V. THESE THINGS FULLY CONFIRMED BY OCULAR DEMONSTRATION.
That a man (homo) lives as a man after death, and that in
this case a male is a male, and a female a female; and that every
one's peculiar love remains with him after death, especially the
love of the sex and conjugial love, are positions which I have
wished hitherto to confirm by such arguments as respect the
understanding, and are called rational; but since man (homo)
from his infancy, in consequence of what has been taught him by his
parents and masters, and afterwards by the learned and the clergy,
has been induced to believe, that he shall not live a man after
death until the day of the last judgement, which has now been
expected for six thousand years; and several have regarded this
article of faith as one which ought to be believed, but not
intellectually conceived, it was therefore necessary that the above
positions should be confirmed also by ocular proofs; otherwise a
man who believes only the evidence of his senses, in consequence of
the faith previously implanted, would object thus: "If men lived
men after death, I should certainly see and hear them: who has ever
descended from heaven, or ascended from hell, and given such
information?" In reply to such objections it is to be observed,
that it never was possible, nor can it ever be, that any angel of
heaven should descend, or any spirit of hell ascend, and speak with
any man, except with those who have the interiors of the mind or
spirit opened by the Lord; and this opening of the interiors cannot
be fully effected except with those who have been prepared by the
Lord to receive the things which are of spiritual wisdom: on which
accounts it has pleased the Lord thus to prepare me, that the state
of heaven and hell, and of the life of men after death, might not
remain unknown, and be laid asleep in ignorance, and at length
buried in denial. Nevertheless, ocular proofs on the subjects above
mentioned, by reason of their copiousness, cannot here be adduced;
but they have been already adduced in the treatise on HEAVEN and
HELL, and in the CONTINUATION RESPECTING THE SPIRITUAL WORLD, and
afterwards in the APOCALYPSE REVEALED; but especially, in regard to
the present subject of marriages, in the MEMORABLE RELATIONS which
are annexed to the several paragraphs or chapters of this work.

40. VI. CONSEQUENTLY THERE ARE MARRIAGES IN HEAVEN. This
position having been confirmed by reason, and at the same time by
experience, needs no further demonstration.

41. VII. SPIRITUAL NUPTIALS ARE TO BE UNDERSTOOD BY THE LORD'S
WORDS, "AFTER THE RESURRECTION THEY ARE NOT GIVEN IN MARRIAGE." In
the Evangelists are these words, Certain of the Sadducees, who
say that there is no resurrection, asked Jesus, saying, Master,
Moses wrote, If a man die, having no children, his brother shall
take his wife, and raise up seed unto his brother. Now there were
with us seven brethren and the first, when he had married a wife,
deceased, and having no issue, left his wife unto his brother;
likewise the second also, and the third unto the seventh; last of
all the woman died also; therefore in the resurrection whose wife
shall she be of the seven? But Jesus answering, said unto them, The
sons of this generation marry, and are given in marriage; but those
who shall be accounted worthy to attain to another generation, and
the resurrection from the dead, shall neither marry nor be given in
marriage, neither can they die any more; for they are like unto the
angels, and are the sons of God, being sons of the resurrection.
But that the dead rise again, even Moses shewed at the bush, when
he called the Lord the God of Abraham, and the God of Isaac, and
the God of Jacob; for he is not the God of the dead, but of the
living; for all live unto him, Luke xx. 27-38, Matt. xxii.
22-32; Mark xii. 18-27. By these words the Lord taught two things;
first, that a man (homo) rises again after death; and
secondly, that in heaven they are not given in marriage. That a man
rises again after death, he taught by these words, God is not
the God of the dead, but of the living, and when he said that
Abraham, Isaac, and Jacob, are alive: he taught the same also in
the parable concerning the rich man in hell, and Lazarus in heaven,
Luke xvi. 22-31. Secondly, that in heaven they are not given in
marriage, he taught by these words, "Those who shall be
accounted worthy to attain to another generation, neither marry nor
are given in marriage." That none other than spiritual nuptials
are here meant, is very evident from the words which immediately
follow—"neither can they die any more; because they are
like unto the angels, and are the sons of God, being sons of the
resurrection." Spiritual nuptials mean conjunction with the
Lord, which is effected on earth; and when it is effected on earth,
it is also effected in the heavens; therefore in the heavens there
is no repetition of nuptials, nor are they again given in marriage:
this is also meant by these words, "The sons of this generation
marry and are given in marriage; but those who are accounted worthy
to attain to another generation, neither marry nor are given in
marriage". The latter are also called by the Lord "sons of
nuptials" Matt, ix. 15; Mark ii. 19; and in this place,
angels, sons of God, and sons of the resurrection. That to
celebrate nuptials, signifies to be joined with the Lord, and that
to enter into nuptials is to be received into heaven by the Lord,
is manifest from the following passages: The kingdom of heaven
is like unto a man, a king, who made a marriage (nuptials) his son,
and sent out servants and invited to the marriage. Matt. xxii.
2-14. The kingdom of heaven is like unto ten virgins, who went
forth to meet the bridegroom: of whom five being prepared entered
into the marriage (nuptials), Matt. xxv. 1, and the following
verses. That the Lord here meant himself, is evident from verse 13,
where it is said, Watch ye; because ye know not the day and hour
in which the Son of Man will come: also from the Revelation,
The time of the marriage of the Lamb is come, and his wife hath
made herself ready; blessed are those who are called to the
marriage supper of the Lamb, xix. 7, 9. That there is a
spiritual meaning in everything which the Lord spake, has been
fully shewn in the DOCTRINE OF THE NEW JERUSALEM CONCERNING THE
SACRED SCRIPTURE, published at Amsterdam in the year 1763.

42. To the above I shall add two MEMORABLE RELATIONS RESPECTING
THE SPIRITUAL WORLD. The first is as follows: One morning I was
looking upwards into heaven and saw over me three expanses one
above another; I saw that the first expanse, which was nearest,
opened, and presently the second which was above it, and lastly the
third which was highest; and by virtue of illustration thence, I
perceived, that above the first expanse were the angels who compose
the first or lowest heaven; above the second expanse were the
angels who compose the second or middle heaven; and above the third
expanse were the angels who compose the third or highest heaven. I
wondered at first what all this meant: and presently I heard from
heaven a voice as of a trumpet, saying, "We have perceived, and now
see, that you are meditating on CONJUGIAL LOVE; and we are aware
that no one on earth as yet knows what true conjugial love is in
its origin and in its essence; and yet it is of importance that it
should be known: therefore it has pleased the Lord to open the
heavens to you in order that illustrating light and consequent
perception may flow into the interiors of your mind. With us in the
heavens, especially in the third heaven, our heavenly delights are
principally derived from conjugial love; therefore, in consequence
of leave granted us, we will send down to you a conjugial pair for
your inspection and observation;" and lo! instantly there appeared
a chariot descending from the highest or third heaven, in which I
saw one angel; but as it approached I saw therein two. The chariot
at a distance glittered before my eyes like a diamond, and to it
were harnessed young horses white as snow; and those who sat in the
chariot held in their hands two turtle-doves, and called to me,
saying, "Do you wish us to come nearer to you? but in this case
take heed, lest the radiance, which is from the heaven whence we
have descended, and is of a flaming quality, penetrate too
interiorly; by its influence the superior ideas of your
understanding, which are in themselves heavenly, may indeed be
illustrated; but these ideas are ineffable in the world in which
you dwell: therefore what you are about to hear, receive
rationally, that you may explain it so that it may be understood."
I replied, "I will observe your caution; come nearer:" so they came
nearer; and lo! it was a husband and his wife; who said, "We are a
conjugial pair: we have lived happy in heaven from the earliest
period, which you call the golden age, and have continued during
that time in the same bloom of youth in which you now see us." I
viewed each of them attentively, because I perceived they
represented conjugial love in its life and in its decoration; in
its life in their faces, and in its decoration in their raiment;
for all the angels are affections of love in a human form. The
ruling affection itself shines forth from their faces; and from the
affection, and according to it, the kind and quality of their
raiment is derived and determined: therefore it is said in heaven,
that every one is clothed by his own affection. The husband
appeared of a middle age, between manhood and youth: from his eyes
darted forth sparkling light derived from the wisdom of love; by
virtue of which light his face was radiant from its inmost ground;
and in consequence of such radiance the surface of his skin had a
kind of refulgence, whereby his whole face was one resplendent
comeliness. He was dressed in an upper robe which reached down to
his feet and underneath it was a vesture of hyacinthine blue,
girded about with a golden band, upon which were three precious
stones, two sapphires on the sides, and a carbuncle in the middle;
his stockings were of bright shining linen, with threads of silver
interwoven, and his shoes were of velvet: such was the
representative form of conjugial love with the husband. With the
wife it was this; I saw her face, and I did not see it; I saw it as
essential beauty, and I did not see it because this beauty was
inexpressible; for in her face there was a splendor of flaming
light, such as the angels in the third heaven enjoy, and this light
made my sight dim; so that I was lost in astonishment: she
observing this addressed me, saying, "What do you see?" I replied,
"I see nothing but conjugial love and the form thereof; but I see,
and I do not see." Hereupon she turned herself sideways from her
husband; and then I was enabled to view her more attentively. Her
eyes were bright and sparkling from the light of her own heaven,
which light, as was said, is of a flaming quality, which it derives
from the love of wisdom; for in that heaven wives love their
husbands from their wisdom, and in it, and husbands love their
wives from that love of wisdom and in it, as directed towards
themselves; and thus they are united. This was the origin of her
beauty; which was such that it would be impossible for any painter
to imitate and exhibit it in its form, for he has no colors bright
and vivid enough to express its lustre; nor is it in the power of
his art to depict such beauty: her hair was arranged in becoming
order so as to correspond with her beauty; and in it were inserted
diadems of flowers; she had a necklace of carbuncles, from which
hung a rosary of chrysolites; and she wore pearl bracelets: her
upper robe was scarlet, and underneath it she had a purple
stomacher, fastened in front with clasps of rubies; but what
surprised me was, that the colors varied according to her aspect in
regard to her husband, being sometimes more glittering, sometimes
less; if she were looking towards him, more, if sideways, less.
When I had made these observations, they again talked with me; and
when the husband was speaking, he spoke at the same time as from
his wife; and when the wife was speaking, she spoke at the same
time as from her husband; such was the union of their minds from
whence speech flows; and on this occasion I also heard the tone of
voice of conjugial love; inwardly it was simultaneous, and it
proceeded from the delights of a state of peace and innocence. At
length they said, "We are recalled; we must depart;" and instantly
they again appeared to be conveyed in a chariot as before. They
went by a paved way through flowering shrubberies, from the beds of
which arose olive and orange-trees laden with fruit: and when they
approached their own heaven, they were met by several virgins, who
welcomed and introduced them.

43. After this I saw an angel from that heaven holding in his
hand a roll of parchment, which he unfolded, saying, "I see that
you are meditating on conjugial love; in this parchment are
contained arcana of wisdom respecting that love, which have never
yet been disclosed in the world. They are now to be disclosed,
because it is of importance that they should be: those arcana
abound more in our heaven than in the rest, because we are in the
marriage of love and wisdom; but I prophesy that none will
appropriate to themselves that love, but those who are received by
the Lord into the New Church, which is the New Jerusalem." Having
said this, the angel let down the unfolded parchment, which a
certain angelic spirit received from him, and laid on a table in a
certain closet, which he instantly locked, and holding out the key
to me, said, "Write."

44. THE SECOND MEMORABLE RELATION. I once saw three spirits
recently deceased, who were wandering about in the world of
spirits, examining whatever came in their way, and inquiring
concerning it. They were all amazement to find that men lived
altogether as before, and that the objects they saw were similar to
those they had seen before: for they knew that they were departed
out of the former or natural world, and that in that world they
believed that they should not live as men until after the day of
the last judgement, when they should be again clothed with the
flesh and bones that had been laid in the tomb; therefore, in order
to remove all doubt of their being really and truly men, they by
turns viewed and touched themselves and others, and felt the
surrounding objects and by a thousand proofs convinced themselves
that they now were men as in the former world; besides which they
saw each other in a brighter light, and the surrounding objects in
superior splendor, and thus their vision was more perfect. At that
instant two angelic spirits happening to meet them, accosted them,
saying, "Whence are you?" They replied, "We have departed out of a
world, and again we live in a world; thus we have removed from one
world to another; and this surprises us." Hereupon the three
novitiate spirits questioned the two angelic spirits concerning
heaven; and as two of the three novitiates were youths, and there
darted from their eyes as it were a sparkling fire of lust for the
sex, the angelic spirit said, "Possibly you have seen some
females;" and they replied in the affirmative; and as they made
inquiry respecting heaven, the angelic spirits gave them the
following information: "In heaven there is every variety of
magnificent and splendid objects, and such things as the eye had
never seen; there are also virgins and young men; virgins of such
beauty that they may be called personifications of beauty, and
young men of such morality that they may be called personifications
of morality; moreover the beauty of the virgins and the morality of
the young men correspond to each other, as forms mutually suited to
each other." Hereupon the two novitiates asked, "Are there in
heaven human forms altogether similar to those in the natural
world?" And it was replied, "They are altogether similar; nothing
is wanting in the male, and nothing in the female; in a word, the
male is a male, and the female a female, in all the perfection of
form in which they were created: retire, if you please, and examine
if you are deficient in anything, and whether you are not a
complete man as before." Again, the novitiates said, "We have been
told in the world we have left, that in heaven they are not given
in marriage, because they are angels:—is there then the love
of the sex there?" And the angelic spirits replied, "In heaven
your love of the sex does not exist; but we have the angelic
love of the sex, which is chaste, and devoid all libidinous
allurement." Hereupon the novitiates observed, "If there be a love
of the sex devoid of all allurement, what in such cases is the love
of the sex?" And while they were thinking about this love they
sighed, and said, "Oh, how dry and insipid is the joy of heaven!
What young man, if this be the case, can possibly wish for heaven?
Is not such love barren and devoid of life?" To this the angelic
spirits replied, with a smile, "The angelic love of the sex, such
as exists in heaven, is nevertheless full of the inmost delights:
it is the most agreeable expansion of all the principles of the
mind, and thence of all the parts of the breast, existing inwardly
in the breast, and sporting therein as the heart sports with the
lungs, giving birth thereby to respiration, tone of voice, and
speech; so that the intercourse between the sexes, or between
youths and virgins, is an intercourse of essential celestial
sweets, which are pure. All novitiates, on ascending into heaven,
are examined as to the quality of their chastity, being let into
the company of virgins, the beauties of heaven, who from their tone
of voice, their speech, their face, their eyes, their gesture, and
their exhaling sphere, perceive what is their quality in regard to
the love of the sex; and if their love be unchaste, they instantly
quit them, and tell their fellow angels that they have seen satyrs
or priapuses. The new comers also undergo a change, and in the eyes
of the angels appear rough and hairy, and with feet like calves' or
leopards', and presently they are cast down again, lest by their
lust they should defile the heavenly atmosphere." On receiving this
information, the two novitiates again said, "According to this,
there is no love of the sex in heaven; for what is a chaste love of
the sex, but a love deprived of the essence of its life? And must
not all the intercourse of youths and virgins, in such case,
consist of dry insipid joys? We are not stocks and stones, but
perceptions and affections of life." To this the angelic spirits
indignantly replied, "You are altogether ignorant what a chaste
love of the sex is; because as yet you are not chaste. This love is
the very essential delight of the mind, and thence of the heart;
and not at the same time of the flesh beneath the heart. Angelic
chastity, which is common to each sex, prevents the passage of that
love beyond the enclosure of the heart; but within that and above
it, the morality of a youth is delighted with the beauty of a
virgin in the delights of the chaste love of the sex: which
delights are of too interior a nature, and too abundantly pleasant,
to admit of any description in words. The angels have this love of
the sex, because they have conjugial love only; which love cannot
exist together with the unchaste love of the sex. Love truly
conjugial is chaste, and has nothing in common with unchaste love,
being confined to one of the sex, and separate from all others; for
it is a love of the spirit and thence of the body, and not a love
of the body and thence of the spirit; that is, it is not a love
infesting the spirit." On hearing this, the two young novitiates
rejoiced, and said, "There still exists in heaven a love of the
sex; what else is conjugial love?" But the angelic spirits replied,
"Think more profoundly, weigh the matter well in your minds, and
you will perceive, that your love of the sex is a love
extra-conjugial, and quite different from conjugial love; the
latter being as distinct from the former, as wheat is from chaff,
or rather as the human principle is from the bestial. If you should
ask the females in heaven, 'What is love extra-conjugial?' I take
upon me to say, their reply will be, 'What do you mean? What do you
say? How can you utter a question which so wounds our ears? How can
a love that is not created be implanted in any one?' If you should
then ask them, 'What is love truly conjugial?' I know they will
reply, 'It is not the love of the sex, but the love of one of the
sex; and it has no other ground of existence than this, that when a
youth sees a virgin provided by the Lord, and a virgin sees a
youth, they are each made sensible of a conjugial principle
kindling in their hearts, and perceive that each is the other's, he
hers, and she his; for love meets love and causes them to know each
other, and instantly conjoins their souls, and afterwards their
minds, and thence enters their bosoms, and after the nuptials
penetrates further, and thus becomes love in its fulness, which
grows every day into conjunction, till they are no longer two, but
as it were one.' I know also that they will be ready to affirm in
the most solemn manner, that they are not acquainted with any other
love of the sex; for they say, 'How can there be a love of the sex,
unless it be tending mutually to meet, and reciprocal, so as to
seek an eternal union, which consists in two becoming one flesh?'"
To this the angelic spirits added, "In heaven they are in total
ignorance what whoredom is; nor do they know that it exists, or
that its existence is even possible. The angels feel a chill all
over the body at the idea of unchaste or extra-conjugial love; and
on the other hand, they feel a genial warmth throughout the body
arising from chaste or conjugial love. With the males, all the
nerves lose their proper tension at the sight of a harlot, and
recover it again at the sight of a wife." The three novitiates, on
hearing this, asked, "Does a similar love exist between married
partners in the heavens as in the earths?" The two angelic spirits
replied, that it was altogether similar; and as they perceived in
the novitiates an inclination to know, whether in heaven there were
similar ultimate delights, they said, that they were exactly
similar, but much more blessed, because angelic perception and
sensation is much more exquisite than human: "and what," added
they, "is the life of that love unless derived from a flow of
vigor? When this vigor fails, must not the love itself also fail
and grow cold? Is not this vigor the very measure, degree, and
basis of that love? Is it not its beginning, its support, and its
fulfilment? It is a universal law, that things primary exist,
subsist, and persist from things ultimate: this is true also of
that love; therefore unless there were ultimate delights, there
would be no delights of conjugial love." The novitiates then asked,
whether from the ultimate delights of that love in heaven any
offspring were produced; and if not, to what use did those delights
serve? The angelic spirit answered, that natural offspring were not
produced, but spiritual offspring: and the novitiates said, "What
are spiritual offspring?" They replied, "Two conjugial partners by
ultimate delights are more and more united in the marriage of good
and truth, which is the marriage of love and wisdom; and love and
wisdom are the offspring produced therefrom: in heaven the husband
is wisdom, and the wife is the love thereof, and both are
spiritual; therefore, no other than spiritual offspring can be
there conceived and born: hence it is that the angels, after such
delights, do not experience sadness, as some do on earth, but are
cheerful; and this in consequence of a continual influx of fresh
powers succeeding the former, which serve for their renovation, and
at the same time illustration: for all who come into heaven, return
into their vernal youth, and into the vigor of that age, and thus
continue to eternity." The three novitiates, on hearing this, said,
"Is it not written in the Word, that in heaven they are not given
in marriage, because they are angels?" To which the angelic spirits
replied, "Look up into heaven and you will receive an answer:" and
they asked, "Why are we to look up into heaven?" They said,
"Because thence we receive all interpretations of the Word. The
Word is altogether spiritual and the angels being spiritual, will
teach the spiritual understanding of it." They did not wait long
before heaven was opened over their heads, and two angels appeared
in view, and said, "There are nuptials in the heavens, as on earth;
but only with those in the heavens who are in the marriage of good
and truth; nor are any other angels: therefore it is spiritual
nuptials, which relate to the marriage of good and truth, that are
there understood. These (viz. spiritual nuptials) take place on
earth, but not after departure thence, thus not in the heavens; as
it is said of the live foolish virgins, who were also invited to
the nuptials, that they could not enter, because they were not in
the marriage of good and truth; for they had no oil, but only
lamps. Oil signifies good, and lamps truth; and to be given in
marriage denotes to enter heaven, where the marriage of good and
truth takes place." The three novitiates were made glad by this
intelligence; and being filled with a desire of heaven, and with
the hope of heavenly nuptials, they said, "We will apply ourselves
with all diligence to the practice of morality and a becoming
conduct of life, that we may enjoy our wishes."

ON THE STATE OF MARRIED PARTNERS AFTER DEATH.

45. That there are marriages in the heavens, has been shewn just
above; it remains now to be considered, whether the
marriage-covenant ratified in the world will remain and be in force
after death, or not. As this is a question not of judgement but of
experience, and as experience herein has been granted me by
consociation with angels and spirits, I will here adduce it; but
yet so that reason may assent thereto. To have this question
determined, is also an object of the wishes and desires of all
married persons; for husbands who have loved their wives, in case
they die, are desirous to know whether it be well with them, and
whether they shall ever meet again; and the same is true of wives
in regard to their husbands. Many married pairs also wish to know
beforehand whether they are to be separated after death, or to live
together: those who have disagreed in their tempers, wish to know
whether they are to be separated; and those who have agreed,
whether they are to live together. Information on this subject then
being much wished for, we will now proceed to give it in the
following order: I. The love of the sex remains with every man
(homo) after death, according to its interior quality; that is,
such as it had been in his interior will and thought in the
world. II. The same is true of conjugial love. III.
Married partners most commonly meet after death, know each
other, again associate and for a time live together: this is the
case in the first state, thus while they are in externals as in the
world. IV. But successively, as they put off their
externals, and enter into their internals, they perceive what had
been the quality of their love and inclination for each other, and
consequently whether they can live together or not. V. If
they can live together, they remain married partners; but if they
cannot they separate; sometimes the husband from the wife,
sometimes the wife from the husband, and sometimes each from the
other. VI. In this case there is given to the man a suitable
wife, and to the woman a suitable husband. VII. Married
partners enjoy similar communications with each other as in the
world, but more delightful and blessed, yet without prolification;
in the place of which they experience spiritual prolification,
which is that of love and wisdom. VIII. This is the case
with those who go to heaven; but it is otherwise with those who go
to hell. We now proceed to an explanation of these
propositions, by which they may be illustrated and confirmed.

46. I. THE LOVE OF THE SEX REMAINS WITH EVERY MAN AFTER DEATH,
ACCORDING TO ITS INTERIOR QUALITY; THAT IS, SUCH AS IT HAD BEEN IN
HIS INTERIOR WILL AND THEREBY IN THE WOMAN. Every love follows a
man after death, because it is the esse of his life; and the
ruling love, which is the head of the rest, remains with him to
eternity, and together with it the subordinate loves. The reason
why they remain, is, because love properly appertains to the spirit
of man, and to the body by derivation from the spirit; and a man
after death becomes a spirit and thereby carries his love along
with him; as love is the esse of a man's life, it is
evident, that such as a man's life has been in the world, such is
his lot after death. The love of the sex is the most universal of
all loves, being implanted from creation in the very soul of man,
from which the essence of the whole man is derived, and this for
the sake of the propagation of the human race. The reason why this
love chiefly remains is, because after death a male is a male, and
a female a female, and because there is nothing in the soul, the
mind, and the body, which is not male (or masculine) in the male,
and female (or feminine) in the female; and these two (the male and
female) are so created, that they have a continual tendency to
conjunction, yea, to such a conjunction as to become a one. This
tendency is the love of the sex, which precedes conjugial love.
Now, since a conjunctive inclination is inscribed on every part and
principle of the male and of the female, it follows, that this
inclination cannot be destroyed and die with the body.

47. The reason why the love of the sex remains such as it was
interiorly in the world, is, because every man has an internal and
an external, which are also called the internal and external man;
and hence there is an internal and an external will and thought. A
man when he dies, quits his external, and retains his internal; for
externals properly belong to his body, and internals to his spirit.
Now since every man is his own love, and love resides in the
spirit, it follows, that the love of the sex remains with him after
death, such as it was interiorly with him; as for example, if the
love interiorly had been conjugial and chaste, it remains such
after death; but if it had been interiorly adulterous
(anti-conjugial), it remains such also after death. It is however
to be observed that the love of the sex is not the same with one
person as with another; its differences are infinite: nevertheless,
such as it is in any one's spirit, such it remains.

48. II. CONJUGIAL LOVE IN LIKE MANNER REMAINS SUCH AS IT HAD
BEEN INTERIORLY; THAT IS, SUCH AS IT HAD BEEN IN THE MAN'S INTERIOR
WILL AND THOUGHT IN THE WORLD. As the love of the sex is one thing,
and conjugial love another, therefore mention is made of each; and
it is said, that the latter also remains after death such as it has
been internally with a man, during his abode in the world: but as
few know the distinction between the love of the sex and conjugial
love, therefore, before we proceed further in the subject of this
treatise, it may be expedient briefly to point it out. The love of
the sex is directed to several, and contracted with several of the
sex; but conjugial love is directed to only one, and contracted
with one of the sex; moreover, love directed to and contracted with
several is a natural love; for it is common to man with beasts and
birds, which are natural: but conjugial love is a spiritual love,
and peculiar and proper to men; because men were created, and are
therefore born to become spiritual; therefore, so far as a man
becomes spiritual, so far he puts off the love of the sex, and puts
on conjugial love. In the beginning of marriage the love of the sex
appears as if conjoined with conjugial love; but in the progress of
marriage they are separated; and in this case, with such as are
spiritual, the love of the sex is removed, and conjugial love is
imparted; but with such as are natural, the contrary happens. From
these observations it is evident, that the love of the sex, being
directed to and contracted with several and being in itself
natural, yea, animal, is impure and unchaste, and being vague and
indeterminate in its object, is adulterous; but the case is
altogether different with conjugial love. That conjugial love is
spiritual, and truly human, will manifestly appear from what
follows.

[Transcriber's Note: The out-of-order section numbers which
follow are in the original text, as are the asterisks which do not
seem to indicate footnotes. There are several cases of this in the
text, apparently indicating insertions by the author.]

47.* III. MARRIED PARTNERS MOST COMMONLY MEET AFTER DEATH, KNOW
EACH OTHER, AGAIN ASSOCIATE, AND FOR A TIME LIVE TOGETHER: THIS IS
THE CASE IN THE FIRST STATE, THUS WHILE THEY ARE IN EXTERNALS AS IN
THE WORLD. There are two states in which a man (homo) enters
after death, an external and an internal state. He comes first into
his external state, and afterwards into his internal; and during
the external state, married partners meet each other, (supposing
they are both deceased,) know each other, and if they have lived
together in the world, associate again, and for some time live
together; and while they are in this state they do not know the
inclination of each to the other, this being concealed in the
internals of each; but afterwards, when they come into their
internal state, the inclination manifests itself; and if it be in
mutual agreement and sympathy, they continue to live together a
conjugial life; but if it be in disagreement and antipathy, their
marriage is dissolved. In case a man had had several wives, he
successively joins himself with them, while he is in his external
state; but when he enters into his internal state, in which lie
perceives the inclinations of his love, and of what quality they
are, he then either adopts one or leaves them all; for in the
spiritual world, as well as in the natural, it is not allowable for
any Christian to have more than one wife, as it infests and
profanes religion. The case is the same with a woman that had had
several husbands: nevertheless the women in this case do not join
themselves to their husbands; they only present themselves, and the
husbands join them to themselves. It is to be observed that
husbands rarely know their wives, but that wives well know their
husbands, women having an interior perception of love, and men only
an exterior.

48.* IV. BUT SUCCESSIVELY, AS THEY PUT OFF THEIR EXTERNALS AND
ENTER INTO THEIR INTERNALS, THEY PERCEIVE WHAT HAD BEEN THE QUALITY
OF THEIR LOVE AND INCLINATION FOR EACH OTHER, AND CONSEQUENTLY
WHETHER THEY CAN LIVE TOGETHER OR NOT. There is no occasion to
explain this further, as it follows from what is shewn in the
previous section; suffice it here to shew how a man (homo)
after death puts off his externals and puts on his internals. Every
one after death is first introduced into the world which is called
the world of spirits, and which is intermediate between heaven and
hell; and in that world he is prepared, for heaven if he is good,
and for hell if he is evil. The end or design of this preparation
is, that the internal and external may agree together and make a
one, and not disagree and make two: in the natural world they
frequently make two, and only make a one with those who are sincere
in heart. That they make two is evident from the deceitful and the
cunning; especially from hypocrites, flatterers, dissemblers, and
liars: but in the spiritual world it is not allowable thus to have
a divided mind; for whoever has been internally wicked must also be
externally wicked; in like manner, whoever has been good, must be
good in each principle: for every man after death becomes of such a
quality as he had been interiorly, and not such as he had been
exteriorly. For this end, after his decease, he is let alternately
into his external and his internal; and every one, while he is in
his external, is wise, that is, he wishes to appear wise, even
though he be wicked; but a wicked person internally is insane. By
those changes he is enabled to see his follies, and to repent of
them: but if he had not repented in the world, he cannot
afterwards; for he loves his follies, and wishes to remain in them:
therefore he forces his external also to be equally insane: thus
his internal and his external become a one; and when this is
effected, he is prepared for hell. But it is otherwise with a good
spirit: such a one, as in the world he had looked unto God and had
repented, was more wise in his internal than in his external: in
his external also, through the allurements and vanities of the
world, he was sometimes led astray; therefore his external is
likewise reduced to agreement with his internal, which, as was
said, is wise; and when this is effected he is prepared for heaven.
From these considerations it may plainly appear, how the case is in
regard to putting off the external and putting on the internal
after death.

49. V. IF THEY CAN LIVE TOGETHER, THEY REMAIN MARRIED PARTNERS;
BUT IF THEY CANNOT, THEY SEPARATE; SOMETIMES THE HUSBAND FROM THE
WIFE, SOMETIMES THE WIFE FROM THE HUSBAND, AND SOMETIMES EACH FROM
THE OTHER. The reason why separations take place after death is,
because the conjunctions which are made on earth are seldom made
from any internal perception of love, but from an external
perception, which hides the internal. The external perception of
love originates in such things as regard the love of the world and
of the body. Wealth and large possessions are peculiarly the
objects of worldly love, while dignities and honors are those of
the love of the body: besides these objects, there are also various
enticing allurements, such as beauty and an external polish of
manners, and sometimes even an unchasteness of character. Moreover,
matrimonial engagements are frequently contracted within the
particular district, city, or village, in which the parties were
born, and where they live; in which case the choice is confined and
limited to families that are known, and to such as are in similar
circumstances in life: hence matrimonial connections made in the
world are for the most part external, and not at the same time
internal; when yet it is the internal conjunction, or the
conjunction of souls, which constitutes a real marriage; and this
conjunction is not perceivable until the man puts off the external
and puts on the internal; as is the case after death. This then is
the reason why separations take place, and afterwards new
conjunctions are formed with such as are of a similar nature and
disposition; unless these conjunctions have been provided on earth,
as happens with those who from an early age have loved, have
desired, and have asked of the Lord an honorable and lovely
connection with one of the sex, shunning and abominating the
impulses of a loose and wandering lust.

50. VI. IN THIS CASE THERE IS GIVEN TO THE MAN A SUITABLE WIFE,
AND TO THE WOMAN A SUITABLE HUSBAND. The reason of this is, because
no married partners can be received into heaven, so as to remain
there, but such as have been interiorly united, or as are capable
of being so united; for in heaven two married partners are not
called two, but one angel; this is understood by the Lord's words
"They are no longer two, but one flesh." The reason why no
other married partners are there received is, because in heaven no
others can live together in one house, and in one chamber and bed;
for all in the heavens are associated according to the affinities
and relationships of love, and have their habitations accordingly.
In the spiritual world there are not spaces, but the appearance of
spaces; and these appearances are according to the states of life
of the inhabitants, which are according to their states of love;
therefore in that world no one can dwell but in his own house,
which is provided for him and assigned to him according to the
quality of his love: if he dwells in any other, he is straitened
and pained in his breast and breathing; and it is impossible for
two to dwell together in the same house unless they are likenesses;
neither can married partners so dwell together, unless they are
mutual inclinations; if they are external inclinations, and not at
the same time internal, the very house or place itself separates,
and rejects and expels them. This is the reason why for those who
after preparation are introduced into heaven, there is provided a
marriage with a consort whose soul inclines to mutual union with
the soul of another, so that they no longer wish to be two lives,
but one. This is the reason why after separation there is given to
the man a suitable wife and to the woman in like manner a suitable
husband.

51. VII. MARRIED PAIRS ENJOY SIMILAR COMMUNICATIONS WITH EACH
OTHER AS IN THE WORLD, BUT MORE DELIGHTFUL AND BLESSED, YET WITHOUT
PROLIFICATION; IN THE PLACE OF WHICH THEY EXPERIENCE SPIRITUAL
PROLIFICATION, WHICH IS THAT OF LOVE AND WISDOM. The reason why
married pairs enjoy similar communications as in the world, is,
because after death a male is a male, and a female a female, and
there is implanted in each at creation an inclination to
conjunction; and this inclination with man is the inclination of
his spirit and thence of his body; therefore after death, when a
man becomes a spirit, the same mutual inclination remains, and this
cannot exist without similar communications; for after death a man
is a man as before; neither is there any thing wanting either in
the male or in the female: as to form they are like themselves, and
also as to affections and thoughts; and what must be the necessary
consequence, but that they must enjoy like communications? And as
conjugial love is chaste, pure, and holy, therefore their
communications are ample and complete; but on this subject see what
was said in the MEMORABLE RELATION, n. 44. The
reason why such communications are more delightful and blessed than
in the world, is, because conjugial love, as it is the love of the
spirit, becomes interior and purer, and thereby more perceivable;
and every delight increases according to perception, and to such a
degree that its blessedness is discernible in its delight.

52. The reason why marriages in the heavens are without
prolification, and that in place thereof there is experienced
spiritual prolification, which is that of love and wisdom, is,
because with the inhabitants of the spiritual world, the third
principle—the natural, is wanting; and it is this which
contains the spiritual principles; and these without that which
contains them have no consistence, like the productions of the
natural world: moreover spiritual principles, considered in
themselves, have relation to love and wisdom; therefore love and
wisdom are the births produced from marriages in the heavens. These
are called births, because conjugial love perfects an angel,
uniting him with his consort, in consequence whereof he becomes
more and more a man (homo) for, as was said above, two
married partners in heaven are not two but one angel; wherefore by
conjugial unition they fill themselves with the human principle,
which consists in desiring to grow wise, and in loving whatever
relates to wisdom.

53. VIII. THIS IS THE CASE WITH THOSE WHO GO TO HEAVEN; BUT IT
IS OTHERWISE WITH THOSE WHO GO TO HELL. That after death a suitable
wife is given to a husband, and a suitable husband to a wife, and
that they enjoy delightful and blessed communications, but without
prolification, except of a spiritual kind, is to be understood of
those who are received into heaven and become angels; because such
are spiritual, and marriages in themselves are spiritual and thence
holy: but with respect to those who go to hell, they are all
natural; and marriages merely natural are not marriages, but
conjunctions which originate in unchaste lust. The nature and
quality of such conjunctions will be shewn in the following pages,
when we come to treat of the chaste and the unchaste principles,
and further when we come to treat of adulterous love.

54. To what has been above related concerning the state of
married partners after death, it may be expedient to add the
following circumstances. I. That all those married partners who are
merely natural, are separated after death; because with them the
love of marriage grows cold, and the love of adultery grows warm:
nevertheless after separation, they sometimes associate as married
partners with others; but after a short time they withdraw from
each other: and this in many cases is done repeatedly; till at
length the man is made over to some harlot, and the woman to some
adulterer; which is effected in an infernal prison: concerning
which prison, see the APOCALYPSE REVEALED, n. 153, § x., where
promiscuous whoredom is forbidden each party under certain pains
and penalties. II. Married partners, of whom one is spiritual and
the other natural, are also separated after death; and to the
spiritual is given a suitable married partner: whereas the natural
one is sent to the resorts of the lascivious among his like. III.
But those, who in the world have lived a single life, and have
altogether alienated their minds from marriage, in case they be
spiritual, remain single; but if natural, they become whoremongers.
It is otherwise with those, who in their single state have desired
marriage, and especially if they have solicited it without success;
for such, if they are spiritual, blessed marriages are provided,
but not until they come into heaven. IV. Those who in the world
have been shut up in monasteries, both men and women, at the
conclusion of the monastic life, which continues some time after
death, are let loose and discharged, and enjoy the free indulgence
of their desires, whether they are disposed to live in a married
state or not: if they are disposed to live in a married state, this
is granted them; but if otherwise, they are conveyed to those who
live in celibacy on the side of heaven; such, however, as have
indulged the fires of prohibited lust, are cast down. V. The reason
why those who live in celibacy are on the side of heaven, is,
because the sphere of perpetual celibacy infests the sphere of
conjugial love, which is the very essential sphere of heaven; and
the reason why the sphere of conjugial love is the very essential
sphere of heaven, is, because it descends from the heavenly
marriage of the Lord and the church.

55. To the above, I shall add two MEMORABLE RELATIONS: the FIRST
is this. On a certain time I heard from heaven the sweetest melody,
arising from a song that was sung by wives and virgins in heaven.
The sweetness of their singing was like the affection of some kind
of love flowing forth harmoniously. Heavenly songs are in reality
sonorous affections, or affections expressed and modified by
sounds; for as the thoughts are expressed by speech, so the
affections are expressed by songs; and from the measure and flow of
the modulation, the angels perceive the object of the affection. On
this occasion there were many spirits about me; and some of them
informed me that they heard this delightful melody, and that it was
the melody of some lovely affection, the object of which they did
not know: they therefore made various conjectures about it, but in
vain. Some conjectured that the singing expressed the affection of
a bridegroom and bride when they sign the marriage-articles; some
that it expressed the affection of a bridegroom and a bride at the
solemnizing of the nuptials; and some that it expressed the
primitive love of a husband and a wife. But at that instant there
appeared in the midst of them an angel from heaven, who said, that
they were singing the chaste love of the sex. Hereupon some of the
bystanders asked, "What is the chaste love of the sex?" And the
angel answered, "It is the love which a man bears towards a
beautiful and elegant virgin or wife, free from every lascivious
idea, and the same love experienced by a virgin or a wife towards a
man." As he said this, he disappeared. The singing continued; and
as the bystanders then knew the subject of the affection which it
expressed, they heard it very variously, every one according to the
state of his love. Those who looked upon women chastely, heard it
as a song of symphony and sweetness; those who looked upon them
unchastely, heard it as a discordant and mournful song; and those
who looked upon them disdainfully, heard it as a song that was
harsh and grating. At that instant the place on which they stood
was suddenly changed into a theatre, and a voice was heard, saying,
"INVESTIGATE THIS LOVE:" and immediately spirits from various
societies presented themselves, and in the midst of them some
angels in white. The latter then said, "We in this spiritual world
have inquired into every species of love, not only into the love
which a man has for a man, and a woman for a woman; and into the
reciprocal love of a husband and a wife; but also into the love
which a man has for woman, and which a woman has for men; and we
have been permitted to pass through societies and examine them, and
we have never yet found the common love of the sex chaste, except
with those who from true conjugial love are in continual potency,
and these are in the highest heavens. We have also been permitted
to perceive the influx of this love into the affections of our
hearts, and have been made sensible that it surpasses in sweetness
every other love, except the love of two conjugial partners whose
hearts are as one: but we have besought you to investigate this
love, because it is new and unknown to you; and since it is
essential pleasantness, we in heaven call it heavenly sweetness."
They then began the investigation; and those spoke first who were
unable to think chastely of marriages. They said, "What man when he
beholds a beautiful and lovely virgin or wife, can so correct or
purify the ideas of his thought from concupiscence, as to love the
beauty and yet have no inclination to taste it, if it be allowable?
Who can convert concupiscence, which is innate in every man, into
such chastity, thus into somewhat not itself, and yet love? Can the
love of the sex, when it enters by the eyes into the thoughts, stop
at the face of a woman? Does it not descend instantly into the
breast, and beyond it? The angels talk idly in saying that this
love is chaste, and yet is the sweetest of all loves, and that it
can only exist with husbands who are in true conjugial love, and
thence in an extreme degree of potency with their wives. Do such
husbands possess any peculiar power more than other men, when they
see a beautiful woman, of keeping the ideas of their thought in a
state of elevation, and as it were of suspending them, so that they
cannot descend and proceed to what constitutes that love?" The
argument was next taken up by those who were in cold and in heat;
in cold towards their wives, and in heat towards the sex; and they
said, "What is the chaste love of the sex? Is it not a
contradiction in terms to talk of such a love? If chastity be
predicated of the love of the sex, is not this destroying the very
thing of which it is predicated? How can the chaste love of the sex
be the sweetest of all loves, when chastity deprives it of its
sweetness? You all know where the sweetness of that love resides;
when therefore the idea connected therewith is banished from the
mind, where and whence is the sweetness?" At that instant certain
spirits interrupted them, and said, "We have been in company with
the most beautiful females and have had no lust; therefore we know
what the chaste love of the sex is." But their companions, who were
acquainted with their lasciviousness, replied, "You were at those
times in a state of loathing towards the sex, arising from
impotence; and this is not the chaste love of the sex, but the
ultimate of unchaste love." On hearing what had been said, the
angels were indignant and requested those who stood on the right,
or to the south, to deliver their sentiments. They said, "There is
a love of one man to another, and also of one woman to another; and
there is a love of a man to a woman, and of a woman to a man; and
these three pairs of loves totally differ from each other. The love
of one man to another is as the love of understanding and
understanding; for the man was created and consequently born to
become understanding; the love of one woman to another is as the
love of affection and affection of the understanding of men; for
the woman was created and born to become a love of the
understanding of a man. These loves, viz., of one man to another,
and of one woman to another, do not enter deeply into the bosom,
but remain without, and only touch each other; thus they do not
interiorly conjoin the two parties: wherefore also two men, by
their mutual reasonings, sometimes engage in combat together like
two wrestlers; and two women, by their mutual concupiscences, are
at war with each other like two prize-fighters. But the love of a
man and a woman is the love of the understanding and of its
affection; and this love enters deeply and effects conjunction,
which is that love; but the conjunction of minds, and not at the
same time of bodies, or the endeavour towards that conjunction
alone, is spiritual love, and consequently chaste love; and this
love exists only with those who are in true conjugial love, and
thence in an eminent degree of potency; because such, from their
chastity, do not admit an influx of love from the body of any other
woman than of their own wives; and as they are in an extreme degree
of potency, they cannot do otherwise than love the sex, and at the
same time hold in aversion whatever is unchaste. Hence they are
principled in a chaste love of the sex, which, considered in
itself, is interior spiritual friendship, deriving its sweetness
from an eminent degree of potency, but still being chaste. This
eminent degree of potency they possess in consequence of a total
renunciation of whoredom; and as each loves his own wife alone, the
potency is chaste. Now, since this love with such partakes not of
the flesh, but only of the spirit, therefore it is chaste; and as
the beauty of the woman, from innate inclination, enters at the
same time into the mind, therefore the love is sweet." On hearing
this, many of the bystanders put their hands to their ears, saying,
"What has been said offends our ears; and what you have spoken is
of no account with us." These spirits were unchaste. Then again was
heard the singing from heaven, and sweeter now than before; but to
the unchaste it was so grating and discordant that they hurried out
of the theatre and fled, leaving behind them only the few who from
wisdom loved conjugial chastity.

56. THE SECOND MEMORABLE RELATION. As I was conversing with
angels some time ago in the spiritual world, I was inspired with a
desire, attended with a pleasing satisfaction, to see the TEMPLE OF
WISDOM, which I had seen once before; and accordingly I asked them
the way to it. They said, "Follow the light and you will find it."
I said, "What do you mean by following the light?" They replied,
"Our light grows brighter and brighter as we approach that temple;
wherefore, follow the light according to the increase of its
brightness; for our light proceeds from the Lord as a sun, and
thence considered in itself is wisdom." I immediately directed my
course, in company with two angels, according to the increase of
the brightness of the light, and ascending by a steep path to the
summit of a hill in the southern quarter. There we found a
magnificent gate, which the keeper, on seeing the angels with me,
opened; and lo! we saw an avenue of palm-trees and laurels,
according to which we directed our course. It was a winding avenue,
and terminated in a garden, in the middle of which was the TEMPLE
OF WISDOM. On arriving there, and looking about me, I saw several
small sacred buildings, resembling the temple, inhabited by the
WISE. We went towards one of them, and coming to the door accosted
the person who dwelt there, and told him the occasion and manner of
our coming. He said, "You are welcome; enter and be seated, and we
will improve our acquaintance by discourses respecting wisdom." I
viewed the building within, and observed that it was divided into
two, and still was but one; it was divided into two by a
transparent wall; but it appeared as one from its translucence,
which was like that of the purest crystal. I inquired the reason of
this? He said, "I am not alone; my wife is with me, and we are two;
yet still we are not two, but one flesh." But I replied, "I know
that you are a wise one; and what has a wise one or a wisdom to do
with a woman?" Hereupon our host, becoming somewhat indignant,
changed countenance, and beckoned his hand, and lo! instantly other
wise ones presented themselves from the neighboring buildings, to
whom he said humorously, "Our stranger here asks, 'What has a wise
one or a wisdom to do with a woman?'" At this they smiled and said,
"What is a wise one or a wisdom without a woman, or without love, a
wife being the love of a wise man's wisdom?" Our host then said,
"Let us now endeavor to improve our acquaintance by some discourse
respecting wisdom; and let it be concerning causes, and at present
concerning the cause of beauty in the female sex." Then they spoke
in order; and the first assigned as a cause, that women were
created by the Lord's affections of the wisdom of men, and the
affection of wisdom is essential beauty. A second said, that the
woman was created by the Lord through the wisdom of the man,
because from the man; and that hence she is a form of wisdom
inspired with love-affection; and since love-affection is essential
life, a female is the life of wisdom, whereas a male is wisdom; and
the life of wisdom is essential beauty. A third said, that women
have a perception of the delights of conjugial love; and as their
whole body is an organ of that perception, it must needs be that
the habitation of the delights of conjugial love, with its
perception, be beauty. A fourth assigned this cause; that the Lord
took away from the man beauty and elegance of life, and transferred
it to the woman; and that hence the man, unless he be re-united
with his beauty and elegance in the woman, is stern, austere,
joyless, and unlovely; so one man is wise only for himself, and
another is foolish; whereas, when a man is united with his beauty
and elegance of life in a wife, he becomes engaging, pleasant,
active, and lovely, and thereby wise. A fifth said, that women were
created beauties, not for the sake of themselves, but for the sake
of the men; that men, who of themselves are hard, might be made
soft; that their minds, of themselves grave and severe, might
become gentle and cheerful; and that their hearts, of themselves
cold, might be made warm; which effects take place when they become
one flesh with their wives. A sixth assigned as a cause, that the
universe was created by the Lord a most perfect work; but that
nothing was created in it more perfect than a beautiful and elegant
woman, in order that man may give thanks to the Lord for his bounty
herein, and may repay it by the reception of wisdom from him. These
and many other similar observations having been made, the wife of
our host appeared beyond the crystal wall, and said to her husband,
"Speak if you please;" and then when he spoke, the life of wisdom
from the wife was perceived in his discourse; for in the tone of
his speech was her love: thus experience testified to the truth.
After this we took a view of the temple of wisdom, and also of the
paradisiacal scenes which encompassed it, and being thereby filled
with joy, we departed, and passed through the avenue to the gate,
and descended by the way we had ascended.

ON LOVE TRULY CONJUGIAL.

57. There are infinite varieties of conjugial love, it being in
no two persons exactly similar. It appears indeed as if it were
similar with many; but this appearance arises from corporeal
judgement, which, being gross and dull, is little qualified to
discern aright respecting it. By corporeal judgement we mean the
judgement of the mind from the evidence of the external senses; but
to those whose eyes are opened to see from the judgment of the
spirit, the differences are manifest; and more distinctly to those
who are enabled to elevate the sight arising from such judgement to
a higher degree, which is effected by withdrawing it from the
senses, and exalting it into a superior light; these can at length
confirm themselves in their understanding, and thereby see that
conjugial love is never exactly similar in any two persons.
Nevertheless no one can see the infinite varieties of this love in
any light of the understanding however elevated, unless he first
know what is the nature and quality of that love in its very
essence and integrity, thus what was its nature and quality when,
together with life, it was implanted in man from God. Unless this
its state, which was most perfect, be known, it is in vain to
attempt the discovery of its differences by any investigation; for
there is no other fixed point, from which as a first principle
those differences may be deduced, and to which as the focus of
their direction they may be referred, and thus may appear truly and
without fallacy. This is the reason why we here undertake to
describe that love in its essence; and as it was in this essence
when, together with life from God, it was infused into man, we
undertake to describe it such as it was in its primeval state; and
as in this state it was truly conjugial, therefore we have entitled
this section, ON LOVE TRULY CONJUGIAL. The description of it shall
be given in the following order: I. There exists a love truly
conjugial, which at this day is so rare that it is not known what
is its quality, and scarcely that it exists. II. This love
originates in the marriage of good and truth. III. There is
a correspondence of this love with the marriage of the Lord and the
church. IV. This love from its origin and correspondence, is
celestial, spiritual, holy, pure, and clean, above every other love
imparted by the Lord to the angels of heaven and the men of the
church. V. It is also the foundation love of all celestial
and spiritual loves, and thence of all natural loves. VI.
Into this love are collected all joys and delights from first to
last. VII. None however come into this love, and can be in
it, but those who approach the Lord, and love the truths of the
church and practise its goods. VIII. This love was the love
of loves with the ancients, who lived in the golden, silver, and
copper ages; but afterwards it successively departed. We now
proceed to the explanation of each article.

58. I. THERE EXISTS A LOVE TRULY CONJUGIAL, WHICH AT THIS DAY IS
SO RARE THAT IS NOT KNOWN WHAT IS ITS QUALITY, AND SCARCELY THAT IT
EXISTS. That there exists such conjugial love as is described in
the following pages, may indeed be acknowledged from the first
state of that love, when it insinuates itself, and enters into the
hearts of a youth and a virgin; thus from its influence on those
who begin to love one alone of the sex, and to desire to be joined
therewith in marriage; and still more at the time of courtship and
the interval which precedes the marriage-ceremony; and lastly
during the marriage-ceremony and some days after it. At such times
who does not acknowledge and consent to the following positions;
that this love is the foundation of all loves, and also that into
it are collected all joys and delights from first to last? And who
does not know that, after this season of pleasure, the
satisfactions thereof successively pass away and depart, till at
length they are scarcely sensible? In the latter case, if it be
said as before, that this love is the foundation of all loves, and
that into it are collected all joys and delights, the positions are
neither agreed to nor acknowledged, and possibly it is asserted
that they are nonsense or incomprehensible mysteries. From these
considerations it is evident, that primitive marriage love bears a
resemblance to love truly conjugial, and presents it to view in a
certain image. The reason of which is, because then the love of the
sex, which is unchaste, is put away, and in its place the love of
one of the sex, which is truly conjugial and chaste, remains
implanted: in this case, who does not regard other women with
indifference, and the one to whom he is united with love and
affection?

59. The reason why love truly conjugial is notwithstanding so
rare, that its quality is not known, and scarcely its existence,
is, because the state of pleasurable gratifications before and at
the time of marriage, is afterwards changed into a state of
indifference arising from an insensibility to such gratifications.
The causes of this change of state are too numerous to be here
adduced; but they shall be adduced in a future part of this work,
when we come to explain in their order the causes of coldnesses,
separations, and divorces; from which it will be seen, that with
the generality at this day this image of conjugial love is so far
abolished, and with the image the knowledge thereof, that its
quality and even its existence are scarcely known. It is well
known, that every man by birth is merely corporeal, and that from
corporeal he becomes natural more and more interiorly, and thus
rational, and at length spiritual. The reason why this is effected
progressively is, because the corporeal principle is like ground,
wherein things natural, rational, and spiritual are implanted in
their order; thus a man becomes more and more a man. The case is
nearly similar when he enters into marriage; on this occasion a man
becomes a more complete man, because he is joined with a consort,
with whom he acts as one man: but this, in the first state spoken
of above, is effected only in a sort of image: in like manner he
then commences from what is corporeal, and proceeds to what is
natural as to conjugial life, and thereby to a conjunction into a
one. Those who, in this case, love corporeal natural things, and
rational things only as grounded therein, cannot be conjoined to a
consort as into a one, except as to those externals: and when those
externals fail, cold takes possession of the internals; in
consequence whereof the delights of that love are dispersed and
driven away, as from the mind so from the body, and afterwards as
from the body so from the mind; and this until there is nothing
left of the remembrance of the primeval state of their marriage,
consequently no knowledge respecting it. Now since this is the case
with the generality of persons at this day, it is evident that love
truly conjugial is not known as to its quality, and scarcely as to
its existence. It is otherwise with those who are spiritual. With
them the first state is an initiation into lasting satisfactions,
which advance in degree, in proportion as the spiritual rational
principle of the mind, and thence the natural sensual principle of
the body, in each party, conjoin and unite themselves with the same
principles in the other party; but such instances are rare.

60. II. THIS LOVE ORIGINATES IN THE MARRIAGE OF GOOD AND TRUTH.
That all things in the universe have relation to good and truth, is
acknowledged by every intelligent man, because it is a universal
truth; that likewise in every thing in the universe good is
conjoined with truth, and truth with good, cannot but be
acknowledged, because this also is a universal truth, which agrees
with the former. The reason why all things in the universe have
relation to good and truth, and why good is conjoined with truth,
and truth with good, is, because each proceeds from the Lord, and
they proceed from him as a one. The two things which proceed from
the Lord, are love and wisdom, because these are himself, thus from
himself; and all things relating to love are called good, or goods,
and all things relating to wisdom are called true, or truths; and
as these two proceed from him as the creator, it follows that they
are in the things created. This may be illustrated by heat and
light which proceed from the sun: from them all things appertaining
to the earth are derived, which germinate according to their
presence and conjunction; and natural heat corresponds to spiritual
heat, which is love, as natural light corresponds to spiritual
light, which is wisdom.

61. That conjugial love proceeds from the marriage of good and
truth, will be shewn in the following section or paragraph: It is
mentioned here only with a view of shewing that this love is
celestial, spiritual, and holy, because it is from a celestial,
spiritual, and holy origin. In order to see that the origin of
conjugial love is from the marriage of good and truth, it may be
expedient in this place briefly to premise somewhat on the subject.
It was said just above, that in every created thing there exists a
conjunction of good and truth; and there is no conjunction unless
it be reciprocal; for conjunction on one part, and not on the other
in its turn, is dissolved of itself. Now as there is a conjunction
of good and truth, and this is reciprocal, it follows that there is
a truth of good, or truth grounded in good, and that there is a
good of truth, or good grounded in truth; that the truth of good,
or truth grounded in good, is in the male, and that it is the very
essential male (or masculine) principle, and that the good of
truth, or good grounded in truth, is in the female, and that it is
the very essential female (or feminine) principle; also that there
is a conjugial union between those two, will be seen in the
following section: it is here only mentioned in order to give some
preliminary idea on the subject.

62. III. THERE IS A CORRESPONDENCE OF THIS LOVE WITH THE
MARRIAGE OF THE LORD AND THE CHURCH; that is, that as the Lord
loves the church, and is desirous that the church should love him,
so a husband and a wife mutually love each other. That there is a
correspondence herein, is well known in the Christian world: but
the nature of that correspondence as yet is not known; therefore we
will explain it presently in a particular paragraph. It is here
mentioned in order to shew that conjugial love is celestial,
spiritual, and holy, because it corresponds to the celestial,
spiritual, and holy marriage of the Lord and the church. This
correspondence also follows as a consequence of conjugial love's
originating in the marriage of good and truth, spoken of in the
preceding article; because the marriage of good and truth
constitutes the church with man: for the marriage of good and truth
is the same as the marriage of charity and faith; since good
relates to charity, and truth to faith. That this marriage
constitutes the church must at once be acknowledged, because it is
a universal truth; and every universal truth is acknowledged as
soon as it is heard, in consequence of the Lord's influx and at the
same time of the confirmation of heaven. Now since the church is
the Lord's, because it is from him, and since conjugial love
corresponds to the marriage of the Lord and the church, it follows
that this love is from the Lord.

63. But in what manner the church from the Lord is formed with
two married partners, and how conjugial love is formed thereby,
shall be illustrated in the paragraph spoken of above: we will at
present only observe, that the church from the Lord is formed in
the husband, and through the husband in the wife; and that when it
is formed in each, it is a full church; for in this case is
effected a full conjunction of good and truth; and the conjunction
of good and truth constitutes the church. That the uniting
inclination, which is conjugial love, is in a similar degree with
the conjunction of good and truth, which is the church, will be
proved by convincing arguments in what follows in the series.

64. IV. THIS LOVE, FROM ITS ORIGIN AND CORRESPONDENCE, IS
CELESTIAL, SPIRITUAL, HOLY, PURE, AND CLEAN, ABOVE EVERY OTHER LOVE
IMPARTED BY THE LORD TO THE ANGELS OF HEAVEN AND THE MEN OF THE
CHURCH. That such is the nature and quality of conjugial love from
its origin, which is the marriage of good and truth, was briefly
shewn above; but the subject was then barely touched upon: in like
manner that such is the nature and quality of that love, from its
correspondence with the marriage of the Lord and the church. These
two marriages, from which conjugial love, as a slip or shoot,
descends, are essentially holy, therefore if it be received from
its author, the Lord, holiness from him follows of consequence,
which continually cleanses and purifies it: in this case, if there
be in the man's will a desire and tendency to it, this love becomes
daily and continually cleaner and purer. Conjugial love is called
celestial and spiritual because it is with the angels of heaven;
celestial, as with the angels of the highest heaven, these being
called celestial angels; and spiritual, as with the angels beneath
that heaven, these being called spiritual angels. Those angels are
so called, because the celestial are loves, and thence wisdoms, and
the spiritual are wisdoms and thence loves; similar thereto is
their conjugial principle. Now as conjugial love is with the angels
of both the superior and the inferior heavens, as was also shewn in
the first paragraph concerning marriages in heaven, it is manifest
that it is holy and pure. The reason why this love in its essence,
considered in regard to its origin, is holy and pure above every
other love with angels and men, is, because it is as it were the
head of the other loves: concerning its excellence something shall
be said in the following article.

65. V. IT IS ALSO THE FOUNDATION LOVE OF ALL CELESTIAL AND
SPIRITUAL LOVES, AND THENCE OF ALL NATURAL LOVES. The reason why
conjugial love considered in its essence is the foundation love of
all the loves of heaven and the church, is, because it originates
in the marriage of good and truth, and from this marriage proceed
all the loves which constitute heaven and the church with man: the
good of this marriage constitutes love, and its truth constitutes
wisdom; and when love draws near to wisdom, or joins itself
therewith, then love becomes love; and when wisdom in its turn
draws near to love, and joins itself therewith, then wisdom becomes
wisdom. Love truly conjugial is the conjunction of love and wisdom.
Two married partners, between or in whom this love subsists, are an
image and form of it: all likewise in the heavens, where faces are
the genuine types of the affections of every one's love, are
likenesses of it; for, as was shewn above, it pervades them in the
whole and in every part. Now as two married partners are an image
and form of this love, it follows that every love which proceeds
from the form of essential love itself, is a resemblance thereof;
therefore if conjugial love be celestial and spiritual, the loves
proceeding from it are also celestial and spiritual. Conjugial love
therefore is as a parent, and all other loves are as the offspring.
Hence it is, that from the marriages of the angels in the heavens
are produced spiritual offspring, which are those of love and
wisdom, or of good and truth; concerning which production, see
above, n. 51, 52.

66. The same is evident from man's having been created for this
love, and from his formation afterwards by means of it. The male
was created to become wisdom grounded in the love of growing wise,
and the female was created to become the love of the male grounded
in his wisdom, and consequently was formed according thereto; from
which consideration it is manifest, that two married partners are
the very forms and images of the marriage of love and wisdom, or of
good and truth. It is well to be observed, that there is not any
good or truth which is not in a substance as in its subject: there
are no abstract goods and truths; for, having no abode or
habitation, they no where exist, neither can they appear as airy
unfixed principles; therefore in such case they are mere entities,
concerning which reason seems to itself to think abstractedly; but
still it cannot conceive of them except as annexed to subjects: for
every human idea, however elevated, is substantial, that is,
affixed to substances. It is moreover to be observed, that there is
no substance without a form; an unformed substance not being any
thing, because nothing can be predicated of it; and a subject
without predicates is also an entity which has no existence in
reason. These philosophical considerations are adduced in order to
shew still more clearly, that two married partners who are
principled in love truly conjugial, are actually forms of the
marriage of good and truth, or of love and wisdom.

67. Since natural loves flow from spiritual, and spiritual from
celestial, therefore it is said that conjugial love is the
foundation love of all celestial and spiritual loves, and thence of
all natural loves. Natural loves relate to the loves of self and of
the world; spiritual loves to love towards the neighbour; and
celestial loves to love to the Lord; and such as are the relations
of the loves, it is evident in what order they follow and are
present with man. When they are in this order, then the natural
loves live from the spiritual, and the spiritual from the
celestial, and all in this order from the Lord, in whom they
originate.

68. VI. INTO THIS LOVE ARE COLLECTED ALL JOYS AND DELIGHTS FROM
FIRST TO LAST. All delights whatever, of which a man (homo)
has any perception, are delights of his love; the love manifesting
itself, yea, existing and living thereby. It is well known that the
delights are exalted in proportion as the love is exalted, and also
in proportion as the incident affections touch the ruling love more
nearly. Now as conjugial love is the foundation love of all good
loves, and as it is inscribed on all the parts and principles of
man, even the most particular, as was shewn above, it follows that
its delights exceed the delights of all other loves, and also that
it gives delight to the other loves, according to its presence and
conjunction with them; for it expands the inmost principles of the
mind, and at the same time the inmost principles of the body, as
the delicious current of its fountain flows through and opens them.
The reason why all delights from first to last are collected into
this love, is on account of the superior excellence of its use,
which is the propagation of the human race, and thence of the
angelic heaven; and as this use was the chief end of creation, it
follows that all the beatitudes, satisfactions, delights,
pleasantnesses, and pleasures, which the Lord the Creator could
possibly confer upon man, are collected into this his love. That
delights follow use, and are also communicated to man according to
the love thereof, is manifest from the delights of the five senses,
seeing, hearing, smelling, taste, and touch: each of these has its
delights with variations according to the specific uses of each;
what then must be the delight annexed to the sense of conjugial
love, the use of which comprehends all other uses?

69. I am aware that few will acknowledge that all joys and
delights from first to last are collected into conjugial love;
because love truly conjugial, into which they are collected, is at
this day so rare that its quality is not known, and scarcely its
existence, agreeably to what was explained and confirmed above, n.
58, 59; for such joys and
delights exist only in genuine conjugial love; and as this is so
rare on earth, it is impossible to describe its super-eminent
felicities any otherwise than from the mouth of angels, because
they are principled in it. They have declared, that the inmost
delights of this love, which are delights of the soul, into which
the conjugial principle of love and wisdom, or of good and truth
from the Lord, first flows, are imperceptible and thence ineffable,
because they are the delights of peace and innocence conjointly;
but that in their descent they become more and more perceptible; in
the superior principles of the mind as beatitudes, in the inferior
as satisfactions, in the breast as delights thence derived; and
that from the breast they diffuse themselves into every part of the
body, and at length unite themselves in ultimates and become the
delight of delights. Moreover the angels have related wonderful
things respecting these delights; adding further, that their
varieties in the souls of conjugial pairs, and from their souls in
their minds, and from their minds in their breasts, are infinite
and also eternal; that they are exalted according to the prevalence
of wisdom with the husband; and this, because they live to eternity
in the bloom of their age, and because they know no greater
blessedness than to grow wiser and wiser. But a fuller account of
these delights, as given by the angels, may be seen in the
MEMORABLE RELATIONS, especially in those added to some of the
following chapters.

70. VII. NONE HOWEVER COME INTO THIS LOVE, AND CAN REMAIN IN IT,
BUT THOSE WHO APPROACH THE LORD, AND LOVE THE TRUTHS OF THE CHURCH
AND PRACTISE ITS GOODS. The reason why none come into that love but
those who approach the Lord, is, because monogamical marriages,
which are of one husband with one wife, correspond to the marriage
of the Lord and the church, and because such marriages originate in
the marriage of good and truth; on which subject, see above, n.
60 and 62. That from this
origin and correspondence it follows, that love truly conjugial is
from the Lord, and exists only with those who come directly to him,
cannot be fully confirmed unless these two arcana be specifically
treated of, as shall be done in the chapters which immediately
follow; one of which will treat on the origin of conjugial love as
derived from the marriage of good and truth, and the other on the
marriage of the Lord and the church, and on its correspondence.
That it hence follows, that, conjugial love with man (homo)
is according to the state of the church with him, will also be seen
in those chapters.

71. The reason why none can be principled in love truly
conjugial but those who receive it from the Lord, that is, who come
directly to him, and by derivation from him live the life of the
church, is, because this love, considered in its origin and
correspondence, is celestial, spiritual, holy, pure, and clean,
above every love implanted in the angels of heaven and the men of
the church; as was shewn above, n. 64; and these
its distinguishing characters and qualities cannot possibly exist,
except with those who are conjoined to the Lord, and by him are
consociated with the angels of heaven; for these shun
extra-conjugial loves, which are conjunctions with others than
their own conjugial partner, as they would shun the loss of the
soul and the lakes of hell; and in proportion as married partners
shun such conjunctions, even as to the libidinous desires of the
will and the intentions thence derived, so far love truly conjugial
is purified with them, and becomes successively spiritual, first
during their abode on earth, and afterwards in heaven. It is not
however possible that any love should become perfectly pure either
with men or with angels; consequently neither can this love:
nevertheless, since the intention of the will is what the Lord
principally regards, therefore so far as any one is in this
intention, and perseveres in it, so far he is initiated into its
purity and sanctity, and successively advances therein. The reason
why none can be principled in spiritual conjugial love, but those
who are of the above description by virtue of conjunction with the
Lord, is, because heaven is in this love; and the natural man,
whose conjugial love derives its pleasure only from the flesh,
cannot approach to heaven nor to any angel, no, nor to any man
principled in this love, it being the foundation of all celestial
and spiritual loves; which may be seen above, n. 65-67. That this is the case, has been confirmed to me
by experience. I have seen genii in the spiritual world, who were
in a state of preparation for hell, approaching to an angel while
he was being entertained by his consort; and at a distance, as they
approached, they became like furies, and sought out caverns and
ditches as asylums, into which they cast themselves. That wicked
spirits love what is similar to their affection, however unclean it
is, and hold in aversion the spirits of heaven, as what is
dissimilar, because it is pure, may be concluded from what was said
in the PRELIMINARY MEMORABLE RELATION, n. 10.

72. The reason why those who love the truths of the church and
practise its goods, come into this love and are capable of
remaining in it, is, because no others are received by the Lord;
for these are in conjunction with him, and thereby are capable of
being kept in that love by influence from him. The two constituents
of the church and heaven in man (homo) are the truth of
faith and the good of life; the truth of faith constitutes the
Lord's presence, and the good of life according to the truths of
faith constitutes conjunction with him, and thereby the church and
heaven. The reason why the truth of faith constitutes the Lord's
presence, is, because it relates to light, spiritual light being
nothing else; and the reason why the good of life constitutes
conjunction, is, because it relates to heat; and spiritual heat is
nothing but the good of life, for it is love; and the good of life
originates in love; and it is well known, that all light, even that
of winter, causes presence, and that heat united to light causes
conjunction; for gardens and shrubberies appear in all degrees of
light, but they do not bear flowers and fruits unless when heat
joins itself to light. From these considerations the conclusion is
obvious, that those are not gifted by the Lord with love truly
conjugial, who merely know the truths of the church, but those who
know them and practise their good.

73. VIII. THIS LOVE WAS THE LOVE OF LOVES WITH THE ANCIENTS, WHO
LIVED IN THE GOLDEN, SILVER, AND COPPER AGES. That conjugial love
was the love of loves with the most ancient and the ancient people,
who lived in the ages thus named, cannot be known from historical
records, because their writings are not extant; and there is no
account given of them except by writers in succeeding ages, who
mention them, and describe the purity and integrity of their lives,
and also the successive decrease of such purity and integrity,
resembling the debasement of gold to iron: but an account of the
last or iron age, which commenced from the time of those writers,
may in some measure be gathered from the historical records of the
lives of some of their kings, judges, and wise men, who were called
sophi in Greece and other countries. That this age however
should not endure, as iron endures in itself, but that it should be
like iron mixed with clay, which do not cohere, is foretold by
Daniel, chap. ii. 43. Now as the golden, silver, and copper ages
passed away before the time when writing came into use, and thus it
is impossible on earth to acquire any knowledge concerning their
marriages, it has pleased the Lord to unfold to me such knowledge
by a spiritual way, by conducting me to the heavens inhabited by
those most ancient people, that I might learn from their own mouths
the nature and quality of their marriages during their abode here
on earth in their several ages: for all, who from the beginning of
creation have departed by death out of the natural world, are in
the spiritual world, and as to their loves resemble what they were
when alive in the natural world, and continue such to eternity. As
the particulars of this knowledge are worthy to be known and
related, and tend to confirm the sanctity of marriages, I am
desirous to make them public as they were shown me in the spirit
when awake, and were afterwards recalled to my remembrance by an
angel, and thus described. And as they are from the spiritual
world, like the other accounts annexed to each chapter, I am
desirous to arrange them so as to form six MEMORABLE RELATIONS
according to the progressions of the several periods of time.

74. THESE SIX MEMORABLE RELATIONS from the spiritual world,
concerning conjugial love, discover the nature and quality of that
love in the earliest times and afterwards, and also at the present
day; whence it appears that that love has successively fallen away
from its sanctity and purity, until it became adulterous; but that
nevertheless there is a hope of its being brought back again to its
primeval or ancient sanctity.

75. THE FIRST MEMORABLE RELATION. On a time, while I was
meditating on conjugial love, my mind was seized with a desire of
knowing what had been the nature and quality of that love among
those who lived in the GOLDEN AGE, and afterwards among those who
lived in the following ages, which have their names from silver,
copper, and iron: and as I knew that all who lived well in those
ages are in the heavens, I prayed to the Lord that I might be
allowed to converse with them and be informed: and lo! an angel
presented himself and said, "I am sent by the Lord to be your guide
and companion: I will first lead and attend you to those who lived
in the first age or period of time, which is called golden:" and he
said, "The way to them is difficult; it lies through a shady
forest, which none can pass unless he receive a guide from the
Lord." I was in the spirit, and prepared myself for the journey;
and we turned our faces towards the east; and as we advanced I saw
a mountain, whose height extended beyond the region of the clouds.
We passed a great wilderness, and came to the forest planted with
various kinds of trees and rendered shady by their thickness, of
which the angel had advertised me. The forest was divided by
several narrow paths; and the angel said, that according to the
number of those paths are the windings and intricacies of error:
and that unless his eyes were opened by the Lord, so as to see
olives entwined with vine tendrils, and his steps were directed
from olive to olive, the traveller would miss his way, and fall
into the abodes of Tartarus, which are round about at the sides.
This forest is of such a nature, to the end that the passage may be
guarded; for none but a primeval nation dwells upon that mountain.
After we had entered the forest, our eyes were opened, and we saw
here and there olives entwined with vines, from which hung bunches
of grapes of a blue or azure color, and the olives were ranged in
continual wreaths; we therefore made various circuits as they
presented themselves to our view; and at length we saw a grove of
tall cedars and some eagles perched on their branches; on seeing
which the angel said, "We are now on the mountain not far from its
summit:" so we went forward, and lo! behind the grove was a
circular plain, where there were feeding he and she-lambs, which
were representative forms of the state of innocence and peace of
the inhabitants of the mountain. We passed over this plain, and lo!
we saw tabernacles, to the number of several thousands in front on
each side in every direction as far as the eye could reach. And the
angel said, "We are now in the camp, where are the armies of the
Lord Jehovah; for so they call themselves and their habitations.
These most ancient people, while they were in the world, dwelt in
tabernacles; therefore now also they dwell in the same. But let us
bend our way to the south, where the wiser of them live, that we
may meet some one to converse with." In going along I saw at a
distance three boys and three girls sitting at a door of a certain
tent; but as we approached, the boys and girls appeared like men
and women of a middle stature. The angel then said, "All the
inhabitants of this mountain appear at a distance like infants,
because they are in a state of innocence; and infancy is the
appearance of innocence." The men on seeing us hastened towards us
and said, "Whence are you; and how came you here? Your faces are
not like those of our mountain." But the angel in reply told them
how, by permission, we had had access through the forest, and what
was the cause of our coming. On hearing this, one of the three men
invited and introduced us into his tabernacle. The man was dressed
in a blue robe and a tunic of white wool: and his wife had on a
purple gown, with a stomacher under it of fine linen wrought in
needle-work. And as my thought was influenced by a desire of
knowing the state of marriages among the most ancient people, I
looked by turns on the husband and the wife, and observed as it
were a unity of their souls in their faces; and I said, "You are
one:" and the man answered, "We are one; her life is in me, and
mine in her; we are two bodies, but one soul: the union between us
is like that of the two viscera in the breast, which are called the
heart and the lungs; she is my heart and I am her lungs; but as by
the heart we here mean love, and by the lungs wisdom, she is the
love of my wisdom, and I am the wisdom of her love; therefore her
love from without veils my wisdom, and my wisdom from within enters
into her love: hence, as you said, there is an appearance of the
unity of our souls in our faces." I then asked, "If such a union
exists, is it possible for you to look at any other woman than your
own?" He replied, "It is possible but as my wife is united to my
soul, we both look together, and in this case nothing of lust can
enter; for while I behold the wives of others, I behold them by my
own wife, whom alone I love: and as my own wife has a perception of
all my inclinations, she, as an intermediate, directs my thoughts
and removes every thing discordant, and therewith impresses cold
and horror at every thing unchaste; therefore it is as impossible
for us to look unchastely at the wife of any other of our society,
as it is to look from the shades of Tartarus to the light of our
heaven therefore neither have we any idea of thought, and still
less any expression of speech, to denote the allurements of
libidinous love." He could not pronounce the word whoredom, because
the chastity of their heaven forbade it. Hereupon my conducting
angel said to me, "You hear now that the speech of the angels of
this heaven is the speech of wisdom, because they speak from
causes." After this, as I looked around, I saw their tabernacle as
it were overlaid with gold; and I asked, "Whence is this?" He
replied, "It is in consequence of a flaming light, which, like
gold, glitters, irradiates, and glances on the curtains of our
tabernacle while we are conversing about conjugial love; for the
heat from our sun, which in its essence is love, on such occasions
bares itself, and tinges the light, which in its essence is wisdom,
with its golden color; and this happens because conjugial love in
its origin is the sport of wisdom and love; for the man was born to
be wisdom, and the woman to be the love of the man's wisdom: hence
spring the delights of that sport, in and derived from conjugial
love between us and our wives. We have seen clearly for thousands
of years in our heaven, that those delights, as to quantity,
degree, and intensity, are excellent and eminent according to our
worship of the Lord Jehovah, from whom flows that heavenly union or
marriage, which is the union and marriage of love and wisdom." As
he said this, I saw a great light upon the hill in the middle of
the tabernacles; and I inquired, "Whence is that light?" And he
said, "It is from the sanctuary of the tabernacle of our worship."
I asked whether I might approach it; to which he assented. I
approached therefore, and saw the tabernacle without and within,
answering exactly to the description of the tabernacle which was
built for the sons of Israel in the wilderness; the form of which
was shewed to Moses on Mount Sinai, Exod. xxv. 40; chap. xxvi. 30.
I then asked, "What is within in that sanctuary, from which so
great a light proceeds?" He replied, "It is a tablet with this
inscription, THE COVENANT BETWEEN JEHOVAH AND THE HEAVENS:" he said
no more. And as by this time we were ready to depart, I asked, "Did
any of you, during your abode in the natural world, live with more
than one wife?" He replied, "I know not one; for we could not think
of more. We have been told by those who had thought of more, that
instantly the heavenly blessedness of their souls withdrew from
their inmost principles to the extreme parts of their bodies, even
to the nails, and together therewith the honorable badges of
manhood; when this was perceived they were banished the land." On
saying this, the man ran to his tabernacle, and returned with a
pomegranate, in which there was abundance of seeds of gold: and he
gave it me, and I brought it away with me, as a sign that we had
been with those who had lived in the golden age. And then, after a
salutation of peace, we took our leave, and returned home.

76. THE SECOND MEMORABLE RELATION. The next day the same angel
came to me, and said, "Do you wish me to lead and attend you to the
people who lived in the SILVER AGE OR PERIOD, that we may hear from
them concerning the marriages of their time?" And he added, "Access
to these also can only be obtained by the Lord's favor and
protection." I was in the spirit as before, and accompanied my
conductor. We first came to a hill on the confines between the east
and the south; and while we were ascending it, he shewed me a great
extent of country: we saw at a distance an eminence like a
mountain, between which and the hill on which we stood was a
valley, and behind the valley a plain, and from the plain a rising
ground of easy ascent. We descended the hill intending to pass
through the valley, and we saw here and there on each side pieces
of wood and stone, carved into the figures of men, and of various
beasts, birds, and fishes; and I asked the angel what they meant,
and whether they were idols? He replied, "By no means: they are
representative forms of various moral virtues and spiritual truths.
The people of that age were acquainted with the science of
correspondences; and as every man, beast, bird, and fish,
corresponds to some quality, therefore each particular carved
figure represents partially some virtue or truth, and several
together represent virtue itself, or truth, in a common extended
form. These are what in Egypt were called hieroglyphics." We
proceeded through the valley, and as we entered the plain, lo! we
saw horses and chariots; horses variously harnessed and
caparisoned, and chariots of different forms; some carved in the
shape of eagles, some like whales, and some like stags with horns,
and like unicorns; and likewise beyond them some carts, and stables
round about at the sides; and as we approached, both horses and
chariots disappeared, and instead thereof we saw men
(homines), in pairs, walking, talking, and reasoning. And
the angel said to me, "The different species of horses, chariots,
and stables, seen at a distance, are appearances of the rational
intelligence of the men of that period; for a horse, by
correspondence, signifies the understanding of truth, a chariot,
its doctrine, and stables, instructions: you know that in this
world all things appear according to correspondences." But we
passed by these things, and ascended by a long acclivity, and at
length saw a city, which we entered; and in walking through the
streets and places of public resort, we viewed the houses: they
were so many palaces built of marble, having steps of alabaster in
front, and at the sides of the steps pillars of jasper: we saw also
temples of precious stone of a sapphire and lazure color. And the
angel said to me, "Their houses are of stone, because stones
signify natural truths, and precious stones spiritual truths; and
all those who lived in the silver age had intelligence grounded in
spiritual truths, and thence in natural truths: silver also has a
similar signification." In taking a view of the city, we saw here
and there consorts in pairs: and as they were husbands and wives,
we expected that some of them would invite us to their houses; and
while we were in this expectation, as we were passing by, we were
invited by two into their house, and we ascended the steps and
entered; and the angel, taking upon him the part of speaker,
explained to them the occasion of our coming to this heaven;
informing them that it was for the sake of instruction concerning
marriages among the ancients, "of whom," says he, "you in this
heaven are a part." They said, "We were from a people in Asia; and
the chief pursuit of our age was the truths whereby we had
intelligence. This was the occupation of our souls and minds; but
our bodily senses were engaged in representations of truths in
form; and the science of correspondences conjoined the sensual
things of our bodies with the perceptions of our minds, and
procured us intelligence." On hearing this, the angel asked them to
give some account of their marriages: and the husband said, "There
is a correspondence between spiritual marriage, which is that of
truth with good, and natural marriage, which is that of a man with
one wife; and as we have studied correspondences, we have seen that
the church, with its truths and goods, cannot at all exist but with
those who live in love truly conjugial with one wife: for the
marriage of good and truth constitutes the church with man:
therefore all we in this heaven say, that the husband is truth, and
the wife the good thereof; and that good cannot love any truth but
its own, neither can truth in return love any good but its own: if
any other were loved, internal marriage, which constitutes the
church, would perish, and there would remain only external
marriage, to which idolatry, and not the church, corresponds;
therefore marriage with one wife we call sacrimony; but if it
should have place with more than one among us, we should call it
sacrilege." As he said this, we were introduced into an
ante-chamber, where there were several devices on the walls, and
little images as it were of molten silver; and I inquired, "What
are these?" They said, "They are pictures and forms representative
of several qualities, characters, and delights, relating to
conjugial love. These represent unity of souls, these conjunction
of minds, these harmony of bosoms, these the delights thence
arising." While we were viewing these things, we saw as it were a
rainbow on the wall, consisting of three colors, purple (or red),
blue and white; and we observed how the purple passed the blue, and
tinged the white with an azure color, and that the latter color
flowed back through the blue into the purple, and elevated the
purple into a kind of flaming lustre: and the husband said to me,
"Do you understand all this?" I replied, "Instruct me:" and he
said, "The purple color, from its correspondence, signifies the
conjugial love of the wife, the white the intelligence of the
husband, the blue the beginning of conjugial love in the husband's
perception from the wife, and the azure, with which the white was
tinged, signifies conjugial love in this case in the husband; and
this latter color flowing back through the blue into the purple,
and elevating the purple into a kind of flaming lustre, signifies
the conjugial love of the husband flowing back to the wife. Such
things are represented on these walls, while from meditating on
conjugial love, its mutual, successive, and simultaneous union, we
view with eager attention the rainbows which are there painted."
Hereupon I observed, "These things are more than mystical at this
day; for they are appearances representative of the arcana of the
conjugial love of one man with one wife." He replied, "They are so;
yet to us in our heaven they are not arcana, and consequently
neither are they mystical." As he said this, there appeared at a
distance a chariot drawn by small white horses; on seeing which the
angel said, "That chariot is a sign for us to take our leave;" and
then, as we were descending the steps, our host gave us a bunch of
white grapes hanging to the vine leaves: and lo! the leaves became
silver; and we brought them down with us for a sign that we had
conversed with the people of the silver age.

77. THE THIRD MEMORABLE RELATION. The next day, my conducting
and attendant angel came to me and said, "Make ready, and let us go
to the heavenly inhabitants in the west, who are from the men that
lived in the third period, or in the copper age. Their dwellings
are from the south by the west towards the north; but they do not
reach into the north." Having made myself ready, I attended him,
and we entered their heaven on the southern quarter. There was a
magnificent grove of palm trees and laurels. We passed through
this, and immediately on the confines of the west we saw giants,
double the size of ordinary men. They asked us, "Who let you in
through the grove?" The angel said, "The God of heaven." They
replied, "We are guards to the ancient western heaven; but pass
on." We passed on, and from a rising ground we saw a mountain
rising to the clouds, and between us and the mountain a number of
villages, with gardens, groves, and plains intermixed. We passed
through the villages and came to the mountain, which we ascended;
and lo! its summit was not a point but a plain, on which was a
spacious and extensive city. All the houses of the city were built
of the wood of the pine-tree, and their roofs consisted of joists
or rafters; and I asked, "Why are the houses here built of wood?"
The angel replied, "Because wood signifies natural good; and the
men of the third age of the earth were principled in this good; and
as copper also signifies natural good, therefore the age in which
they lived the ancients named from copper. Here are also sacred
buildings constructed of the wood of the olive, and in the middle
of them is the sanctuary, where is deposited in an ark the Word
that was given to the inhabitants of Asia before the Israelitish
Word; the historical books of which are called the WARS OF JEHOVAH,
and the prophetic books, ENUNCIATIONS; both mentioned by Moses,
Numb. xxi. verses 14, 15, and 27-30. This Word at this day is lost
in the kingdoms of Asia, and is only preserved in Great Tartary."
Then the angel led me to one of the sacred buildings, which we
looked into, and saw in the middle of it the sanctuary, the whole
in the brightest light; and the angel said, "This light is from
that ancient Asiatic Word: for all divine truth in the heavens
gives forth light." As we were leaving the sacred building, we were
informed that it had been reported in the city that two strangers
had arrived there; and that they were to be examined as to whence
they came, and what was their business; and immediately one of the
public officers came running towards us, and took us for
examination before the judges: and on being asked whence we came,
and what was our business, we replied, "We have passed the grove of
palm-trees, and also the abodes of the giants, the guards of your
heaven, and afterwards the region of villages; from which
circumstances you may conclude, that we have not come here of
ourselves, but by direction of the God of heaven. The business on
which we are come is, to be instructed concerning your marriages,
whether they are monogamical or polygamical." and they said, "What
are polygamical marriages? Are not they adulterous?" And
immediately the bench of judges deputed an intelligent person to
instruct us in his own house on this point: and when we were come
to his house, he set his wife by his side, and spoke as follows:
"We are in possession of precepts concerning marriages, which have
been handed down to us from the primeval or most ancient people,
who were principled in love truly conjugial, and thereby excelled
all others in the virtue and potency of that love while they were
in the world, and who are now in a most blessed state in their
heaven, which is in the east. We are their posterity, and they, as
fathers, have given us, their sons, rules of life, among which is
the following concerning marriages: 'Sons, if you are desirous to
love God and your neighbour, and to become wise and happy to
eternity, we counsel you to live married to one wife; if you depart
from this precept, all heavenly love will depart from you, and
therewith internal wisdom; and you will be banished.' This precept
of our Fathers we have obeyed as sons, and have perceived its
truth, which is, that so far as any one loves his conjugial partner
alone, so far he becomes celestial and internal, and that so far as
any one does not love his married partner alone, so far he becomes
natural and external; and in this case he loves only himself and
the images of his own mind, and is doating and foolish. From these
considerations, all of us in this heaven live married to one wife;
and this being the case, all the borders of our heaven are guarded
against polygamists, adulterers, and whoremongers; if polygamists
invade us, they are cast out into the darkness of the north; if
adulterers, they are cast out into fires of the west; and if
whoremongers, they are cast out into the delusive lights of the
south." On hearing this, I asked, "What he meant by the darkness of
the north, the fires of the west, and the delusive lights of the
south?" He answered, "The darkness of the north is dulness of mind
and ignorance of truths; the fires of the west are the loves of
evil; and the delusive lights of the south are the falsifications
of truth, which are spiritual whoredoms." After this, he said,
"Follow me to our repository of curiosities:" so we followed him,
and he shewed us the writings of the most ancient people, which
were on the tables of wood and stone, and afterwards on smooth
blocks of wood; the writings of the second age were on sheets of
parchment; of these he brought me a sheet, on which were copied the
rules of the people of the first age from their tables of stone,
among which also was the precept concerning marriages. Having seen
these and other ancient curiosities, the angel said, "It is now
time for us to take our leave;" and immediately our host went into
the garden, and plucked some twigs off a tree, and bound them into
a little bunch, and gave them to us, saying, "These twigs are from
a tree, which is native of or peculiar to our heaven, and whose
juice has a balsamic fragrance." We brought the bunch down with us,
and descended by the eastern way, which was not guarded; and lo!
the twigs were changed into shining brass, and the upper ends of
them into gold, as a sign that we had been with the people of the
third age, which is named from copper or brass.

78. THE FOURTH MEMORABLE RELATIONS. After two days the angel
again addressed me, saying, "Let us complete the period of the
ages; the last still remains, which is named from IRON. The people
of this age dwell in the north on the side of the west, in the
inner parts or breadth-ways: they are all from the old inhabitants
of Asia, who were in possession of the ancient Word, and thence
derived their worship; consequently they were before the time of
our Lord's coming into the world. This is evident from the writings
of the ancients, in which those times are so named. These same
periods are meant by the statue seen by Nebuchadnezzar, whose head
was of gold, the breast and arms of silver, the belly and thighs of
brass, the legs of iron, and the feet of iron and of clay, Dan. ii.
32, 33." These particulars the angel related to me in the way,
which was contracted and anticipated by changes of state induced in
our minds according to the genius or disposition of the inhabitants
whom we passed; for spaces and consequent distances in the
spiritual world are appearances according to the state of their
minds. When we raised our eyes, lo! we were in a forest consisting
of beeches, chestnut-trees and oaks: and on looking around us,
there appeared bears to the left, and leopards to the right: and
when I wondered at this, the angel said, "They are neither bears
nor leopards, but men, who guard these inhabitants of the north; by
their nostrils they have a scent of the sphere of life of those who
pass by, and they rush violently on all who are spiritual, because
the inhabitants are natural. Those who only read the Word, and
imbibe thence nothing of doctrine, appear at a distance like bears;
and those who confirm false principles thence derived, appear like
leopards." On seeing us, they turned away, and we proceeded. Beyond
the forest there appeared thickets, and afterwards fields of grass
divided into areas, bordered with box: this was succeeded by a
declivity which led to a valley, wherein were several cities. We
passed some of them, and entered into one of a considerable size:
its streets were irregular, and so were the houses, which were
built of brick, with beams between, and plastered. In the places of
public resort were consecrated buildings of hewn lime-stone; the
under-structure of which was below the ground, and the
super-structure above. We went down into one of them by three
steps, and saw on the walls idols of various forms, and a crowd on
their knees paying adoration to them: in the middle of the building
was a company, above whom might be seen the head of the tutelary
god of that city. As we went out, the angel said to me, "Those
idols, with the ancients who lived in the silver age, as above
described, were images representative of spiritual truths and moral
virtues; and when the science of correspondence was forgotten and
extinct, they first became objects of worship, and afterwards were
adored as deities: hence came idolatry." When we were come out of
the consecrated building, we made our observations on the men and
their dress. Their faces were like steel, of a grayish color, and
they were dressed like comedians, with napkins about their loins
hanging from a tunic buttoned close at the breast; and on their
heads they wore curled caps like sailors. But the angel said,
"Enough of this; let us seek some instruction concerning the
marriages of the people of this age." We then entered into the
house of one of the grandees, who wore on his head a high cap. He
received us kindly, and said, "Come in and let us converse
together." We entered into the vestibule, and there seated
ourselves; and I asked him about the marriages of his city and
country. He said, "We do not here live with one wife, but some with
two or three, and some with more, because we are delighted with
variety, obedience, and honor, as marks of dignity; and these we
receive from our wives according to their number. With one wife
there would be no delight arising from variety; but disgust from
sameness: neither would there be any flattering courteousness
arising from obedience, but a troublesome disquietude from
equality; neither would there be any satisfaction arising from
dominion and the honor thence derived, but vexation from wrangling
about superiority. And what is a woman? Is she not born subject to
man's will; to serve, and not to domineer? Wherefore in this place
every husband in his own house enjoys as it were royal dignity; and
as this is suited to our love, it constitutes also the blessedness
of our life." But I asked, "In such case, what becomes of conjugial
love, which from two souls makes one, and joins minds together, and
renders a man (homo) blessed? This love cannot be divided;
for if it be it becomes a heat which effervesces and passes away."
To this he replied, "I do not understand what you say; what else
renders a man (homo) blessed, but the emulation of wives
contending for the honor of the first place in the husband's
favor?" As he said this, a man entered into the women's apartment
and opened the two doors; whence there issued a libidinous
effluvium, which had a stench like mire; this arose from
polygamical love, which is connubial, and at the same time
adulterous; so I rose and shut the doors. Afterwards I said, "How
can you subsist upon this earth, when you are void of any love
truly conjugial, and also when you worship idols?" He replied, "As
to connubial love, we are so jealous of our wives, that we do not
suffer any one to enter further within our houses than the
vestibule; and where there is jealousy, there must also be love. In
respect to idols, we do not worship them; but we are not able to
think of the God of the universe, except by means of such forms
presented to our eyes; for we cannot elevate our thoughts above the
sensual things of the body, nor think of God above the objects of
bodily vision." I then asked him again, "Are not your idols of
different forms? How then can they excite the idea of one God?" He
replied, "This is a mystery to us; somewhat of the worship of God
lies concealed in each form." I then said, "You are merely sensual
corporeal spirits; you have neither the love of God nor the love of
a married partner grounded in any spiritual principle; and these
loves together form a man (homo) and from sensual make him
celestial." As I said this, there appeared through the gate as it
were lightning: and on my asking what it meant, he said, "Such
lightning is a sign to us that there will come the ancient one from
the east, who teaches us concerning God, that He is one, the alone
omnipotent, who is the first and the last; he also admonishes us
not to worship idols, but only to look at them as images
representative of the virtues proceeding from the one God, which
also together form his worship. This ancient one is our angel, whom
we revere and obey. He comes to us, and raises us, when we are
falling into obscure worship of God from mere fancies respecting
images." On hearing this, we left the house and went out of the
city; and in the way, from what we had seen in the heavens, we drew
some conclusions respecting the circuit and the progression of
conjugial love; of the circuit that it had passed from the east to
the south, from the south to the west, and from the west to the
north; and of the progression, that it had decreased according to
its circulation, namely, that in the east it was celestial, in the
south spiritual, in the west natural, and in the north sensual; and
also that it had decreased in a similar degree with the love and
the worship of God: from which considerations we further concluded,
that this love in the first age was like gold, in the second like
silver, in the third like brass, and in the fourth like iron, and
that at length it ceased. On this occasion the angel, my guide and
companion, said, "Nevertheless I entertain a hope that this love
will be revived by the God of heaven, who is the Lord, because it
is capable of being so revived."

79. THE FIFTH MEMORABLE RELATION, The angel that had been my
guide and companion to the ancients who had lived in the four ages,
the golden, the silver, the copper, and the iron, again presented
himself to me, and said, "Are you desirous of seeing the age which
succeeded those ancient ones, and to know what its quality formerly
was, and still is? Follow me, and you shall see. They are those
concerning whom Daniel thus prophesied: 'A kingdom shall arise
after those four in which iron shall be mixed with miry clay: they
shall mingle themselves together by the seed of man: but they shall
not cohere one with the other, as iron is not mixed with clay,
Dan. ii. 41-43:'" and he said, "By the seed of man, whereby iron
shall be mixed with clay, and still they shall not cohere, is meant
the truth of the Word falsified." After he had said this, I
followed him, and in the way, he related to me these particulars.
"They dwell in the borders between the south and the west, but at a
great distance beyond those who lived in the four former ages, and
also at a greater depth." We then proceeded through the south to
the region bordering on the west, and passed though a formidable
forest; for in it there were lakes, out of which crocodiles raised
their heads, and opened at us their wide jaws beset with teeth; and
between the lakes were terrible dogs, some of which were
three-headed like Cerberus, some two-headed, all looking at us as
we passed with a horrible hungry snarl and fierce eyes. We entered
the western tract of this region, and saw dragons and leopards,
such as are described in the Revelation, chap. xii. 3; chap. xiii.
2. Then the angel said to me, "All these wild beasts which you have
seen, are not wild beasts but correspondences, and thereby
representative forms of the lusts of the inhabitants whom we shall
visit. The lusts themselves are represented by those horrible dogs;
their deceit and cunning by crocodiles; their falsities and
depraved inclinations to the things which relate to worship, by
dragons and leopards: nevertheless the inhabitants represented do
not live close behind the forest, but behind a great wilderness
which lies intermediate, that they may be fully withheld and
separated from the inhabitants of the foregoing ages, being of an
entirely different genius and quality from them: they have indeed
heads above their breasts, and breasts above their loins, and loins
above their feet, like the primeval men; but in their heads there
is not any thing of gold, nor in their breasts any thing of silver,
nor in their loins any thing of brass, no, nor in their feet any
thing of pure iron; but in their heads is iron mixed with clay, in
their breasts is each mixed with brass, in their loins is also each
mixed with silver, and in their feet is each mixed with gold: by
this inversion they are changed from men (homines) into
graven images of men, in which inwardly nothing coheres; for what
was highest, is made lowest, thus what was the head is become the
heel, and vice versa. They appear to us from heaven like
stage-players, who lie upon their elbows with the body inverted,
and put themselves in a walking motion; or like beasts, which lie
on their backs, and lift the feet upwards, and from the head, which
they plunge in the earth, look towards heaven." We passed through
the forest, and entered the wilderness, which was not less
terrible: it consisted of heaps of stones, and ditches between
them, out of which crept hydras and vipers, and there flew forth
venomous flying serpents. This whole wilderness was on a continual
declivity: we descended by a long steep descent, and at length came
into the valley inhabited by the people of that region and age.
There were here and there cottages, which appeared at length to
meet, and to be joined together in the form of a city: this we
entered, and lo! the houses were built of the scorched branches of
trees, cemented together with mud and covered with black slates.
The streets were irregular; all of them at the entrance narrow, but
wider as they extended, and at the end spacious, where there were
places of public resort: here there were as many places of public
resort as there were streets. As we entered the city, it became
dark, because the sky did not appear; we therefore looked up and
light was given us, and we saw: and then I asked those we met, "Are
you able to see because the sky does not appear above you?" They
replied "What a question is this! we see clearly; we walk in full
light." On hearing this, the angel said to me, "Darkness to them is
light, and light darkness, as is the case with birds of night; as
they look downwards and not upwards." We entered into some of the
cottages, and saw in each a man with his woman, and we asked them,
"Do all live here in their respective houses with one wife only?"
And they replied with a hissing, "What do you mean by one wife
only? Why do not you ask, whether we live with one harlot? What is
a wife but a harlot? By our laws it is not allowable to commit
fornication with more than one woman; but still we do not hold it
dishonorable or unbecoming to do so with more; yet out of our own
houses we glory in the one among another: thus we rejoice in the
license we take, and the pleasure attending it, more than
polygamists. Why is a plurality of wives denied us, when yet it has
been granted, and at this day is granted in the whole world about
us? What is life with one woman only, but captivity and
imprisonment? We however in this place have broken the bolt of this
prison, and have rescued ourselves from slavery, and made ourselves
free, and who is angry with a prisoner for asserting his freedom
when it is in his power?" to this we replied, "You speak, friend,
as if without any sense of religion. What rational person does not
know that adulteries are profane and infernal, and that marriages
are holy and heavenly. Do not adulteries take place with devils in
hell, and marriages with angels in heaven? Did you never read the
sixth commandment [Footnote: According to the division of the
commandments adopted by the Church of England, it is the
seventh that is here referred to.] of the decalogue? and in
Paul, that adulterers can by no means enter heaven?" Hereupon our
host laughed heartily, and regarded me as a simpleton, and almost
as out of my senses. But just then there came running a messenger
from the chief of the city, and said, "Bring the two strangers into
the town-hall; and if they refuse to come, drag them there: we have
seen them in a shade of light; they have entered privately; they
are spies." Hereupon the angel said to me, "The reason why we were
seen in a shade, is, because the light of heaven in which we have
been, is to them a shade, and the shade of hell is to them light;
and this is because they regard nothing as sin, not even adultery:
hence they see what is false altogether as what is true; and what
is false is lucid in hell before satans, and what is true darkens
their eyes like the shade of night." We said to the messenger, "We
will not be pressed, still less will we be dragged into the
town-hall; but we will go with you of our own accord." So we went:
and lo! there was a great crowd assembled, out of which came some
lawyers, and whispered to us, saying, "Take heed to yourselves how
you speak any thing against religion, the form of our government,
and good manners:" and we replied, "We will not speak against them,
but for them and from them." Then we asked, "What are your
religious notions respecting marriages?" At this the crowd
murmured, and said, "What have you to do here with marriages?
Marriages are marriages." Again we asked, "What are your religious
notions respecting whoredoms?" At this also they murmured, saying,
"What have you to do here with whoredoms? Whoredoms are whoredoms:
let him that is guiltless cast the first stone." And we asked
thirdly, "Does your religion teach that marriages are holy and
heavenly, and that adulteries are profane and infernal?" Hereupon
several in the crowd laughed aloud, jested, and bantered, saying,
"Inquire of our priests, and not of us, as to what concerns
religion. We acquiesce entirely in what they declare; because no
point of religion is an object of decision in the understanding.
Have you never heard that the understanding is without any sense or
discernment in mysteries, which constitute the whole of religion?
And what have actions to do with religion? Is not the soul made
blessed by the muttering of words from a devout heart concerning
expiation, satisfaction, and imputation, and not by works?" But at
this instant there came some of the wise ones of the city, so
called, and said, "Retire hence; the crowd grows angry; a storm is
gathering: let us talk in private on this subject; there is a
retired walk behind the town-hall; come with us there." We followed
them; and they asked us whence we came, and what was our business
there? And we said, "to be instructed concerning marriages, whether
they are holy with you, as they were with the ancients who lived in
the golden, silver, and copper ages; or whether they are not holy."
And they replied, "What do you mean by holiness? Are not marriages
works of the flesh and of the night?" And we answered, "Are they
not also works of the spirit? and what the flesh does from the
spirit, is not that spiritual? and all that the spirit does, it
does from the marriage of good and truth. Is not this marriage
spiritual, which enters the natural marriage of husband and wife?"
To this the wise ones, so called, made answer, "There is too much
subtlety and sublimity in what you say on this subject; you ascend
far above rational principles to spiritual: and who, beginning at
such an elevation, can descend thence, and thus form any decision?"
To this they added with a smile of ridicule, "Perhaps you have the
wings of an eagle, and can fly in the highest region of heaven, and
make these discoveries: this we cannot do." We then asked them to
tell us, from the altitude or region in which the winged ideas of
their minds fly, whether they knew, or were able to know, that the
love of one man with one wife is conjugial love, into which are
collected all the beatitudes, satisfactions, delights,
pleasantnesses, and pleasures of heaven; and that this love is from
the Lord according to the reception of good and truth from him;
thus according to the state of the church? On hearing this, they
turned away, and said, "These men are out of their senses; they
enter the ether with their judgement, and scatter about vain
conjectures like nuts and almonds." After this they turned to us,
saying, "We will give a direct answer to your windy conjectures and
dreams;" and they said, "What has conjugial love in common with
religion and inspiration from God? Is not this love with every one
according to the state of his potency? Is it not the same with
those who are out of the church as with those who are in it, with
Gentiles as with Christians, yea, with the impious as with the
pious? Has not every one the strength of this love either
hereditarily, or from bodily health, or from temperance of life, or
from warmth of climate? By medicines also it may be strengthened
and stimulated. Is not the case similar with the brute creation,
especially with birds which unite in pairs? Moreover, is not this
love carnal? and what has a carnal principle in common with the
spiritual state of the church? Does this love, as to its ultimate
effect with a wife, differ at all from love as to its effect with a
harlot? Is not the lust similar, and the delight similar? Wherefore
it is injurious to deduce the origin of conjugial love from the
holy things of the church." On hearing this, we said to them, "You
reason from the stimulus of lasciviousness, and not from conjugial
love; you are altogether ignorant what conjugial love is, because
it is cold with you; from what you have said we are convinced that
you are of the age which has its name from and consists of iron and
clay, which do not cohere, according to the prophecy in Daniel,
chap. ii. 43; for you make conjugial love and adulterous love the
same thing; and do these two cohere any more than iron and clay?
You are believed and called wise, and yet you have not the smallest
pretensions to that character." On hearing this, they were inflamed
with rage and made a loud cry, and called the crowd together to
cast us out; but at that instant, by virtue of power given us by
the Lord, we stretched out our hands, and lo! the flying serpents,
vipers, and hydras, and also the dragons from the wilderness,
presented themselves, and entered and filled the city; at which the
inhabitants being terrified fled away. The angel then said to me,
"Into this region new comers from the earth daily enter, and the
former inhabitants are by turns separated and cast down into the
gulphs of the west, which appear at a distance like lakes of fire
and brimstone. All in those gulphs are spiritual and natural
adulterers."

80. THE SIXTH MEMORABLE RELATION. As the angel said this, I
looked to the western boundary, and lo! there appeared as it were
lakes of fire and brimstone; and I asked him, why the hells in that
quarter had such an appearance? He replied, "They appear as lakes
in consequence of the falsifications of truth; because water in the
spiritual sense signifies truth; and there is an appearance as it
were of fire round about them, and in them, in consequence of the
love of evil, and as it were of brimstone in consequence of the
love of what is false. Those three things, the lake, the fire, and
the brimstone, are appearances, because they are correspondences of
the evil loves of the inhabitants. All in that quarter are shut up
in eternal work-houses, where they labor for food, for clothing,
and for a bed to lie on; and when they do evil, they are grievously
and miserably punished." I further asked the angel, why he said
that in that quarter are spiritual and natural adulterers, and why
he had not rather said, that they were evil doers and impious? He
replied, "Because all those who make light of adulteries, that is,
who commit them from a confirmed persuasion that they are not sins,
and thus are in the purpose of committing them from a belief of
their being harmless, are in their hearts evil doers and impious;
for the conjugial human principle ever goes hand in hand with
religion; and every step and movement made under the influence of
religion, and leading to it, is also a step and movement made under
the influence of the conjugial principle, and leading to it, which
is peculiar and proper to the Christian." On asking what that
conjugial principle was, he said, "It is the desire of living with
one wife; and every Christian has this desire according to his
religion." I was afterwards grieved in spirit to think that
marriages, which in the most ancient times had been most holy, were
so wretchedly changed into adulteries. The angel said, "The case is
the same at this day with religion; for the Lord says 'In the
consummation of the age there will be the abomination of desolation
foretold by Daniel. And there will be great affliction, such as
there has not been from the beginning of the world,' Matt.
xxiv. 15, 21. The abomination of desolation signifies the
falsification and deprivation of all truth; affliction signifies
the state of the church infested by evils and falses; and the
consummation of the age, concerning which those things are spoken,
signifies the last time or end of the church. The end is now,
because there does not remain a truth which is not falsified; and
the falsification of truth is spiritual whoredom, which acts in
unity with natural whoredom, because they cohere."

81. As we were conversing and lamenting together on this
occasion, there suddenly appeared a beam of light, which, darting
powerfully upon my eyes, caused me to look up: and lo! the whole
heaven above us appeared luminous; and from the east to the west in
an extended series we heard a GLORIFICATION: and the angel said to
me, "That is a glorification of the Lord on account of his coming,
and is made by the angels of the eastern and western heavens." From
the northern and southern heavens nothing was heard but a soft and
pleasing murmur. As the angel understood everything, he told me
first, that glorifications and celebrations of the Lord are made
from the Word, because then they are made from the Lord; for the
Lord is the Word, that is, the essential divine truth therein; and
he said, "Now in particular they glorify and celebrate the Lord by
these words, which were spoken by Daniel the prophet, 'Thou
sawest iron mixed with miry clay; they shall mingle themselves
together by the seed of man; but they shall not cohere.
Nevertheless in those days the God of the heavens shall cause a
kingdom to arise, which shall not perish for ages. It shall bruise
and consume those kingdoms; but itself shall stand for ages.'
Dan. ii. 43, 44." After this, I heard as it were the voice of
singing, and further in the east I saw a glittering of light more
resplendent than the former; and I asked the angel what was the
subject of their glorification? He said, "These words in Daniel;
'I saw in the visions of the night, and lo! with the clouds of
heaven there came as it were the SON OF MAN: and to him was given
dominion and a kingdom; and all people and nations shall worship
him. His dominion is the dominion of an age, which shall not pass
away; and his kingdom that which shall not perish,' Dan. vii.
13, 14. They are further celebrating the Lord from these words in
the Revelation: 'To JESUS CHRIST be glory and strength: behold
he cometh with clouds. He is alpha and omega, the beginning and the
end, the first and the last; who is, who was, and who is to come,
the almighty. I, John, heard this from the SON OF MAN, out of the
midst of the seven candlesticks,' Rev. i. 5-7, 10-13; chap.
xxii. 13; Matt. xxiv. 30, 31." I looked again into the eastern
heaven: it was enlightened on the right side, and the light entered
the southern expanse. I heard a sweet sound; and I asked the angel,
what was the subject of their glorification in that quarter
respecting the Lord? He said, "These words in the Revelation: 'I
saw a new heaven and a new earth; and I saw the holy city, New
Jerusalem, coming down from God out of heaven, prepared as a BRIDE
for her HUSBAND: and the angel spake with me, and said, Come, I
will shew thee the BRIDE, THE LAMB'S WIFE: and he carried me away
in the spirit to a great and high mountain, and shewed me the holy
city, Jerusalem,' Rev. xxi. 1, 2, 9, 10: also these words, 'I
JESUS am the bright and morning star; and the spirit and the
bride say, COME; AND HE SAID, EVEN I COME QUICKLY; Amen: even COME,
LORD JESUS,' Rev. xxii. 16, 17, 20." After these and several
other subjects of glorification, there was heard a common
glorification from the east to the west of heaven, and also from
the south to the north; and I asked the angel, "What now is the
subject?" He said, "These words from the prophets; 'Let all
flesh know that I, JEHOVAH, AM THY SAVIOUR AND THY REDEEMER,'
Isaiah xlix. 26. 'Thus saith JEHOVAH, the King of Israel, and
HIS REDEEMER, JEHOVAH ZEBAOTH, I am the first and the last, and
BESIDE ME THERE IS NO GOD,' Isaiah xliv. 6. 'It shall be
said in that day, LO! THIS IS OUR GOD, whom we have expected to
deliver us; THIS is JEHOVAH WHOM WE HAVE EXPECTED.' Isaiah xxv.
9. 'The voice of him that crieth in the wilderness, Prepare a
way for JEHOVAH. Behold the LORD JEHOVAH cometh in strength. He
shall feed his flock like a SHEPHERD,' Isaiah xl. 3, 10, 11.
'Unto us a child is born; unto us a son is given; whose name is
Wonderful Counsellor, GOD, Hero, FATHER OF ETERNITY, Prince of
Peace,' Isaiah ix. 6. 'Behold the days will come, and I will
raise up to David a righteous branch, who shall reign a King: and
this is his name, JEHOVAH OUR RIGHTEOUSNESS,' Jeremiah xxiii.
5, 6; chap, xxxiii. 15, 16. 'JEHOVAH ZEBAOTH is his name, and
THY REDEEMER the holy one of Israel: THE GOD OF THE WHOLE EARTH
SHALL HE BE CALLED,' Isaiah liv. 5. 'IN THAT DAY THERE SHALL BE
ONE JEHOVAH, AND HIS NAME ONE,' Zech. xiv. 9." On hearing and
understanding these words, my heart exulted, and I went home with
joy; and there I returned out of a state of the spirit into a state
of the body; in which latter state I committed to writing what I
had seen and heard: to which I now add the following particular.
That conjugial love, such as it was with the ancients, will be
revived again by the Lord after his coming; because this love is
from the Lord alone, and is the portion of those who from him, by
means of the Word, are made spiritual.

82. After this, a man from the northern quarter came running in
great haste, and looked at me with a threatening countenance, and
addressing me in a passionate tone of voice, said, "Are you the man
that wishes to seduce the world, under the notion of
re-establishing a new church, which you understand by the New
Jerusalem coming down out of heaven from God; and teaching, that
the Lord will endow with love truly conjugial those who embrace the
doctrines of that church; the delights and felicity of which love
you exalt to the very heaven? Is not this a mere fiction? and do
you not hold it forth as a bait and enticement to accede to your
new opinions? But tell me briefly, what are the doctrinals of the
New Church, and I will see whether they agree or disagree." I
replied, "The doctrines of the church, which is meant by the New
Jerusalem, are as follow: I. That there is one God, in whom there
is a divine trinity; and that he is the LORD JESUS CHRIST. II. That
a saving faith is to believe on him. III. That evils are to be
shunned, because they are of the devil and from the devil. IV. That
goods are to be done, because they are of God and from God. V. That
these are to be done by a man as from himself; but that it ought to
be believed, that they are done from the Lord with him and by him."
On hearing these doctrines, his fury for some moments abated; but
after some deliberation he again looked at me sternly, and said,
"Are these five precepts the doctrines of faith and charity of the
New Church?" I replied, "They are." He then asked sharply, "How can
you demonstrate the FIRST, 'that there is one God in whom there is
a divine trinity; and that he is the Lord Jesus Christ?" I said, "I
demonstrate it thus: Is not God one and individual? Is not there a
trinity? If God be one and individual, is not he one person? If he
be one person, is not the trinity in that person? That this God is
the LORD JESUS CHRIST, is evident from these considerations, that
he was conceived from God the Father, Luke i. 34, 35; and thus that
as to his soul he is God; and hence, as he himself saith, that the
Father and himself are one, John x. 30; that he is in the Father,
and the Father in him, John xix. 10, 11; that he that seeth him and
knoweth him, seeth and knoweth the Father, John xiv. 7, 9; that no
one seeth and knoweth the Father, except he that is in the bosom of
the Father, John i. 18; that all things of the Father are his, John
iii. 35; chap. xvi. 15; that he is the Way, the Truth, and the
Life; and that no one cometh to the Father but by him, John xiv. 6;
thus of or from him, because the Father is in him; and, according
to Paul, that all the fulness of the Godhead dwelleth bodily in
him, Coloss. ii. 9; and moreover, that he hath power over all
flesh, John xvii. 2; and that he hath all power in heaven and in
earth, Matt, xxviii. 18: from which declarations it follows, that
he is God of heaven and earth." He afterwards asked how I proved
the SECOND, "that a saving faith is to believe on him?" I said, "By
these words of the Lord, 'This is the will of the Father, that
every one that BELIEVETH ON THE SON should have eternal life, John
vi. 40.' 'God so loved the world, that he gave his only-begotten
Son, that every one that BELIEVETH ON HIM should not perish, but
should have eternal life,' John iii. 15, 16. 'HE THAT BELIEVETH ON
THE SON, hath eternal life; but he that believeth not the Son will
not see life; but the wrath of God abideth on him,' John iii. 36."
He afterwards said, "Demonstrate also the THIRD, and the next two
doctrines:" I replied, "What need is there to demonstrate 'that
evils ought to be shunned, because they are of the devil and from
the devil; and that goods ought to be done, because they are of God
and from God;' also 'that the latter are to be done by a man as
from himself; but that he ought to believe that they are from the
Lord with him and by him?' That these three doctrines are true, is
confirmed by the whole Sacred Scripture from beginning to end; for
what else is therein principally insisted on, but to shun evils and
do goods, and believe on the Lord God? Moreover, without these
three doctrines there can be no religion: for does not religion
relate to life? and what is life but to shun evils and do goods?
and how can a man do the latter and shun the former but as from
himself? Therefore if you remove these doctrines from the church,
you remove from it the Sacred Scripture, and also religion; and
these being removed, the church is no longer a church." The man on
hearing this retired, and mused on what he had heard; but still he
departed in indignation.

ON THE ORIGIN OF CONJUGIAL LOVE AS GROUNDED IN THE MARRIAGE
OF GOOD AND TRUTH.

83. There are both internal and external origins of conjugial
love, and several of each; nevertheless there is but one inmost or
universal origin of all. That this origin is the marriage of good
and truth, shall be demonstrated in what now follows. The reason
why no one heretofore has deduced the origin of that love from this
ground, is, because it has never yet been discovered that there is
any union between good and truth; and the reason why this discovery
has not been made, is, because good does not appear in the light of
the understanding, as truth does, and hence the knowledge of it
conceals itself and evades every inquiry: and as from this
circumstance good is as it were unknown, it was impossible for any
one to conjecture that any marriage subsisted between it and truth:
yea, before the rational natural sight, good appears so different
from truth, that no conjunction between them can be supposed. That
this is the case, may be seen from common discourse whenever they
are mentioned; as when it is said, "This is good," truth is not at
all thought of; and when it is said, "This is true," neither is
good at all thought of; therefore at this day it is believed by
many, that truth is one thing and good another; and by many also,
that a man is intelligent and wise, and thereby a man
(homo), according to the truths which he thinks, speaks,
writes, and believes, and not at the same time according to goods.
That nevertheless there is no good without truth, nor any truth
without good, consequently that there is an eternal marriage
between them; also that this marriage is the origin of conjugial
love, shall now be shewn and explained in the following order: I.
Good and truth are the universals of creation, and thence are in
all created things; but they are in created subjects according to
the form of each. II. There is neither solitary good nor
solitary truth, but in all cases they are conjoined. III.
There is the truth of good, and from this the good of truth; or
truth grounded in good, and good grounded in that truth: and in
those two principles is implanted from creation an inclination to
join themselves together into a one. IV. In the subjects of
the animal kingdom, the truth of good, or truth grounded in good,
is male (or masculine); and the good of that truth, or good
grounded in that truth, is female (or feminine). V. From the
influx of the marriage of good and truth from the Lord, the love of
the sex and conjugial love are derived. VI. The love of the
sex belongs to the external or natural man, and hence it is common
to every animal. VII. But conjugial love belongs to the
internal or spiritual man; and hence this love is peculiar to
man. VIII. With man conjugial love is in the love of the sex
as a gem in its matrix. IX. The love of the sex with man is
not the origin of conjugial love, but its first rudiment; thus it
is like an external natural principle, in which an internal
spiritual principle is implanted. X. During the implantation
of conjugial love, the love of the sex inverts itself and becomes
the chaste love of the sex. XI. The male and the female were
created to be the essential form of the marriage of good and
truth. XII. They are that form in their inmost principles,
and thence in what is derived from those principles, in proportion
as the interiors of their minds are opened. We will now proceed
to the explanation.

84. I. GOOD AND TRUTH ARE THE UNIVERSALS OF CREATION, AND THENCE
ARE IN ALL CREATED THINGS; BUT THEY ARE IN CREATED SUBJECTS
ACCORDING TO THE FORM OF EACH. The reason why good and truth are
the universals of creation, is, because these two are in the Lord
God the Creator; yea, they are himself; for he is essential divine
good and essential divine truth. But this enters more clearly into
the perception of the understanding, and thereby into the ideas of
thought, if instead of good we say love, and instead of truth we
say wisdom: consequently that in the Lord God the Creator there are
divine love and divine wisdom, and that they are himself; that is,
that he is essential love and essential wisdom; for those two are
the same as good and truth. The reason of this is, because good has
relation to love, and truth to wisdom; for love consists of goods,
and wisdom truths. As the two latter and the two former are one and
the same, in the following pages we shall sometimes speak of the
latter and sometimes of the former, while by both the same is
understood. This preliminary observation is here made, lest
different meanings should be attached to the expressions when they
occur in the following pages.

85. Since therefore the Lord God the Creator is essential love
and essential wisdom, and from him was created the universe, which
thence is as a work proceeding from him, it must needs be, that in
all created things there is somewhat of good and of truth from him;
for whatever is done and proceeds from any one, derives from him a
certain similarity to him. That this is the case, reason also may
see from the order in which all things in the universe were
created; which order is, that one exists for the sake of another,
and that thence one depends upon another, like the links of a
chain: for all things are for the sake of the human race, that from
it the angelic heaven may exist, through which creation returns to
the Creator himself, in whom it originated: hence there is a
conjunction of the created universe with its Creator, and by
conjunction everlasting conservation. Hence it is that good and
truth are called the universals of creation. That this is the case,
is manifested to every one who takes a rational view of the
subject: he sees in every created thing something which relates to
good, and something which relates to truth.

86. The reason why good and truth in created subjects are
according to the form of each, is, because every subject receives
influx according to its form. The conservation of the whole
consists in the perpetual influx of divine good and divine truth
into forms created from those principles; for thereby subsistence
or conservation is perpetual existence or creation. That every
subject receives influx according to its form, may be illustrated
variously; as by the influx of heat and light from the sun into
vegetables of every kind; each of which receives influx according
to its form; thus every tree and shrub according to its form, every
herb and every blade of grass according to its form: the influx is
alike into all; but the reception, which is according to the form,
causes every species to continue a peculiar species. The same thing
may also be illustrated by the influx into animals of every kind
according to the form of each. That the influx is according to the
form of every particular thing, may also be seen by the most
unlettered person, if he attends to the various instruments of
sound, as pipes, flutes, trumpets, horns, and organs which give
forth a sound from being blown alike, or from a like influx of air,
according to their respective forms.

87. II. THERE IS NEITHER SOLITARY GOOD NOR SOLITARY TRUTH. BUT
IN ALL CASES THEY ARE CONJOINED. Whoever is desirous from any of
the senses to acquire an idea respecting good, cannot possibly find
it without the addition of something which exhibits and manifests
it: good without this is a nameless entity; and this something, by
which it is exhibited and manifested, has relation to truth.
Pronounce the term good only, and say nothing at the same
time of this or that thing with which it is conjoined; or define it
abstractedly, or without the addition of anything connected with
it; and you will see that it is a mere nothing, and that it becomes
something with its addition; and if you examine the subject with
discernment, you will perceive that good, without some addition, is
a term of no predication, and thence of no relation, of no
affection, and of no state; in a word, of no quality. The case is
similar in regard to truth, if it be pronounced and heard without
what it is joined with: that what it is joined with relates to
good, may be seen by refined reason. But since goods are
innumerable, and each ascends to its greatest, and descends to its
least, as by the steps of a ladder, and also, according to its
progression and quality, varies its name, it is difficult for any
but the wise to see the relation of good and truth to their
objects, and their conjunction in them. That nevertheless there is
not any good without truth, nor any truth without good, is manifest
from common perception, provided it be first acknowledged that
every thing in the universe has relation to good and truth; as was
shewn in the foregoing article, n. 84, 85. That there is neither solitary good nor solitary
truth, may be illustrated and at the same time confirmed by various
considerations; as by the following: that there is no essence
without a form, nor any form without an essence; for good is an
essence or esse; and truth is that by which the essence is
formed and the esse exists. Again in a man (homo)
there are the will and the understanding. Good is of the will, and
truth is of the understanding; and the will alone does nothing but
by the understanding; nor does the understanding alone do anything
but from the will. Again, in a man there are two fountains of
bodily life, the heart and the lungs. The heart cannot produce any
sensitive and moving life without the respiring lungs; neither can
the lungs without the heart. The heart has relation to good, and
the respiration of the lungs to truth: there is also a
correspondence between them. The case is similar in all the things
of the mind and of the body belonging to him; but we have not
leisure to produce further confirmations in this place; therefore
the reader is referred to the ANGELIC WISDOM CONCERNING THE DIVINE
PROVIDENCE, n. 3-16, where this subject is more fully confirmed and
explained in the following order: I. That the universe with all its
created subjects, is from the divine love by the divine wisdom; or,
what is the same thing, from the divine good by the divine truth.
II. That the divine good and the divine truth proceed as a one from
the Lord. III. That this one, in a certain image, is in every
created thing. V. That good is not good, only so far as it is
united with truth; and that truth is not truth, only so far as it
is united with good. VII. That the Lord doesn't suffer that any
thing should be divided; wherefore a man must either be in good and
at the same time in truth, or in evil and at the same time in
falsehood: not to mention several other considerations.

88. III. THERE IS THE TRUTH OF GOOD, AND FROM THIS THE GOOD OF
TRUTH; OR TRUTH GROUNDED IN GOOD, AND GOOD GROUNDED IN THAT TRUTH;
AND IN THOSE TWO PRINCIPLES IS IMPLANTED FROM CREATION AN
INCLINATION TO JOIN THEMSELVES TOGETHER INTO A ONE. It is necessary
that some distinct idea be acquired concerning these principles;
because on such idea depends all knowledge respecting the essential
origin of conjugial love: for, as will be seen presently, the truth
of good, or truth grounded on good, is male (or masculine), and the
good of truth, or good grounded in that truth, is female (or
feminine): but this may be comprehended more distinctly, if instead
of good we speak of love, and instead of truth we speak of wisdom;
which are one and the same, as may be seen above, n. 84. Wisdom cannot exist with a man but by means of the
love of growing wise; if this love be taken away, it is altogether
impossible for him to become wise. Wisdom derived from this love is
meant by the truth of good, or by truth grounded in good: but when
a man has procured to himself wisdom from that love, and loves it
in himself, or himself for its sake, he then forms a love which is
the love of wisdom, and is meant by the good of truth, or by good
grounded in that truth. There are therefore two loves belonging to
a man, whereof one, which is prior, is the love of growing wise;
and the other, which is posterior, is the love of wisdom: but this
latter love if it remains with man, is an evil love, and is called
self-conceit, or the love of his own intelligence. That it was
provided from creation, that this love should be taken out of the
man, lest it should destroy him, and should be transferred to the
woman, for the effecting of conjugial love, which restores man to
integrity, will be confirmed in the following pages. Something
respecting those two loves, and the transfer of the latter to the
woman, may be seen above, n. 32, 33, and in the preliminary MEMORABLE RELATION, n.
20. If therefore instead of love is understood
good, and instead of wisdom truth, it is evident, from what has
been already said, that there exists the truth of good, or truth
grounded in good, and from this the good of truth, or good grounded
in that truth.

89. The reason why in these two principles there is implanted
from creation an inclination to join themselves together into a
one, is because the one was formed from the other; wisdom being
formed from the love of growing wise, or truth being formed from
good; and the love of wisdom being formed from that wisdom, or the
good of truth from that truth; from which formation it may be seen,
that there is a mutual inclination to re-unite themselves, and to
join themselves together into a one. This effect takes place with
men who are in genuine wisdom, and with women who are in the love
of that wisdom in the husband; thus with those who are in love
truly conjugial. But concerning the wisdom which ought to exist
with the man, and which should be loved by the wife, more will be
said in what follows.

90. IV. IN THE SUBJECT OF THE ANIMAL KINGDOM THE TRUTH OF GOOD,
OR TRUTH GROUNDED IN GOOD, IS MALE (OR MASCULINE); AND THE GOOD OF
THAT TRUTH, OR GOOD GROUNDED IN THAT TRUTH, IS FEMALE (OR
FEMININE). That from the Lord, the Creator and Supporter of the
universe, there flows a perpetual union of love and wisdom, or a
marriage of good and truth, and that created subjects receive the
influx, each according to its form, was shewn above, n. 84-86: but that the male from this marriage, or from
that union, receives the truth of wisdom, and that the good of love
from the Lord is conjoined thereto according to reception, and that
this reception takes place in the intellect, and that hence the
male is born to become intellectual, reason, by its own light, may
discover from various particulars respecting him, especially from
his affection, application, manners, and form. It is discoverable
from his AFFECTION, which is the affection of knowing, of
understanding, and of growing wise; the affection of knowing takes
place in childhood, the affection of understanding in youth and in
the entrance upon manhood, and the affection of growing wise takes
place from the entrance upon manhood even to old age; from which it
is evident, that his nature or peculiar temper is inclinable to
form the intellect; consequently that he is born to become
intellectual: but as this cannot be effected except by means of
love, therefore the Lord adjoins love to him according to his
reception; that is, according to his intention in desiring to grow
wise. The same is discoverable from his APPLICATION, which is to
such things as respect the intellect, or in which the intellect is
predominant; several of which relate to public offices and regard
the public good. The same is discoverable too from his MANNERS,
which are all grounded in the intellect as a ruling principle; in
consequence whereof the actions of his life, which are meant by
manners, are rational; and if not, still he is desirous they should
appear so; masculine rationality is also discernible in every one
of his virtues. Lastly, the same is discoverable from his FORM,
which is different and totally distinct from the female form; on
which subject see also what was said above, n. 33. Add to this, that the principle of prolification is
in him, which is derived from the intellect alone; for it is from
truth grounded in good in the intellect: that the principle of
prolification is from this source may be seen in the following
pages.

91. But that the female is born to be a subject of the will
(ut sit voluntaria), yet a subject of the will as grounded
in the intellectual principle of the man, or what is the same, to
be the love of the man's wisdom, because she was formed through his
wisdom, (on which subject see above, n. 88,
89,) may also appear from the female's
affection, application, manners, and form. From her AFFECTION,
which is the affection of loving knowledge, intelligence, and
wisdom; nevertheless not in herself but in the man; and thus of
loving the man: for the man (vir) cannot be loved merely on
account of his form, in that he appears as a man (homo), but
on account of the talent with which he is gifted, which causes him
to be a man. From her APPLICATION; in that it is to such manual
works as knitting, needlework, and the like, serving for ornament,
both to decorate herself and to exalt her beauty: and moreover from
her application to various domestic duties, which connect
themselves with the duties of men, which, as was said, relate to
public offices. They are led to these duties from an inclination to
marriage, that they may become wives, and thereby one with their
husbands. That the same is also discoverable from their MANNERS and
FORM, needs no explanation.

92. V. FROM THE INFLUX OF THE MARRIAGE OF GOOD AND TRUTH FROM
THE LORD, THE LOVE OF THE SEX AND CONJUGIAL LOVE ARE DERIVED. That
good and truth are the universals of creation, and thence are in
all created subjects; and that they are in created subjects
according to the form of each; and that good and truth proceed from
the Lord not as two but as one, was shewn above, n. 84-87: from these considerations it follows, that the
UNIVERSAL CONJUGIAL SPHERE proceeds from the Lord, and pervades the
universe from its primaries to its ultimates; thus from angels even
to worms. The reason why such a sphere of the marriage of good and
truth proceeds from the Lord, is, because it is also the sphere of
propagation, that is, of prolification and fructification; and this
sphere is the same with the divine providence relating to the
preservation of the universe by successive generations. Now since
this universal sphere, which is that of the marriage of good and
truth, flows into its subjects according to the form of each, see
n. 86, it follows that the male receives it
according to his form, thus in the intellect, because he is in an
intellectual form; and that the female receives it according to her
form, thus in the will, because she is a form of the will grounded
in the intellect of the man; and since that sphere is also the
sphere of prolification, it follows that hence is the love of the
sex.

93. The reason why conjugial love also is from this same source,
is, because that sphere flows into the form of wisdom with men, and
also with angels; for a man may increase in wisdom to the end of
his life in the world, and afterwards to eternity in heaven; and in
proportion as he increases in wisdom, his form is perfected; and
this form receives not the love of the sex, but the love of one of
the sex; for with one of the sex it may be united to the inmost
principles in which heaven with its felicities consists, and this
union is conjugial love.

94. VI. THE LOVE OF THE SEX BELONGS TO THE EXTERNAL OR NATURAL
MAN, AND HENCE IT IS COMMON TO EVERY ANIMAL. Every man is born
corporeal, and becomes more and more interiorly natural, and in
proportion as he loves intelligence he becomes rational, and
afterwards, if he loves wisdom, he becomes spiritual. What the
wisdom is by which a man becomes spiritual, will be shewn in the
following pages, n. 130. Now as a man advances
from knowledge into intelligence, and from intelligence into
wisdom, so also his mind changes its form; for it is opened more
and more, and conjoins itself more nearly with heaven, and by
heaven with the Lord; hence it becomes more enamored of truth, and
more desirous of the good of life. If therefore he halts at the
threshold in the progression to wisdom, the form of his natural
mind remains; and this receives the influx of the universal sphere,
which is that of the marriage of good and truth, in the same manner
as it is received by the inferior subjects of the animal
kingdom—beasts and birds; and as these are merely natural,
the man in such case becomes like them, and thereby loves the sex
just as they do. This is what is meant by the assertion,—the
love of the sex belongs to the external or natural man, and hence
it is common to every animal.

95. VII. BUT CONJUGIAL LOVE BELONGS TO THE INTERNAL OR SPIRITUAL
MAN; AND HENCE THIS LOVE IS PECULIAR TO MAN. The reason why
conjugial love belongs to the internal or spiritual man is, because
in proportion as a man becomes more intelligent and wise, in the
same proportion he becomes more internal and spiritual, and in the
same proportion the form of his mind is more perfected; and this
form receives conjugial love: for therein it perceives and is
sensible of a spiritual delight, which is inwardly blessed, and a
natural delight thence arising, which derives its soul, life, and
essence from the spiritual delight.

96. The reason why conjugial love is peculiar to man, is because
he only can become spiritual, he being capable of elevating his
intellect above his natural loves, and from that state of elevation
of seeing them beneath him, and of judging of their quality, and
also of amending, correcting, and removing them. No other animal
can do this; for the loves of other animals are altogether united
with their inborn knowledge; on which account this knowledge cannot
be elevated into intelligence, and still less into wisdom; in
consequence of which every other animal is led by the love
implanted in his knowledge, as a blind person is led through the
streets by a dog. This is the reason which conjugial love is
peculiar to man; it may also be called native and near akin to him;
because man has the faculty of growing wise, with which faculty
this love is united.

97. VIII. WITH MAN CONJUGIAL LOVE IS IN THE LOVE OF THE SEX AS A
GEM IN ITS MATRIX. As this however is merely a comparison, we will
explain it in the article which immediately follows: this
comparison also illustrates what was shown just above, n. 94, 95,—that the love of the
sex belongs to the external or natural man, and conjugial love to
the internal or spiritual man.

98. IX. THE LOVE OF THE SEX WITH MAN IS NOT THE ORIGIN OF
CONJUGIAL LOVE, BUT ITS FIRST RUDIMENT; THUS IT IS LIKE AN EXTERNAL
NATURAL PRINCIPLE, IN WHICH AN INTERNAL SPIRITUAL PRINCIPLE IS
IMPLANTED. The subject here treated of is love truly conjugial, and
not ordinary love, which also is called conjugial, and which with
some is merely the limited love of the sex. Love truly conjugial
exists only with those who desire wisdom, and who consequently
advance more and more into wisdom. These the Lord foresees, and
provides for them conjugial love; which love indeed commences with
them from the love of the sex, or rather by it; but still it does
not originate in it; for it originates in proportion to the
advancement in wisdom and the dawning of the light thereof in man;
for wisdom and that love are inseparable companions. The reason why
conjugial love commences by the love of the sex is, because before
a suitable consort is found, the sex in general is loved and
regarded with a fond eye, and is treated with civility from a moral
ground: for a young man has to make his choice; and while this is
determining, from an innate inclination to marriage with one, which
lies concealed in the interiors of his mind, his external receives
a gentle warmth. A further reason is, because determinations to
marriage are delayed from various causes even to riper years, and
in the mean time the beginning of that love is as lust; which with
some actually goes astray into the love of the sex; yet with them
it is indulged no further than may be conducive to health. This,
however, is to be understood as spoken of the male sex, because it
has enticements which actually inflame it; but not of the female
sex. From these considerations it is evident that the love of the
sex is not the origin of love truly conjugial; but that it is its
first rudiment in respect to time, yet not in respect to end; for
what is first in respect to end, is first in the mind and its
intention, because it is regarded as primary; but to this first
there is no approaching unless successively through mediums, and
these are not first in themselves, but only conducive to what is
first in itself.

99. X. DURING THE IMPLANTATION OF CONJUGIAL LOVE, THE LOVE OF
THE SEX INVERTS ITSELF AND BECOMES THE CHASTE LOVE OF THE SEX. It
is said that in this case the love of the sex inverts itself;
because while conjugial love is coming to its origin, which is in
the interiors of the mind, it sees the love of the sex not before
itself but behind, or not above itself but beneath, and thus as
somewhat which it passes by and leaves. The case herein is similar
to that of a person climbing from one office to another through a
great variety, till he reaches one which exceeds the rest in
dignity; when he looks back upon the offices through which he had
passed, as behind or beneath him; or as when a person intends a
journey to the palace of some king, after his arrival at his
journey's end, he inverts his view in regard to the objects which
he had seen in the way. That in this case the love of the sex
remains and becomes chaste, and yet, to those who are principled in
love truly conjugial, is sweeter than it was before, may be seen
from the description given of it by those in the spiritual world,
in the two MEMORABLE RELATIONS, n. 44 and
55.

100. XI. THE MALE AND THE FEMALE WERE CREATED TO BE THE
ESSENTIAL FORM OF THE MARRIAGE OF GOOD AND TRUTH. The reason for
this is, because the male was created to be the understanding of
truth, thus truth in form; and the female was created to be the
will of good, thus good in form; and there is implanted in each,
from their inmost principles, an inclination to conjunction into a
one, as may be seen above, n. 88; thus the two
make one form, which emulates the conjugial form of good and truth.
It is said to emulate it, because it is not the same, but is like
it; for the good which joins itself with the truth belonging to the
man, is from the Lord immediately; whereas the good of the wife,
which joins itself with the truth belonging to the man, is from the
Lord mediately through the wife; therefore there are two goods, the
one internal, the other external, which join themselves with the
truth belonging to the husband, and cause him to be constantly in
the understanding of truth, and thence in wisdom, by love truly
conjugial: but on this subject more will be said in the following
pages.

101. XII. MARRIED PARTNERS ARE THAT FORM IN THEIR INMOST
PRINCIPLES, AND THENCE IN WHAT IS DERIVED FROM THOSE PRINCIPLES, IN
PROPORTION AS THE INTERIORS OF THEIR MINDS ARE OPENED. There are
three things of which every man consists, and which follow in an
orderly connection,—the soul, the mind, and the body: his
inmost is the soul, his middle is the mind, and his ultimate is the
body. Every thing which flows from the Lord into a man, flows into
his inmost principle, which is the soul, and descends thence into
his middle principle, which is the mind, and through this into his
ultimate principle, which is the body. Such is the nature of the
influx of the marriage of good and truth from the Lord with man: it
flows immediately into his soul, and thence proceeds to the
principles next succeeding, and through these to the extreme or
outermost: and thus conjointly all the principles constitute
conjugial love. From an idea of this influx it is manifest, that
two married partners are the form of conjugial love in their inmost
principles, and thence in those derived from the inmost.

102. But the reason why married partners become that form in
proportion as the interiors of their minds are opened, is, because
the mind is successively opened from infancy even to extreme old
age: for a man is born corporeal: and in proportion as the mind is
opened proximately above the body, he becomes rational; and in
proportion as his rational principle is purified, and as it were
drained of the fallacies which flow in from the bodily senses, and
of the concupiscences which flow in from the allurements of the
flesh, in the same proportion it is opened; and this is affected
solely by wisdom: and when the interiors of the rational mind are
open, the man becomes a form of wisdom; and this form is the
receptacle of love truly conjugial. "The wisdom which constitutes
this form, and receives this love, is rational, and at the same
time moral, wisdom: rational wisdom regards the truths and goods
which appear inwardly in man, not as its own, but as flowing in
from the Lord; and moral wisdom shuns evils and falses as
leprosies, especially the evils of lasciviousness, which
contaminate its conjugial love."

103. To the above I shall add two MEMORABLE RELATIONS: the FIRST
is this. One morning before sun-rise I was looking towards the east
in the spiritual world, and I saw four horsemen as it were issuing
from a cloud refulgent with the flame of the dawning day. On their
heads they had crested helmets, on their arms as it were wings, and
around their bodies light orange-colored tunics; thus clad as for
expedition, they rose in their seats, and gave their horses the
reins, which thus ran as if they had had wings to their feet. I
kept my eye fixed on their course or flight, desiring to know where
they were going; and lo! three of the horsemen took their direction
towards three different quarters, the south, the west, and the
north; and the fourth in a short space of time halted in the east.
Wondering at all this, I looked up into heaven, and inquired where
those horsemen were going? I received for answer, "To the wise men
in the kingdoms of Europe, who with clear reasoning and acute
discernment discuss the subjects of their investigation, and are
distinguished above the rest for their genius, that they may
assemble together and explain the secret RESPECTING THE ORIGIN OF
CONJUGIAL LOVE, AND RESPECTING ITS VIRTUE OR POTENCY."

It was then said from heaven, "Wait awhile, and you will see
twenty-seven chariots; three, in which are Spaniards; three, in
which are Frenchmen; three, in which are Italians; three, in which
are Germans; three, in which are Dutchmen or Hollanders; three, in
which are Englishmen; three, in which are Swedes; three, in which
are Danes; and three, in which are Poles." In about two hours I saw
the chariots, drawn by horses of a pale-red color, with remarkable
trappings: they passed rapidly along towards a spacious house in
the confines of the east and south, around which all alighted from
their several chariots, and entered in with much confidence. Then
it was said to me, "Go, and do you also enter, and you will hear."
I went and entered: and on examining the house within, I saw that
it was square, the sides looking to the four quarters: in each side
there were three high windows of crystalline glass, the frames of
which were of olive-wood; on each side of the frames were
projections from the walls, like chambers vaulted above, in which
there were tables. The walls of these chambers were of cedar, the
roof of the noble almug wood, and the floor of poplar boards. Near
the eastern wall, where no windows were seen, there was set a table
overlaid with gold, on which was placed a TURBAN set with precious
stones, which was to be given as a prize or reward to him who
should by investigation discover the secret about to be proposed.
While my attention was directed to the chamber projections like
closets near the windows, I saw five men in each from every kingdom
of Europe, who were prepared and waiting to know the object for the
exercise of their judgements. An angel then presented himself in
the middle of the palace, and said, "The object for the exercise of
your judgements shall be RESPECTING THE ORIGIN OF CONJUGIAL LOVE,
AND RESPECTING ITS VIRTUE OR POTENCY. Investigate this and decide
upon it; and write your decision on a piece of paper, and put it
into the silver urn which you see placed near the golden table, and
subscribe the initial letter of the kingdom from which you come; as
F for French, B for Batavians or Hollanders, I for Italians, E for
English, P for Poles, G for German, H for Spaniards
(Hispani), D for Danes, S for Swedes." As he said this, the
angel departed, saying, "I will return." Then the five men, natives
of the same country, in each closet near the windows, took into
consideration the proposed subject, examined it attentively, and
came to a decision according to their respective talents and powers
of judgement, which they wrote on a piece of paper, and placed it
in the silver urn, having first subscribed the initial letter of
their kingdom. This business being accomplished in about three
hours, the angel returned and drew the papers in order from the
urn, and read them before the assembly.

104. From the FIRST PAPER which he happened to lay hold of, he
read as follows; "We five, natives of the same country, in one
closet have decreed that the origin of conjugial love is from the
most ancient people in the golden age, and that it was derived to
them from the creation of Adam and his wife; hence is the origin of
marriages, and with marriages the origin of conjugial love. The
virtue or potency of conjugial love we derive from no other source
than climate or situation in regard to the sun, and the consequent
heat of the country; and we are confirmed in this sentiment, not by
vain conjectures of reason, but by evident proofs of experience, as
by the case of the people who live under the line, or the
equinoctial, where the heat of the day is intense, and by the case
of those who live nearer to the line, or more distant from it; and
also from the co-operation of the sun's heat with the vital heat in
the living creatures of the earth and the fowls of heaven, in the
time of spring during prolification. Moreover, what is conjugial
love but heat, which becomes virtue or potency, if the heat
supplied from the sun be added to it?" To this decision was
subscribed the letter H, the initial of the kingdom from which they
were.

105. After this he put his hand into the urn a SECOND TIME, and
took out a paper from which he read as follows: "We, natives of the
same country, in our lodge have agreed that the origin of conjugial
love is the same with the origin of marriages, which were
sanctioned by laws in order to restrain man's innate concupiscences
prompting him to adultery, which ruins the soul, defiles the
reason, pollutes the morals, and infects the body with disease: for
adultery is not human but bestial, not rational but brutish, and
thus not in any respect Christian but barbarous: with a view to the
condemnation of such adultery, marriages originated, and at the
same time conjugial love. The case is the same with the virtue or
potency of this love; for it depends on chastity, which consists in
abstaining from the rovings of whoredom: the reason is, because
virtue or potency, with him who loves his married partner alone, is
confined to one, and is thus collected and as it were concentrated;
and then it becomes refined like a quintessence from which all
defilement is separated, which would otherwise be dispersed and
cast away in every direction. One of us five, who is a priest, has
also added predestination as a cause of that virtue or potency,
saying, 'Are not marriages predestinated? and this being the case,
are not the progeny thence issuing and the means conducive thereto,
predestinated also?' He insisted on adding this cause because he
had sworn to it." To this decision was subscribed the letter B. On
hearing it, a certain spirit observed with a smile, "How fair an
apology is predestination for weakness or impotence!"

106. Presently he drew from the urn a THIRD PAPER, from which he
read as follows: "We, natives of the same country, in our
department have deliberated concerning the causes of the origin of
conjugial love, and have seen this to be the principal, that it is
the same with the origin of marriage, because conjugial love had no
existence before marriage; and the ground of its existence is, that
when any one is desperately in love with a virgin, he desires in
heart and soul to possess her as being lovely above all things; and
as soon as she betroths herself to him he regards her as another
self. That this is the origin of conjugial love, is clearly
manifest from the fury of every man against his rivals, and from
the jealousy which takes place in case of violation. We afterwards
considered the origin of the virtue or potency of this love; and
the sentiments of three prevailed against the other two, viz., that
virtue or potency with a married partner arises from some degree of
licentiousness with the sex. They affirmed that they knew from
experience that the potency of the love of the sex is greater than
the potency of conjugial love." To this decision was subscribed the
letter I. On hearing it, there was a cry from the table, "Remove
this paper and take another out of the urn."

107. And instantly he drew out a FOURTH, from which he read as
follows: "We, natives of the same country, under our window have
come to this conclusion, that the origin of conjugial love and of
the love of the sex is the same, the former being derived from the
latter; only that the love of the sex is unlimited, indeterminate,
loose, promiscuous, and roving; whereas conjugial love is limited,
determinate, fixed, regular, and constant; and that this love
therefore has been sanctioned and established by the prudence of
human wisdom as necessary to the existence of every empire,
kingdom, commonwealth, and even society; for without it men would
wander like droves of cattle in fields and forests, with harlots
and ravished females, and would fly from one habitation to another
to avoid the bloody murders, violations, and depredations, whereby
the whole human race would be in danger of being extirpated. This
is our opinion concerning the origin of conjugial love. But the
virtue or potency of conjugial love we deduce from an uninterrupted
state of bodily health continuing from infancy to old age; for the
man who always retains a sound constitution and enjoys a continual
freedom from sickness, feels his vigor unabated, while his fibres,
nerves, muscles, and sinews, are neither torpid, relaxed, nor
feeble, but retain the full strength of their powers: farewell." To
this decision was subscribed the letter E.

108. FIFTHLY, he drew a paper out of the urn, from which he read
as follows: "We, natives of the same country, at our table, from
the rationality of our minds, have examined into the origin of
conjugial love and of its virtue or potency; and from all the
considerations which have presented themselves, we have seen and
concluded upon no other origin of conjugial love than this: that
every man, from incentives and consequent incitements which are
concealed in the interiors of his mind and body, after indulging in
various desires of his eyes, at length fixes his mind and
inclination on one of the female sex, until his passion is
determined entirely to her: from this moment his warmth is
enkindled more and more, until at length it becomes a flame; in
this state the inordinate love of the sex is banished, and
conjugial love takes its place. A youthful bridegroom under the
influence of this flame, knows no other than that the virtue or
potency of this love will never cease; for he wants experience and
therefore knowledge respecting a state of the failure of his
powers, and of the coldness of love which then succeeds to
delights: conjugial love therefore has its origin in this first
ardor before the nuptial ceremony, and from the same source it
derives its virtue or potency; but this virtue or potency changes
its aspect after the nuptial ceremony, and decreases and increases;
yet still it continues with regular changes, or with decrease and
increase, even to old age, by means of prudent moderation, and by
restraining the libidinous desires which burst forth from the
lurking places of the mind not yet thoroughly purified: for
libidinous desire precedes wisdom. This is our judgement concerning
the origin and continuance of conjugial virtue or potency." To this
decision was subscribed the letter P.

109. SIXTHLY, he drew out a paper, from which he read as
follows: "We, natives of the same country, from the fellowship
subsisting among us, have attentively considered the causes of the
origin of conjugial love, and have agreed in assigning two; one of
which is the right education of children, and the other the
distinct possession of inheritances. We have assigned these two,
because they aim at and regard the same end, which is the public
good: and this end is obtained, because infants conceived and born
from conjugial love become proper and true children; and these in
consequence of the natural love of the parents, exalted by the
consideration of their offspring being legitimate, are educated to
be heirs of all their parents' possessions both spiritual and
natural. That the public good is founded on a right education of
children and on a distinct possession of inheritances, is obvious
to reason. Of the love of the sex and conjugial love, the latter
appears as if it were one with the former, but it is distinctly
different; neither is the one love near to the other, but within
it; and what is within is more excellent than what is without: and
we have seen that conjugial love from creation is within, and lies
hid in the love of the sex, just as an almond does in its shell;
therefore when conjugial love comes out of its shell, which is the
love of the sex, it glitters before the angels like a gem, a beryl,
and astroites. The reason of this is, because on conjugial love is
inscribed the safety of the whole human race, which we conceive to
be understood by the public good. This is our judgement respecting
the origin of this love. With respect to the origin of its virtue
or potency, from a consideration of its causes, we have concluded
it to be the development and separation of conjugial love from the
love of the sex, which is effected by wisdom on the man's part, and
by the love of the man's wisdom on the part of the wife: for the
love of the sex is common to man and beast; whereas conjugial love
is peculiar to men: therefore so far as conjugial love is developed
and separated from the love of the sex, so far a man is a man and
not a beast; and a man acquires virtue or potency from his love, as
a beast does from his." To this decision was subscribed the letter
G.

110. SEVENTHLY, he drew out a paper from which he read as
follows: "We, natives of the same country, in the chamber under the
light of our window, have found our thoughts and thence our
judgements exhilarated by meditating on conjugial love; for who is
not exhilarated by this love, which, while it prevails in the mind,
prevails also through the whole body? We judge of the origin of
this love from its delights; for who in any case knows or has known
the trace of any love except from its delight and pleasurableness?
The delights of conjugial love in their origins are felt as
beatitudes, satisfactions, and happinesses, in their derivations as
pleasantnesses and pleasures, and in their ultimates as superlative
delights. The love of the sex therefore originates when the
interiors of the mind, and thence the interiors of the body, are
opened for the influx of those delights; but conjugial love
originated at the time when, from entering into marriage
engagements, the primitive sphere of that love ideally promoted
those delights. The virtue or potency of this love arises from its
passing, with its inmost principles, from the mind into the body;
for the mind, by derivation from the head, is in the body, while it
feels and acts, especially when it is delighted from this love:
hence we judge of the degrees of its potency and the regularity of
its alterations. Moreover we also deduce the virtue of potency from
the stock whence a man is descended: if this be noble on the
father's side, it becomes also by transmission noble with his
offspring. That such nobility is generated, inherited and descends
by transmission, is agreeable to the dictates of reason supported
by experience." To this decision was subscribed the letter F.

111. From the paper which came forth the EIGHTH in order, he
read as follows: "We, natives of the same country, in our place of
assembly have not discovered the real origin of conjugial love,
because it lies deeply concealed in the sacred repositories of the
mind. The most consummate vision cannot, by any intellectual
effort, reach that love in its origin. We have made many
conjectures; but after the vain exertion of subtle inquiry, we have
been in doubt whether our conjectures might not be called rather
trifling than judicious; therefore whoever is desirous to extract
the origin of that love from the sacred repositories of his mind,
and to exhibit it clearly before his eyes, let him go to
Delphos. We have contemplated that love beneath its origin,
and have seen that in the mind it is spiritual, and as a fountain
from which a sweet stream flows, whence it descends into the
breast, where it becomes delightful, and is called bosom love,
which in itself is full of friendship and confidence, from a full
inclination to reciprocality; and that when it has passed the
breast, it becomes genial love. These and similar considerations,
which a young man revolves in his mind while he is determining his
choice to one of the sex, kindle in his heart the fire of conjugial
love; which fire, as it is the primitive of that love is its
origin. In respect to the origin of its virtue or potency, we
acknowledge no other than that love itself, they being inseparable
companions, yet still they are such that sometimes the one precedes
and sometimes the other. When the love precedes and the virtue or
potency follows it, each is noble because in this case potency is
the virtue of conjugial love; but if the potency precedes and the
love follows, each is then ignoble; because in this case the love
is subordinate to carnal potency; we therefore judge of the quality
of each from the order in which the love descends or ascends, and
thus proceeds from its origin to its proposed end." To this
decision was subscribed the letter D.

112. Lastly, or NINTHLY, he took up a paper, from which he read
as follows: "We, natives of the same country, in our
council-chamber have exercised our judgement on the two points
proposed, viz., the origin of conjugial love, and the origin of its
virtue or potency. In the subtleties of inquiry respecting the
origin of conjugial love, in order to avoid obscurity in our
reasonings, we have distinguished between the love of the sex as
being spiritual, natural, and carnal; and by the spiritual love of
the sex we have understood love truly conjugial, because this is
spiritual; and by the natural love of the sex we have understood
polygamical love, because this is natural; and by the merely carnal
love of the sex we have understood adulterous love because this is
merely carnal. In exercising our judgements to examine into love
truly conjugial, we have clearly seen that this love exists only
between one male and one female, and that from creation it is
celestial and inmost, the soul and father of all good loves, being
inspired into the first parents, and capable of being inspired into
Christians; it is also of such a conjunctive nature that by it two
minds may become one mind, and two men (homines) as it were
one man (homo); which is meant by becoming one flesh. That
this love was inspired at creation, is plain from these words in
the book of creation, 'And a man shall leave father and mother,
and shall cleave to his wife; and they shall be one flesh,'
Gen. ii. 24. That it can be inspired into Christians, is evident
from these words, 'Jesus said, Have ye not read, that he who
made them from the beginning, made them male and female, and said,
For this cause shall a man leave father and mother, and shall
cleave to his wife; and they two shall be one flesh? Wherefore they
are no longer two but one flesh,' Matt. xix. 4-6. So far in
regard to the origin of conjugial love: but as to the origin of the
virtue or potency of love truly conjugial, we conceive it to
proceed from a similitude of minds and unanimity; for when two
minds are conjugially united, their thoughts spiritually kiss each
other, and these inspire into the body their virtue or potency." To
this decision was subscribed the letter S.

113. There were standing behind an oblong stage in the palace,
erected before the doors, some strangers from Africa, who cried out
to the natives of Europe, "Permit one of us to deliver his
sentiments respecting the origin of conjugial love, and respecting
its virtue or potency." And immediately all the tables gave signs
of assent with their hands. Then one of them entered and stood at
the table on which the turban was placed, and said, "You Christians
deduce the origin of conjugial love from love itself; but we
Africans deduce it from the God of heaven and earth. Is not
conjugial love a chaste, pure, and holy love? Are not the angels of
heaven principled therein? Is not the whole human race, and thence
the whole angelic heaven, the seed of that love? And can such
super-eminent principle derive its existence from any other source
than from God himself, the Creator and Preserver of the universe?
You Christians deduce conjugial virtue or potency from various
causes rational and natural; but we Africans deduce it from the
state of man's conjunction with the God of the universe. This state
we call a state of religion; but you call it a state of the church:
for when the love is derived from that state, and is fixed and
permanent, it must needs produce its own virtue, which resembles
it, and thus also is fixed and permanent. Love truly conjugial is
known only to those few who live near to God; consequently the
potency of that love is known to none else. This potency is
described by the angels in the heavens as the delight of a
perpetual spring."

114. As he said these word, the whole assembly arose, and lo!
behind the golden table on which lay the turban, there appeared a
window that had not before been seen; and through it was heard a
voice, saying, "THE AFRICAN IS TO HAVE THE TURBAN." The angel then
gave it into his hand, but did not place it upon his head; and he
went home with it. The inhabitants of the kingdoms of Europe then
left the assembly and entered their chariots, in which they
returned to their respective societies.

115. THE SECOND MEMORABLE RELATION. Awaking from sleep at
midnight, I saw at some elevation towards the east an angel holding
in his right hand a paper, which appeared extremely bright, being
illuminated by the light flowing from the sun. In the middle of the
paper there was written in golden letters, THE MARRIAGE OF GOOD AND
TRUTH. From the writing there darted forth a splendor which formed
a wide circle about the paper. This circle or encompassing splendor
appeared like the early dawn in spring. After this I saw the angel
descending with the paper in his hand; and as he descended the
paper became less and less lucid, and the writing, which was THE
MARRIAGE OF GOOD AND TRUTH, changed from a golden into a silver
color, afterwards into a copper color, next into an iron color, and
at length into the color of iron and copper rust: finally, I saw
the angel enter an obscure mist, and through the mist descend upon
the ground; and here I did not see the paper, although he still
held it in his hand. This happened in the world of spirits, in
which all men first assemble after their decease. The angel then
said to me, "Ask those who come hither whether they see me, or
anything in my hand." There came a great number; one company from
the east, another from the south, another from the west, and
another from the north; and I asked those who came from the east
and from the south, who in the world had applied themselves to
literary pursuits, "Do you see any one here with me, and anything
in his hand?" They all said, "No." I then put the same question to
those who came from the west and from the north, who in the world
had believed in the words of the learned; and these gave the same
answer: nevertheless the last of them, who in the world had been
principled in simple faith grounded in charity, or in some degree
of truth grounded in good, when the rest were gone away, said, that
they saw a man with a paper, the man in a graceful dress, and the
paper with letters written upon it: and when they applied their
eyes nearer to it, they said that they could read these words,
The marriage of good and truth; and they addressed the
angel, intreating him to explain to them the meaning of the
writing. He said, "All things in the whole heaven and in the whole
world, are a marriage of good and truth; for all things whatever,
both those which live and communicate life and those which do not
live and do not communicate life, were created from and into the
marriage of good and truth. There does not exist anything which was
created into truth alone, or any thing which was created into good
alone: solitary good or solitary truth is not any thing; but by
marriage they exist and become something which derives its nature
and quality from that of the marriage. In the Lord the Creator are
divine good and divine truth in their very substance: the
esse of his substance is divine good, and its
existere is divine truth: in him also they are in their very
essential union; for in him they infinitely make a one: and since
these two in the Creator himself are a one, therefore also they are
a one in all things created from him; hereby also the Creator is
conjoined in an eternal covenant as of marriage with all things
created from himself." The angel further said, that the Sacred
Scripture, which proceeded immediately from the Lord, is in general
and in particular a marriage of good and truth; and since the
church, which is formed by the truth of doctrine, and religion,
which is formed by the good of life agreeable to the truth of
doctrine, are with Christians derived solely from the Sacred
Scripture, therefore it may manifestly appear, that the church in
general and in particular is a marriage of good and truth; (that
this is the case, may be seen in the APOCALYPSE REVEALED, n. 373,
483.) What has just been said concerning the marriage of good and
truth, is applicable also to the MARRIAGE OF CHARITY AND FAITH; for
good relates to charity, and truth to faith. Some of the spirits
above-mentioned who did not see the angel and the writing, being
still near, and hearing these things, said in an under tone,
"Yes, we also comprehend what has been spoken;" but the
angel then said to them, "Turn aside a little from me and speak in
like manner." They turned aside, and then said aloud, "It is not
so." After this the angel spoke concerning the MARRIAGE OF GOOD
AND TRUTH with married pairs, saying, that if their minds were in
that marriage, the husband being truth, and the wife the good
thereof, they would both be in the delights of the blessedness and
innocence, and thence in the happiness which the angels of heaven
enjoy; and in this state the prolific principle of the husband
would be in a continual spring, and thereby in the endeavour and
vigor of propagating its truth, and the wife would be in a
continual reception thereof from a principle of love. The wisdom
which husbands derive from the Lord, is sensible of no greater
delight than to propagate its truths; and the love of wisdom which
wives have from the Lord is sensible of no higher gratification
than to receive those truths as it were in the womb, and thus to
conceive them, to carry them in the womb, and to bring them forth.
Spiritual prolifications with the angels of heaven are of this
sort; and if you are disposed to believe it, natural prolifications
are also from the same origin. The angel, after a salutation of
peace, raised himself from the ground, and passing through the mist
ascended into heaven; and then the paper shone as before according
to the degrees of ascent; and behold! the circle, which before
appeared as the dawn of day, descended and dispelled the mist which
caused darkness on the ground, and a bright sunshine succeeded.

ON THE MARRIAGE OF THE LORD AND THE CHURCH, AND ITS
CORRESPONDENCE.

116. The reason why the marriage of the Lord and the church,
together with its correspondence, is here also treated of, is,
because without knowledge and intelligence on this subject,
scarcely any one can know, that conjugial love in its origin is
holy, spiritual, and celestial, and that it is from the Lord. It is
said indeed by some in the church, that marriages have relation to
the marriage of the Lord with the church; but the nature and
quality of this relationship is unknown, in order therefore that
this relationship may be exhibited to the understanding so as to be
seen in some degree of light, it is necessary to treat particularly
of that holy marriage which has place with and in those who are the
Lord's church. These also, and no others, are principled in love
truly conjugial. But for the better elucidation of this arcanum, it
may be expedient to consider the subject distinctly, as arranged
under the following articles: I. The Lord in the Word is called
the Bridegroom and Husband, and the church the bride and wife; and
the conjunction of the Lord with the church, and the reciprocal
conjunction of the church with the Lord, is called a marriage.
II. The Lord is also called a Father, and the church, a
mother. III. The offspring derived from the Lord as a
husband and father, and from the church as a wife and mother, are
all spiritual; and in the spiritual sense of the Word are
understood by sons and daughters, brothers and sisters, sons-in-law
and daughters-in-law, and by other names of relations. IV.
The spiritual offspring, which are born from the Lord's marriage
with the church are truths and goods; truths, from which are
derived understanding, perception, and all thought; and goods, from
which are derived love, charity, and all affection. V. From
the marriage of good and truth, which proceeds from the Lord in the
way of influx, man (homo) receives truth, and the Lord conjoins
good thereto; and thus the church is formed by the Lord with
man. VI. The husband does not represent the Lord and the
wife the church; because both together, the husband and the wife,
constitute the church. VII. Therefore there is not a
correspondence of the husband with the Lord and of the wife with
the church, in the marriages of the angels in the heavens and of
men on earth. VIII. But there is a correspondence with
conjugial love, semination, prolification, the love of infants, and
similar things which exist in marriages, and are derived from
them. IX. The Word is the medium of conjunction, because it
is from the Lord, and therefore is the Lord. X. The church
is from the Lord, and exists with those who come to him, and live
according to his precepts. XI. Conjugial love is according
to the state of the church, because it is according to the state of
wisdom with man (homo). XII. And as the church is from the
Lord, conjugial love is also from him. We proceed to the
explanation of each article.

117. I. THE LORD IN THE WORD IS CALLED THE BRIDEGROOM AND
HUSBAND, AND THE CHURCH THE BRIDE AND WIFE; AND THE CONJUNCTION OF
THE LORD WITH THE CHURCH, AND THE RECIPROCAL CONJUNCTION OF THE
CHURCH WITH THE LORD, IS CALLED A MARRIAGE. That the Lord in the
Word is called the Bridegroom and Husband, and the church the bride
and wife, may appear from the following passages: "He that hath
the BRIDE is the BRIDEGROOM; but the friend of the BRIDEGROOM, who
standeth and heareth him, rejoiceth with joy because of the
BRIDEGROOM'S voice," John iii. 29: this was spoken by John the
Baptist concerning the Lord. "Jesus said, so long as the
BRIDEGROOM is with them, the SONS OF THE NUPTIALS cannot fast: the
days will come when the BRIDEGROOM will be taken away from them,
and then will they fast," Matt ix. 15; Mark ii. 19, 20; Luke v.
34, 35. "I saw the holy city, New Jerusalem, prepared as a BRIDE
adorned for HER HUSBAND," Rev. xxi. 2. The New Jerusalem
signifies the New Church of the Lord, as may be seen in the
APOCALYPSE REVEALED, n. 880, 881. "The angel said to John, Come,
and I will shew thee the BRIDE, THE LAMB'S WIFE: and he shewed him
the holy city, New Jerusalem," Rev. xxi. 9, 10. "The time of
the MARRIAGE OF THE LAMB is come, and HIS WIFE hath made herself
ready. Blessed are those who are called to the supper of the
MARRIAGE OF THE LAMB," Rev. xix. 7, 9. The BRIDEGROOM, whom the
five prepared virgins went forth to meet, and with WHOM they
entered in to the MARRIAGE, Matt. xxv. 1-10, denotes the Lord; as
is evident from verse 13, where it is said, "Watch, therefore;
because ye know neither the day nor the hour in which the SON OF
MAN will come:" not to mention many passages in the prophets.

118. II. THE LORD IS ALSO CALLED A FATHER, AND THE CHURCH, A
MOTHER. The Lord is called a Father, as appears from the following
passages: "Unto us a child is born; unto us a son is given; and
his name shall be called, Wonderful, Counsellor, GOD, THE FATHER OF
ETERNITY, the Prince of Peace," Isaiah ix. 6. "Thou,
JEHOVAH, art OUR FATHER, our REDEEMER; thy name is from an
age," Isaiah lxiii. 16. Again, "Jesus said, He that seeth
ME, seeth the FATHER that sent ME," John xii. 45. "If ye
have known ME, ye have known my FATHER also; and henceforth ye have
known him, and have seen him," John xiv. 7. "Philip said,
Shew us the FATHER: Jesus said unto him, He that seeth me, seeth
the FATHER; how sayest them then, Shew us the FATHER?" John
xiv. 8, 9. "Jesus said, The FATHER and I are one," John x.
30. "All things that the FATHER hath are MINE," John xvi.
15; chap. xvii. 10. "The FATHER is in ME, and I IN THE
FATHER," John x. 38; chap, xiv 10, 11, 20. That the Lord and
his Father are one, as the soul and the body are one, and that God
the Father descended from heaven, and assumed the human (nature or
principle), to redeem and save men, and that his human nature is
what is called the Son, and is said to be sent into the world, has
been fully shewn in the APOCALYPSE REVEALED.

119. The church is called a mother, as appears from the
following passages: "Jehovah said, Contend with YOUR MOTHER: she
is not MY WIFE, and I am not her HUSBAND." Hosea ii. 2, 5.
"Thou art thy MOTHER'S daughter, that loatheth her HUSBAND,"
Ezek. xvi. 45. "Where is the hill of thy MOTHER'S divorcement,
whom I have put away?" Isaiah l. 1. "Thy MOTHER was like a
vine planted by the waters, bearing fruit," Ezek. xix. 10;
speaking of the Jewish church. "Jesus stretching out his hand to
the disciples, said, MY MOTHER and my brethren are those who hear
the Word of God, and do it," Luke viii. 21; Matt. xii. 49, 50;
Mark iii. 33-35: the Lord's disciples means the church. "There
was standing at the cross of Jesus his mother: and Jesus seeing his
mother and the disciple whom he loved, standing by, he saith unto
his mother, Woman, behold thy son; and he saith to the disciple,
Behold thy mother: wherefore from that hour the disciple took her
unto his own," John xix. 25-27. This implies, that the Lord did
not acknowledge Mary as a mother, but the church; therefore he
calls her Woman, and the disciple's mother. The reason why the Lord
called her the mother of this disciple, or of John, was, because
John represented the church as to the goods of charity, which are
the church in real effect; therefore it is said, He took her unto
his own. Peter represented truth and faith, James charity, and John
the works of charity, as may be seen in the APOCALYPSE REVEALED, n.
5, 6, 790, 798, 879; and the twelve disciples together represented
the church as to all its constituent principles, as may be seen,
Ibid, n. 233, 790, 903, 915.

120. III. THE OFFSPRING DERIVED FROM THE LORD AS A HUSBAND AND
FATHER, AND FROM THE CHURCH AS A WIFE AND MOTHER, ARE ALL
SPIRITUAL; AND IN THE SPIRITUAL SENSE OF THE WORD ARE UNDERSTOOD BY
SONS AND DAUGHTERS, BROTHERS AND SISTERS, SONS-IN-LAW, AND
DAUGHTERS-IN-LAW, AND BY OTHER NAMES OF RELATIONS. That no other
than spiritual offspring are born of the Lord by the church, is a
proposition which wants no demonstration, because reason sees it to
be self-evident; for it is the Lord from whom every good and truth
proceeds, and it is the church which receives them and brings them
into effect; and all the spiritual things of heaven and the church
relate to good and truth. Hence it is that sons and daughters in
the Word, in its spiritual sense, signify truths and goods: sons,
truths conceived in the spiritual man, and born in, the natural;
and daughters, goods in like manner: therefore those who are
regenerated by the Lord, are called in the Word sons of God, sons
of the kingdom, born of him; and the Lord called the disciples
sons: the male child, that the woman brought forth, and that was
caught up to God, Rev. xii. 5, has a similar signification; see
APOCALYPSE REVEALED, n. 543. Since daughters signify goods of the
church, therefore in the Word mention is so frequently made of the
daughter of Zion, the daughter of Jerusalem, the daughter of
Israel, and the daughter of Judah; by whom is signified not any
daughter, but the affection of good, which is an affection of the
church; see also APOCALYPSE REVEALED, n. 612. The Lord also calls
those who are of his church, brethren and sisters; see Matt. xii.
49, 50; chap. xxv. 40; chap, xxviii. 10; Mark iii. 35; Luke viii.
21.

121. IV. THE SPIRITUAL OFFSPRING, WHICH ARE BORN FROM THE LORD'S
MARRIAGE WITH THE CHURCH, ARE TRUTHS AND GOODS; TRUTHS, FROM WHICH
ARE DERIVED UNDERSTANDING, PERCEPTION, AND ALL THOUGHT; AND GOODS,
FROM WHICH ARE DERIVED LOVE, CHARITY, AND ALL AFFECTION. The reason
why truths and goods are the spiritual offspring, which are born of
the Lord by the church, is, because the Lord is essential good and
essential truth, and these in him are not two but one; also,
because nothing can proceed from the Lord but what is in him, and
what he is. That the marriage of truth and good proceeds from the
Lord, and flows in with men, and is received according to the state
of the mind and life of those who are of the church, was shewn in
the foregoing section on the MARRIAGE OF GOOD AND TRUTH. The reason
why by means of truths a man has understanding, perception, and all
thought, and by means of goods has love, charity, and all
affection, is, because all things of man relate to truth and good;
and there are two constituents of man—the will and the
understanding; the will being the receptacle of good, and the
understanding of truth. That love, charity and affection, belong to
the will, and that perception and thought belong to the
understanding, may appear without the aid of light arising from
demonstration; for there is a light derived from the understanding
itself by which these propositions are seen to be self-evident.

122. V. FROM THE MARRIAGE OF GOOD AND TRUTH, WHICH PROCEEDS FROM
THE LORD IN THE WAY OF INFLUX, MAN (homo) RECEIVES TRUTH,
AND THE LORD CONJOINS GOOD THERETO; AND THUS THE CHURCH IS FORMED
BY THE LORD WITH MAN. The reason why a man receives truth by virtue
of the good and truth which proceed as a one from the Lord, is,
because he receives this as his own, and appropriates it to himself
as his own; for he thinks what is true as from himself, and in like
manner speaks from what is true; and this takes place because truth
is in the light of the understanding, and hence he sees it: and
whatever he sees in himself, or in his mind, he knows not whence it
is; for he does not see the influx, as he sees those objects which
strike upon the bodily vision; hence he supposes that it is
himself. That it should appear thus, is granted by the Lord to him,
in order that he may be a man (homo), and that he may have a
reciprocal principle of conjunction: add to this, that every man is
born a faculty of knowing, understanding, and growing wise; and
this faculty receives truths, whereby it has knowledges,
intelligence, and wisdom. And since the female was created through
the truth of the male, and is formed into the love thereof more and
more after marriage, it follows, that she also receives the
husband's truth in herself, and conjoins it with her own good.

123. The Lord adjoins and conjoins good to the truths which a
man receives, because he cannot take good as of himself, it being
no object of his sight, as it does not relate to light, but to
heat, which is felt and not seen; therefore when a man sees truth
in his thought, he seldom reflects upon the good which flows into
it from the love of the will, and which gives it life: neither does
a wife reflect upon the good belonging to her, but upon the
husband's inclination towards her, which is according to the assent
of his understanding to wisdom: the good which belongs to her from
the Lord, she applies, without the husband's knowing any thing
respecting such application. From these considerations then it
plainly appears, that a man receives truth from the Lord, and that
the Lord adjoins good to that truth, according to the application
of truth to use; consequently as the man is desirous to think, and
thence to live, wisely.

124. The church is thus formed with a man by the Lord, because
in such case he is in conjunction with the Lord, in good from Him,
and in truth as from himself; thus he is in the Lord, and the Lord
in him, according to the Lord's words in John xv. 4:, 5. The case
is the same, if instead of good we say charity, and instead of
truth faith; because good is of charity, and truth is of faith.

125. VI. THE HUSBAND DOES NOT REPRESENT THE LORD, AND THE WIFE
THE CHURCH; BECAUSE BOTH TOGETHER, THE HUSBAND AND THE WIFE,
CONSTITUTE THE CHURCH. It is a Common saying in the church, that as
the Lord is the Head of the church, so the husband is the head of
the wife; whence it should follow, that the husband represents the
Lord, and the wife the church: but the Lord is the Head of the
church; and man (homo), the man (vir) and the woman,
are the church; and still more the husband and wife together. With
these the church is first implanted in the man, and through him in
the wife; because the man with his understanding receives the truth
of the church, and the wife from the man; but if it be vice
versa, it is not according to order: sometimes, however, this
is the case; but then it is with men, who either are not lovers of
wisdom, and consequently are not of the church, or who are in a
servile dependence on the will of their wives. Something on this
subject may be seen in the preliminary RELATIONS, n. 21.

126. VII. THEREFORE THERE IS NOT A CORRESPONDENCE OF THE HUSBAND
WITH THE LORD AND OF THE WIFE WITH THE CHURCH, IN THE MARRIAGES OF
THE ANGELS IN THE HEAVENS AND OF MEN ON EARTH. This follows as a
consequence from what has just been said; to which, nevertheless,
it may be expedient to add, that it appears as if truth was the
primary constituent of the church, because it is first in respect
to time: from this appearance, the prelates of the church have
exalted faith, which is of truth, above charity, which is of good;
in like manner the learned have exalted thought, which is of the
understanding, above affection, which is of the will; therefore the
knowledge of what the good of charity and the affection of the will
are, lies deeply buried as in a tomb, while some even cast earth
upon them, as upon the dead, to prevent their rising again. That
the good of charity, notwithstanding, is the primary constituent of
the church, may be plainly seen by those who have not closed the
way from heaven to their understandings, by confirmations in favor
of faith, as the sole constituent of the church, and in favor of
thought, as the sole constituent of man. Now as the good of charity
is from the Lord, and the truth of faith is with a man as from
himself, and these two principles cause conjunction of the Lord
with man, and of man with the Lord, such as is understood by the
Lord's words, that He is in them, and they in Him, John xv. 4, 5,
it is evident that this conjunction constitutes the church.

127. VIII. BUT THERE IS A CORRESPONDENCE WITH CONJUGIAL LOVE,
SEMINATION, PROLIFICATION, THE LOVE OF INFANTS, AND SIMILAR THINGS
WHICH EXIST IN MARRIAGES AND ARE DERIVED FROM THEM. These, however,
are arcana of too deep a nature to enter the understanding with any
degree of light, unless preceded by knowledge concerning
correspondence; nor is it possible, if this knowledge be wanting,
so to explain them as to make them comprehensible. But what
correspondence is, and that it exists between natural things and
spiritual, is abundantly shown in the APOCALYPSE REVEALED, also in
the ARCANA COELESTIA, and specifically in the DOCTRINE OF THE NEW
JERUSALEM CONCERNING THE SACRED SCRIPTURE, and particularly in a
MEMORABLE RELATION respecting it in the
following pages. Before some knowledge on this subject is acquired,
we will only present to the intellectual view, as in a shade, these
few particulars: conjugial love corresponds to the affection of
genuine truth, its chastity, purity, and sanctity; semination
corresponds to the potency of truth; prolification corresponds to
the propagation of truth; and the love of infants corresponds to
the defence of truth and good. Now as truth with a man
(homo) appears as his own, and good is adjoined thereto from
the Lord, it is evident that these correspondences are those of the
natural or external man with the spiritual or internal man: but
some degree of light will be reflected on this subject from the
MEMORABLE RELATIONS which follow.

128. IX. THE WORD IS THE MEDIUM OF CONJUNCTION, BECAUSE IT IS
FROM THE LORD, AND THEREFORE IS THE LORD. The Word is the medium of
conjunction of the Lord with man (homo), and of man with the
Lord, because in its essence it is divine truth united to divine
good, and divine good united to divine truth: that this union
exists in every part of the Word in its celestial and spiritual
sense, may be seen in the APOCALYPSE REVEALED, n. 373, 483, 689,
881; whence it follows, that the Word is the perfect marriage of
good and truth; and as it is from the Lord, and what is from him is
also himself, it follows, that while a man reads the Word, and
collects truths out of it, the Lord adjoins good. For a man does
not see the goods which affect him in reading; because he reads the
Word from the understanding, and the understanding acquires thence
only such things as are of its own nature, that is, truths. That
good is adjoined thereto from the Lord, is made sensible to the
understanding from the delight which flows in during a state of
illustration; but this takes place interiorly with those only who
read the Word to the end that they may become wise; and such
persons are desirous of learning the genuine truths contained in
the Word, and thereby of forming the church in themselves; whereas
those who read the Word only with a view to gain the reputation of
learning, and those also who read it from an opinion that the mere
reading or hearing it inspires faith and conduces to salvation, do
not receive any good from the Lord; for the end proposed by the
latter is to save themselves by the mere expressions contained in
the Word, in which there is nothing of truth; and the end proposed
by the former is to be distinguished for their learning; which end
has no conjunction with any spiritual good, but only with the
natural delight arising from worldly glory. As the Word is the
medium of conjunction, it is therefore called the old and the new
Covenant: a covenant signifies conjunction.

129. X. THE CHURCH IS FROM THE LORD, AND EXISTS WITH THOSE WHO
COME TO HIM AND LIVE ACCORDING TO HIS PRECEPTS. It is not denied at
this day that the church is the Lord's, and consequently that it is
from the Lord. The reason why it exists with those who come to him,
is, because his church in that part of the globe which is called
Christian, is derived from the Word; and the Word is from him, and
in such a manner from him, that it is himself, the divine truth
being therein united to the divine good, and this also is the Lord.
This is meant by the Word, "which was with God, and which was
God, from which men have life and light, and which was made
flesh," John i. 1-14. Moreover, the reason why the church
exists with those who come to him, is, because it exists with those
who believe in him; and to believe that he is God the Saviour and
Redeemer, that he is Jehovah our justice, that he is the door by
which we are to enter into the sheepfold, that is, into the church,
that he is the way, the truth, and the life, and that no one comes
to the Father but by him, that the Father and he are one, besides
many other particulars which he himself teaches; to believe these
things, I say, is impossible for any one, except by influence from
him; and the reason why this is impossible unless he be approached,
is, because he is the God of heaven and earth, as he also teaches.
Who else is to be approached, and who else can be? The reason why
the church exists with those who live according to his precepts,
is, because there is conjunction with none else; for he says,
"He that hath my precepts, and doeth them, he it is that loveth
me; and I will love him, and will make my abode with him: but he
that doth not love me, doth not keep my precepts," John XIV.
21-24. Love is conjunction; and conjunction with the Lord is the
church.

130. XI. CONJUGIAL LOVE IS ACCORDING TO THE STATE OF THE CHURCH,
BECAUSE IT IS ACCORDING TO THE STATE OF WISDOM WITH MAN
(homo). That conjugial love is according to the state of
wisdom with man, has been often said above, and will be often
repeated in the following pages: at present therefore we will show
what wisdom is, and that it makes one with the church. "There are
belonging to man knowledge, intelligence, and wisdom. Knowledge
relates to information; intelligence, to reason; and wisdom to
life. Wisdom considered in its fulness relates at the same time to
information, to reason, and to life: information precedes, reason
is formed by it, and wisdom by both; as is the case when a man
lives rationally according to the truths which he knows. Wisdom
therefore relates to both reason and life at once; and it becomes
(or is making) wisdom while it is a principle of reason and thence
of life; but it is wisdom when it is made a principle of life and
thence of reason. The most ancient people in this world
acknowledged no other wisdom than the wisdom of life; which was the
wisdom of those who were formerly called SOPHI: but the ancient
people, who succeeded the most ancient, acknowledged the wisdom of
reason as wisdom; and these were called PHILOSOPHERS. At this day,
however, many call even knowledge, wisdom; for the learned, the
erudite, and the mere sciolists, are called wise; thus wisdom has
declined from its mountain-top to its valley. But it may be
expedient briefly to shew what wisdom is in its rise, in its
progress, and thence in its full state. The things relating to the
church, which are called spiritual, reside in the inmost principles
with man; those relating to the public weal, which are called
things of a civil nature, hold a place below these; and those
relating to science, to experience, and to art, which are called
natural things, constitute their seat or basis. The reason why the
things relating to the church, which are called spiritual, reside
in the inmost principles with man, is, because they conjoin
themselves with heaven, and by heaven with the Lord; for no other
things enter from the Lord through heaven with man. The reason why
the things relating to the public weal, which are called things of
a civil nature, hold a place beneath spiritual things, is, because
they have relation to the world, and conjoin themselves with it;
for statutes, laws, and rules, are what bind men, so that a civil
society and state may be composed of them in a well-connected
order. The reason why the things relating to science, to
experience, and to art, which are called natural, constitute their
seat or basis, is, because they conjoin themselves closely with the
five bodily senses; and these senses are the ultimates on which the
interior principles of the mind and the inmost principles of the
soul, as it were sit or rest. Now as the things relating to the
church, which are called spiritual, reside in the inmost
principles, and as the things residing in the inmost principles
constitute the head, and the succeeding things beneath them, which
are called things of a civil nature, constitute the body, and the
ultimate things, which are called natural, constitute the feet; it
is evident, that while these three kinds of things follow in their
order, a man is a perfect man; for in such case there is an influx
like that of the things of the head into those of the body, and
through the body into the feet; thus spiritual things flow into
things of a civil nature, and through them into natural things. Now
as spiritual things are in the light of heaven, it is evident that
by their light they illustrate the things which succeed in order,
and by their heat, which is love, animate them; and when this is
the case the man has wisdom. As wisdom is a principle of life, and
thence of reason, as was said above, it may be asked, What is
wisdom as a principle of life? In a summary view, it is to shun
evils, because they are hurtful to the soul, to the public weal,
and to the body; and it is to do goods, because they are profitable
to the soul, to the public weal, and to the body. This is the
wisdom which is meant by the wisdom to which conjugial love binds
itself; for it binds itself thereto by shunning the evil of
adultery as the pest of the soul, of the public weal, and of the
body: and as this wisdom originates in spiritual things relating to
the church, it follows, that conjugial love is according to the
state of the church; because it is according to the state of wisdom
with men. Hereby also is understood what has been frequently said
above, that so far as a man becomes spiritual, so far he is
principled in love truly conjugial; for a man becomes spiritual by
means of the spiritual things of the church." More observations
respecting the wisdom with which conjugial love conjoins itself,
may be seen below, n. 163-165.

131. XII. AND AS THE CHURCH IS FROM THE LORD, CONJUGIAL LOVE IS
ALSO FROM HIM. As this follows as a consequence from what has been
said above, it is needless to dwell upon the confirmation of it.
Moreover, that love truly conjugial is from the Lord, all the
angels of heaven testify; and also that this love is according to
their state of wisdom, and that their state of wisdom is according
to the state of the church with them. That the angels of heaven
thus testify, is evident from the MEMORABLE RELATIONS annexed to
the chapters, containing an account of what was seen and heard in
the spiritual world.

132. To the above I shall add TWO MEMORABLE RELATIONS. FIRST. I
was conversing on a time with two angels, one from the eastern
heaven and the other from the southern; who perceiving me engaged
in meditation on the arcana of wisdom relating to conjugial love,
said, "Are you at all acquainted with the SCHOOLS OF WISDOM in our
world?" I replied, "Not as yet." And they said, "There are several;
and those who love truths from spiritual affection, or because they
are truths, and because they are the means of attaining wisdom,
meet together on a given signal, and investigate and decide upon
such questions as require deeper consideration than common." They
then took me by the hand, saying, "Follow us; and you shall see and
hear: to-day the signal for meeting is given." I was led across a
plain to a hill; and lo! at the foot of the hill was an avenue of
palms continued even to its summit, which we entered and ascended:
on the summit or top of the hill was a grove, the trees of which,
on an elevated plot of ground, formed as it were a theatre, within
which was a court paved with various colored stones: around it in a
square form were placed seats, on which the lovers of wisdom were
seated; and in the middle of the theatre was a table, on which was
laid a sealed paper. Those who sat on the seats invited us to sit
down where there was room: and I replied, "I was led here by two
angels to see and hear, and not to sit down." Then those two angels
went into the middle of the court to the table, and broke the seal
of the paper, and read in the presence of those who were seated the
arcana of wisdom written on the paper, which were now to be
investigated and explained. They were written by angels of the
third heaven, and let down upon the table. There were three arcana,
FIRST, What is the image of God, and what the likeness of God, into
which man (homo) was created? SECOND, Why is not a man born
into the knowledge of any love, when yet beasts and birds, from the
highest to the lowest, are born into the knowledge of all their
loves? THIRD, What is signified by the tree of life, and what by
the tree of the knowledge of good and evil, and what by eating
thereof? Underneath was written, Collect your opinions on these
three questions into one decision, and write it on a new piece of
paper, and lay it on this table, and we shall see it: if the
decision, on examination, appear just and reasonable, each of you
shall receive a prize of wisdom. Having read the contents of the
paper, the two angels withdrew, and were carried up into their
respective heavens.

Then those who sat on the seats began to investigate and explain
the arcana proposed to them, and delivered their sentiments in
order; first those who sat on the north, next those on the west,
afterwards those on the south, and lastly those on the east. They
began with the first subject of inquiry, WHAT IS THE IMAGE OF GOD,
AND WHAT THE LIKENESS OF GOD, INTO WHICH MAN WAS CREATED? But
before they proceeded, these words were read in the presence of
them all out of the book of creation, "God said, Let us make man
into OUR IMAGE, according to OUR LIKENESS: and God created man into
HIS IMAGE; into the IMAGE OF GOD created he him," Gen. i. 26,
27. "In the day that God created man, into the LIKENESS OF GOD
made he him," Gen. v. 1. Those who sat on the north spoke
first, saying, "The image of God and the likeness of God are the
two lives breathed into man by God, which are the life of the
understanding; for it is written, 'Jehovah God breathed into
Adam's nostril the soul of LIVES; and man became a living
soul,' Gen. ii. 7; into the nostrils denotes into the
perception, that the will of good and the understanding of truth,
and thereby the soul of lives, was in him; and since life from God
was breathed into him, the image and likeness of God signify
integrity derived from wisdom and love, and from justice and
judgment in him." These sentiments were favored by those who sat to
the west; only they added, that the state of integrity then
breathed in from God is continually breathed into every man since;
but that it is a man as in a receptacle; and a man, as he is a
receptacle, is an image and likeness of God. After this, the third
in order, who were those who were seated on the south, delivered
their sentiments as follows: "An image of God and a likeness of God
are two distinct things; but in man they are united from creation;
and we see, as from an interior light, that the image of God maybe
destroyed by man, but not the likeness of God. This appears as
clear as the day from this consideration, that Adam retained the
likeness of God after that he had lost the image of God; for it is
written after the curse, 'Behold the man is as one of us,
knowing good and evil,' Gen. iii. 22; and afterwards he is
called a likeness of God, and not an image of God, Gen. v. 1. But
we will leave to our associates who sit on the east, and are thence
in superior light, to say what is properly meant by an image of
God, and what by a likeness of God." And then, after silence was
obtained, those who sat on the east arose from their seats, and
looked up to the Lord, and afterwards sat down again, and thus
began: "An image of God is a receptacle of God; and since God is
love itself and wisdom itself, an image of God is a receptacle of
love and wisdom from God in it; but a likeness of God is a perfect
likeness and full appearance, as if love and wisdom are in a man,
and thence altogether as his; for a man has no other sensation than
that he loves and is wise from himself, or that he wills good and
understands truth from himself; when nevertheless nothing of all
this is from himself, but from God. God alone loves from himself
and is wise from himself; because God is love itself and wisdom
itself. The likeness or appearance that love and wisdom, or good
and truth, are in a man as his, causes a man to be a man, and makes
him capable of being conjoined to God, and thereby of living to
eternity: from which consideration it follows, that a man is a man
from this circumstance, that he can will good and understand truth
altogether as from himself, and yet know and believe that it is
from God; for as he knows and believes this, God places his image
in him, which could not be if he believed it was from himself and
not from God." As they said this, being overpowered with zeal
derived from the love of truth, they thus continued: "How can a man
receive any thing of love and wisdom, and retain it, and reproduce
it, unless he feel it as his own? And how can there be conjunction
with God by love and wisdom, unless a man have some reciprocity of
conjunction? For without such a reciprocity conjunction is
impossible; and the reciprocity of conjunction is, that a man
should love God, and enjoy the things which are of God, as from
himself, and yet believe that it is from God. Also, how can a man
live eternally, unless he be conjoined to an eternal God?
Consequently how can a man be a man without such a likeness of God
in him?" These words met with the approbation of the whole
assembly; and they said, Let this conclusive decision be made from
them, "A man is a recipient of God, and a recipient of God is an
image of God; and since God is love itself and wisdom itself, a man
is a recipient of those principles; and a recipient becomes an
image of God in proportion to reception; and a man is a likeness of
God from this circumstance, that he feels in himself that the
things which are of God are in him as his own; but still from that
likeness he is only so far an image of God, as he acknowledges that
love and wisdom, or good and truth, are not his own in him, and
consequently are not from him, but are only in God, and
consequently from God."

133. After this, they entered upon the next subject of
discussion, WHY IS NOT A MAN BORN INTO THE KNOWLEDGE OF ANY LOVE,
WHEN YET BEASTS AND BIRDS, FROM THE HIGHEST TO THE LOWEST, ARE BORN
INTO THE KNOWLEDGE OF ALL THEIR LOVES? They first confirmed the
truth of the proposition by various considerations; as in regard to
a man, that he is born into no knowledge, not even into the
knowledge of conjugial love; and they inquired, and were informed
by attentive examiners, that an infant from connate knowledge
cannot even move itself to the mother's breast, but must be moved
thereto by the mother or nurse; and that it knows only how to suck,
and this in consequence of habit acquired by continual suction in
the womb; and that afterwards it does not know how to walk, or to
articulate any human expression; no, nor even to express by its
tone of voice the affection of its love, as the beasts do: and
further, that it does not know what is salutary for it in the way
of food, as all the beasts do, but catches at whatever falls in its
way, whether it be clean or unclean, and puts it into its mouth.
The examiners further declared, that a man without instruction is
an utter stranger to every thing relating to the sexes and their
connection; and that neither virgins nor young men have any
knowledge thereof without instruction from others, notwithstanding
their being educated in various sciences: in a word, a man is born
corporeal as a worm; and he remains such, unless he learns to know,
to understand, and to be wise, from others. After this, they gave
abundant proofs that beasts, from the highest to the lowest, as the
animals of the earth, the fowls of the air, reptiles, fishes, the
small creatures called insects, are born into all the knowledges of
the loves of their life, as into the knowledge of all things
relating to nourishment, to habitation, to the love of the sex and
prolification, and to the rearing of their young. This they
continued by many wonderful things which they recollected to have
seen, heard, and read, in the natural world, (so they called our
world, in which they had formerly lived), in which not
representative but real beasts exist. When the truth of the
proposition was thus fully proved they applied all the powers of
their minds to search out and discover the ends and causes which
might serve to unfold and explain this arcanum; and they all said,
that the divine wisdom must needs have ordained these things, to
the end that a man, may be a man, and a beast a beast; and thus,
that the imperfection of a man at his birth becomes his perfection,
and the perfection of a beast at his birth is his imperfection.

134. Those on the NORTH then began to declare their sentiments,
and said, "A man is born without knowledges, to the end that he may
receive them all; whereas supposing him to be born into knowledges,
he could not receive any but those into which he was born, and in
this case neither could he appropriate any to himself; which they
illustrated by this comparison: a man at his first birth is like
ground in which no seeds are implanted, but which nevertheless is
capable of receiving all seeds, and of bringing them forth and
fructifying them; whereas a beast is like ground already sown, and
tilled with grasses and herbs, which receives no other seeds than
what are sown in it, or if it received any it would choke them.
Hence it is, that a man requires many years to bring him to
maturity of growth; during which time he is capable of being
cultivated like ground, and of bringing forth as it were grain,
flowers, and trees of every kind; whereas a beast arrives at
maturity in a few years, during which no cultivation can produce
any thing in him but what is born with him." Afterwards, those on
the WEST delivered their sentiments, and said, "A man is not born
knowledge, as a beast is; but he is born faculty and inclination;
faculty to know, and inclination to love; and he is born faculty
not only to know but also to understand and be wise; he is likewise
born the most perfect inclination to love not only the things
relating to self and the world, but also those relating to God and
heaven; consequently a man, by birth from his parents, is an organ
which lives merely by the external senses, and at first by no
internal senses, to the end that he may successively become a man,
first natural, afterwards rational, and lastly spiritual; which
could not be the case if he was born into knowledges and loves, as
the beasts are: for connate knowledges and affections set bounds to
that progression; whereas connate faculty and inclination set no
such bounds; therefore a man is capable of being perfected, in
knowledge, intelligence, and wisdom to eternity." Those on the
SOUTH next took up the debate, and expressed their sentiments as
follows: "It is impossible for a man to take any knowledge from
himself, since he has no connate knowledge; but he may take it from
others; and as he cannot take any knowledge from himself, so
neither can he take any love; for where there is no knowledge there
is no love; knowledge and love being undivided companions, and no
more capable of separation than will and understanding, or
affection and thought; yea, no more than essence and form:
therefore in proportion as a man takes knowledge from others, so
love joins itself thereto as its companion. The universal love
which joins itself is the love of knowing, of understanding, and of
growing wise; this love is peculiar to man alone, and not to any
beast, and flows in from God. We agree with our companions from the
west, that a man is not born into any love, and consequently not
into any knowledge; but that he is only born into an inclination to
love, and thence into a faculty to receive knowledges, not from
himself but from others, that is, by others: we say, by others,
because neither have these received any thing of knowledge from
themselves, but from God. We agree also with our companions to the
north, that a man is first born as ground, in which no seeds are
sown, but which is capable of receiving all seeds, both useful and
hurtful. To these considerations we add, that beasts are born into
natural loves, and thereby into knowledges corresponding to them;
and that still they do not know, think, understand, and enjoy any
knowledges, but are led through them by their loves, almost as
blind persons are led through the streets by dogs, for as to
understanding they are blind; or rather like people walking in
their sleep, who act from the impulse of blind knowledge, the
understanding being asleep." Lastly, those on the EAST declared
their sentiments, and said, "We agree with our brethren in the
opinions they have delivered, that a man knows nothing from
himself, but from and by others, to the end that he may know and
acknowledge that all knowledge, understanding, and wisdom, is from
God; and that a man cannot otherwise be conceived, born, and
generated of the Lord, and become an image and likeness of him; for
he becomes an image of the Lord by acknowledging and believing,
that he has received and does receive from the Lord all the good of
love and charity, and all the truth of wisdom and faith, and not
the least portion thereof from himself; and he becomes a likeness
of the Lord by his being sensible of those principles in himself,
as if they were from himself. This he is sensible of, because he is
not born into knowledges, but receives them; and what he receives,
appears to him as if it was from himself. This sensation is given
him by the Lord, to the end that he may be a man and not a beast;
since by willing, thinking, loving, knowing, understanding, and
growing wise, as from himself, he receives knowledges, and exalts
them into intelligence, and by the use thereof into wisdom; thus
the Lord conjoins man to himself, and man conjoins himself to the
Lord. This could not have been the case, unless it had been
provided by the Lord, that man should be born in total ignorance."
When they had finished speaking, it was the desire of all present,
that a conclusion should be formed from the sentiments which had
been expressed; and they agreed upon the following: "That a man is
born into no knowledge, to the end that he may come into all
knowledge, and may advance into intelligence, and thereby into
wisdom, and that he is born into no love, to the intent that he may
come into all love, by application of the knowledges from
intelligence, and into love to the Lord by love towards his
neighbour, and may thereby be conjoined to the Lord, and by such
conjunction be made a man, and live for ever."

135. After this they took the paper, and read the third subject
of investigation, which was, WHAT IS DIGNIFIED BY THE TREE OF LIFE,
WHAT BY THE TREE OF THE KNOWLEDGE OF GOOD AND EVIL, AND WHAT BY
EATING THEREOF? and all the others intreated as a favor, that those
who were from the east would unfold this arcanum, because it
required a more than ordinary depth of understanding, and because
those who were from the east are in flaming light, that is, in the
wisdom of love, this wisdom being understood by the garden of Eden,
in which those two trees were placed. They said, "We will declare
our sentiments; but as man does not take any thing from himself,
but from the Lord, therefore we will speak from him; but yet from
ourselves as of ourselves:" and then they continued, "A tree
signifies a man, and the fruit thereof the good of life; hence the
tree of life signifies a man living from God, or God living in man;
and since love and wisdom, and charity and faith, or good and
truth, constitute the life of God in man, therefore these are
signified by the tree of life, and hence man has eternal life: the
like is signified by the tree of life, of which it will be given to
eat, Rev. ii. 7; chap xxii. 2, 14. The tree of the knowledge of
good and evil signifies a man believing that he lives from himself
and not from God; thus that in man love and wisdom, charity and
faith, that is, good and truth, are his and not God's; believing
this, because he thinks and wills, and speaks and acts to all
appearance, as from himself: and as a man from this faith persuades
himself, that God has implanted himself, or infused his divine into
him, therefore the serpent said, 'God doth know, in the day that
ye eat of the fruit of that tree, your eyes will be opened, and ye
will be as God, knowing good and evil,' Gen. iii. 5. Eating of
those trees signifies reception and appropriation; eating of the
tree of life, the reception of life eternal, and eating of the tree
of the knowledge of good and evil, the reception of damnation;
therefore also both Adam and his wife, together with the serpent,
were cursed: the serpent means the devil as to self-love and the
conceit of his own intelligence. This love is the possessor of that
tree; and the men who are in conceit, grounded in that love, are
those trees. Those persons, therefore, are grievously mistaken who
believe that Adam was wise and did good from himself, and that this
was his state of integrity; when yet Adam himself was cursed by
reason of that belief; for this is signified by eating of the tree
of the knowledge of good and evil; therefore he then fell from the
state of integrity in which he had been, in consequence of
believing that he was wise and did good from God and not at all
from himself; for this is meant by eating of the tree of life. The
Lord alone, when he was in the world, was wise and did good from
himself; because the essential divine from birth was in him and was
his; therefore also from his own ability he was made the Redeemer
and Saviour." From all these considerations they came to this
conclusion, "That by the tree of life, and the tree of the
knowledge of good and evil, and eating thereof, is signified that
life for man is God in him, and that in this case he has heaven and
eternal life; but that death for man is the persuasion and belief,
that life for him is not God but self; whence he has hell and
eternal death, which is condemnation."

136. After this they looked into the paper left by the angels
upon the table, and saw written underneath, COLLECT YOUR OPINIONS
ON THESE THREE QUESTIONS INTO ONE DECISION. Then they collected
them, and saw that they cohered in one series, and that the series
or decision was this, "That man is created to receive love and
wisdom from God, and yet to all appearance as from himself; and
this for the sake of reception and conjunction: and that therefore
a man is not born into any love, or into any knowledge, and also
not into any ability of loving and growing wise from himself;
therefore if he ascribes all the good of love and truth of wisdom
to God, he becomes a living man; but if he ascribes them to
himself, he becomes a dead man." These words they wrote on a new
piece of paper, and placed it on the table: and lo! on a sudden the
angels appeared in bright light, and carried the paper away into
heaven; and after it was read there, those who sat on the seats
heard these words from thence, "Well, well;" and instantly there
appeared a single angel as it were flying from heaven, with two
wings about his feet, and two about his temples, having in his hand
prizes, consisting of robes, caps, and wreaths of laurel; and he
alighted on the ground, and gave those who sat on the north robes
of an opaline color; those who sat on the west robes of scarlet
color; those who sat on the south caps whose borders were
ornamented with bindings of gold and pearls, and which on the left
side upwards were set with diamonds cut in the form of flowers; but
to those who sat to the east he gave wreaths of laurel, intermixed
with rubies and sapphires. Then all of them, adorned with their
respective prizes, went home from the school of wisdom; and when
they shewed themselves to their wives, their wives came to meet
them, being distinguished also with ornaments presented to them
from heaven; at which the husbands wondered.

137. THE SECOND MEMORABLE RELATION. On a time when I was
meditating on conjugial love, lo! there appeared at a distance two
naked infants with baskets in their hands, and turtledoves flying
around them; and on a nearer view, they seemed as if they were
naked, handsomely ornamented with garlands; chaplets of flowers
decorated their heads, and wreaths of lilies and roses of a
hyacinthine blue, hanging obliquely from the shoulders to the
loins, adorned their bosoms; and round about both of them there was
as it were a common band woven of small leaves interspersed with
olives. But when they came nearer, they did not appear as infants,
or naked, but as two persons in the prime of their age, wearing
cloaks and tunics of shining silk, embroidered with the most
beautiful flowers: and when they were near me, there breathed forth
from heaven through them a vernal warmth, attended with an
odoriferous fragrance, like what arises from gardens and fields in
the time of spring. They were two married partners from heaven, and
they accosted me; and because I was musing on what I had just seen,
they inquired, "What did you see?" And when I told them that at
first they appeared to me as naked infants, afterwards as infants
decorated with garlands, and lastly as grown up persons in
embroidered garments, and that instantly I experienced a vernal
warmth with its delights, they smiled pleasantly, and said, "In the
way we did not seem to ourselves as infants, or naked, or adorned
with garlands, but constantly in the same appearance which we now
have: thus at a distance was represented our conjugial love; its
state of innocence by our seeming like naked infants, its delights
by garlands, and the same delights now by our cloaks and tunics
being embroidered with flowers; and as you said that, as we
approached, a vernal warmth breathed on you, attended with its
pleasant fragrance as from a garden, we will explain to you the
reason of all this." They said, "We have now been married partners
for ages, and constantly in the prime of our age in which you now
see us: our first state was like the first state of a virgin and a
youth, when they enter into consociation by marriage; and we then
believed, that this state was the very essential blessedness of our
life; but we were informed by others in our heaven, and have since
perceived ourselves, that this was a state of heat not tempered by
light; and that it is successively tempered, in proportion as the
husband is perfected in wisdom, and the wife loves that wisdom in
the husband; and that this is effected by and according to the uses
which each, by mutual aid, affords to society; also that delights
succeed according to the temperature of heat and light; or of
wisdom and its love. The reason why on our approach there breathed
on you as it were a vernal warmth, is, because conjugial love and
that warmth in our heaven act in unity; for warmth with us is love;
and the light, wherewith warmth is united, is wisdom; and use is as
it were the atmosphere which contains each in its bosom. What are
heat and light without that which contains them? In like manner,
what are love and wisdom without their use? In such case there is
nothing conjugial in them, because the subject is wanting in which
they should exist to produce it. In heaven where there is vernal
warmth, there is love truly conjugial; because the vernal principle
exists only where warmth is equally united to light, or where
warmth and light are in equal proportions; and it is our opinion,
that as warmth is delighted with light, and vice versa, so
love is delighted with wisdom, and wisdom in its turn with love."
He further added, "With us in heaven there is perpetual light, and
on no occasion do the shades of evening prevail, still less is
there darkness; because our sun does not set and rise like yours,
but remains constantly in a middle altitude between the zenith and
the horizon, which, as you express it, is at an elevation of 45
degrees. Hence, the heat and light proceeding from our sun cause
perpetual spring, and a perpetual vernal warmth inspires those with
whom love is united with wisdom in just proportion; and our Lord,
by the eternal union of heat and light, breathes nothing but uses:
hence also come the germinations of your earth, and the connubial
associations of your birds and animals in the spring; for the
vernal warmth opens their interiors even to the inmost, which are
called their souls, and affects them, and communicates to them its
conjugial principle, and causes their principle of prolification to
come into its delights, in consequence of a continual tendency to
produce fruits of use, which use is the propagation of their kind.
But with men (homines) there is a perpetual influx of vernal
warmth from the Lord; wherefore they are capable of enjoying
marriage delights at all times, even in the midst of winter; for
the males of the human race were created to be recipients of light,
that is, of wisdom from the Lord, and the females to be recipients
of heat, that is, of the love of the wisdom of the male from the
Lord. Hence then it is, that, as we approached, there breathed on
you a vernal warmth attended with an odoriferous fragrance, like
what arises from gardens and fields in the spring." As he said
this, he gave me his right hand, and conducted me to houses
inhabited by married partners in a like prime of their age with
himself and his partner; and said, "These wives, who now seem like
young virgins, were in the world infirm old women; and their
husbands, who now seem in the spring of youth, were in the world
decrepit old men; and all of them were restored by the Lord to this
prime of their age, because they mutually loved each other, and
from religious motives shunned adulteries as enormous sins:" and he
added, "No one knows the blessed delights of conjugial love, unless
he rejects the horrid delights of adultery; and no one can reject
these delights, unless he is under the influence of wisdom from the
Lord; and no one is under the influence of wisdom from the Lord,
unless he performs uses from the love of uses." I also saw on this
occasion their house utensils, which were all in celestial forms,
and glittered with gold, which had a flaming appearance from the
rubies with which it was studded.

ON THE CHASTE PRINCIPLE AND THE NON-CHASTE.

138. As we are yet only at the entrance of our subject
respecting conjugial love specifically considered, and as conjugial
love cannot be known specifically, except in a very indistinct and
obscure manner, unless its opposite, which is the unchaste
principle, also in some measure appear; and as this unchaste
principle appears in some measure, or in a shade, when the chaste
principle is described together with the non-chaste, non-chastity
being only a removal of what is unchaste from what is chaste;
therefore we will now proceed to treat of the chaste principle and
the non-chaste. But the unchaste principle, which is altogether
opposite to the chaste, is treated of in the latter part of this
work, entitled ADULTEROUS LOVE AND ITS SINFUL
PLEASURES, where it is fully described with all its varieties.
But what the unchaste principle is, and what the non-chaste, and
with what persons each of them prevails, shall be illustrated in
the following order: I. The chaste principle and the non-chaste
are predicated only of marriages and of such things as relate to
marriages. II. The chaste principle is predicated only of
monogamical marriages, or of the marriage of one man with one
wife. III. The Christian conjugial principle alone is
chaste. IV. Love truly conjugial is essential chastity.
V. All the delights of love truly conjugial, even the ultimate,
are chaste. VI. With those who are made spiritual by the
Lord, conjugial love is more and more purified and rendered
chaste. VII. The chastity of marriage exists by a total
renunciation of whoredoms from a principle of religion. VIII.
Chastity cannot he predicated of infants, or of boys and girls,
or of young men and virgins before they feel in themselves the love
of the sex. IX. Chastity cannot be predicated of eunuchs so
born, or of eunuchs so made. X. Chastity cannot be
predicated of those who do not believe adulteries to be evils in
regard to religion; and still less of those who do not believe them
to be hurtful to society. XI. Chastity cannot be predicated
of those who abstain from adulteries only for various external
reasons. XII. Chastity cannot be predicated of those who
believe marriages to be unchaste. XIII. Chastity cannot be
predicated of those who have renounced marriage by vows of
perpetual celibacy, unless there be and remain in them the love of
a life truly conjugial. XIV. A state of marriage is to be
preferred to a state of celibacy. We will now proceed to an
explanation of each article.

139. I. THE CHASTE PRINCIPLE AND THE NON-CHASTE ARE PREDICATED
ONLY OF MARRIAGES AND OF SUCH THINGS AS RELATE TO MARRIAGES. The
reason of this is, because, as will be shewn presently, love truly
conjugial is essential chastity; and the love opposite to it, which
is called adulterous, is essential unchastity; so far therefore as
any one is purified from the latter love, so far he is chaste; for
so far the opposite, which is destructive of chastity, is taken
away; whence it is evident that the purity of conjugial love is
what is called chastity. Nevertheless there is a conjugial love
which is not chaste, and yet it is not unchastity; as is the case
with married partners, who, for various external reasons, abstain
from the effects of lasciviousness so as not to think about them;
howbeit, if that love is not purified in their spirits, it is still
not chaste; its form is chaste, but it has not in it a chaste
essence.

140. The reason why the chaste principle and the non-chaste are
predicated of such things as relate to marriages, is, because the
conjugial principle is inscribed on both sexes from inmost
principles to ultimates; and a man's quality as to his thoughts and
affections, and consequently as to his bodily actions and
behaviour, is according thereto. That this is the case, appears
more evidently from such as are unchaste. The unchaste principle
abiding in their minds is heard from the tone of their voice in
conversation, and from their applying whatever is said, even though
it be chaste, to wanton and loose ends; (the tone of the voice in
conversation is grounded in the will-affection, and the
conversation itself is grounded in the thought of the
understanding;) which is a proof that the will and the
understanding, with everything belonging to them, consequently the
whole mind, and thence everything belonging to the body, from
inmost principles to ultimates, abound with what is unchaste. I
have been informed by the angels, that, with the greatest
hypocrites, the unchaste principle is perceivable from hearing
their conversation, however chastely they may talk, and also is
made sensible from the sphere that issues from them; which is a
further proof that unchastity resides in the inmost principles of
their minds, and thence in the inmost principles of their bodies,
and that the latter principles are exteriorly covered like a shell
painted with figures of various colors. That a sphere of
lasciviousness issues forth from the unchaste, is manifest from the
statutes prescribed to the sons of Israel, ordaining that
everything should be unclean that was touched even by the hand of
those who were defiled by such unchaste persons. From these
considerations it may be concluded that the case is similar in
regard to the chaste, viz., that with them everything is chaste
from inmost principles to ultimates, and that this is an effect of
the chastity of conjugial love. Hence it is, that in the world it
is said, "To the pure all things are pure, and to the defiled all
things are defiled."

141. II. THE CHASTE PRINCIPLE IS PREDICATED ONLY OF MONOGAMICAL
MARRIAGES, OR OF THE MARRIAGE OF ONE MAN WITH ONE WIFE. The reason
of this is, because with them conjugial love does not reside in the
natural man, but enters into the spiritual man, and successively
opens to itself a way to the essential spiritual marriage, or the
marriage of good and truth, which is its origin, and conjoins
itself therewith; for that love enters according to the increase of
wisdom, which is according to the implantation of the church from
the Lord, as has been abundantly shewn above. This cannot be
effected with polygamists; for they divide conjugial love; and this
love when divided, is not unlike the love of the sex, which in
itself is natural; but on this subject something worthy of
attention may be seen in the section on POLYGAMY.

142. III. THE CHRISTIAN CONJUGIAL PRINCIPLE ALONE IS CHASTE.
This is, because love truly conjugial keeps pace with the state of
the church in man (homo), and because the state of the
church is from the Lord, as has been shewn in the foregoing
section, n. 130, 131, and
elsewhere; also because the church in its genuine truths is in the
Word, and the Lord is there present in those truths. From these
considerations it follows, that the chaste conjugial principle
exists nowhere but in the Christian world, and still that there is
a possibility of its existing elsewhere. By the Christian conjugial
principle we mean the marriage of one man with one wife. That this
conjugial principle is capable of being ingrafted into Christians,
and of being transplanted hereditarily into the offspring from
parents who are principled in love truly conjugial, and that hence
both the faculty and the inclination to grow wise in the things of
the church and of heaven may become connate, will be seen in its
proper place. Christians, if they marry more wives than one, commit
not only natural but also spiritual adultery: this will be shewn in
the section on POLYGAMY.

143. IV. LOVE TRULY CONJUGIAL IS ESSENTIAL CHASTITY. The reasons
for this are, 1. Because it is from the Lord, and corresponds to
the marriage of the Lord and the church. 2. Because it descends
from the marriage of good and truth. 3. Because it is spiritual, in
proportion as the church exists with man (homo). 4. Because
it is the foundation and head of all celestial and spiritual loves.
5. Because it is the orderly seminary of the human race, and
thereby of the angelic heaven. 6. Because on this account it also
exists with the angels of heaven, and gives birth with them to
spiritual offspring, which are love and wisdom. 7. And because its
uses are thus more excellent than the other uses of creation. From
these considerations it follows, that love truly conjugial, viewed
from its origin and in its essence, is pure and holy, so that it
may be called purity and holiness, consequently essential chastity:
but that nevertheless it is not altogether pure, either with men or
angels, may be seen below in article VI, n. 146.

144. V. ALL THE DELIGHTS OF LOVE TRULY CONJUGIAL, EVEN THE
ULTIMATE, ARE CHASTE. This follows from what has been above
explained, that love truly conjugial is essential chastity, and
from the considerations that delights constitute its life. That the
delights of this love ascend and enter heaven, and in the way pass
through the delights of the heavenly loves, in which the angels of
heaven are principled; also, that they conjoin themselves with the
delights of the conjugial love of the angels, has been mentioned
above. Moreover, I have heard it declared by the angels, that they
perceive those delights with themselves to be exalted and filled,
while they ascend from chaste marriages on the earths: and when
some by-standers, who were unchaste, inquired concerning the
ultimate delights whether they were chaste, they assented and said,
"How should it be otherwise? Are not these the delights of true
conjugial love in their fulness?" The origin, nature, and quality
of the delights of this love, may be seen above, n. 69: and also in the MEMORABLE RELATIONS, especially
those which follow.

145. VI. WITH THOSE WHO ARE MADE SPIRITUAL BY THE LORD,
CONJUGIAL LOVE IS MORE AND MORE PURIFIED AND RENDERED CHASTE. The
reasons for this are, 1. Because the first love, by which is meant
the love previous to the nuptials and immediately after them,
partakes somewhat of the love of the sex, and thus of the ardor
belonging to the body not as yet moderated by the love of the
spirit. 2. Because a man (homo) from natural is successively
made spiritual; for he becomes spiritual in proportion as his
rational principle, which is the medium between heaven and the
world, begins to drive a soul from influx out of heaven, which is
the case so far as it is affected and delighted with wisdom;
concerning which wisdom see above, n. 130; and
in proportion as this is effected, in the same proportion his mind
is elevated into a superior aura, which is the continent of
celestial light and heat, or, what is the same, of the wisdom and
love in which the angels are principled; for heavenly light acts in
unity with wisdom, and heavenly heat with love; and in proportion
as wisdom and the love thereof increase, with married pairs, in the
same proportion conjugial love is purified with them; and as this
is effected successively, it follows that conjugial love is
rendered more and more chaste. This spiritual purification may be
compared with the purification of natural spirits, which is
effected by the chemists, and is called defecation, rectification,
castigation, acution, decantation, and sublimation; and wisdom
purified may be compared with alcohol, which is a highly rectified
spirit. 3. Now as spiritual wisdom in itself is of such a nature
that it becomes more and more warmed with the love of growing wise,
and by virtue of this love increases to eternity; and as this is
effected in proportion as it is perfected by a kind of defecation,
castigation, rectification, acution, decantation, and sublimation,
and this by elevating and abstracting the intellect from the
fallacies of the senses, and the will from the allurements of the
body; it is evident that conjugial love, whose parent is wisdom, is
in like manner rendered successively more and more pure, and
thereby chaste. That the first state of love between married
partners is a state of heat not yet tempered by light; but that it
is successively tempered in proportion as the husband is perfected
in wisdom, and the wife loves it in her husband, may be seen in the
MEMORABLE RELATION, n. 137.

146. It is however to be observed, that there is no conjugial
love altogether chaste or pure either with men (homines) or
with angels; there is still somewhat not chaste or not pure which
adjoins or subjoins itself thereto; but this has a different origin
from that which gives birth to what is unchaste: for with the
angels the chaste principle is above and the non-chaste beneath,
and there is as it were a door with a hinge interposed by the Lord,
which is opened by determination, and is carefully prevented from
standing open, lest the one principle should pass into the other,
and they should mix together: for the natural principle of man from
his birth is defiled and fraught with evils; whereas his spiritual
principle is not so, because its birth is from the Lord, for it is
regeneration; and regeneration is a successive separation from the
evils to which a man is naturally inclined. That no love with
either men or angels is altogether pure, or can be pure; but that
the end, purpose, or intention of the will, is principally regarded
by the Lord: and that therefore so far as a man is principled in a
good end, purpose, or intention, and perseveres therein, so far he
is initiated into purity, and so far he advances and approaches
towards purity, may be seen above, n. 71.

147. VII. THE CHASTITY OF MARRIAGE EXISTS BY A TOTAL
RENUNCIATION OF WHOREDOMS FROM A PRINCIPLE OF RELIGION. The reason
of this is, because chastity is the removal of unchastity; it being
a universal law, that so far as any one removes evil, so far a
capacity is given for good to succeed in its place; and further, so
far as evil is hated, so far good is loved; and also vice
versa; consequently, so far as whoredom is renounced, so far
the chastity of marriage enters. That conjugial love is purified
and rectified according to the renunciation of whoredoms, every one
sees from common perception as soon as it is mentioned and heard;
thus before confirmation; but as all have not common perception, it
is of importance that the subject should also be illustrated in the
way of proof by such considerations as may tend to confirm it.
These considerations are, that conjugial love grows cold as soon as
it is divided, and this coldness causes it to perish; for the heat
of unchaste love extinguishes it, as two opposite heats cannot
exist together, but one must needs reject the other and deprive it
of its potency. Whenever therefore the heat of conjugial love
begins to acquire a pleasant warmth, and from a sensation of its
delights to bud and flourish, like an orchard and garden in spring;
the latter from the vernal temperament of light and heat from the
sun of the natural world, but the former from the vernal
temperament of light and heat from the sun of the spiritual
world.

148. There is implanted in every man (homo) from
creation, and consequently from his birth, an internal and an
external conjugial principle; the internal is spiritual, and the
external natural: a man comes first into the latter, and as he
becomes spiritual, he comes into the former. If therefore he
remains in the external or natural conjugial principle, the
internal or spiritual conjugial principle is veiled or covered,
until he knows nothing respecting it; yea, until he calls it an
ideal shadow without a substance: but if a man becomes spiritual,
he then begins to know something respecting it, and afterwards to
perceive something of its quality, and successively to be made
sensible of its pleasantness, agreeableness, and delights; and in
proportion as this is the case, the veil or covering between the
external and internal, spoken of above, begins to be attenuated,
and afterwards as it were to melt, and lastly to be dissolved and
dissipated. When this effect takes place, the external conjugial
principle remains indeed; but it is continually purged and purified
from its dregs by the internal; and this, until the external
becomes as it were the face of the internal, and derives its
delight from the blessedness which is in the internal, and at the
same time its life, and the delights of its potency. Such is the
renunciation of whoredoms, by which the chastity of marriage
exists. It may be imagined, that the external conjugial principle,
which remains after the internal has separated itself from it, or
it from itself, resembles the external principle not separated: but
I have heard from the angels that they are altogether unlike; for
that the external principle in conjunction with the internal, which
they called the external of the internal, was void of all
lasciviousness, because the internal cannot be lascivious, but only
be delighted chastely; and that it imparts the same disposition to
its external, wherein it is made sensible of its own delights: the
case is altogether otherwise with the external separated from the
internal; this they said, was lascivious in the whole and in every
part. They compared the external conjugial principle derived from
the internal to excellent fruit, whose pleasant taste and flavor
insinuate themselves into its outward rind, and form this into
correspondence with themselves; they compared it also to a granary,
whose store is never diminished, but is continually recruited
according to its consumption; whereas they compared the external
principle, separate from the internal, to wheat in a winnowing
machine, when it is put in motion about its axis; in which case the
chaff only remains, which is dispersed by the wind; so it is with
the conjugial principle, unless the adulterous principle be
renounced.

149. The reason why the chastity of marriage does not exist by
the renunciation of whoredoms, unless it be made from a principle
of religion, is, because a man (homo) without religion is
not spiritual, but remains natural; and if the natural man
renounces whoredoms, still his spirit does not renounce them; and
thus, although it seems to himself that he is chaste by such
renunciation, yet nevertheless unchastity lies inwardly concealed
like corrupt matter in a wound only outwardly healed. That
conjugial love is according to the state of the church with man,
may be seen above n. 130. More on this subject
may be seen in the exposition of article
XI.

150. VIII. CHASTITY CANNOT BE PREDICATED OF INFANTS, OR OF BOYS
AND GIRLS, OR OF YOUNG MEN AND VIRGINS BEFORE THEY FEEL IN
THEMSELVES THE LOVE OF THE SEX. This is because the chaste
principle and the unchaste are predicated only of marriages, and of
such things as relate to marriages, as may be seen above, n.
139; and of those who know nothing of the
things relating to marriage, chastity is not predicable; for it is
as it were nothing relating to them; and nothing cannot be an
object either of affection or thought: but after this nothing there
arises something, when the first motion towards marriage is felt,
which is the love of the sex. That virgins and young men, before
they feel in themselves the love of the sex, are commonly called
chaste, is owing to ignorance of what chastity is.

151. XI. CHASTITY CANNOT BE PREDICATED OF EUNUCHS SO BORN, OR OF
EUNUCHS SO MADE. Eunuchs so born are those more especially with
whom the ultimate of love is wanting from birth: and as in such
case the first and middle principles are without a foundation on
which to stand, they have therefore no existence; and if they
exist, the persons in whom they exist have no concern to
distinguish between the chaste principle and the unchaste, each
being indifferent to them; but of these persons there are several
distinctions. The case is nearly the same with eunuchs so made as
with some eunuchs so born; but eunuchs so made, as they are both
men and women, cannot possibly regard conjugial love any otherwise
than as a phantasy, and the delights thereof as idle stories. If
they have any inclination, it is rendered mute, which is neither
chaste nor unchaste: and what is neither chaste nor unchaste,
derives no quality from either the one or the other.

152. X. CHASTITY CANNOT BE PREDICATED OF THOSE WHO DO NOT
BELIEVE ADULTERIES TO BE EVILS IN REGARD TO RELIGION; AND STILL
LESS OF THOSE WHO DO NOT BELIEVE THEM TO BE HURTFUL TO SOCIETY. The
reason why chastity cannot be predicated of such is, because they
neither know what chastity is nor even that it exists; for chastity
relates to marriage, as was shewn in the first article of this
section. Those who do not believe adulteries be evil in regard to
religion, regard even marriages as unchaste; whereas religion with
married pairs constitutes their chastity; thus such persons have
nothing chaste in them, and therefore it is in vain to talk to them
of chastity; these are confirmed adulterers: but those who do not
believe adulteries to be hurtful to society, know still less than
the others, either what chastity is or even that it exists; for
they are adulterers from a determined purpose: if they say that
marriages are less unchaste than adulteries, they say so merely
with the mouth, but not with the heart, because marriages with them
are cold, and those who speak from such cold concerning chaste
heat, cannot have an idea of chaste heat in regard to conjugial
love. The nature and quality of such persons, and of the ideas of
their thought, and hence of the interior principles of their
conversation, will be seen in the second part of this
work,—ADULTEROUS LOVE AND ITS SINFUL
PLEASURES.

153. XI. CHASTITY CANNOT BE PREDICATED OF THOSE WHO ABSTAIN FROM
ADULTERIES ONLY FOR VARIOUS EXTERNAL REASONS. Many believe that the
mere abstaining from adulteries in the body is chastity; yet this
is not chastity, unless at the same time there is an abstaining in
spirit. The spirit of man (homo), by which is here meant his
mind as to affections and thoughts, constitutes the chaste
principle and the unchaste, for hence it flows into the body, the
body being in all cases such as the mind or spirit is. Hence it
follows, that those who abstain from adulteries in the body,
without being influenced from the spirit are not chaste; neither
are those chaste who abstain from them in spirit as influenced from
the body. There are many assignable causes which make a man desist
from adulteries in the body, and also in the spirit as influenced
from the body; but still, he that does not desist from them in the
body as influenced from the spirit, is unchaste; for the Lord says,
"That whosoever looketh upon another's woman, so as to lust
after her, hath already committed adultery with her in his
heart," Matt. v. 28. It is impossible to enumerate all the
causes of abstinence from adulteries in the body only, they being
various according to states of marriage, and also according to
states of the body; for there are some persons who abstain from
them from fear of the civil law and its penalties; some from fear
of the loss of reputation and thereby of honor; some from fear of
diseases which may be thereby contracted; some from fear of
domestic quarrels on the part of the wife, whereby the quiet of
their lives may be disturbed; some from fear of revenge on the part
of the husband or relations; some from fear of chastisement from
the servants of the family; some also abstain from motives of
poverty, avarice, or imbecility, arising either from disease, from
abuse, from age, or from impotence. Of these there are some also,
who, because they cannot or dare not commit adultery in the body,
condemn adulteries in the spirit; and thus they speak morally
against adulteries, and in favor of marriages; but such person,
unless in spirit they call adulteries accursed, and this from a
religious principle in the spirit, are still adulterers; for
although they do not commit them in the body, yet they do in the
spirit; wherefore after death, when they become spirits, they speak
openly in favor of them. From these considerations it is manifest,
that even a wicked person may shun adulteries as hurtful; but that
none but a Christian can shun them as sins. Hence then the truth of
the proposition is evident, that chastity cannot be predicated of
those who abstain from adulteries merely for various external
reasons.

154. XII. CHASTITY CANNOT BE PREDICATED OF THOSE WHO BELIEVE
MARRIAGES TO BE UNCHASTE. These, like the persons spoken of just
above, n. 152, do not know either what chastity
is, or even that it exists; and in this respect they are like those
who make chastity to consist merely in celibacy, of whom we shall
speak presently.

155. XIII. CHASTITY CANNOT BE PREDICATED OF THOSE WHO HAVE
RENOUNCED MARRIAGE BY VOWS OF PERPETUAL CELIBACY, UNLESS THERE BE
AND REMAIN IN THEM THE LOVE OF A LIFE TRULY CONJUGIAL. The reason
why chastity cannot be predicated of these, is, because after a vow
of perpetual celibacy, conjugial love is renounced; and yet it is
of this love alone that chastity can be predicated: nevertheless
there still remains an inclination to the sex implanted from
creation, and consequently innate by birth; and when this
inclination is restrained and subdued, it must needs pass away into
heat, and in some cases into a violent burning, which, in rising
from the body into the spirit, infests it, and with some persons
defiles it; and there may be instances where the spirit thus
defiled may defile also the principles of religion, casting them
down from their internal abode, where they are in holiness, into
things external, where they become mere matters of talk and
gesture; therefore it was provided by the Lord, that celibacy
should have place only with those who are in external worship, as
is the case with all who do not address themselves to the Lord, or
read the Word. With such, eternal life is not so much endangered by
vows of celibacy attended with engagements to chastity, as it is
with those who are principled in internal worship: moreover, in
many instances that state of life is not entered upon from any
freedom of the will, many being engaged therein before they attain
to freedom grounded in reason, and some in consequence of alluring
worldly motives. Of those who adopt that state with a view to have
their minds disengaged from the world, that they may be more at
leisure to apply themselves to divine things, those only are chaste
with whom the love of a life truly conjugial either preceded that
state or followed it, and with whom it remains; for the love of a
life truly conjugial is that alone of which chastity is predicated.
Wherefore also, after death, all who have lived in monasteries are
at length freed from their vows and set at liberty, that, according
to the interior vows and desires of their love, they may be led to
choose a life either conjugial or extra-conjugial: if in such case
they enter into conjugial life, those who have loved also the
spiritual things of divine worship are given in marriage in heaven;
but those who enter into extra-conjugial life are sent to their
like, who dwell on the confines of heaven. I have inquired of the
angels, whether those who have devoted themselves to works of
piety, and given themselves up entirely to divine worship, and who
thus have withdrawn themselves from the snares of the world and the
concupiscences of the flesh, and with this view have vowed
perpetual virginity, are received into heaven, and there admitted
among the blessed to enjoy an especial portion of happiness
according to their faith. To this the angels replied, that such are
indeed received into heaven; but when they are made sensible of the
sphere of conjugial love there, they become sad and fretful, and
then, some of their own accord, some by asking leave, and some from
being commanded, depart and are dismissed, and when they are out of
that heaven, a way is opened for them to their consociates, who had
been in a similar state of life in the world; and then from being
fretful they become cheerful, and rejoice together.

156. XIV. A STATE OF MARRIAGE IS TO BE PREFERRED TO A STATE OF
CELIBACY. This is evident from what has been said above respecting
marriage and celibacy. A state of marriage is to be preferred
because it is a state ordained from creation; because it originates
in the marriage of good and truth; because it corresponds with the
marriage of the Lord and the church; because the church and
conjugial love are constant companions; because its use is more
excellent than all the other uses of the things of creation, for
thence according to order is derived the increase of the human
race, and also of the angelic heaven, which is formed from the
human race: moreover, marriage constitutes the completeness of a
man (homo); for by it he becomes a complete man, as will be
shewn in the following chapter. All these things are wanting in
celibacy. But if the proposition be taken for granted, that a state
of celibacy is preferable to a state of marriage, and if this
proposition be left to the mind's examination, to be assented to
and established by confirming proofs, then the conclusion must be,
that marriages are not holy, neither can they be chaste; yea, that
chastity in the female sex belongs only to those, who abstain from
marriage and vow perpetual virginity: and moreover, that those who
have vowed perpetual celibacy are understood by the eunuchs who
make themselves eunuchs for the kingdom of heaven's sake, Matt.
xix. 12; not to mention other conclusions of a like nature; which,
being grounded in a proposition that is not true, are also not
true. The eunuchs who make themselves eunuchs for the kingdom of
heaven's sake, are spiritual eunuchs, who are such as in marriages
abstain from the evils of whoredoms: that Italian eunuchs are not
meant, is evident.

[Transcriber's Note: The out-of-order section numbers which
follow are in the original text, as are the asterisks which do not
seem to indicate footnotes.]

151.* To the above I shall add TWO MEMORABLE RELATIONS. FIRST.
As I was going home from the school of wisdom (concerning which,
see above, n. 132), I saw in the way an angel
dressed in blue. He joined me and walked by my side, and said, "I
see that you are come from the school of wisdom, and are made glad
by what you heard there; and as I perceive that you are not a full
inhabitant of this world, because you are at the same time in the
natural world, and therefore know nothing of our Olympic gymnasia,
where the ancient sophi meet together, and by the
information they collect from every new comer, learn what changes
and successions wisdom has undergone and is still undergoing in
your world; if you are willing I will conduct you to the place
where several of those ancient sophi and their sons, that
is, their disciples, dwell." So he led me to the confines between
the north and east; and while I was looking that way from a rising
ground, lo! I saw a city, and on one side of it two small hills;
that which was nearer to the city being lower than the other. "That
city," said he, "is called Athens, the lower hill Parnassus, and
the higher Helicon. They are so called, because in the city and
around it dwell the wise men who formerly lived in Greece, as
Pythagoras, Socrates, Aristippus, Xenophon, with their disciples
and scholars." On my asking him concerning Plato and Aristotle, he
said, "They and their followers dwell in another region, because
they taught principles of rationality which relate to the
understanding; whereas the former taught morality which relates to
the life." He further informed me, that it was customary at times
to depute from the city of Athens some of the students to learn
from the literati of the Christians, what sentiments they entertain
at this day respecting God, the creation of the universe, the
immortality of the soul, the relative state of men and beasts, and
other subjects of interior wisdom: and he added, that a herald had
that day announced an assembly, which was a token that the
emissaries had met with some strangers newly arrived from the
earth, who had communicated some curious information. We then saw
several persons going from the city and its suburbs, some having
their heads decked with wreaths of laurel, some holding palms in
their hands, some with books under their arms, and some with pens
under the hair of the left temple. We mixed with the company, and
ascended the hill with them; and lo! on the top was an octagonal
palace, which they called the Palladium, into which we entered;
within there were eight hexangular recesses, in each of which was a
book-case and a table: at these recesses were seated the laureled
sophi, and in the Palladium itself there were seats cut out
of the rock, on which the rest were seated. A door on the left was
then opened, through which the two strangers newly arrived from the
earth were introduced; and after the compliments of salutation were
paid, one of the laureled sophi asked them, "WHAT NEWS FROM
THE EARTH?" They replied, "This is news, that in forests there have
been found men like beasts, or beasts like men: from their face and
body they were known to have been born men, and to have been lost
or left in the forests when they were two or three years old; they
were not able to give utterance to any thought, nor could they
learn to articulate the voice into any distinct expression; neither
did they know the food suitable for them as the beasts do, but put
greedily into their mouths whatever they found in the forest,
whether it was clean or unclean; besides many other particulars of
a like nature: from which some of the learned among us have formed
several conjectures and conclusions concerning the relative state
of men and beasts." On hearing this account, some of the ancient
sophi asked, "What were the conjectures and conclusions
formed from the circumstances you have related?" The two strangers
replied, "There were several: but they may all be comprised under
the following: 1. That a man by nature, and also by birth, is more
stupid and consequently viler than any beast; and that he remains
so, unless he is instructed. 2. That he is capable of being
instructed, because he has learnt to frame articulate sounds, and
thence to speak, and thereby has begun to express his thoughts, and
this successively more and more perfectly until he has been able to
express the laws of civil society; several of which are
nevertheless impressed on beasts from their birth. 3. That beasts
have rationality like men. 4. Therefore, that if beasts could
speak, they would reason on any subject as acutely as men; a proof
of which is, that they think from reason and prudence just as men
do. 5. That the understanding is only a modification of light from
the sun; the heat co-operating by means of ether, so that it is
only an activity of interior nature; and that this activity may be
so exalted as to appear like wisdom. 6. That therefore it is
ridiculous to believe that a man lives after death any more than a
beast; unless perchance, for some days after his decease, in
consequence of an exhalation of the life of the body, he may appear
as a mist under the form of a spectre, before he is dissipated into
nature; just as a shrub raised up from its ashes, appears in the
likeness of its own form. 7. Consequently that religion, which
teaches a life after death, is a mere device, in order to keep the
simple inwardly in bonds by its laws, as they are kept outwardly in
bonds by the laws of the state." To this they added, that "people
of mere ingenuity reason in this manner, but not so the
intelligent:" and they were asked, "How do the intelligent reason?"
They said they had not been informed; but they supposed that they
must reason differently.

152.* On hearing this relation, all those who were sitting at
the tables exclaimed, "Alas! what times are come on the earth! What
changes has wisdom undergone? How is she transformed into a false
and infatuated ingenuity! The sun is set, and in his station
beneath the earth is in direct opposition to his meridian altitude.
From the case here adduced respecting such as have been left and
found in forests, who cannot see that an uninstructed man is such
as here represented? For is not the nature of his life determined
by the nature of the instruction he receives? Is he not born in a
state of greater ignorance than the beasts? Must he not learn to
walk and to speak? Supposing he never learnt to walk, would he ever
stand upright? And if he never learnt to speak, would he ever be
able to express his thoughts? Is not every man such as instruction
makes him,—insane from false principles, or wise from truths?
and is not he that is insane from false principles, entirely
possessed with an imagination that he is wiser than he that is wise
from truths? Are there not instances of men who are so wild and
foolish, that they are no more like men than those who have been
found in forests? Is not this the case with such as have been
deprived of memory? From all these considerations we conclude, that
a man without instruction is neither a man nor a beast; but that he
is a form, which is capable of receiving in itself that which
constitutes a man; and thus that he is not born a man, but that he
is made a man; and that a man is born such a form as to be an organ
receptive of life from God, to the end that he may be a subject
into which God may introduce all good, and, by union with himself,
may make him eternally blessed. We have perceived from your
conversation, that wisdom at this day is so far extinguished or
infatuated, that nothing at all is known concerning the relative
state of the life of men and of beasts; and hence it is that the
state of the life of man after death is not known: but those who
are capable of knowing this, and yet are not willing, and in
consequence deny it, as many Christians do, may fitly be compared
to such as are found in forests: not that they are rendered so
stupid from a want of instruction, but that they have rendered
themselves so by the fallacies of the senses, which are the
darkness of truths."

153.* At that instant a certain person standing in the middle of
the Palladium, and holding in his hand a palm, said, "Explain, I
pray, this arcanum, How a man, created a form of God, could be
changed into a form of the devil. I know that the angels of heaven
are forms of God and that the angels of hell are forms of the
devil, and that the two forms are opposite to each other, the
latter being insanities, the former wisdoms. Tell me, therefore,
how a man, created a form of God, could pass from day into such
night, as to be capable of denying God and life eternal." To this
the several teachers replied in order; first the Pythagoreans, next
the Socratics, and afterwards the rest: but among them there was a
certain Platonist, who spoke last; and his opinion prevailed, which
was to this effect; That the men of the saturnine or golden age
knew and acknowledged that they were forms receptive of life from
God; and that on this account wisdom was inscribed on their souls
and hearts, and hence they saw truth from the light of truth, and
by truths perceived good from the delight of the love thereof: but
as mankind in the following ages receded from the acknowledgement
that all the truth of wisdom and the consequent good of love
belonging to them, continually flowed in from God, they ceased to
be habitations of God; and then also discourse with God, and
consociation with angels ceased: for the interiors of their minds
were bent from their direction, which had been elevated upwards to
God from God, into a direction more and more oblique, outwardly
into the world, and thereby to God from God through the world, and
at length inverted into an opposite direction, which is downwards
to self; and as God cannot be looked at by a man interiorly
inverted, and thereby averted, men separated themselves from God,
and were made forms of hell or devils. From these considerations it
follows, that in the first ages they acknowledged in heart and
soul, that all the good of love and the consequent true wisdom,
were derived to them from God, and also that they were God's in
them: and thus that they were mere recipients of life from God, and
hence were called images of God, sons of God, and born of God: but
that in succeeding ages they did not acknowledge this in heart and
soul, but by a certain persuasive faith, next by an historical
faith, and lastly only with the mouth; and this last kind of
acknowledgement is no acknowledgement at all; yea, it is in fact a
denial at heart. From these considerations it may be seen what is
the quality of the wisdom which prevails at this day on the earth
among Christians, while they do not know the distinction between a
man and a beast, notwithstanding their being in possession of a
written revelation, whereby they may be inspired by God: and hence
many believe, that in case a man lives after death, a beast must
live also; or because a beast is not to live after death, neither
will a man. Is not our spiritual light, which enlightens the sight
of the mind, become thick darkness with them? and is not their
natural light, which only enlightens the bodily sight, become
brightness to them?

154.* After this they all turned towards the two strangers, and
thanked them for their visit, and for the relation they had given,
and entreated them to go and communicate to their brethren what
they had heard. The strangers replied that they would endeavor to
confirm their brethren in this truth, that so far as they ascribe
all the good of charity and the truth of faith to the Lord, and not
to themselves, so far they are men, and so far they become angels
of heaven.

155.* THE SECOND MEMORABLE RELATION. One morning I was awoke by
some delightful singing which I heard at a height above me, and in
consequence, during the first watch, which is internal, pacific,
and sweet, more than the succeeding part of the day, I was in a
capacity of being kept for some time in the spirit as it were out
of the body, and of attending carefully to the affection which was
sung. The singing of heaven is an affection of the mind, sent forth
through the mouth as a tune: for the tone of the voice in speaking,
separate from the discourse of the speaking, and grounded in the
affection of love, is what gives life to the speech. In that state
I perceived that it was the affection of the delights of conjugial
love, which was made musical by wives in heaven: that this was the
case, I observed from the sound of the song, in which those
delights were varied in a wonderful manner. After this I arose, and
looked into the spiritual world; and lo! in the east, beneath the
sun, there appeared as it were a GOLDEN SHOWER. It was the morning
dew descending in great abundance, which, catching the sun's rays,
exhibited to my eyes the appearance of a golden shower. In
consequence of this I became fully awake, and went forth in the
spirit, and asked an angel who then happened to meet me, whether he
saw a golden shower descending from the sun? He replied, that he
saw one whenever he was meditating on conjugial love; and at the
same time turning his eyes towards the sun, he added, "That shower
falls over a hall, in which are three husbands with their wives,
who dwell in the midst of an eastern paradise. Such a shower is
seen falling from the sun over that hall, because with those
husbands and wives there resides wisdom respecting conjugial love
and its delights; with the husbands respecting conjugial love, and
with the wives respecting its delights. But I perceive that you are
engaged in meditating on the delights of conjugial love: I will
therefore conduct you there, and introduce you to them." He led me
through paradisiacal scenery to houses built of olive wood, having
two cedar columns before the gate, and introduced me to the
husbands, and asked their permission for me to converse with them
in the presence of the wives. They consented, and called their
wives. These looked into my eyes most shrewdly; upon which I asked
them, "Why do you do so?" They said, "We can thereby discover
exquisitely what is your inclination and consequent affection, and
your thought grounded in affection, respecting the love of the sex;
and we see that you are meditating intensely, but still chastely,
concerning it." And they added, "What do you wish us to tell you on
the subject?" I replied, "Tell me, I pray, something respecting the
delights of conjugial love." The husbands assented, saying, "If you
are so disposed, give them some information in regard to those
delights: their ears are chaste." They asked me, "Who taught you to
question us respecting the delights of that love? Why did you not
question our husbands?" I replied, "This angel, who accompanies me,
informed me, that wives are the recipients and sensories of those
delights, because they are born loves; and all delights are of
love." To this they replied with a smile, "Be prudent, and declare
nothing of this sort except ambiguously; because it is a wisdom
deeply seated in the hearts of our sex, and is not discovered to
any husband, unless he be principled in love truly conjugial. There
are several reasons for this, which we keep entirely to ourselves."
Then the husbands said, "Our wives know all the states of our
minds, none of which are hid from them: they see, perceive, and are
sensible of whatever proceeds from our will. We, on the other hand,
know nothing of what passes with our wives. This faculty is given
to wives, because they are most tender loves, and as it were
burning zeals for the preservation of friendship and conjugial
confidence, and thereby of all the happiness of life, which they
carefully attend to, both in regard to their husbands and
themselves, by virtue of a wisdom implanted in their love, which is
so full of prudence, that they are unwilling to say, and
consequently cannot say, that they love, but that they are loved."
I asked the wives, "Why are you unwilling, and consequently cannot
say so?" They replied, "If the least hint of the kind were to
escape from the mouth of a wife, the husband would be seized with
coolness, which would entirely separate him from all communication
with his wife, so that he could not even bear to look upon her; but
this is the case only with those husbands who do not hold marriages
to be holy, and therefore do not love their wives from spiritual
love: it is otherwise with those who do. In the minds of the latter
this love is spiritual, and by derivation thence in the body is
natural. We in this hall are principled in the latter love by
derivation from the former; therefore we trust our husbands with
our secrets respecting our delights of conjugial love." Then I
courteously asked them to disclose to me some of those secrets:
they then looked towards a window on the southern quarter, and lo!
there appeared a white dove, whose wings shone as if they were of
silver, and its head was crested with a crown as of gold: it stood
upon a bough, from which there went forth an olive; and while it
was in the attempt to spread out its wings, the wives said, "We
will communicate something: the appearing of that dove is a token
that we may. Every man (vir)" they continued, "has five
senses, seeing, hearing, smelling, taste, and touch; but we have
likewise a sixth, which is the sense of all the delights of the
conjugial love of the husband; and this sense we have in the palms
of our hands, while we touch the breasts, arms, hands, or cheeks,
of our husbands, especially their breasts; and also while we are
touched by them. All the gladness and pleasantness of the thoughts
of their minds (mentium), all the joys and delights of their
minds (animarum) and all the festive and cheerful principles
of their bosoms, pass from them to us, and become perceptible,
sensible, and tangible: we discern them as exquisitely and
distinctly as the ear does the tune of a song, and the tongue the
taste of dainties; in a word, the spiritual delights of our
husbands put on with us a kind of natural embodiment; therefore
they call us the sensory organs of chaste conjugial love, and
thence its delights. But this sixth sense of ours exists, subsists,
persists, and is exalted in the degree in which our husbands love
us from wisdom and judgement, and in which we in our turn love them
from the same principles in them. This sense in our sex is called
in the heavens the sport of wisdom with its love, and of love with
its wisdom." From this information I became desirous of asking
further questions concerning the variety of their delights. They
said, "It is infinite; but we are unwilling and therefore unable to
say more; for the dove at our window, with the olive branch under
his feet, is flown away." I waited for its return, but in vain. In
the meantime I asked the husbands, "Have you a like sense of
conjugial love?" They replied, "We have a like sense in general,
but not in particular. We enjoy a general blessedness, delight, and
pleasantness, arising from the particulars of our wives; and this
general principle, which we derive from them, is serenely
peaceful." As they said this, lo! through the window there appeared
a swan standing on a branch of a fig-tree, which spread out his
wings and flew away. On seeing this, the husbands said, "This is a
sign for us to be silent respecting conjugial love: come again some
other time, and perhaps you may hear more." They then withdrew, and
we took our leave.

ON THE CONJUNCTION OF SOULS AND MINDS BY MARRIAGE, WHICH IS
MEANT BY THE LORD'S WORDS,--THEY ARE NO LONGER TWO, BUT ONE
FLESH.

156.* That at creation there was implanted in the man and the
woman an inclination and also a faculty of conjunction as into a
one, and that this inclination and this faculty are still in man
and woman, is evident from the book of creation, and at the same
time from the Lord's words. In the book of creation, called
GENESIS, it is written, "Jehovah God builded the rib, which he
had taken from the man, into a woman, and brought her to the man.
And the man said, This now is bone of my bones, and flesh of my
flesh. She shall be called Woman, because she was taken out of man;
for this cause shall a man leave his father and his mother, and
shall cleave to his wife: and they shall be one flesh," chap.
ii. 22-24. The Lord also says in Matthew, "Have ye not read,
that he that made them from the beginning, made them a male and a
female, and said, For this cause shall a man leave father and
mother, and shall cleave to his wife; and they TWO SHALL BECOME ONE
FLESH? WHEREFORE THEY ARE NO LONGER TWO, BUT ONE FLESH," chap.
xix. 4-6. From this it is evident, that the woman was created out
of the man (vir), and that each has an inclination and
faculty to reunite themselves into a one. That such reunion means
into one man (homo), is also evident from the book of
creation, where both together are called man (homo); for it
is written, "In the day that God created man (homo), he created
them a male and a female, and called their name Man (homo),"
chap. v. 2. It is there written, he called their name Adam; but
Adam and man are one expression in the Hebrew tongue: moreover,
both together are called man in the same book, chap. i. 27; chap.
iii. 22-24. One flesh also signifies one man; as is evident from
the passages in the Word where mention is made of all flesh, which
signifies every man, as Gen. chap. vi. 12, 13, 17, 19; Isaiah xl.
5, 6; chap. xlix. 26; chap. lxvi. 16, 23, 24; Jer. xxv. 31; chap,
xxxii. 27; chap. xlv. 5; Ezek. xx. 48; chap. xxi. 4, 5; and other
passages. But what is meant by the man's rib, which was builded
into a woman; what by the flesh, which was closed up in the place
thereof, and thus what by bone of my bones, and flesh of my flesh;
and what by a father and a mother, whom a man (vir) shall
leave after marriage; and what by cleaving to a wife, has been
shewn in the ARCANA COELESTIA; in which work the two books, Genesis
and Exodus, are explained as to the spiritual sense. It is there
proved that a rib does not mean a rib,—nor flesh,
flesh,—nor a bone, a bone,—nor cleaving to, cleaving
to; but that they signify spiritual things, which correspond
thereto, and consequently are signified thereby. That spiritual
things are understood, which from two make one man (homo),
is evident from this consideration, that conjugial love conjoins
them, and this love is spiritual. That the love of the man's wisdom
is transferred into the wife, has been occasionally observed above,
and will be more fully proved in the following sections: at this
time it is not allowable to digress from the subject proposed,
which is concerning the conjunction of two married partners into
one flesh by a union of souls and minds. This union we will
elucidate by treating of it in the following order. I. From
creation there is implanted in each sex a faculty and inclination,
whereby they are able and willing to be conjoined together as it
were into a one. II. Conjugial love conjoins two souls, and
thence two minds into a one. III. The will of the wife
conjoins itself with the understanding of the man, and thence the
understanding of the man conjoins itself with the will of the
wife. IV. The inclination to unite the man to herself is
constant and perpetual with the wife; but is inconstant and
alternate with the man. V. Conjunction is inspired into the
man from the wife according to her love, and is received by the man
according to his wisdom. VI. This conjunction is effected
successively from the first days of marriage; and with those who
are principled in love truly conjugial, is effected more and more
thoroughly to eternity. VII. The conjunction of the wife
with the rational wisdom of the husband is effected from within,
but with this moral wisdom from without. VIII. For the sake
of this conjunction as an end, the wife has a perception of the
affections of the husband, and also the utmost prudence in
moderating them. IX. Wives conceal this perception with
themselves, and hide it from their husbands, for reasons of
necessity, in order that conjugial love, friendship, and
confidence, and thereby the blessedness of dwelling together, and
the happiness of life may he secured. X. This perception is
the wisdom of the wife, and is not communicable to the man; neither
is the rational wisdom of the man communicable to the wife. XI.
The wife, from a principle of love, is continually thinking
about the man's inclination to her, with the purpose of joining him
to herself: it is otherwise with the man. XII. The wife
conjoins herself to the man, by applications to the desires of his
will. XIII. The wife is conjoined to her husband by the
sphere of her life flowing from the love of him. XIV. The
wife is conjoined to the husband by the appropriation of the powers
of his virtue; which however is effected according to their mutual
spiritual love. XV. Thus the wife receives in herself the
image of her husband, and thence perceives, sees, and is sensible
of, his affections. XVI. There are duties proper to the
husband, and others proper to the wife; and the wife cannot enter
into the duties proper to the husband, nor the husband into the
duties proper to the wife, so as to perform them aright. XVII.
These duties, also, according to mutual aid, conjoin the two
into a one, and at the same time constitute one house. XVIII.
Married partners, according to these conjunctions, become one
man (homo) more and more. XIX. Those who are principled in
love truly conjugial, are sensible of their being a united man, and
as it were one flesh. XX. Love truly conjugial, considered
in itself, is a union of souls, a conjunction of minds, and an
endeavor towards conjunction in the bosoms and thence in the
body. XXI. The states of this love are innocence, peace,
tranquillity, inmost friendship, full confidence, and a mutual
desire of mind and heart to do very good to each other; and the
states derived from these are blessedness, satisfaction, delight,
and pleasure; and from the eternal enjoyment of these is derived
heavenly felicity. XXII. These things can only exist in the
marriage of one man with one wife. We proceed now to the
explanation of these articles.

157. I. FROM CREATION THERE IS IMPLANTED IN EACH SEX A FACULTY
AND INCLINATION, WHEREBY THEY ARE ABLE AND WILLING TO BE JOINED
TOGETHER, AS IT WERE INTO A ONE. That the woman was taken out of
the man, was shewn just above from the book of creation; hence it
follows, that there is in each sex a faculty and inclination to
join themselves together into a one; for that which is taken out of
anything, derives and retains its constituent principle, from the
principle proper to the thing whence it was taken; and as this
derived principle is of a similar nature with that from which it
was derived, it seeks after a reunion; and when it is reunited, it
is as in itself when it is in that from whence it came, and vice
versa. That there is a faculty of conjunction of the one sex
with the other, or that they are capable of being united, is
universally allowed; and also that there is an inclination to join
themselves the one with the other; for experience supplies
sufficient confirmation in both cases.

158. II. CONJUGIAL LOVE CONJOINS TWO SOULS, AND THENCE TWO
MINDS, INTO A ONE. Every man consists of a soul, a mind, and a
body. The soul is his inmost, the mind his middle, and the body his
ultimate constituent. As the soul is a man's inmost principle, it
is, from its origin, celestial; as the mind is his middle
principle, it is, from its origin, spiritual; and as the body is
his ultimate principle, it is, from its origin, natural. Those
things, which, from their origin, are celestial and spiritual, are
not in space, but in the appearance of space. This also is well
known in the word; therefore it is said, that neither extension nor
place can be predicated of spiritual things. Since therefore spaces
are appearances, distances also and presences are appearances. That
the appearances of distances and presences in the spiritual world
are according to proximities, relationships, and affinities of
love, has been frequently pointed out and confirmed in small
treatises respecting that world. These observations are made, in
order that it may be known that the souls and minds of men are not
in space like their bodies; because the former, as was said above,
from their origin, are celestial and spiritual; and as they are not
in space, they may be joined together as into a one, although their
bodies at the same time are not so joined. This is the case
especially with married partners, who love each other intimately:
but as the woman is from the man, and this conjunction is a species
of reunion, it may be seen from reason, that it is not a
conjunction into a one, but an adjunction, close and near according
to the love, and approaching to contact with those who are
principled in love truly conjugial. This adjunction may be called
spiritual dwelling together; which takes place with married
partners who love each other tenderly, however distant their bodies
may be from each other. Many experimental proofs exist, even in the
natural world, in confirmation of these observations. Hence it is
evident, that conjugial love conjoins two souls and minds into a
one.

159. III. THE WILL OF THE WIFE CONJOINS ITSELF WITH THE
UNDERSTANDING OF THE MAN, AND THENCE THE UNDERSTANDING OF THE MAN
WITH THE WILL OF THE WIFE. The reason of this is, because the male
is born to become understanding, and the female to become will,
loving the understanding of the male; from which consideration it
follows, that conjugial conjunction is that of the will of the wife
with the understanding of the man, and the reciprocal conjunction
of the understanding of the man with the will of the wife. Every
one sees that the conjunction of the understanding and the will is
of the most intimate kind; and that it is such, that the one
faculty can enter into the other, and be delighted from and in the
conjunction.

160. IV. THE INCLINATION TO UNITE THE MAN TO HERSELF IS CONSTANT
AND PERPETUAL WITH THE WIFE, BUT INCONSTANT AND ALTERNATE WITH THE
MAN. The reason of this is, because love cannot do otherwise than
love and unite itself, in order that it may be loved in return,
this being its very essence and life; and women are born loves;
whereas men, with whom they unite themselves in order that they may
be loved in return, are receptions. Moreover love is continually
efficient; being like heat, flame, and fire, which perish if their
efficiency is checked. Hence the inclination to unite the man to
herself is constant and perpetual with the wife: but a similar
inclination does not operate with the man towards the wife, because
the man is not love, but only a recipient of love; and as a state
of reception is absent or present according to intruding cares, and
to the varying presence or absence of heat in the mind, as derived
from various causes, and also according to the increase and
decrease of the bodily powers, which do not return regularly and at
stated periods, it follows, that the inclination to conjunction is
inconstant and alternate with men.

161. V. CONJUNCTION IS INSPIRED INTO THE MAN FROM THE WIFE
ACCORDING TO HER LOVE, AND IS RECEIVED BY THE MAN ACCORDING TO HIS
WISDOM. That love and consequent conjunction is inspired into the
man by the wife, is at this day concealed from the men; yea, it is
universally denied by them; because wives insinuate that the men
alone love, and that they themselves receive; or that the men are
loves, and themselves obediences: they rejoice also in heart when
the men believe it to be so. There are several reasons why they
endeavour to persuade the men of this, which are all grounded in
their prudence and circumspection; respecting which, something
shall be said in a future part of this work, particularly in the
chapter ON THE CAUSES OF COLDNESS,
SEPARATIONS, AND DIVORCES BETWEEN MARRIED PARTNERS. The reason
why men receive from their wives the inspiration or insinuation of
love, is, because nothing of conjugial love, or even of the love of
the sex, is with the men, but only with wives and females. That
this is the case, has been clearly shewn me in the spiritual world.
I was once engaged in conversation there on this subject; and the
men, in consequence of a persuasion infused from their wives,
insisted that they loved and not the wives; but that the wives
received love from them. In order to settle the dispute respecting
this arcanum, all the females, married and unmarried, were
withdrawn from the men, and at the same time the sphere of the love
of the sex was removed with them. On the removal of this sphere,
the men were reduced to a very unusual state, such as they had
never before perceived, at which they greatly complained. Then,
while they were in this state, the females were brought to them,
and the wives to the husbands; and both the wives and the other
females addressed them in the tenderest and most engaging manner;
but they were cold to their tenderness, and turned away, and said
one to another, "What is all this? what is a female?" And when some
of the women said that they were their wives, they replied, "What
is a wife? we do not know you." But when the wives began to be
grieved at this absolutely cold indifference of the men, and some
of them to shed tears, the sphere of the love of the female sex,
and the conjugial sphere, which had for a time been withdrawn from
the men, was restored; and then the men instantly returned into
their former state, the lovers of marriage into their state, and
the lovers of the sex into theirs. Thus the men were convinced,
that nothing of conjugial love, or even of the love of the sex,
resides with them, but only with the wives and females.
Nevertheless, the wives afterwards from their prudence induced the
men to believe, that love resides with the men, and that some small
spark of it may pass from them into the wives. This experimental
evidence is here adduced, in order that it may be known, that wives
are loves and men recipients. That men are recipients according to
their wisdom, especially according to this wisdom grounded in
religion, that the wife only is to be loved, is evident from this
consideration, that so long as the wife only is loved, the love is
concentrated; and because it is also ennobled, it remains in its
strength, and is fixed and permanent; and that in any other case it
would be as when wheat from the granary is cast to the dogs,
whereby there is scarcity at home.

162. VI. THIS CONJUNCTION IS EFFECTED SUCCESSIVELY FROM THE
FIRST DAYS OF MARRIAGE; AND WITH THOSE WHO ARE PRINCIPLED IN LOVE
TRULY CONJUGIAL, IT IS EFFECTED MORE AND MORE THOROUGHLY TO
ETERNITY. The first heat of marriage does not conjoin; for it
partakes of the love of the sex, which is the love of the body and
thence of the spirit; and what is in the spirit, as derived from
the body, does not long continue; but the love which is in the
body, and is derived from the spirit, does continue. The love of
the spirit, and of the body from the spirit, is insinuated into the
souls and minds of married partners, together with friendship and
confidence. When these two (friendship and confidence) conjoin
themselves with the first love of marriage, there is effected
conjugial love, which opens the bosoms, and inspires the sweets of
that love; and this more and more thoroughly, in proportion as
those two principles adjoin themselves to the primitive love, and
that love enters into them, and vice versa.

163. VII. THE CONJUNCTION OF THE WIFE WITH THE RATIONAL WISDOM
OF THE HUSBAND IS EFFECTED FROM WITHIN, BUT WITH HIS MORAL WISDOM
FROM WITHOUT. That wisdom with men is two-fold, rational and moral,
and that their rational wisdom is of the understanding alone, and
their moral wisdom is of the understanding and the life together,
may be concluded and seen from mere intuition and examination. But
in order that it may be known what we mean by the rational wisdom
of men, and what by their moral wisdom, we will enumerate some of
the specific distinctions. The principles constituent of their
rational wisdom are called by various names; in general they are
called knowledge, intelligence, and wisdom; but in particular they
are called rationality, judgement, capacity, erudition, and
sagacity; but as every one has knowledge peculiar to his office,
therefore they are multifarious; for the clergy, magistrates,
public officers, judges, physicians and chemists, soldiers and
sailors, artificers and laborers, husbandmen, &c., have each
their peculiar knowledge. To rational wisdom also appertain all the
knowledge into which young men are initiated in the schools, and by
which they are afterwards initiated into intelligence, which also
are called by various names, as philosophy, physics, geometry,
mechanics, chemistry, astronomy, jurisprudence, politics, ethics,
history, and several others, by which, as by doors, an entrance is
made into things rational, which are the ground of rational
wisdom.

164. But the constituents of moral wisdom with men are all the
moral virtues, which have respect to life, and enter into it, and
also all the spiritual virtues, which flow from love to God and
love towards our neighbour, and centre in those loves. The virtues
which appertain to the moral wisdom of men are also of various
kinds, and are called temperance, sobriety, probity, benevolence,
friendship, modesty, sincerity, courtesy, civility, also
carefulness, industry, quickness of wit, alacrity, munificence,
liberality, generosity, activity, intrepidity, prudence and many
others. Spiritual virtues with men are the love of religion,
charity, truth, conscience, innocence, and many more. The latter
virtues and also the former, may in general be referred to love and
zeal for religion, for the public good, for a man's country, for
his fellow-citizens, for his parents, for his married partner, and
for his children. In all these, justice and judgement have
dominion; justice having relation to moral, and judgement to
rational wisdom.

165. The reason why the conjunction of the wife with the man's
rational wisdom is from within, is, because this wisdom belongs to
the man's understanding, and ascends into the light in which women
are not and this is the reason why women do not speak from that
wisdom; but, when the conversation of the men turns on subjects
proper thereto, they remain silent and listen. That nevertheless
such subjects have place with the wives from within, is evident
from their listening thereto, and from their inwardly recollecting
what had been said, and favoring those things which they had heard
from their husbands. But the reason why the conjunction of the wife
with the moral wisdom of the man is from without, is, because the
virtues of that wisdom for the most part are akin to similar
virtues with the women, and partake of the man's intellectual will,
with which the will of the wife unites and constitutes a marriage;
and since the wife knows those virtues appertaining to the man more
than the man himself does, it is said that the conjunction of the
wife with those virtues is from without.

166. VIII. FOR THE SAKE OF THIS CONJUNCTION AS AN END, THE WIFE
HAS A PERCEPTION OF THE AFFECTIONS OF THE HUSBAND, AND ALSO THE
UTMOST PRUDENCE IN MODERATING THEM. That wives know the affections
of their husbands, and prudently moderate them, is among the arcana
of conjugial love which lie concealed with wives. They know those
affections by three senses, the sight, the hearing, and the touch,
and moderate them while their husbands are not at all aware of it.
Now as the reasons of this are among the arcana of wives, it does
not become me to disclose them circumstantially; but as it is
becoming for the wives themselves to do so, therefore four MEMORABLE RELATIONS are added to this chapter, in which
those reasons are disclosed by the wives: two of the RELATIONS are
taken from the three wives that dwelt in the hall, over which was
seen falling as it were a golden shower; and two from the seven
wives that were sitting in the garden of roses. A perusal of these
RELATIONS will unfold this arcanum.

167. IX. WIVES CONCEAL THIS PERCEPTION WITH THEMSELVES AND HIDE
IT FROM THEIR HUSBANDS, FOR REASONS OF NECESSITY, IN ORDER THAT
CONJUGIAL LOVE, FRIENDSHIP, AND CONFIDENCE, AND THEREBY THE
BLESSEDNESS OF DWELLING TOGETHER AND THE HAPPINESS OF LIFE MAY BE
SECURED. The concealing and hiding of the perception of the
affections of the husband by the wives, are said to be of
necessity; because if they should reveal them, they would cause a
complete alienation of their husbands, both in mind and body. The
reason of this is, because there resides deep in the minds of many
men a conjugial coldness, originating in several causes, which will
be enumerated in the chapter ON THE CAUSES OF
COLDNESSES, SEPARATION, AND DIVORCES BETWEEN MARRIED PARTNERS.
This Coldness, in case the wives should discover the affections and
inclinations of their husbands, would burst forth from its hiding
places, and communicate its cold, first to the interiors of the
mind, afterwards to the breast, and thence to the ultimates of love
which are appropriated to generation; and these being affected with
cold, conjugial love would be banished to such a degree, that there
would not remain any hope of friendship, of confidence, of the
blessedness of dwelling together, and thence of the happiness of
life; when nevertheless wives are continually feeding on this hope.
To make this open declaration, that they know their husbands'
affections and inclinations of love, carries with it a declaration
and publication of their own love: and it is well known, that so
far as wives make such a declaration, so far the men grow cold and
desire a separation. From these considerations the truth of this
proposition is manifest, that the reasons why wives conceal their
perception with themselves, and hide it from their husbands, are
reasons of necessity.

168. X. THIS PERCEPTION IS THE WISDOM OF THE WIFE, AND IS NOT
COMMUNICABLE TO THE MAN; NEITHER IS THE RATIONAL WISDOM OF THE MAN
COMMUNICABLE TO THE WIFE. This follows from the distinction
subsisting between the male principle and the female. The male
principle consists in perceiving from the understanding, and the
female in perceiving from love: and the understanding perceives
also those things which are above the body and are out of the
world; for the rational and spiritual sight reaches to such
objects; whereas love reaches no further than to what it feels;
when it reaches further, it is in consequence of conjunction with
the understanding of the man established from creation: for the
understanding has relation to light, and love to heat; and those
things which have relation to light, are seen, and those which have
relation to heat, are felt. From these considerations it is
evident, that from the universal distinction subsisting between the
male principle and the female, the wisdom of the wife is not
communicable to the man, neither is the wisdom of the man
communicable to the wife: nor, further, is the moral wisdom of the
man communicable to women, so far as it partakes of his rational
wisdom.

169. XI. THE WIFE FROM A PRINCIPLE OF LOVE IN CONTINUALLY
THINKING ABOUT THE MAN'S INCLINATION TO HER, WITH THE PURPOSE OF
JOINING HIM TO HERSELF: IT IS OTHERWISE WITH THE MAN. This agrees
with what was explained above; namely, that the inclination to
unite the man to herself is constant and perpetual with the wife,
but inconstant and alternate with the man; see n. 160: hence it follows, that the wife's thoughts are
continually employed about her husband's inclination to her, with
the purpose of joining him to herself. Her thoughts concerning her
husband are interrupted indeed by domestic concerns; but still they
remain in the affection of her love; and this affection does not
separate itself from the thoughts with women, as it does with men:
these things, however, I relate from hearsay; see the two MEMORABLE RELATIONS from the seven wives sitting in the
rose-garden, which are annexed to some of the following
chapters.

170. XII. THE WIFE CONJOINS HERSELF TO THE MAN BY APPLICATIONS
TO THE DESIRES OF HIS WILL. This being generally known and
admitted, it is needless to explain it.

171. XIII. THE WIFE IS CONJOINED TO HER HUSBAND BY THE SPHERE OF
HER LIFE FLOWING FROM THE LOVE OF HIM. There flows, yea there
overflows, from every man (homo) a spiritual sphere, derived
from the affections of his love, which encompasses him, and infuses
itself into the natural sphere derived from the body, so that the
two spheres are conjoined. That a natural sphere is continually
flowing, not only from men, but also from beasts, yea from trees,
fruits, flowers, and also from metals, is generally known. The case
is the same in the spiritual world; but the spheres flowing from
subjects in that world are spiritual, and those which emanate from
spirits and angels are altogether spiritual; because there
appertain thereto affections of love, and thence interior
perceptions and thoughts. This is the origin of all sympathy and
antipathy, and likewise of all conjunction and disjunction, and,
according thereto, of presence and absence in the spiritual world:
for what is of a similar nature or concordant causes conjunction
and presence, and what is of a dissimilar nature and discordant
causes disjunction and absence; therefore those spheres cause
distances in that world. What effects those spiritual spheres
produce in the natural world, is also known to some. The
inclinations of married partners towards each other are from no
other origin. They are united by unanimous and concordant spheres,
and disunited by adverse and discordant spheres; for concordant
spheres are delightful and grateful, whereas discordant spheres are
undelightful and ungrateful. I have been informed by the angels,
who are in a clear perception of those spheres, that every part of
a man, both interior and exterior, renews itself; which is effected
by solutions and reparations; and that hence arises the sphere
which continually issues forth. I have also been informed that this
sphere encompasses a man on the back and on the breast, lightly on
the back, but more densely on the breast, and that the sphere
issuing from the breast conjoins itself with the respiration; and
that this is the reason why two married partners, who are of
different minds and discordant affections, lie in bed back to back,
and, on the other hand, why those who agree in minds and
affections, mutually turn towards each other. I have been further
informed by the angels, that these spheres, because they flow from
every part of a man (homo), and are abundantly continued
around him, conjoin and disjoin two married partners not only
externally, but also internally; and that hence come all the
differences and varieties of conjugial love. Lastly, I have been
informed, that the sphere of love, flowing from a wife who is
tenderly loved, is perceived in heaven as sweetly fragrant, by far
more pleasant than it is perceived in the world by a newly married
man during the first days after marriage. From these considerations
is manifested the truth of the assertion, that a wife is conjoined
to a man by the sphere of her life flowing from the love of
him.

172. XIV. THE WIFE IS CONJOINED TO THE HUSBAND BY THE
APPROPRIATION OF THE POWERS OF HIS VIRTUE; WHICH HOWEVER IS
EFFECTED ACCORDING TO THEIR MUTUAL SPIRITUAL LOVE. That this is the
case, I have also gathered from the mouth of angels. They have
declared that the prolific principles imparted from the husbands
are received universally by the wives and add themselves to their
life; and that thus the wives lead a life unanimous, and
successively more unanimous with their husbands; and that hence is
effectively produced a union of souls and a conjunction of minds.
They declared the reason of this was, because in the prolific
principle of the husband is his soul, and also his mind as to its
interiors, which are conjoined to the soul. They added, that this
was provided from creation, in order that the wisdom of the man,
which constitutes his soul, may be appropriated to the wife, and
that thus they may become, according to the Lord's words, one
flesh: and further, that this was provided, lest the husband
(homovir) from some caprice should leave the wife after
conception. But they added further, that applications and
appropriations of the life of the husband with the wife are
effected according to conjugial love, because love which is
spiritual union, conjoins; and that this also is provided for
several reasons.

173. XV. THUS THE WIFE RECEIVES IN HERSELF THE IMAGE OF HER
HUSBAND, AND THENCE PERCEIVES, SEES, AND IS SENSIBLE OF, HIS
AFFECTIONS. From the reasons above adduced it follows as an
established fact, that wives receive in themselves those things
which appertain to the wisdom of their husbands, thus which are
proper to the souls and minds of their husbands, and thereby from
virgins make themselves wives. The reasons from which this follows,
are, 1. That the woman was created out of the man. 2. That hence
she has an inclination to unite, and as it were to reunite herself
with the man. 3. That by virtue of this union with her partner, and
for the sake of it, the woman is born the love of the man, and
becomes more and more the love of him by marriage; because in this
case the love is continually employing its thoughts to conjoin the
man to itself. 4. That the woman is conjoined to her only one
(unico suo) by application to the desires of his life. 5.
That they are conjoined by the spheres which encompass them, and
which unite themselves universally and particularly according to
the quality of the conjugial love with the wives, and at the same
time according to the quality of the wisdom recipient thereof with
the husbands. 6. That they are also conjoined by appropriations of
the powers of the husbands by the wives. 7. From which reasons it
is evident, that there is continually somewhat of the husband being
transferred to the wife, and inscribed on her as her own. From all
these considerations it follows, that the image of the husband is
formed in the wife; by virtue of which image the wife perceives,
sees, and is sensible of, the things which are in her husband, in
herself, and thence as it were herself in him. She perceives from
communication, she sees from aspect, and she is made sensible from
the touch. That she is made sensible of the reception of her love
by the husband from the touch in the palms of the hands, on the
cheeks, the shoulders, the hands, and the breasts, I learnt from
the three wives in the hall, and the seven wives in the rose
garden, spoken of in the MEMORABLE RELATIONS
which follow.

174. XVI. THERE ARE DUTIES PROPER TO THE HUSBAND AND OTHERS
PROPER TO THE WIFE; AND THE WIFE CANNOT ENTER INTO THE DUTIES
PROPER TO THE HUSBAND, NOR THE HUSBAND INTO THE DUTIES PROPER TO
THE WIFE, SO AS TO PERFORM THEM ARIGHT. That there are duties
proper to the husband, and others proper to the wife, needs not to
be illustrated by an enumeration of them; for they are many and
various: and every one that chooses to do so can arrange them
numerically according to their genera and species. The duties by
which wives principally conjoin themselves with their husbands, are
those which relate to the education of the children of each sex,
and of the girls till they are marriageable.

175. The wife cannot enter into the duties proper to the
husband, nor on the other hand the husband into the duties proper
to the wife, because they differ like wisdom and the love thereof,
or like thought and the affection thereof, or like understanding
and the will thereof. In the duties proper to husbands, the primary
agent is understanding, thought, and wisdom; whereas in the duties
proper to wives, the primary agent is will, affection, and love;
and the wife from the latter performs her duties, and the husband
from the former performs his; wherefore their duties are naturally
different, but still conjunctive in a successive series. Many
believe that women can perform the duties of men, if they are
initiated therein at an early age, as boys are. They may indeed be
initiated into the practice of such duties, but not into the
judgement on which the propriety of duties interiorly depends;
wherefore such women as have been initiated into the duties of men,
are bound in matters of judgement to consult men, and then, if they
are left to their own disposal, they select from the counsels of
men that which suits their own inclination. Some also suppose that
women are equally capable with men of elevating their intellectual
vision, and into the same sphere of light, and of viewing things
with the same depth; and they have been led into this opinion by
the writings of certain learned authoresses: but these writings,
when examined in the spiritual world in the presence of the
authoresses, were found to be the productions, not of judgement and
wisdom, but of ingenuity and wit; and what proceeds from these on
account of the elegance and neatness of the style in which it is
written, has the appearance of sublimity and erudition; yet only in
the eyes of those who dignify all ingenuity by the name of wisdom.
In like manner men cannot enter into the duties proper to women,
and perform them aright, because they are not in the affections of
women, which are altogether distinct from the affections of men. As
the affections and perceptions of the male (and of the female) sex
are thus distinct by creation and consequently by nature, therefore
among the statutes given to the sons of Israel this also was
ordained, "A woman shall not put on the garment of a man,
neither shall a man put on the garment of a woman; because this is
an abomination." Deut. xxii. 5. This was, because, all in the
spiritual world are clothed according to their affections; and the
two affections, of the woman and of the man, cannot be united
except (as subsisting) between two, and in no case (as subsisting)
in one.

176. XVII. THESE DUTIES ALSO, ACCORDING TO MUTUAL AID, CONJOIN
THE TWO INTO A ONE, AND AT THE SAME TIME CONSTITUTE ONE HOUSE. It
is well known in the world that the duties of the husband in some
way conjoin themselves with the duties of the wife, and that the
duties of the wife adjoin themselves to the duties of the husband,
and that these conjunctions and adjunctions are a mutual aid, and
according thereto: but the primary duties, which confederate,
consociate, and gather into one the souls and lives of two married
partners, relate to the common care of educating their children; in
relation to which care, the duties of the husband and of the wife
are distinct, and yet join themselves together. They are distinct;
for the care of suckling and nursing the infants of each sex, and
also the care of instructing the girls till they become
marriageable, is properly the duty of the wife; whereas the care of
instructing the boys, from childhood to youth, and from youth till
they become capable of governing themselves, is properly the duty
of the husband: nevertheless the duties, of both the husband and
the wife, are blended by means of counsel and support, and several
other mutual aids. That these duties, both conjoined and distinct,
or both common and peculiar, combine the minds of conjugial
partners into one; and that this is effected by the love called
storge, is well known. It is also well known, that these
duties, regarded in their distinction and conjunction, constitute
one house.

177. XVIII. MARRIED PARTNERS, ACCORDING TO THESE CONJUNCTIONS,
BECOME ONE MAN (homo) MORE AND MORE. This coincides with what is
contained in article VI.; where it was
observed, that conjunction is effected successively from the first
days of marriage and that with those who are principled in love
truly conjugial, it is effected more and more thoroughly to
eternity; see above. They become one man in proportion as conjugial
love increases; and as this love in the heavens is genuine by
virtue of the celestial and spiritual life of the angels, therefore
two married partners are there called two, when they are regarded
as husband and wife, but one, when they are regarded as angels.

178. XIX. THOSE WHO ARE PRINCIPLED IN LOVE TRULY CONJUGIAL, ARE
SENSIBLE OF THEIR BEING A UNITED MAN, AND AS IT WERE ONE FLESH.
That this is the case, must be confirmed not from the testimony of
any inhabitant of the earth, but from the testimony of the
inhabitants of heaven; for there is no love truly conjugial at this
day with men on earth; and moreover, men on earth are encompassed
with a gross body, which deadens and absorbs the sensation that two
married partners are a united man, and as it were one flesh; and
besides, those in the world who love their married partners only
exteriorly, and not interiorly, do not wish to hear of such a
thing: they think also on the subject lasciviously under the
influence of the flesh. It is otherwise with the angels of heaven,
who are principled in spiritual and celestial conjugial love, and
are not encompassed with so gross a body as men on earth. From
those among them who have lived for ages with their conjugial
partners in heaven, I have heard it testified, that they are
sensible of their being so united, the husband with the wife, and
the wife with the husband, and each in the other mutually and
interchangeably, as also in the flesh, although they are separate.
The reason why this phenomenon is so rare on earth, they have
declared to be this; because the union of the souls and minds of
married partners on earth is made sensible in their flesh; for the
soul constitutes the inmost principles not only of the head, but
also of the body: in like manner the mind, which is intermediate
between the soul and the body, and which, although it appears to be
in the head, is yet also actually in the whole body: and they have
declared, that this is the reason why the acts, which the soul and
mind intend, flow forth instantly from the body; and that hence
also it is, that they themselves, after the rejection of the body
in the former world, are perfect men. Now, since the soul and the
mind join themselves closely to the flesh of the body, in order
that they may operate and produce their effects, it follows that
the union of soul and mind with a married partner is made sensible
also in the body as one flesh. As the angels made these
declarations, I heard it asserted by the spirits who were present,
that such subjects belong to angelic wisdom, being above ordinary
apprehension; but these spirits were rational-natural, and not
rational-spiritual.

179. XX. LOVE TRULY CONJUGIAL, CONSIDERED IN ITSELF, IS A UNION
OF SOULS, A CONJUNCTION OF MINDS, AND AN ENDEAVOUR TOWARDS
CONJUNCTION IN THE BOSOMS AND THENCE IN THE BODY. That it is a
union of souls and a conjunction of minds, may be seen above, n.
158. The reason why it is an endeavour towards
conjunction in the bosoms is, because the bosom (or breast) is as
it were a place of public assembly, and a royal council-chamber,
while the body is as a populous city around it. The reason why the
bosom is as it were a place of public assembly, is, because all
things, which by derivation from the soul and mind have their
determination in the body, first flow into the bosom; and the
reason why it is as it were a royal council chamber, is, because in
the bosom there is dominion over all things of the body; for in the
bosom are contained the heart and lungs; and the heart rules by the
blood, and the lungs by the respiration, in every part. That the
body is as a populous city around it, is evident. When therefore
the souls and minds of married partners are united, and love truly
conjugial unites them, it follows that this lovely union flows into
their bosoms, and through their bosoms into their bodies, and
causes an endeavour towards conjunction; and so much the more,
because conjugial love determines the endeavour to its ultimates,
in order to complete its satisfactions; and as the bosom is
intermediate between the body and the mind, it is evident on what
account conjugial love has fixed therein the seat of its delicate
sensation.

180. XXI. THE STATES OF THIS LOVE ARE INNOCENCE, PEACE,
TRANQUILLITY, INMOST FRIENDSHIP, FULL CONFIDENCE, AND A MUTUAL
DESIRE OF MIND AND HEART TO DO EVERY GOOD TO EACH OTHER; AND THE
STATES DERIVED FROM THESE ARE BLESSEDNESS, SATISFACTION, DELIGHT
AND PLEASURE; AND FROM THE ETERNAL ENJOYMENT OF THESE IS DERIVED
HEAVENLY FELICITY. All these things are in conjugial love, and
thence are derived from it, because its origin is from the marriage
of good and truth, and this marriage is from the Lord; and because
love is of such a nature, that it desires to communicate with
another, whom it loves from the heart, yea, confer joys upon him,
and thence to derive its own joys. This therefore is the case in an
infinitely high degree with the divine love, which is in the Lord,
in regard to man, whom he created a receptacle of both love and
wisdom proceeding from himself; and as he created man (homo)
for the reception of those principles, the man (vir) for the
reception of wisdom, and the woman for the reception of the love of
the man's wisdom, therefore from inmost principles he infused into
men (homines) conjugial love into which love he might
insinuate all things blessed, satisfactory, delightful, and
pleasant, which proceed solely from his divine love through his
divine wisdom, together with life, and flow into their recipients;
consequently, which flow into those who are principled in love
truly conjugial; for these alone are recipients. Mention is made of
innocence, peace, tranquillity, inmost friendship, full confidence,
and the mutual desire of doing every good to each other; for
innocence and peace relate to the soul, tranquillity to the mind,
inmost friendship to the breast, full confidence to the heart, and
the mutual desire of doing every good to each other, to the body as
derived from the former principles.

181. XXII. THESE THINGS CAN ONLY EXIST IN THE MARRIAGE OF ONE
MAN WITH ONE WIFE. This is a conclusion from all that has been said
above, and also from all that remains to be said; therefore there
is no need of any particular comment for its confirmation.

182. To the above I will add TWO MEMORABLE RELATIONS. FIRST.
After some weeks, I heard a voice from heaven, saying, "Lo! there
is again an assembly on Parnassus: come hither, and we will shew
you the way." I accordingly came; and as I drew near, I saw a
certain person on Helicon with a trumpet, with which he announced
and proclaimed the assembly. And I saw the inhabitants of Athens
and its suburbs ascending as before; and in the midst of them three
novitiates from the world. They were of a Christian community; one
a priest, another a politician, and the third a philosopher. These
they entertained on the way with conversation on various subjects,
especially concerning the wise ancients, whom they named. They
inquired whether they should see them, and were answered in the
affirmative, and were told, that if they were desirous, they might
pay their respects to them, as they were courteous and affable. The
novitiates then inquired after Demosthenes, Diogenes, and Epicurus;
and were answered, "Demosthenes is not here, but with Plato;
Diogenes, with his scholars, resides under Helicon, because of his
little attention to worldly things, and his being engaged in
heavenly contemplations; Epicurus dwells in a border to the west,
and has no intercourse with us; because we distinguish between good
and evil affections, and say, that good affections are one with
wisdom, and evil affections are contrary to it." When they had
ascended the hill Parnassus, some guards there brought water in
crystal cups from a fountain in the mount, and said, "This is water
from the fountain which, according to ancient fable, was broken
open by the hoof of the horse Pegasus, and was afterwards
consecrated to nine virgins: but by the winged horse Pegasus they
meant the understanding of truth, by which comes wisdom; by the
hoofs of his feet they understood experiences whereby comes natural
intelligence; and by the nine virgins they understood knowledges
and sciences of every kind. These things are now called fables; but
they were correspondences, agreeable to the primeval method of
speaking." Then those who attended the three strangers said, "Be
not surprised; the guards are told thus to speak; but we know that
to drink water from the fountain, means to be instructed concerning
truths, and by truths concerning goods, and thereby to grow wise."
After this, they entered the Palladium, and with them the three
novitiates, the priest, the politician, and the philosopher; and
immediately the laureled sophi who were seated at the tables,
asked, "WHAT NEWS FROM THE EARTH?" They replied, "This is news;
that a certain person declares that he converses with angels, and
has his sight opened into the spiritual world, equally as into the
natural world; and he brings thence much new information, and,
among other particulars, asserts, that a man lives a man after
death, as he lived before in the world; that he sees, hears,
speaks, as before in the world; that he is clothed and decked with
ornaments, as before in the world; that he hungers and thirsts,
eats and drinks, as before in the world; that he enjoys conjugial
delights, as before in the world; that he sleeps and wakes, as
before in the world; that in the spiritual world there are land and
water, mountains and hills, plains and valleys, fountains and
rivers, paradises and groves; also that there are palaces and
houses, cities and villages, as in the natural world; and further,
that there are writings and books, employments and trades; also
precious stones, gold and silver; in a word, that there are all
such things there as there are on earth, and that those things in
the heavens are infinitely more perfect; with this difference only,
that all things in the spiritual world are from a spiritual origin,
and therefore are spiritual, because they are from the sun of that
world, which is pure love; whereas all things in the natural world
are from a natural origin, and therefore are natural and material,
because they are from the sun of that world, which is pure fire; in
short, that a man after death is perfectly a man, yea more
perfectly than before in the world; for before in the world he was
in a material body, but in the spiritual world he is in a spiritual
body." Hereupon the ancient sages asked, "What do the people on the
earth think of such information?" The three strangers replied, "We
know that it is true, because we are here, and have viewed and
examined everything; wherefore we will tell you what has been said
and reasoned about it on earth." Then the PRIEST said, "Those of
our order, when they first heard such relations, called them
visions, then fictions; afterwards they insisted that the man had
seen spectres, and lastly they hesitated, and said, 'Believe them
who will; we have hitherto taught that a man will not be in a body
after death until the day of the last judgement.'" Then the sages
asked, "Are there no intelligent persons among those of your order,
who can prove and evince the truth, that a man lives a man after
death?" The priest said, "There are indeed some who prove it, but
not to the conviction of others. Those who prove it say, that it is
contrary to sound reason to believe, that a man does not live a man
till the day of the last judgement, and that in the mean while he
is a soul without a body. What is the soul, or where is it in the
interim? Is it a vapor, or some wind floating in the atmosphere, or
some thing hidden in the bowels of the earth? Have the souls of
Adam and Eve, and of all their posterity, now for six thousand
years, or sixty ages, been flying about in the universe, or been
shut up in the bowels of the earth, waiting for the last judgement?
What can be more anxious and miserable than such an expectation?
May not their lot in such a case be compared with that of prisoners
bound hand and foot, and lying in a dungeon? If such be a man's lot
after death, would it not be better to be born an ass than a man?
Is it not also contrary to reason to believe, that the soul can be
re-clothed with its body? Is not the body eaten up by worms, mice,
and fish? And can a bony skeleton that has been parched in the sun,
or mouldered into dust, be introduced into a new body? And how
could the cadaverous and putrid materials be collected, and
reunited to the souls? When such questions as these are urged,
those of our order do not offer any answers grounded in reason, but
adhere to their creed, saying, 'We keep reason under obedience to
faith.' With respect to collecting all the parts of the human body
from the grave at the last day, they say, 'This is a work of
omnipotence;' and when they name omnipotence and faith, reason is
banished; and I am free to assert, that in such case sound reason
is not appreciated, and by some is regarded as a spectre; yea, they
can say to sound reason, 'Thou art unsound.'" On hearing these
things, the Grecian sages said, "Surely such paradoxes vanish and
disperse of themselves, as being full of contradiction; and yet in
the world at this day they cannot be dispersed by sound reason.
What can be believed more paradoxical than what is told respecting
the last judgement; that the universe will then be destroyed, and
that the stars of heaven will then fall down upon the earth, which
is less than the stars; and that then the bodies of men, whether
they be mouldering carcases, or mummies eaten by men, or reduced to
mere dust, will meet and be united again with their souls? We,
during our abode in the world, from the inductions of reason,
believed the immortality of the souls of men; and we also assigned
regions for the blessed, which we call the elysian fields; and we
believed that the soul was a human image or appearance, but of a
fine and delicate nature, because spiritual." After this, the
assembly turned to the other stranger, who in the world had been a
POLITICIAN. He confessed that he did not believe in a life after
death, and that respecting the new information which he had heard
about it, he thought it all fable and fiction. "In my meditations
on the subject," said he, "I used to say to myself, 'How can souls
be bodies?—does not the whole man lie dead in the
grave?—is not the eye there; how can he see?—is not the
ear there, how can he hear?—whence must he have a mouth
wherewith to speak? Supposing anything of a man to live after
death, must it not resemble a spectre? and how can a spectre eat
and drink, or how can it enjoy conjugial delights? whence can it
have clothes, houses, meats, &c.? Besides, spectres, which are
mere aerial images, appear as if they really existed; and yet they
do not. These and similar sentiments I used to entertain in the
world concerning the life of men after death; but now, since I have
seen all things, and touched them with my hands, I am convinced by
my very senses that I am a man as I was in the world; so that I
know no other than that I live now as I lived formerly; with only
this difference, that my reason now is sounder. At times I have
been ashamed of my former thoughts." The PHILOSOPHER gave much the
same account of himself as the politician had done; only differing
in this respect, that he considered the new relations which he had
heard concerning a life after death, as having reference to
opinions and hypotheses which he had collected from the ancients
and moderns. When the three strangers had done speaking, the sophi
were all in amazement; and those who were of the Socratic school,
said, that from the news they had heard from the earth, it was
quite evident, that the interiors of human minds had been
successively closed; and that in the world at this time a belief in
what is false shines as truth, and an infatuated ingenuity as
wisdom; and that the light of wisdom, since their times, has
descended from the interiors of the brain into the mouth beneath
the nose, where it appears to the eyes as a shining of the lip,
while the speech of the mouth thence proceeding appears as wisdom.
Hereupon one of the young scholars said, "How stupid are the minds
of the inhabitants of the earth at this day! I wish we had here the
disciples of Heraclitus, who weep at every thing, and of
Democritus, who laugh at every thing; for then we should hear much
lamentation and much laughter." When the assembly broke up, they
gave the three novitiates the insignia of their authority, which
were copper plates, on which were engraved some hieroglyphic
characters; with which they took their leave and departed.

183. THE SECOND MEMORABLE RELATION. I saw in the eastern quarter
a grove of palm-trees and laurels, set in winding rows, which I
approached and entered; and walking in the winding paths I saw at
the end a garden, which formed the centre of the grove. There was a
little bridge dividing the grove from the garden, and at the bridge
two gates, one on the side next the grove, and the other on the
side next the garden. And as I drew near, the keeper opened the
gates, and I asked him the name of the garden. He said,
"ADRAMANDONI; which is the delight of conjugial love." I entered,
and lo! there were olive-trees; and among them ran pendulous vines,
and underneath and among them were shrubs in flower. In the midst
of the garden was a grassy circus, on which were seated husbands
and wives, and youths and maidens, in pairs; and in the midst of
the circus, on an elevated piece of ground, there was a little
fountain, which, from the strength of its spring, threw its water
to a considerable height. On approaching the circus I saw two
angels clad in purple and scarlet, in conversation with those who
were seated on the grass. They were conversing respecting the
origin of conjugial love, and respecting its delights; and this
being the object of their discourse, the attention was eager, and
the reception full; and hence there was an exaltation in the speech
of the angels as from the fire of love. I collected the following
summary of what was said. They began with the difficulty of
investigating and perceiving the origin of conjugial love; because
its origin is divinely celestial, it being divine love, divine
wisdom, and divine use, which three proceed as a one from the Lord,
and hence flow as a one into the souls of men, and through their
souls into their minds, and there into the interior affections and
thoughts, and through these into the desires next to the body, and
from these through the breast into the genital region, where all
principles derived from their first origin exist together, and, in
union with successive principles, constitute conjugial love. After
this the angels said, "Let us communicate together by questions and
answers; since the perception of a thing, imbibed by hearing only,
flows in indeed, but does not remain unless the bearer also thinks
of it from himself, and asks questions concerning it." Then some of
that conjugial assembly said to the angels, "We have heard that the
origin of conjugial love is divinely celestial; because it is by
virtue of influx from the Lord into the souls of men; and, as it is
from the Lord, that it is love, wisdom, and use, which are three
essentials, together constituting one divine essence, and that
nothing but what is of the divine essence can proceed from him, and
flow into the inmost principle of man (homo), which is
called his soul; and that these three essentials are changed into
analogous and corresponding principles in their descent into the
body. We ask therefore now in the first place, What is meant by the
third proceeding divine essential, which is called use?" The angels
replied, "Love and wisdom, without use, are only abstract ideas of
thought; which also after some continuance in the mind pass away
like the winds; but in use they are collected together, and therein
become one principle, which is called real. Love cannot rest unless
it is as work; for love is the essential active principle of life;
neither can wisdom exist and subsist unless when it is at work from
and with love; and to work is use; therefore we define use to be
the doing good from love by wisdom; use being essential good. As
these three essentials, love, wisdom, and use, flow into the souls
of men, it may appear from what ground it is said, that all good is
from God; for every thing done from love by wisdom, is called good;
and use also is something done. What is love without wisdom but a
mere infatuation? and what is love with wisdom without use, but a
puff of the mind? Whereas love and wisdom with use not only
constitute man (homo), but also are man; yea, what possibly
you will be surprised at, they propagate man; for in the seed of a
man (vir) is his soul in a perfect human form, covered with
substances from the purest principles of nature; whereof a body is
formed in the womb of the mother. This is the supreme and ultimate
use of the divine love by the divine wisdom." Finally the angels
said, "We will hence come to this conclusion, that all
fructification, propagation, and prolification, is originally
derived from the influx of love, wisdom, and use from the Lord,
from an immediate influx into the souls of men, from a mediate
influx into the souls of animals, and from an influx still more
mediate into the inmost principles of vegetables; and all these
effects are wrought in ultimates from first principles. That
fructifications, propagations, and prolifications, are
continuations of creation, is evident; for creation cannot be from
any other source, than from divine love by divine wisdom in divine
use; wherefore all things in the universe are procreated and formed
from use, in use, and for use." Afterwards those who were seated on
the grassy couches, asked the angels "Whence are the innumerable
and ineffable delights of conjugial love?" The angels replied,
"They are from the uses of love and wisdom, as may be plain from
this consideration, that so far as any one loves to grow wise, for
the sake of genuine use, so far he is in the vein and potency of
conjugial love; and so far as he is in these two, so far he is in
the delights thereof. Use effects this; because love and wisdom are
delighted with each other, and as it were sport together like
little children; and as they grow up, they enter into genial
conjunction, which is effected by a kind of betrothing, nuptial
solemnity, marriage, and propagation, and this with continual
variety to eternity. These operations take place between love and
wisdom inwardly in use. Those delights in their first principles
are imperceptible; but they become more and more perceptible as
they descend thence by degrees and enter the body. They enter by
degrees from the soul into the interiors of a man's mind, from
these into its exteriors, from these into the bosom, and from the
bosom into the genital region. Those celestial nuptial sports in
the soul are not at all perceived by man; but they thence insinuate
themselves into the interiors of the mind under a species of peace
and innocence, and into the exteriors of the mind under a species
of blessedness, satisfaction, and delight; in the bosom under a
species of the delights of inmost friendship; and in the genital
region, from continual influx even from the soul with the essential
sense of conjugial love, as the delight of delights. These nuptial
sports of love and wisdom in use in the soul, in proceeding towards
the bosom, become permanent, and present themselves sensible
therein under an infinite variety of delights; and from the
wonderful communication of the bosom with the genital region, the
delights therein become the delights of conjugial love, which are
superior to all other delights in heaven and in the world; because
the use of conjugial love is the most excellent of all uses, the
procreation of the human race being thence derived, and from the
human race the angelic heaven." To this the angels added, that
those who are not principled in the love of wisdom for the sake of
use from the Lord, do not know anything concerning the variety of
the innumerable delights of love truly conjugial; for with those
who do not love to grow wise from genuine truths, but love to be
insane from false principles, and by this insanity perform evil
uses from some particular love, the way to the soul is closed:
hence the heavenly nuptial sports of love and wisdom in the soul,
being more and more intercepted, cease, and together with them
conjugial love ceases with its vein, its potency, and its delights.
On hearing these statements the audience said, "We now perceive
that conjugial love is according to the love of growing wise for
the sake of uses from the Lord." The angels replied that it was so.
And instantly upon the heads of some of the audience there appeared
wreaths of flowers; and on their asking, "Why is this?" the angels
said, "Because they have understood more profoundly:" and
immediately they departed from the garden, and the latter in the
midst of them.

ON THE CHANGE OF THE STATE OF LIFE WHICH TAKES PLACE WITH
MEN AND WOMEN BY MARRIAGE.

184. What is meant by states of life, and their changes, is very
well known to the learned and the wise, but unknown to the
unlearned and the simple; wherefore it may be expedient to premise
somewhat on the subject. The state of a man's life is its quality;
and as there are in every man two faculties which constitute his
life, and which are called the understanding and the will, the
state of a man's life is its quality as to the understanding and
the will. Hence it is evident, that changes of the state of life
mean changes of quality as to the things appertaining to the
understanding and the will. That every man is continually changing
as to those two principles, but with a distinction of variations
before marriage and after it, is the point proposed to be proved in
this section; which shall be done in the following
propositions:—I. The state of a man's (homo) life from
infancy even to the end of his life, and afterwards to eternity, is
continually changing. II. In like manner a man's internal
form which is that of his spirit, is continually changing. III.
These changes differ in the case of men and of women; since men
from creation are forms of knowledge, intelligence, and wisdom, and
women are forms of the love of those principles as existing with
men. IV. With men there is an elevation of the mind into
superior light, and with women an elevation of the mind into
superior heat: and that the woman is made sensible of the delights
of her heat in the man's light. V. With both men and women,
the states of life before marriage are different from what they are
afterwards. VI. With married partners the states of life
after marriage are changed and succeed each other according to the
conjunctions of their minds by conjugial love. VII. Marriage
also induces other forms in the souls and minds of married
partners. VIII. The woman is actually formed into a wife
according to the description in the book of creation. IX.
This formation is effected on the part of the wife by secret
means; and this is meant by the woman's being created while the man
slept. X. This formation on the part of the wife is affected
by the conjunction of her own will with the internal will of the
man. XI. The end herein is, that the will of both became
one, and that thus both may become one man (homo). XII. This
formation on the part of the wife is affected by an appropriation
of the affections of the husband. XIII. This formation on
the part of the wife is effected by a reception of the propagations
of the soul of the husband, with the delight arising from her
desire to be the love of her husband's wisdom. XIV. Thus a
maiden is formed into a wife, and a youth into a husband. XV.
In the marriage of one man with one wife, between whom there
exists love truly conjugial, the wife becomes more and more a wife
and the husband more and more a husband. XVI. Thus also
their forms are successively perfected and ennobled from
within. XVII. Children born of parents who are principled in
love truly conjugial, derive from them the conjugial principle of
good and truth; whence they have an inclination and faculty, if
sons, to perceive the things relating to wisdom, and if daughters,
to love those things which wisdom teaches. XVIII. The reason
of this is because the soul of the offspring is from the father and
its clothing from the mother. We proceed to the explanation of
each article.

185. I. THE STATE OF A MAN'S (homo) LIFE, FROM INFANCY
EVEN TO THE END OF HIS LIFE, AND AFTERWARDS TO ETERNITY, IS
CONTINUALLY CHANGING. The common states of a man's life are called
infancy, childhood, youth, manhood, and old age. That every man,
whose life is continued in the world, successively passes from one
state into another, thus from the first to the last, is well known.
The transitions into those ages only become evident by the
intervening spaces of time: that nevertheless they are progressive
from one moment to another, thus continual, is obvious to reason;
for the case is similar with a man as with a tree, which grows and
increases every instant of time, even the most minute, from the
casting of the seed into the earth. These momentaneous progressions
are also changes of state; for the subsequent adds something to the
antecedent, which perfects the state. The changes which take place
in a man's internals, are more perfectly continuous than those
which take place in his externals; because a man's internals, by
which we mean the things appertaining to his mind or spirit, are
elevated into a superior degree above his externals; and in those
principles which are in a superior degree, a thousand effects take
place in the same instant in which one effect is wrought in
externals. The changes which take place in internals, are changes
of the state of the will as to affections, and of the state of the
understanding as to thoughts. The successive changes of state of
the latter and of the former are specifically meant in the
proposition. The changes of these two lives or faculties are
perpetual with every man from infancy even to the end of his life,
and afterwards to eternity; because there is no end to knowledge,
still less to intelligence, and least of all to wisdom; for there
is infinity and eternity in the extent of these principles, by
virtue of the Infinite and Eternal One, from whom they are derived.
Hence comes the philosophical tenet of the ancients, that
everything is divisible in infinitum; to which may be added,
that it is multiplicable in like manner. The angels assert, that by
wisdom from the Lord they are being perfected to eternity; which
also means to infinity; because eternity is the infinity of
time.

186. II. IN LIKE MANNER A MAN'S (homo) INTERNAL FORM
WHICH IS THAT OF HIS SPIRIT, IS CONTINUALLY CHANGING. The reason
why this form is continually changing as the state of the man's
life is changed, is, because there is nothing that exists but in a
form, and state induces that form; wherefore it is the same whether
we say that the state of a man's life is changed, or that its form
is changed. All a man's affections and thoughts are in forms, and
thence from forms; for forms are their subjects. If affections and
thoughts were not in subjects, which are formed, they might exist
also in skulls without a brain; which would be the same thing as to
suppose sight without an eye, hearing without an ear, and taste
without a tongue. It is well known that there are subjects of these
senses, and that these subjects are forms. The state of life, and
thence the form, with a man, is continually changing; because it is
a truth which the wise have taught and still teach, that there does
not exist a sameness, or absolute identity of two things, still
less of several; as there are not two human faces the same, and
still less several: the case is similar in things successive, in
that no subsequent state of life is the same as a preceding one;
whence it follows, that there is a perpetual change of the state of
life with every man, consequently also a perpetual change of form,
especially of his internals. But as these considerations do not
teach anything respecting marriages, but only prepare the way for
knowledges concerning them, and since also they are mere
philosophical inquiries of the understanding, which, with some
persons, are difficult of apprehension, we will pass them without
further discussion.

187. III. THESE CHANGES DIFFER IN THE CASE OF MEN AND OF WOMEN;
SINCE MEN FROM CREATION ARE FORMS OF KNOWLEDGE, INTELLIGENCE, AND
WISDOM; AND WOMEN ARE FORMS OF THE LOVE OF THOSE PRINCIPLES AS
EXISTING WITH MEN. That men were created forms of the
understanding, and that women were created forms of the love of the
understanding of men, may be explained above, n. 90. That the changes of state, which succeed both with
men and women from infancy to mature age, are for the perfecting of
forms, the intellectual form with men, and the voluntary with
women, follows as a consequence: hence it is clear, that the
changes with men differ from those with women; nevertheless with
both, the external form which is of the body is perfected according
to the perfecting of the internal form which is of the mind; for
the mind acts upon the body, and not vice versa. This is the
reason why infants in heaven become men of stature and comeliness
according as they increase in intelligence; it is otherwise with
infants on earth, because they are encompassed with a material body
like the animals; nevertheless they agree in this, that they first
grow in inclination to such things as allure their bodily senses,
and afterwards by little and little to such things as affect the
internal thinking sense, and by degrees to such things as tincture
the will with affection; and when they arrive at an age which is
midway between mature and immature, the conjugial inclination
begins, which is that of a maiden to a youth, and of a youth to a
maiden; and as maidens in the heavens, like those on earth from an
innate prudence conceal their inclination to marriage, the youths
there know no other than that they affect the maidens with love;
and this also appears to them in consequence of their masculine
eagerness; which they also derive from an influx of love from the
fair sex; concerning which influx we shall speak particularly
elsewhere. From these considerations the truth of the proposition
is evident, that the changes of state with men differ from those
with women; since men from creation are forms of knowledge,
intelligence and wisdom, and women are forms of the love of those
principles as existing with men.

188. IV. WITH MEN THERE IS AN ELEVATION OF THE MIND INTO
SUPERIOR LIGHT, AND WITH WOMEN AN ELEVATION OF THE MIND INTO
SUPERIOR HEAT; AND THE WOMAN IS MADE SENSIBLE OF THE DELIGHTS OF
HER HEAT IN THE MAN'S LIGHT. By the light into which men are
elevated, we mean intelligence and wisdom; because spiritual light,
which proceeds from the sun of the spiritual world, which sun in
its essence is love, acts in equality or unity with those two
principles; and by the heat into which women are elevated, we mean
conjugial love because spiritual heat, which proceeds from the sun
of that world, in its essence is love, and with women it is love
conjoining itself with intelligence and wisdom in men; which love
in its complex is called conjugial love, and by determination
becomes that love. It is called elevation into superior light and
heat, because it is elevation into the light and heat which the
angels of the superior heavens enjoy: it is also an actual
elevation, as from a thick mist into pure air, and from an inferior
region of the air into a superior, and from thence into ether;
therefore elevation into superior light with men is elevation into
superior intelligence, and thence into wisdom; in which also there
are ascending degrees of elevation; but elevation into superior
heat with women is an elevation into chaster and purer conjugial
love, and continually towards the conjugial principle, which from
creation lies concealed in their inmost principles. These
elevations, considered in themselves, are openings of the mind; for
the human mind is distinguished into regions, as the world is
distinguished into regions as to the atmosphere; the lowest of
which is the watery, the next above is the aerial, and still higher
is the ethereal, above which there is also the highest: into
similar regions the mind of man is elevated as it is opened, with
men by wisdom, and with women by love truly conjugial.

189. We have said, that the woman is made sensible of the
delights of her heat in the man's light; by which we mean that the
woman is made sensible of the delights of her love in the man's
wisdom, because wisdom is the receptacle; and wherever love finds
such a receptacle corresponding to itself, it is in the enjoyment
of its delights: but we do not mean, that heat with its light is
delighted out of forms, but within them; and spiritual heat is
delighted with spiritual light in their forms to a greater degree,
because those forms by virtue of wisdom and love are vital, and
thereby susceptible. This may be illustrated by what are called the
sports of heat with light in the vegetable kingdom: out of the
vegetable there is only a simple conjunction of heat and light, but
within it there is a kind of sport of the one with the other;
because there they are in forms or receptacles; for they pass
through astonishing meandering ducts, and in the inmost principles
therein they tend to use in bearing fruit, and also breathe forth
their satisfactions far and wide into the atmosphere, which they
fill with fragrance. The delight of spiritual heat with spiritual
light is more vividly perceivable in human forms, in which
spiritual heat is conjugial love, and spiritual light is
wisdom.

190. V. WITH BOTH MEN AND WOMEN, THE STATES OF LIFE BEFORE
MARRIAGE ARE DIFFERENT FROM WHAT THEY ARE AFTERWARDS. Before
marriage, each sex passes through two states, one previous and the
other subsequent to the inclination for marriage. The changes of
both these states, and the consequent formations of minds, proceed
in successive order according to their continual increase; but we
have not leisure now to describe these changes, which are various
and different in their several subjects. The inclination to
marriage, previous to marriage, are only imaginary in the mind, and
become more and more sensible in the body; but the states thereof
after marriage are states of conjunction and also of prolification,
which, it is evident, differ from the forgoing states as effects
differ from intentions.

191. VI. WITH MARRIED PARTNERS THE STATES OF LIFE AFTER MARRIAGE
ARE CHANGED AND SUCCEED EACH OTHER ACCORDING TO THE CONJUNCTIONS OF
THEIR MINDS BY CONJUGIAL LOVE. The reason why changes of the state
and the successions thereof after marriage, with both the man and
the wife, are according to conjugial love with each, and thus are
either conjunctive or disjunctive of their minds, is, because
conjugial love is not only various but also different with
conjugial pairs: various, with those who love each other
interiorly; for with such it has its intermissions, notwithstanding
its being inwardly in its heat regular and permanent; but it is
different with those who love each other only exteriorly; for with
such its intermissions do not proceed from similar causes, but from
alternate cold and heat. The true ground of these differences is,
that with the latter the body is the principal agent, the ardour of
which spreads itself around, and forcibly draws into communion with
it the inferior principles of the mind; whereas, with the former,
who love each other interiorly, the mind is the principal agent,
and brings the body into communion with it. It appears as if love
ascended from the body into the soul; because as soon as the body
catches the allurement, it enters through the eyes, as through
doors, into the mind, and thus through the sight, as through an
outer court, into the thoughts, and instantly into the love:
nevertheless it descends from the mind, and acts upon the inferior
principles according to their orderly arrangement; therefore the
lascivious mind acts lasciviously, and the chaste mind chastely;
and the latter arranges the body, whereas the former is arranged by
the body.

192. VII. MARRIAGE ALSO INDUCES OTHER FORMS IN THE SOULS AND
MINDS OF MARRIED PARTNERS. That marriage has this effect cannot be
observed in the natural world; because in this world souls and
minds are encompassed with a material body, through which the mind
rarely shines: the men (homines) also of modern times, more
than the ancients, are taught from their infancy to assume feigned
countenances, whereby they deeply conceal the affections of their
minds; and this is the reason why the forms of minds are not known
and distinguished according to their different quality, as existing
before marriage and after it: nevertheless that the forms of souls
and minds differ after marriage from what they were before, is very
manifest from their appearance in the spiritual world; for they are
then spirits and angels, who are minds and souls in a human form,
stripped of their outward coverings, which had been composed of
watery and earthy elements, and of aerial vapors thence arising;
and when these are cast off, the forms of the minds are plainly
seen, such as they had been inwardly in their bodies; and then it
is clearly perceived, that there is a difference in regard to those
forms with those who live in marriage, and with those who do not.
In general, married partners have an interior beauty of
countenance, the man deriving from the wife the ruddy bloom of her
love, and the wife from the man the fair splendor of his wisdom;
for two married partners in the spiritual world are united as to
their souls; and moreover there appears in each a human fulness.
This is the case in heaven, because there are no marriages
(conjugia) in any other place; beneath heaven there are only
nuptial connections (connubia), which are alternately tied
and loosed.

193. VIII. THE WOMAN IS ACTUALLY FORMED INTO A WIFE, ACCORDING
TO THE DESCRIPTION IN THE BOOK OF CREATION. In this book it is
said, that the woman was created out of the man's rib, and that the
man said, when she was brought to him, "This is bone of my bones,
and flesh of my flesh; and she shall be called Eve (Ischah),
because she was taken out of man (Isch):" Gen. chap. ii.
21-23. A rib of the breast, in the Word, signifies, in the
spiritual sense, natural truth. This is signified by the ribs which
the bear carried between his teeth, Dan. vii. 5; for bears signify
those who read the Word in the natural sense, and see truths
therein without understanding: the man's breast signifies that
essential and peculiar principle, which is distinguished from the
breast of the woman: that this is wisdom, may be seen above, n.
187; for truth supports wisdom as the ribs do
the breast. These things are signified, because the breast is that
part of a man in which all his principles are as in their centre.
From these considerations, it is evident, that the woman was
created out of the man by a transfer of his peculiar wisdom, which
is the same thing as to be created out of natural truth; and that
the love thereof was transferred from the man into the woman, to
the end that conjugial love might exist; and that this was done in
order that the love of the wife and not self-love might be in the
man: for the wife, in consequence of her innate disposition, cannot
do otherwise than convert self-love, as existing with the man, into
his love to herself; and I have been informed, that this is
effected by virtue of the wife's love itself, neither the man nor
the wife being conscious of it: hence, no man can possibly love his
wife with true conjugial love, who from a principle of self-love is
vain and conceited of his own intelligence. When this arcanum
relating to the creation of the woman from the man, is understood,
it may then be seen, that the woman in like manner is as it were
created or formed from the man in marriage; and that this is
effected by the wife, or rather through her by the Lord, who
imparts inclinations to women whereby they produce such an effect:
for the wife receives into herself the image of a man, and thereby
appropriates to herself his affections, as may be seen above, n.
183; and conjoins the man's internal will with
her own, of which we shall treat presently; and also claims to
herself the propagated forms (propagines) of his soul, of
which also we shall speak elsewhere. From these considerations it
is evident, that, according to the description in the book of
Genesis, interiorly understood, a woman is formed into a wife by
such things as she takes out of the husband and his breast, and
implants in herself.

194. IX. THIS FORMATION IS EFFECTED ON THE PART OF THE WIFE BY
SECRET MEANS; AND THIS IS MEANT BY THE WOMAN'S BEING CREATED WHILE
THE MAN SLEPT. It is written in the book of Genesis, that Jehovah
God caused a deep sleep to fall upon Adam, so that he slept; and
that then he took one of his ribs, and builded it into a woman:
chap. ii. 21, 22. That by the man's sleep and sleeping is signified
his entire ignorance that the wife is formed and as it were created
from him, appears from what was shewn in the preceding chapter, and
also from the innate prudence and circumspection of wives, not to
divulge anything concerning their love, or their assumption of the
affections of the man's life, and thereby of the transfer of his
wisdom into themselves. That this is effected on the part of the
wife without the husband's knowledge, and while he is as it were
sleeping, thus by secret means, is evident from what was explained
above, n. 166-168; where also it is clearly
shewn, that the prudence with which women are influenced herein,
was implanted in them from creation, and consequently from their
birth, for reasons of necessity, so that conjugial love,
friendship, and confidence, and thereby the blessedness of dwelling
together and a happy life, may be secured: wherefore for the right
accomplishing of this, the man is enjoined to leave his father
and mother and to cleave to his wife, Gen. ii. 24; Matt. xix.
4, 5. The father and mother, whom the man is to leave, in a
spiritual sense signify his proprium of will and
proprium of understanding; and the proprium of a
man's (homo) will is to love himself, and the
proprium of his understanding is to love his own wisdom; and
to cleave to his wife signifies to devote himself to the love of
his wife. Those two propriums are deadly evils to man, if
they remain with him, and the love of those two propriums is
changed into conjugial love, so far as a man cleaves to his wife,
that is, so far as he receives her love; see above, n. 193, and elsewhere. To sleep signifies to be in
ignorance and unconcern; a father and a mother signify the two
propriums of a man (homo), the one of the will and
the other of the understanding; and to cleave to, signifies to
devote one's self to the love of any one, as might be abundantly
confirmed from passages in other parts of the Word; but this would
be foreign to our present subject.

195. X. THIS FORMATION ON THE PART OF THE WIFE IS EFFECTED BY
THE CONJUNCTION OF HER OWN WILL WITH THE INTERNAL WILL OF THE MAN.
That the man possesses rational and moral wisdom, and that the wife
conjoins herself with those things which relate to his moral
wisdom, may be seen above, n. 163-165. The
things which relate to rational wisdom constitute the man's
understanding, and those which relate to moral wisdom constitute
his will. The wife conjoins herself with those things which
constitute the man's will. It is the same, whether we say that the
wife conjoins herself, or that she conjoins her will to the man's
will; because she is born under the influence of the will, and
consequently in all her actions acts from the will. The reason why
it is said with the man's internal will, is, because the
man's will resides in his understanding, and the man's intellectual
principle is the inmost principle of the woman, according to what
was observed above concerning the formation of the woman from the
man, n. 32, and in other places. The man has
also an external will; but this frequently takes its tincture from
simulation and dissimulation. This will the wife notices; but she
does not conjoin herself with it, except pretendedly or in the way
of sport.

196. XI. THE END HEREIN IS, THAT THE WILL OF BOTH MAY BECOME
ONE, AND THAT THUS BOTH MAY BECOME ONE MAN (homo): for
whoever conjoins to himself the will of another, also conjoins to
himself his understanding; for the understanding regarded in itself
is merely the minister and servant of the will. That this is the
case, appears evidently from the affection of love, which moves the
understanding to think as it directs. Every affection of love
belongs to the will; for what a man loves that he also wills. From
these considerations it follows, that whoever conjoins to himself
the will of a man conjoins to himself the whole man: hence it is
implanted as a principle in the wife's love to unite the will of
her husband to her own will; for hereby the wife becomes the
husband's, and the husband the wife's; thus both become one man
(homo).

197. XII. THIS FORMATION (ON THE PART OF THE WIFE) IS EFFECTED
BY AN APPROPRIATION OF THE AFFECTIONS OF THE HUSBAND. This article
agrees with the two preceding, because affections are of the will;
for affections which are merely derivations of the love, form the
will, and make and compose it; but these affections with men are in
the understanding, whereas with women they are in the will.

198. XIII. THIS FORMATION (ON THE PART OF THE WIFE) IS EFFECTED
BY A RECEPTION OF THE PROPAGATIONS OF THE SOUL OF THE HUSBAND, WITH
THE DELIGHT ARISING FROM HER DESIRE TO BE THE LOVE OF HER HUSBAND'S
WISDOM. This coincides with what was explained above, n. 172, 173, therefore any further
explanation is needless. Conjugial delights with wives arise solely
from their desire to be one with their husbands, as good is one
with truth in the spiritual marriage. That conjugial love descends
from this spiritual marriage, has been proved above in the chapter
which treats particularly on that subject; hence it may be seen, as
in an image, that the wife conjoins the man to herself, as good
conjoins truth to itself; and that the man reciprocally conjoins
himself to the wife, according to the reception of her love in
himself, as truth reciprocally conjoins itself to good, according
to the reception of good in itself; and that thus the love of the
wife forms itself by the wisdom of the husband, as good forms
itself by truth; for truth is the form of good. From these
considerations it is also evident, that conjugial delights with the
wife originate principally in her desiring to be one with the
husband, consequently to be the love of her husband's wisdom; for
in such case she is made sensible of the delights of her own heat
in the man's light, according to what was explained in Article IV., n. 188.

199. XIV. THUS A MAIDEN IS FORMED INTO A WIFE, AND A YOUTH INTO
A HUSBAND. This flows as a consequence, from what has been said
above in this and the foregoing chapter respecting the conjunction
of married partners into one flesh. A maiden becomes or is made a
wife, because in a wife there are principles taken out of the
husband, and therefore supplemental, which were not previously in
her as a maiden: a youth also becomes or is made a husband, because
in a husband there are principles taken out of the wife, which
exalt his receptibility of love and wisdom, and which were not
previously in him as a youth: this is the case with those who are
principled in love truly conjugial. That it is these who feel
themselves a united man (homo), and as it were one flesh,
may be seen in the preceding chapter, n. 178.
From these considerations it is evident, that with females the
maiden principle is changed into that of a wife, and with men the
youthful principle is changed into that of a husband. That this is
the case, was experimentally confirmed to me in the spiritual
world, as follows: Some men asserted, that conjunction with a
female before marriage is like conjunction with a wife after
marriage.—On hearing this, the wives were very indignant, and
said: "There is no likeness at all in the two cases. The difference
between them is like that between what is fancied and what is
real." Hereupon the men rejoined, "Are you not females as before?"
To this the wives replied more sharply, "We are not females, but
wives; you are in fancied and not in real love; you therefore talk
fancifully." Then the men said, "If you are not females
(feminae) still you are women (mulieres):" and they
replied, "In the first states of marriage we were women
(mulieres); but now we are wives."

200. XV. IN THE MARRIAGE OF ONE MAN WITH ONE WIFE, BETWEEN WHOM
THERE EXISTS LOVE TRULY CONJUGIAL, THE WIFE BECOMES MORE AND MORE A
WIFE, AND THE HUSBAND MORE AND MORE A HUSBAND. That love truly
conjugial more and more conjoins two into one man (homo),
may be seen above n. 178, 179; and as a wife becomes a wife from and according to
conjunction with the husband, and in like manner the husband with
the wife; and as love truly conjugial endures to eternity, it
follows, that the wife becomes more and more a wife, and the
husband more and more a husband. The true reason of this is,
because in the marriage of love truly conjugial, each married
partner becomes continually a more interior man; for that love
opens the interiors of their minds; and as these are opened, a man
becomes more and more a man (homo): and to become more a man
(homo) in the case of the wife is to become more a wife, and
in the case of the husband to become more a husband. I have heard
from the angels, that the wife becomes more and more a wife as the
husband becomes more and more a husband, but not vice versa;
because it rarely, if ever, happens, that a chaste wife is wanting
in love to her husband, but that the husband is wanting in a return
of love to his wife; and that this return of love is wanting
because he has no elevation of wisdom, which alone receives the
love of the wife: respecting this wisdom see above n. 130, 163-165. These things however
they said in regard to marriages on earth.

201. XVI. THUS ALSO THEIR FORMS ARE SUCCESSIVELY PERFECTED AND
ENNOBLED FROM WITHIN. The most perfect and noble human form results
from the conjunction of two forms by marriage so as to become one
form; thus from two fleshes becoming one flesh, according to
creation. That in such case the man's mind is elevated into
superior light, and the wife's into superior heat, and that then
they germinate, and bear flowers and fruits, like trees in the
spring, may be seen above, n. 188, 189. That from the nobleness of this form are produced
noble fruits, which in the heavens are spiritual, and on earth
natural, will be seen in the following article.

202. XVII. CHILDREN BORN OF PARENTS WHO ARE PRINCIPLED IN LOVE
TRULY CONJUGIAL, DERIVE FROM THEM THE CONJUGIAL PRINCIPLE OF GOOD
AND TRUTH, WHENCE THEY HAVE AN INCLINATION AND FACULTY, IF SONS, TO
PERCEIVE THE THINGS RELATING TO WISDOM, AND IF DAUGHTERS, TO LOVE
THOSE THINGS WHICH WISDOM TEACHES. That children derive from their
parents inclination to such things as had been objects of the love
and life of the parents, is a truth most perfectly agreeable to the
testimony of history in general, and of experience in particular;
but that they do not derive or inherit from their parents the
affections themselves, and thence the lives of those affections,
but only inclinations and faculties thereto, has been shewn me by
the wise in the spiritual world; concerning whom, see the two
MEMORABLE RELATIONS above adduced. That children to the latest
posterity, from innate inclinations, if they are not modified, are
led into affections, thoughts, speech, and life, similar to those
of their parents, is clearly manifest from the Jews, who at this
day are like their fathers in Egypt, in the wilderness, in the land
of Canaan, and in the Lord's time; and this likeness is not
confined to their minds only, but extends to their countenances;
for who does not know a Jew by his look? The case is the same with
the descendants of others: from which considerations it may
infallibly be concluded, that children are born with inclinations
to such things as their parents were inclined to. But it is of the
divine providence, lest thought and act should follow inclination,
that perverse inclinations may be corrected; and also that a
faculty has been implanted for this purpose, by virtue whereof
parents and masters have the power of amending the morals of
children, and children may afterwards, when they come to years of
discretion, amend their own morals.

203. We have said that children derive from their parents the
conjugial principle of good and truth, because this is implanted
from creation in the soul of every one; for it is that which flows
into every man from the Lord, and constitutes his human life. But
this conjugial principle passes into derivatives from the soul even
to the ultimates of the body. In its passage through these
ultimates and those derivatives, it is changed by the man himself
in various ways, and sometimes into the opposite, which is called
the conjugial or connubial principle of what is evil and false.
When this is the case, the mind is closed from beneath, and is
sometimes twisted as a spire into the contrary; but with some that
principle is not closed, but remains half-open above, and with some
open. The latter and the former conjugial principle is the source
of those inclinations which children inherit from their parents, a
son after one manner, and a daughter after another. The reason why
such inclinations are derived from the conjugial principle, is,
because, as was proved above, n. 65, conjugial
love is the foundation of all loves.

204. The reason why children born of parents who are principled
in love truly conjugial, derive inclinations and faculties, if a
son, to perceive the things relating to wisdom, and if a daughter,
to love the things which wisdom teaches, is, because the conjugial
principle of good and truth is implanted from creation in every
soul, and also in the principles derived from the soul; for it was
shewn above, that this conjugial principle fills the universe from
first principles to last, and from a man even to a worm; and also
that the faculty to open the inferior principles of the mind even
to conjunction with its superior principles, which are in the light
and heat of heaven, is also implanted in every man from creation:
hence it is evident, that a superior suitableness and facility to
conjoin good to truth, and truth to good, and thus to grow wise, is
inherited by those who are born from such a marriage; consequently
they have a superior suitableness and facility also to embrace the
things relating to the church and heaven; for that conjugial love
is conjoined with these things, has been frequently shewn above.
From these considerations, reason may clearly discover the end for
which the Lord the Creator has provided, and still provides,
marriages of love truly conjugial.

205. I have been informed by the angels, that those who lived in
the most ancient times, live at this day in the heavens, in
separate houses, families, and nations, as they had lived on earth,
and that scarce any one of a house is wanting; and this because
they were principled in love truly conjugial; and that hence their
children inherited inclinations to the conjugial principle of good
and truth, and were easily initiated into it more and more
interiorly by education received from their parents, and afterwards
as from themselves, when they become capable of judging for
themselves, were introduced into it by the Lord.

206. XVIII. THE REASON OF THIS IS BECAUSE THE SOUL OF THE
OFFSPRING IS FROM THE FATHER AND ITS CLOTHING FROM THE MOTHER. No
wise man entertains a doubt that the soul is from the father; it is
also manifestly conspicuous from minds, and likewise from faces
which are the types of minds, in descendants from fathers of
families in a regular series; for the father returns as in an
image, if not in his sons, yet in his grandsons and great
grandsons; and this because the soul constitutes a man's
(homo) inmost principle, which may be covered and concealed
by the offspring nearest in descent, but nevertheless it comes
forth and manifests itself in the more remote issue. That the soul
is from the father, and its clothing from the mother, may be
illustrated by analogies in the vegetable kingdom. In this kingdom
the earth or ground is the common mother, which in itself, as in a
womb, receives and clothes seeds; yea, as it were conceives, bears,
brings forth, and educates them, as a mother her offspring from the
father.

207. To the above I will add TWO MEMORABLE RELATIONS. FIRST.
After some time I was looking towards the city Athens, of which
mention was made in a former memorable
relation, and I heard thence an unusual clamor. There was in it
something of laughter, and in the laughter something of
indignation, and in the indignation something of sadness: still
however the clamor was not thereby dissonant, but consonant:
because one tone was not together with the other, but one was
within another. In the spiritual world a variety and commixture of
affections is distinctly perceived in sound. I inquired from afar
what was the matter. They said, "A messenger is arrived from the
place where the new comers from the Christian world first appear,
bringing information of what he has heard there from three persons,
that in the world whence they came they had believed with the
generality, that the blessed and happy after death enjoy absolute
rest from labor; and since administrations, offices, and
employments, are labor, they enjoy rest from these: and as those
three persons are now conducted hither by our emissary, and are at
the gate waiting for admission, a clamor was made, and it was
deliberately resolved they should not be introduced into the
Palladium on Parnassus, as the former were, but into the great
auditory, to communicate the news they brought from the Christian
world: accordingly some deputies have been sent to introduce them
in form." Being at that time myself in the spirit, and distances
with spirits being according to the states of their affections, and
having at that time a desire to see and hear them, I seemed to
myself to be present there, and saw them introduced, and heard what
they said. The seniors or wiser part of the audience sat at the
sides of the auditory, and the rest in the midst; and before these
was an elevated piece of ground. Hither the three strangers, with
the messenger, were formally conducted by attendants, through the
middle of the auditory. When silence was obtained, they were
addressed by a kind of president of the assembly, and asked, "WHAT
NEWS FROM THE EARTH?" They replied, "There is a variety of news:
but pray tell us what information you want." The president
answered, "WHAT NEWS IS THERE FROM THE EARTH CONCERNING OUR WORLD
AND HEAVEN?" They replied, "When we first came into this world, we
were informed, that here and in heaven there are administrations,
offices, employments, trades, studies, relating to all sciences and
professions, together with wonderful mechanical arts; and yet we
believed that after our removal or translation from the natural
world into the spiritual, we should enter upon an eternal rest from
labor; and what are employments but labor?" To this the president
replied, "By eternal rest from labor did you understand eternal
inactivity, in which you should be continually sitting and laying
down, with your bosoms and mouths open, attracting and inhaling
delights and joys?" "We conceived something of this sort," said the
three strangers smiling courteously. Then they were asked, "What
connection have joys and delights and the happiness thence
resulting, with a state of inactivity? By inactivity the mind is
enfeebled and contracted, instead of being strengthened and
expanded; or in other words, the man is reduced to a state of
death, instead of being quickened into life. Suppose a person to
sit still in the most complete inactivity, with his hands hanging
down, his eyes fixed on the ground, and withdrawn from all other
objects, and suppose him at the same time to be encompassed by an
atmosphere of gladness, would not a lethargy seize both his head
and body, and the vital expansion of his countenance would be
contracted, and at length with relaxed fibres he would nod and
totter, till he fell to the earth? What is it that keeps the whole
bodily system in its due expansion and tension, but the tension of
the mind? and whence comes the tension of the mind but from
administrations and employments, while the discharge of them is
attended with delight? I will therefore tell you some news from
heaven: in that world there are administrations, offices, judicial
proceedings both in greater and lesser cases, also mechanical arts
and employments." The strangers on hearing of judicial proceedings
in heaven, said, "To what purpose are such proceedings? are not all
in heaven inspired and led by God, and in consequence thereof
taught what is just and right? what need then is there of judges?"
The president replied, "In this world we are instructed and learn
what is good and true, also what is just and equitable, as in the
natural world; and these things we learn, not immediately from God,
but mediately through others; and every angel, like every man,
thinks what is true, and does what is good, as from himself; and
this, according to the state of the angel, is mixed and not pure:
and moreover, there are among the angels some of a simple and some
of a wise character; and it is the part of the wise to judge, when
the simple, from their simplicity and ignorance, are doubtful about
what is just, or through mistake wander from it. But as you are as
yet strangers in this world, if it be agreeable to you to accompany
me into our city, we will shew you all that is contained therein."
Then they quitted the auditory, and some of the elders also
accompanied them. They were introduced into a large library, which
was divided into classes arranged according to the sciences. The
three strangers, on seeing so many books, were astonished, and
said, "There are books also in this world! whence do you procure
parchment and paper, pens and ink?" The elders replied, "We
perceive that in the former world you believed that this world is
empty and void, because it is spiritual; and you believed so
because you had conceived an idea of what is spiritual abstracted
from what is material; and that which is so abstracted appeared to
you as nothingness, thus as empty and void; when nevertheless in
this world there is a fulness of all things. Here all things are
SUBSTANTIAL and not material: and material things derive their
origin from things substantial. We who live here are spiritual men,
because we are substantial and not material; hence in this world we
have all things that are in the natural world, in their perfection,
even books and writings, and many other things which are not in the
natural world." The three strangers, when they heard talk of things
SUBSTANTIAL, conceived that it must be so, as well because they saw
written books, as because they heard it asserted that material
things originate in substantial. For their further confirmation in
these particulars, they were conducted to the houses of the
scribes, who were copying the writings of the wise ones of the
city; and they inspected the writings, and wondered to see them so
beautiful and elegant. After this they were conducted to the
museums, schools, and colleges, and to the places where they had
their literary sports. Some of these were called the sports of the
Heliconides, some of the Parnassides, some of the Athæides,
and some the sports of the maidens of the fountain. They were told
that the latter were so called, because maidens signify affections
of the sciences, and every one has intelligence according to his
affection for the sciences: the sports so called were spiritual
exercises and trials of skill. Afterwards they were led about the
city to see the rulers, administrators, and their officers, by whom
they were conducted to see several wonderful works executed in a
spiritual manner by the artificers. When they had taken a view of
all these things, the president again conversed with them about the
eternal rest from labor, into which the blessed and happy enter
after death, and said, "Eternal rest is not inactivity; for
inactivity occasions a thorough languor, dulness, stupor, and
drowsiness of the mind and thence of the body; and these things are
death and not life, still less eternal life which the angels of
heaven enjoy; therefore eternal rest is that which dispels such
mischiefs, and causes a man to live; and it is this which elevates
the mind; consequently it is by some employment and work that the
mind is excited, vivified, and delighted; which is affected
according to the use, from which, in which, and to which the mind
is actuated. Hence the universal heaven is regarded by the Lord as
containing uses; and every angel is an angel according to use; the
delight of use carries him along, as a prosperous gale a ship, and
causes him to be in eternal peace, and the rest of peace. This is
the meaning of eternal rest from labor. That an angel is alive
according as his mind is directed to use, is evident from the
consideration, that every one has conjugial love with its energy,
ability and delights, according as he devotes himself to the
genuine use in which he is." When the three strangers were
convinced that eternal rest is not inactivity, but the delight of
some useful employment, there came some maidens with pieces of
embroidery and net-work, wrought with their own hands, which they
presented to them. When the novitiate spirits were gone, the
maidens sang an ode, wherein they expressed with angelic melody the
affection of useful works with the pleasures attending it.

208. THE SECOND MEMORABLE RELATION. While I was meditating on
the arcana of conjugial love stored up with wives, there again
appeared the GOLDEN SHOWER described above; and I recollected that
it fell over a hall in the east where there lived three conjugial
loves, that is, three married pairs, who loved each other tenderly.
On seeing it, and as if invited by the sweetness of meditating on
that love, I hastened towards it, and as I approached, the shower
from golden became purple, afterwards scarlet, and when I came
near, it was sparkling like dew. I knocked at the door, and when it
was opened, I said to the attendant, "Tell the husbands that the
person who before came with an angel, is come again, and begs the
favor of being admitted into their company." Presently the
attendant returned with a message of assent from the husbands, and
I entered. The three husbands with their wives were together in an
open gallery, and as I paid my respects to them, they returned the
compliment. I then asked the wives, Whether the white dove in the
window afterwards appeared? They said, "Yes; and to-day also; and
it likewise expanded its wings; from which we concluded that you
were near at hand, and were desirous of information respecting one
other arcanum concerning conjugial love." I inquired, "Why do you
say one arcanum; when I came here to learn several?" They
replied, "They are arcana, and some of them transcend your wisdom
to such a degree, that the understanding of your thought cannot
comprehend them. You glory over us on account of your wisdom; but
we do not glory over you on account of ours; and yet ours is
eminently distinguished above yours, because it enters your
inclinations and affections, and sees, perceives, and is sensible
of them. You know nothing at all of the inclinations and affections
of your own love; and yet these are the principles from and
according to which your understanding thinks, consequently from and
according to which you are wise; and yet wives are so well
acquainted with those principles in their husbands, that they see
them in their faces, and hear them from the tone of their voices in
conversation, yea, they feel them on their breasts, arms, and
cheeks: but we, from the zeal of our love for your happiness, and
at the same time for our own, pretend not to know them; and yet we
govern them so prudently, that wherever the fancy, good pleasure,
and will of our husbands lead, we follow by permitting and
suffering it; only bending its direction when it is possible, but
in no case forcing it." I asked, "Whence have you this wisdom?"
They replied, "It is implanted in us from creation and consequently
from birth. Our husbands compare it to instinct; but we say that it
is of the divine providence, in order that the men may be rendered
happy by their wives. We have heard from our husbands, that the
Lord wills that the husband (homo masculus) should act
freely according to reason; and that on this account the Lord
himself from within governs his freedom, so far as respects the
inclinations and affections, and governs it from without by means
of his wife; and that thus he forms a man with his wife into an
angel of heaven; and moreover love changes its essence, and does
not become conjugial love, if it be compelled. But we will be more
explicit on this subject: we are moved thereto, that is, to
prudence in governing the inclinations and affections of our
husbands, so that they may seem to themselves to act freely
according to their reason, from this motive, because we are
delighted with their love; and we love nothing more than that they
should be delighted with our delights, which, in case of their
being lightly esteemed by our husbands, become insipid also to us."
Having said this, one of the wives entered her chamber, and on her
return said, "My dove still flutters its wings, which is a sign
that we may make further disclosures." They then said, "We have
observed various changes of the inclinations and affections of the
men; as that they grow cold towards their wives, while the husbands
entertain vain thoughts against the Lord and the church; that they
grow cold while they are conceited of their own intelligence; that
they grow cold while they regard with desire the wives of others;
that they grow cold while their love is adverted to by their wives;
not to mention other occasions; and that there are various degrees
of their coldness: this we discover from a withdrawal of the sense
from their eyes, ears, and bodies, on the presence of our senses.
From these few observations you may see, that we know better than
the men whether it be well or ill with them; if they are cold
towards their wives, it is ill with them, but if they are warm
towards them, it is well; therefore wives are continually devising
means whereby the men may become warm and not cold towards them;
and these means they devise with a sagacity inscrutable to the
men." As they said this, the dove was heard to make a sort of
moaning; and immediately the wives said, "This is a token to us
that we have a wish to communicate greater arcana, but that it is
not allowable: probably you will reveal to the men what you have
heard." I replied, "I intend to do so: what harm can come from it?"
Hereupon the wives talked together on the subject, and then said,
"Reveal it, if you like. We are well aware of the power of
persuasion which wives possess. They will say to their husbands,
'The man is not in earnest; he tells idle tales: he is but joking
from appearances, and from strange fancies usual with men. Do not
believe him, but believe us: we know that you are loves, and we
obediences.' Therefore you may reveal it if you like; but still the
husbands will place no dependence on what comes from your lips, but
on that which comes from the lips of their wives which they
kiss."

UNIVERSALS RESPECTING MARRIAGES.

209. There are so many things relating to marriages that, if
particularly treated of, they would swell this little work into a
large volume: for we might treat particularly of the similitude and
dissimilitude subsisting among married partners; of the elevation
of natural conjugial love into spiritual, and of their conjunction;
of the increase of the one and the decrease of the other; of the
varieties and diversities of each; of the intelligence of wives; of
the universal conjugial sphere proceeding from heaven, and of its
opposite from hell, and of their influx and reception; with many
other particulars, which, if individually enlarged upon, would
render this work so bulky as to tire the reader. For this reason,
and to avoid useless prolixity, we will condense these particulars
into UNIVERSAL RESPECTING MARRIAGES. But these, like the foregoing
subjects, must be considered distinctly as arranged under the
following articles: I. The sense proper to conjugial love is the
sense of touch. II. With those who are in love truly
conjugial, the faculty of growing wise gradually increases; but
with those who are not it decreases. III. With those who are
in love truly conjugial the happiness of dwelling together
increases; but with those who are not it decreases. IV. With
those who are in love truly conjugial, conjunction of minds
increases, and therewith friendship; but with those who are not
they both decrease. V. Those who are in love truly conjugial
continually desire to be one man (homo); but those who are not
desire to be two. VI. Those who are in love truly conjugial,
in marriage have respect to what is eternal; but with those who are
not the case is reversed. VII. Conjugial love resides with
chaste wives; but still their love depends on the husbands.
VIII. Wives love the bonds of marriage if the men do. IX.
The intelligence of women is in itself modest, elegant, pacific,
yielding, soft, tender; but the intelligence of men is in itself
grave, harsh, hard, daring, fond of licentiousness. X. Wives
are in no excitation as men are; but they have a state of
preparation for reception. XI. Men have abundant store
according to the love of propagating the truths of their wisdom,
and to the love of doing uses. XII. Determination is in the
good pleasure of the husband. XIII. The conjugial sphere
flows from the Lord through heaven into everything in the universe,
even to its ultimates. XIV. This sphere is received by the
female sex, and through that is transferred into the male sex; and
not vice versa. XV. Where there is love truly conjugial,
this sphere is received by the wife, and only through her by the
husband. XVI. Where there is love not conjugial, this sphere
is received indeed by the wife, but not by the husband through
her. XVII. Love truly conjugial may exist with one of the
married partners and not at the same time with the other.
XVIII. There are various similitudes and dissimilitudes, both
internal and external, with married partners. XIX. Various
similitudes can be conjoined, but not with dissimilitudes. XX.
The Lord provides similitudes for those who desire love truly
conjugial; and if not on earth, he yet provides them in heaven.
XXI. A man (homo) according to the deficiency and loss of
conjugial love, approaches to the nature of a beast. We proceed
to the explanation of each article.

210. I. THE SENSE PROPER TO CONJUGIAL LOVE IS THE SENSE OF
TOUCH. Every love has its own proper sense. The love of seeing,
grounded in the love of understanding, has the sense of seeing; and
the gratifications proper to it are the various kinds of symmetry
and beauty. The love of hearing grounded in the love of hearkening
to and obeying, has the sense of hearing; and the gratifications
proper to it are the various kinds of harmony. The love of knowing
these things which float about in the air, grounded in the love of
perceiving, is the sense of smelling; and the gratifications proper
to it are the various kinds of fragrance. The love of
self-nourishment, grounded in the love of imbibing goods, is the
sense of tasting; and the delights proper to it are the various
kinds of delicate foods. The love of knowing objects, grounded in
the love of circumspection and self-preservation, is the sense of
touching, and the gratifications proper to it are the various kinds
of titillation. The reason why the love of conjunction with a
partner, grounded in the love of uniting good and truth, has the
sense of touch proper to it, is, because this sense is common to
all the senses, and hence borrows from them somewhat of support and
nourishment. That this love brings all the above-mentioned senses
into communion with it, and appropriates their gratification, is
well known. That the sense of touch is devoted to conjugial love,
and is proper to it, is evident from all its sports, and from the
exaltation of its subtleties to the highest degree of what is
exquisite. But the further consideration of this subject we leave
to lovers.

211. II. WITH THOSE WHO ARE IN LOVE TRULY CONJUGIAL, THE FACULTY
OF GROWING WISE INCREASES; BUT WITH THOSE WHO ARE NOT IT DECREASES.
The faculty of growing wise increases with those who are in love
truly conjugial, because this love appertains to married partners
on account of wisdom, and according to it, as has been fully proved
in the preceding sections; also, because the sense of that love is
the touch, which is common to all the senses, and also is full of
delights; in consequence of which it opens the interiors of the
mind, as it opens the interiors of the senses, and therewith the
organical principles of the whole body. Hence it follows, that
those who are principled in that love, prefer nothing to growing
wise; for a man grows wise in proportion as the interiors of his
mind are opened; because by such opening, the thoughts of the
understanding are elevated into superior light, and the affections
of the will into superior heat; and superior light is wisdom, and
superior heat is the love thereof. Spiritual delights conjoined to
natural delights, which are the portion of those who are in love
truly conjugial, constitute loveliness, and thence the faculty of
growing wise. Hence it is that the angels have conjugial love
according to wisdom; and the increase of that love and at the same
time of its delights is according to the increase of wisdom; and
spiritual offspring, which are produced from their marriages, are
such things as are of wisdom from the father, and of love from the
mother, which they love from a spiritual storge; which love
unites with their conjugial love, and continually elevates it, and
joins them together.

212. The contrary happens with those who are not in any
conjugial love, from not having any love of wisdom. These enter the
marriage state with no other end in view than lasciviousness, in
which is also the love of growing insane; for every end considered
in itself is a love, and lasciviousness in its spiritual origin is
insanity. By insanity we mean a delirium in the mind occasioned by
false principles; and an eminent degree of delirium is occasioned
by truths which are falsified until they are believed to be wisdom.
That such persons are opposed to conjugial love, is confirmed or
evinced by manifest proof in the spiritual world; where, on
perceiving the first scent of conjugial love, they fly into
caverns, and shut the doors; and if these are opened, they rave
like madmen in the world.

213. III. WITH THOSE WHO ARE IN LOVE TRULY CONJUGIAL, THE
HAPPINESS OF DWELLING TOGETHER INCREASES; BUT WITH THOSE WHO ARE
NOT IT DECREASES. The happiness of dwelling together increases with
those who are in love truly conjugial, because they mutually love
each other with every sense. The wife sees nothing more lovely than
the husband, and the husband nothing more lovely than the wife;
neither do they hear, smell, or touch any thing more lovely; hence
the happiness they enjoy of living together in the same house,
chamber, and bed. That this is the case, you that are husbands can
assure yourselves from the first delights of marriage, which are in
their fulness; because at that time the wife is the only one of the
sex that is loved. That the reverse is the case with those who are
not in conjugial love, is well known.

214. IV. WITH THOSE WHO ARE IN LOVE TRULY CONJUGIAL CONJUNCTION
OF MINDS INCREASES, AND THEREWITH FRIENDSHIP; BUT WITH THOSE WHO
ARE NOT, THEY BOTH DECREASE. That conjunction of minds increases
with those who are in love truly conjugial, was proved in the
chapter ON THE CONJUNCTION OF SOULS AND
MINDS BY MARRIAGE, WHICH IS MEANT BY THE LORD'S WORDS, THAT THEY
ARE NO LONGER TWO BUT ONE FLESH, see n. 156*-191. But that conjunction increases as
friendship unites with love; because friendship is as it were the
face and also the raiment of that love; for it not only joins
itself to love as raiment, but also conjoins itself thereto as a
face. Love preceding friendship is like the love of the sex, which,
after the marriage vow, takes its leave and departs; whereas love
conjoined to friendship after the marriage vow, remains and is
strengthened; it likewise outers more interiorly into the breast,
friendship introducing it, and making it truly conjugial. In this
case the love makes its friendship also conjugial, which differs
greatly from the friendship of every other love; for it is full.
That the case is reversed with those who are not principled in
conjugial love, is well known. With these, the first friendship,
which was insinuated during the time of courtship, and afterwards
during the period immediately succeeding marriage, recedes more and
more from the interiors of the mind, and thence successively at
length retires to the cuticles; and with those who think of
separation it entirely departs; but with those who do not think of
separation, love remains in the externals, yet it is cold in the
internals.

215. V. THOSE WHO ARE IN LOVE TRULY CONJUGIAL, CONTINUALLY
DESIRE TO BE ONE MAN, BUT THOSE WHO ARE NOT IN CONJUGIAL LOVE,
DESIRE TO BE TWO. Conjugial love essentially consists in the desire
of two to become one; that is, in their desire that two lives may
become one life. This desire is the perpetual conatus of
that love, from which flow all its effects. That conatus is
the very essence of motion, and that desire is the living
conatus appertaining to man, is confirmed by the researches
of philosophers, and is also evident to such as take a view of the
subject from refined reason. Hence it follows, that those who are
in love truly conjugial, continually endeavour, that is, desire to
be one man. That the contrary is the case with those who are not in
conjugial love, they themselves very well know; for as they
continually think themselves two from the disunion of their souls
and minds, so they do not comprehend what is meant by the Lord's
words, "They are no longer two, but one flesh;" Matt. xix.
6.

216. VI. THOSE WHO ARE IN LOVE TRULY CONJUGIAL, IN MARRIAGE HAVE
RESPECT TO WHAT IS ETERNAL; BUT WITH THOSE WHO ARE NOT THE CASE IS
REVERSED. Those who are in love truly conjugial have respect to
what is eternal, because in that love there is eternity; and its
eternity is grounded in this, that love with the wife, and wisdom
with the husband, increases to eternity; and in the increase or
progression the married partners enter more and more interiorly
into the blessedness of heaven, which their wisdom and its love
have stored up together in themselves: if therefore the idea of
what is eternal were to be plucked away, or by any casualty to
escape from their minds, it would be as if they were cast down from
heaven. What is the state of conjugial partners in heaven, when the
idea of what is eternal falls out of their minds, and the idea of
what is temporal takes its place, was made evident to me from the
following case. On a certain time, permission having been granted
for the purpose, two married partners were present with me from
heaven: and at that instant the idea of what is eternal respecting
marriage was taken away from them by an idle disorderly spirit who
was talking with craft and subtlety. Hereupon they began to bewail
themselves, saying, that they could not live any longer, and that
they felt such misery as they had never felt before. When this was
perceived by their co-angels in heaven, the disorderly spirit was
removed and cast down; whereupon the idea of what is eternal
instantly returned to them, and they were gladdened in heart, and
most tenderly embraced each other. Besides this, I have heard two
married partners, who at one instant entertained an idea of what is
eternal respecting their marriage, and the next an idea of what is
temporal. This arose from their being internally dissimilar. When
they were in the idea of what is eternal, they were mutually glad;
but when in the idea of what is temporal, they said, "There is no
longer any marriage between us;" and the wife, "I am no longer a
wife, but a concubine;" and the husband, "I am no longer a husband,
but an adulterer;" wherefore while their internal dissimilitude was
open to them, the man left the woman, and the woman the man:
afterwards, however, as each had an idea of what is eternal
respecting marriage, they were consociated with suitable partners.
From these instances it may be clearly seen, that those who are in
love truly conjugial have respect to what is eternal; and if this
idea escapes from their inmost thoughts, they are disunited as to
conjugial love, though not at the same time as to friendship; for
friendship dwells in externals, but conjugial love in internals.
The case is similar with marriages on earth, where married partners
who tenderly love each other, think of what is eternal respecting
the marriage-covenant, and not at all of its termination by death;
and if this should enter their thoughts, they are grieved;
nevertheless they are cherished again by hope from the thought of
its continuance after their decease.

[Transcriber's Note: The out-of-order section number which
follows is in the original text, as is the asterisk which does not
seem to indicate a footnote.]

216.* VII. CONJUGIAL LOVE RESIDES WITH CHASTE WIVES; BUT STILL
THEIR LOVE DEPENDS ON THE HUSBANDS. The reason of this is, because
wives are born loves; and hence it is innate to them to desire to
be one with their husbands and from this thought of their will they
continually feed their love; wherefore to recede from the
conatus of uniting themselves to their husbands, would be to
recede from themselves: it is otherwise with the husbands, who are
not born loves, but recipients of that love from their wives; and
on this account, so far as they receive it, so far the wives enter
with their love; but so far as they do not receive it, so far the
wives stand aloof with their love, and wait in expectation. This is
the case with chaste wives; but it is otherwise with the unchaste.
From these considerations it is evident, that conjugial love
resides with the wives, but that their love depends on the
husbands.

217. VIII. WIVES LOVE THE BONDS OF MARRIAGE IF THE MEN DO. This
follows from what was said in the foregoing article: moreover,
wives naturally desire to be, and to be called wives; this being to
them a name of respect and honor; they therefore love the bonds of
marriage. And as chaste wives desire, not in name only, but in
reality, to be wives, and this is effected by a closer and closer
binding with their husbands, therefore they love the bonds of
marriage as establishing the marriage-covenant, and this so much
the more as they are loved again by their husbands, or what is
tantamount, as the men love those bonds.

218. IX. THE INTELLIGENCE OF WOMEN IS IN ITSELF MODEST, ELEGANT,
PACIFIC, YIELDING, SOFT, TENDER; BUT THE INTELLIGENCE OF MEN IN
ITSELF IS GRAVE, HARSH, HARD, DARING, FOND OF LICENTIOUSNESS. That
such is the characteristic distinction of the woman and the man, is
very evident from the body, the face, the tone of voice, the
conversation, the gesture, and the manners of each: from the BODY,
in that there is more hardness in the skin and flesh of men, and
more softness in that of women; from the FACE, in that it is
harder, more fixed, harsher, of darker complexion, also bearded,
thus less beautiful in men; whereas in women it is softer, more
yielding, more tender, of fairer complexion, and thence more
beautiful; from the TONE OF VOICE, in that it is deeper with men,
and sweeter with women; from the CONVERSATION in that with men it
is given to licentiousness and daring, but with women it is modest
and pacific; from the GESTURE, in that with men it is stronger and
firmer, whereas with women it is more weak and feeble; from the
MANNERS, in that with men they are more unrestrained, but with
women more elegant. How far from the very cradle the genius of men
differs from that of women, was discovered to me clearly from
seeing a number of boys and girls met together. I saw them at times
through a window in the street of a great city, where more than
twenty assembled every day. The boys, agreeably to the disposition
born with them, in their pastimes were tumultuous, vociferous, apt
to fight, to strike, and to throw stones at each other; whereas the
girls sat peaceably at the doors of the houses, some playing with
little children, some dressing dolls or working on bits of linen,
some kissing each other; and to my surprise, they still looked with
satisfaction at the boys whose pastimes were so different from
their own. Hence I could see plainly, that a man by birth is
understanding, and a woman, love; and also the quality of
understanding and of love in their principles; and thereby what
would be the quality of a man's understanding without conjunction
with female love, and afterwards with conjugial love.

219. X. WIVES ARE IN NO EXCITATION AS MEN ARE; BUT THEY HAVE A
STATE OF PREPARATION FOR RECEPTION. That men have semination and
consequent excitation, and that women have not the latter because
they have not the former, is evident, but that women have a state
of preparation for reception, and thus for conception, I relate
from what has been told me; but what the nature and quality of this
state with the women is, I am not allowed to describe; besides, it
is known to them alone: but whether their love, while they are in
that state, is in the enjoyment of its delight, or in what is
undelightful, as some say, they have not made known. This only is
generally known, that it is not allowed the husband to say to the
wife, that he is able and not willing: for thereby the state of
reception is greatly hurt, which is prepared according to the state
of the husband's ability.

220. XI. MEN HAVE ABUNDANT STORE ACCORDING TO THE LOVE OF
PROPAGATING THE TRUTHS OF WISDOM, AND TO THE LOVE OF DOING USES.
This position is one of the arcana which were known to the
ancients, and which are now lost. The ancients knew that everything
which was done in the body is from a spiritual origin: as that from
the will, which in itself is spiritual, actions flow; that from the
thought, which also is spiritual, speech flows; also that natural
sight is grounded in spiritual sight, which is that of the
understanding; natural hearing in spiritual hearing, which is
attention of the understanding and at the same time accommodation
of the will; and natural smelling in spiritual smelling, which is
perception; and so forth: in like manner they saw that semination
with men is from a spiritual origin. That it is from the truths of
which the understanding consists, they concluded from several
deductions both of reason and of experience; and they asserted,
that nothing is received by males from the spiritual marriage,
which is that of good and truth, and which flows into everything in
the universe, but truth, and whatever has relation to truth; and
that this in its progress into the body is formed into seed; and
that hence it is, that seeds spiritually understood are truths. As
to formation, they asserted, that the masculine soul, as being
intellectual, is thus truth; for the intellectual principle is
nothing else; wherefore while the soul descends, truth also
descends: that this is effected by this circumstance, that the
soul, which is the inmost principle of every man (homo) and
every animal, and which in its essence is spiritual, from an
implanted tendency to self-propagation, follows in the descent, and
is desirous to procreate itself; and that when this is the case,
the entire soul forms itself, and clothes itself, and becomes seed:
and that this may be done thousands of times, because the soul is a
spiritual substance, which is not a subject of extension but of
impletion, and from which no part can be taken away, but the whole
may be produced, without any loss thereof: hence it is, that it is
as fully present in the smallest receptacles, which are seeds, as
in its greatest receptacle, the body. Since therefore the principle
of truth in the soul is the origin of seed, it follows, that men
have abundant store according to their love of propagating the
truths of their wisdom: it is also according to their love of doing
uses; because uses are the goods which truths produce. In the world
also it is well known to some, that the industrious have abundant
store, but not the idle. I inquired, "How is a feminine principle
produced from a male soul?" and I received for answer, that it was
from intellectual good; because this in its essence is truth: for
the intellect can think that this is good, thus that it is true
that it is good. It is otherwise with the will: this does not think
what is good and true, but loves and does it. Therefore in the Word
sons signify truths, and daughters goods, as may be seen above, n.
120; and seed signifies truth, as may be seen
in the APOCALYPSE REVEALED, n. 565.

221. XII. DETERMINATION IS IN THE GOOD PLEASURE OF THE HUSBAND.
This is, because with men there is the abundant store above
mentioned; and this varies with them according to the states of
their minds and bodies: for the understanding is not so constant in
its thoughts as the will is in its affections; since it is
sometimes carried upwards, sometimes downwards; at one time it is
in a serene and clear state in another in a turbulent and obscure
one; sometimes it is employed on agreeable objects, sometimes on
disagreeable; and as the mind, while it acts, is also in the body,
it follows, that the body has similar states: hence the husband at
times recedes from conjugial love, and at times accedes to it, and
the abundant store is removed in the one state, and restored in the
other. These are the reasons why determination at all times is to
be left to the good pleasure of the husband: hence also it is that
wives, from a wisdom implanted in them, never offer any admonition
on such subjects.

222. XIII. THE CONJUGIAL SPHERE FLOWS FROM THE LORD THROUGH
HEAVEN INTO EVERYTHING IN THE UNIVERSE, EVEN TO ITS ULTIMATES. That
love and wisdom, or, what is the same, good and truth, proceed from
the Lord, was shewn above in a chapter on the subject. Those two
principles in a marriage proceed continually from the Lord, because
they are himself, and from him are all things; and the things which
proceed from him fill the universe, for unless this were the case,
nothing which exists would subsist. There are several spheres which
proceed from him; the sphere of the conservation of the created
universe; the sphere of the defence of good and truth against evil
and false, the sphere of reformation and regeneration, the sphere
of innocence and peace, the sphere of mercy and grace, with several
others; but the universal of all is the conjugial sphere, because
this also is the sphere of propagation, and thus the supereminent
sphere of the conservation of the created universe by successive
generations. That this conjugial sphere fills the universe, and
pervades all things from first to last, is evident from what has
been shewn above, that there are marriages in the heavens, and the
most perfect in the third or supreme heaven: and that besides
taking place with men it takes place also with all the subjects of
the animal kingdom in the earth, even down to worms; and moreover
with all the subjects of the vegetable kingdom, from olives and
palms even to the smallest grasses. That this sphere is more
universal than the sphere of heat and light, which proceeds from
the sun of our world, may appear reasonable from this
consideration, that it operates also in the absence of the sun's
heat, as in winter, and in the absence of its light, as in the
night, especially with men (homines). The reason why it so
operates is, because it was from the sun of the angelic heaven, and
thence there is a constant equation of heat and light, that is, a
conjunction of good and truth; for it is in a continual spring. The
changes of good and truth, or of its heat and light, are not
variations thereof, like the variations on earth arising from
changes of the heat and light proceeding from the natural sun; but
they arise from the recipient subjects.

223. XIV. THIS SPHERE IS RECEIVED BY THE FEMALE SEX, AND THROUGH
THAT IS TRANSFERRED TO THE MALE SEX. There is not any conjugial
love appertaining to the male sex, but it appertains solely to the
female sex, and from this sex is transferred to the male: this I
have seen evidenced by experience; concerning which see above, n.
161. A further proof of it is supplied from
this consideration, that the male form is the intellectual form,
and the female the voluntary; and the intellectual form cannot grow
warm with conjugial heat from itself, but from the conjunctive heat
of some one, in whom it was implanted from creation; consequently
it cannot receive that love except by the voluntary form of the
woman adjoined to itself; because this also is a form of love. This
same position might be further confirmed by the marriage of good
and truth; and, to the natural man, by the marriage of the heart
and lungs; for the heart corresponds to love, and the lungs to
understanding; but as the generality of mankind are deficient in
the knowledge of these subjects, confirmation thereby would tend
rather to obscure than to illustrate. It is in consequence of the
transference of this sphere from the female sex into the male, that
the mind is also inflamed solely from thinking about the sex; that
hence also comes propagative formation and thereby excitation,
follows of course; for unless heat is united to light on earth,
nothing flourishes and is excited to cause fructification
there.

224. XV. WHERE THERE IS LOVE TRULY CONJUGIAL, THIS SPHERE IS
RECEIVED BY THE WIFE, AND ONLY THROUGH HER BY THE HUSBAND. That
this sphere, with those who are in love truly conjugial, is
received by the husband only through the wife, is at this day an
arcanum; and yet in itself it is not an arcanum, because the
bridegroom and new-married husband may know this; is he not
affected conjugially by whatever proceeds from the bride and
new-married wife, but not at that time by what proceeds from others
of the sex? The case is the same with those who live together in
love truly conjugial. And since everyone, both man and woman, is
encompassed by his own sphere of life, densely on the breast, and
less densely on the back, it is manifest whence it is that husbands
who are very fond of their wives, turn themselves to them, and in
the day-time regard them with complacency; and on the other hand,
why those who do not love their wives, turn themselves away from
them, and in the day-time regard them with aversion. By the
reception of the conjugial sphere by the husband only through the
wife, love truly conjugial is known and distinguished from that
which is spurious, false, and cold.

225. XVI. WHERE THERE IS LOVE NOT CONJUGIAL, THIS SPHERE IS
RECEIVED INDEED BY THE WIFE, BUT NOT BY THE HUSBAND THROUGH HER.
This conjugial sphere flowing into the universe is in its origin
divine; in its progress in heaven with the angels it is celestial
and spiritual; with men it is natural, with beasts and birds
animal, with worms merely corporeal, with vegetables it is void of
life; and moreover in all its subjects it is varied according to
their forms. Now as this sphere is received immediately by the
female sex, and mediately by the male, and as it is received
according to forms, it follows, that this sphere, which in its
origin is holy, may in the subjects be turned into what is not
holy, yea may be even inverted into what is opposite. The sphere
opposite to it is called meretricious with such women, and
adulterous with such men; and as such men and women are in hell,
this sphere is from thence: but of this sphere there is also much
variety, and hence there are several species of it; and such a
species is attracted and appropriated by a man (vir) as is
agreeable to him, and as is conformable and correspondent with his
peculiar temper and disposition. From these considerations it may
appear, that the man who does not love his wife, receives that
sphere from some other source than from his wife; nevertheless it
is a fact, that it is also inspired by the wife, but without the
husband's knowing it, and while he grows warm.

226. XVII. LOVE TRULY CONJUGIAL MAY EXIST WITH ONE OF THE
MARRIED PARTNERS, AND NOT AT THE SAME TIME WITH THE OTHER. For one
may from the heart devote himself to chaste marriage, while the
other knows not what chaste marriage is; one may love the things
which are of the church, but the other those which are of the world
alone: as to their minds, one may be in heaven, the other in hell;
hence there may be conjugial love with the one, and not with the
other. The minds of such, since they are turned in a contrary
direction, are inwardly in collision with each other; and if not
outwardly, still, he that is not in conjugial love, regards his
lawful consort as a tiresome old woman; and so in other cases.

227. XVIII. THERE ARE VARIOUS SIMILITUDES AND DISSIMILITUDES,
BOTH INTERNAL AND EXTERNAL, WITH MARRIED PARTNERS. It is well
known, that between married partners there are similitudes and
dissimilitudes, and that the external appear, but not the internal,
except after some time of living together, to the married partners
themselves, and by indications to others; but it would be useless
to mention each so that they might be known, since several pages
might be filled with an account and description of their varieties.
Similitudes may in part be deduced and concluded from the
dissimilitudes on account of which conjugial love is changed into
cold; of which we shall speak in the following chapter. Similitudes
and dissimilitudes in general originate from connate inclinations,
varied by education, connections, and persuasions that have been
imbibed.

228. XIX. VARIOUS SIMILITUDES CAN BE CONJOINED, BUT NOT WITH
DISSIMILITUDES. The varieties of similitudes are very numerous, and
differ more or less from each other; but still those which differ
may in time be conjoined by various things, especially by
accommodations to desires, by mutual offices and civilities, by
abstaining from what is unchaste, by the common love of infants and
the care of children, but particularly by conformity in things
relating to the church; for things relating to the church effect a
conjunction of similitudes differing interiorly, other things only
exteriorly. But with dissimilitudes no conjunction can be effected,
because they are antipathetical.

229. XX. THE LORD PROVIDES SIMILITUDES FOR THOSE WHO DESIRE LOVE
TRULY CONJUGIAL, AND IF NOT ON EARTH, HE YET PROVIDES THEM IN
HEAVEN. The reason of this is, because all marriages of love truly
conjugial are provided by the Lord. That they are from him, may be
seen above, n. 130, 131;
but in what manner they are provided in heaven, I have heard thus
described by the angels: The divine providence of the Lord extends
to everything, even to the minutest particulars, concerning
marriages and in marriages, because all the delights of heaven
spring from the delights of conjugial love, as sweet waters from
the fountain-head; and on this account it is provided that
conjugial pairs be born; and that they be continually educated to
their several marriages under the Lord's auspices, neither the boy
nor the girl knowing anything of the matter; and after a stated
time, when they both become marriageable, they meet in some place
as by chance, and see each other, and in this case they instantly
know, as by a kind of instinct, that they are a pair, and by a kind
of inward dictate think within themselves, the youth, that she is
mine, and the maiden, that he is mine; and when this thought has
existed some time in the mind of each, they accost each other from
a deliberate purpose, and betroth themselves. It is said, as by
chance, by instinct, and by dictate; and the meaning is, by divine
providence; since, while the divine providence is unknown, it has
such an appearance; for the Lord opens internal similitudes, so
that they may see themselves.

230. XXI. A MAN (homo) ACCORDING TO THE DEFICIENCY AND
LOSS OF CONJUGIAL LOVE, APPROACHES TO THE NATURE OF A BEAST. The
reason of this is, because so far as a man (homo) is in
conjugial love, so far he is spiritual, and so far as he is
spiritual, so far he is a man (homo); for a man is born to a
life after death, and attains the possession thereof in consequence
of having in him a spiritual soul, and is capable of being elevated
thereto by the faculty of his understanding; if in this case his
will, from the faculty also granted to it, is elevated at the same
time, he lives after death the life of heaven. The contrary comes
to pass, if he is in a love opposite to conjugial love; for so far
as he is in this opposite love, so far he is natural; and a merely
natural man is like a beast as to lusts and appetites, and to their
delights; with this difference only, that he has the faculty of
elevating his understanding into the light of wisdom, and also of
elevating his will into the heat of celestial love. These faculties
are never taken away from airy man (homo); therefore the
merely natural man, although as to concupiscences and appetites and
their delights, he is like a beast, still lives after death, but in
a state corresponding to his past life. From these considerations
it may appear that a man, according to the deficiency of conjugial
love, approaches to the nature of a beast. This position may seem
to be contradicted by the consideration, that there are a
deficiency and loss of conjugial love with some who yet are men
(homines); but the position is meant to be confined to those
who make light of conjugial love from a principle of adulterous
love, and who therefore are in such deficiency and loss.

231. To the above I shall add THREE MEMORABLE RELATIONS. FIRST.
I once heard loud exclamations, which issued from the hells, with a
noise as if they bubbled up through water: one to the left hand, in
these words, "O HOW JUST!" another to the right, "O HOW LEARNED!"
and a third from behind, "O HOW WISE!" and as I was in doubt
whether there are also in hell persons of justice, learning, and
wisdom, I was impressed with a strong desire of seeing what was the
real case; and a voice from heaven said to me, "You shall see and
hear." I therefore in spirit went out of the house, and saw before
me an opening, which I approached; and looked down; and lo! there
was a ladder, by which I descended: and when I was down, I observed
a level country set thick with shrubs, intermixed with thorns and
nettles; and on my asking, whether this was hell, I was told it was
the lower earth next above hell. I then continued my course in a
direction according to the exclamations in order; first to those
who exclaimed, "O HOW JUST!" where I saw a company consisting of
such as in the world had been judges influenced by friendship and
gifts; then to the second exclamation, "O HOW LEARNED!" where I saw
a company of such as in the world had been reasoners; and lastly to
the third exclamation, "O HOW WISE!" where I saw a company such as
in the world had been confirmators. From these I returned to the
first, where there were judges influenced by friendship and gifts,
and who were proclaimed "Just." On one side I saw as it were an
amphitheatre built of brick, and covered with black slates; and I
was told that they called it a tribunal. There were three entrances
to it on the north, and three on the west, but none on the south
and east; a proof that their decisions were not those of justice,
but were arbitrary determinations. In the middle of the
amphitheatre there was a fire, into which the servants who attended
threw torches of sulphur and pitch; the light whereof, by its
vibrations on the plastered walls, presented pictured images of
birds of the evening and night; but both the fire and the
vibrations of light thence issuing, together with the forms of the
images thereby produced, were representations that in their
decisions they could adorn the matter of any debate with colored
dyes, and give it a form according to their own interest. In about
half an hour I saw some old men and youths in robes and cloaks,
enter the amphitheatre, who, laying aside their caps, took their
seats at the tables, in order to sit in judgement. I heard and
perceived with what cunning and ingenuity, under the impulse of
prejudice in favor of their friends, they warped and inverted
judgement so as to give it an appearance of justice, and this to
such a degree, that they themselves saw what was unjust as just,
and on the other hand what was just as unjust. Such persuasions
respecting the points to be decided upon, appeared from their
countenances, and were heard from their manner of speaking. I then
received illustration from heaven, from which I perceived how far
each point was grounded in right or not; and I saw how
industriously they concealed what was unjust, and gave it a
semblance of what was just; and how they selected some particular
statute which favored their own side of the question, and by
cunning reasonings warped the rest to the same side. After
judgement was given, the decrees were conveyed to their clients,
friends and favorers, who, to recompense them for their services,
continued to shout, "O HOW JUST, O HOW JUST!" After this I
conversed respecting them with the angels of heaven, and related to
them some of the things I had seen and heard. The angels said to
me, "Such judges appear to others to be endowed with a most
extraordinary acuteness of intellect; when yet they do not at all
see what is just and equitable. If you remove the prejudices of
friendship in favor of particular persons, they sit mute in
judgement like so many statues, and only say, 'I acquiesce, and am
entirely of your opinion on this point.' This happens because all
their judgements are prejudices; and prejudice with partiality
influences the case in question from beginning to end. Hence they
see nothing but what is connected with their friend's interest; and
whatever is contrary thereto, they set aside; or if they pay any
attention to it, they involve it in intricate reasonings, as a
spider wraps up its prey in a web, and make an end of it; hence,
unless they follow the web of their prejudice, they see nothing of
what is right. They were examined whether they were able to see it,
and it was discovered that they were not. That this is the case,
will seem wonderful to the inhabitants of your world; but tell them
it is a truth that has been investigated by the angels of heaven.
As they see nothing of what is just, we in heaven regard them not
as men but as monsters, whose heads are constituted of things
relating to friendship, their breasts of those relating to
injustice, their feet of those which relate to confirmation, and
the soles of the feet of those things which relate to justice,
which they supplant and trample under foot, in case they are
unfavorable to the interests of their friend. But of what quality
they appear to us from heaven, you shall presently see; for their
end is at hand." And lo! at that instant the ground was cleft
asunder, and the tables fell one upon another, and they were
swallowed up, together with the whole amphitheatre, and were cast
into caverns, and imprisoned. It was then said to me, "Do you wish
to see them where they now are?" And lo! their faces appeared as of
polished steel, their bodies from the neck to the loins as graven
images of stone clothed with leopards' skins, and their feet like
snakes: the law books too, which they had arranged in order on the
tables, were changed into packs of cards: and now, instead of
sitting in judgement, the office appointed to them is to prepare
vermilion and mix it up into a paint, to bedaub the faces of
harlots and thereby turn them into beauties.

After seeing these things, I was desirous to visit the two other
assemblies, one of which consisted of mere reasoners, and the other
of mere confirmators; and it was said to me, "Stop awhile, and you
shall have attendant angels from the society next above them; by
these you will receive light from the Lord and will see what will
surprise you."

232. THE SECOND MEMORABLE RELATION. After some time I heard
again from the lower earth voices exclaiming as before, "O HOW
LEARNED! O HOW WISE!" I looked round to see what angels were
present; and lo! they were from the heaven immediately above those
who cried out, "O HOW LEARNED!" and I conversed with them
respecting the cry, and they said, "Those learned ones are such as
only reason whether a thing be so or not, and seldom think
that it is so; therefore, they are like winds which blow and
pass away, like the bark about trees which are without sap, or like
shells about almonds without a kernel, or like the outward rind
about fruit without pulp; for their minds are void of interior
judgement, and are united only with the bodily senses; therefore
unless the senses themselves decide, they can conclude nothing; in
a word, they are merely sensual, and we call them REASONERS. We
give them this name, because they never conclude anything, and make
whatever they hear a matter of argument, and dispute whether it be
so, with perpetual contradiction. They love nothing better than to
attack essential truths, and so to pull them in pieces as to make
them a subject of dispute. These are those who believe themselves
learned above the rest of the world." On hearing this account, I
entreated the angels to conduct me to them: so they led me to a
cave, from which there was a flight of steps leading to the earth
below. We descended and followed the shout, "O HOW LEARNED!" and
lo! there were some hundreds standing in one place, beating the
ground with their feet. Being at first surprised at this sight, I
inquired the reason of their standing in that manner and beating
the ground with the soles of their feet, and said, "They may thus
by their feet make holes in the floor." At this the angel smiled
and said, "They appear to stand in this manner, because they never
think on any subject that it is so, but only whether it is so, and
dispute about it; and when the thinking principle proceeds no
further than this, they appear only to tread and trample on a
single clod, and not to advance." Upon this I approached the
assembly, and lo! they appeared to me to be good-looking men and
well dressed; but the angels said, "This is their appearance when
viewed in their own light; but if light from heaven flows in, their
faces are changed, and so is their dress;" and so it came to pass:
they then appeared with dark faces, and dressed in black sackcloth;
but when this light was withdrawn, they appeared as before. I
presently entered into conversation with some of them, and said, "I
heard the shout of a crowd about you, 'O how learned!' may I
be allowed therefore to have a little conversation with you on
subjects of the highest learning?" they replied, "Mention any
subject, and we will give you satisfaction." I then asked, "What
must be the nature of that religion by which a man is saved?" They
said, "We will divide this subject into several parts; and we
cannot answer it until we have concluded on its subdivisions. The
first inquiry shall be, Whether religion be anything? the second,
Whether there be such a thing as salvation or not? the third,
Whether one religion be more efficacious than another? the fourth,
Whether there be a heaven and a hell? the fifth, Whether there be
eternal life after death?" besides many more inquiries. Then I
desired to know their opinion concerning the first article of
inquiry, Whether religion be anything? They began to discuss the
subject with abundance of arguments, whether there be any such
thing as religion, and whether what is called religion be anything?
I requested them to refer it to the assembly, and they did so; and
the general answer was, that the proposition required so much
investigation that it could not be finished within the evening. I
then asked. "Can you finish it within the year?" and one of them
said, "Not within a hundred years:" so I observed, "In the mean
while you are without religion;" and he replied, "Shall it not be
first demonstrated whether there be such a thing as religion, and
whether what is called religion be anything? if there be such a
thing, it must be also for the wise; if there be no such thing, it
must he only for the vulgar. It is well known that religion is
called a bond; but it is asked, for whom? if it be only for the
vulgar, it is not anything in itself; if it be likewise for the
wise, it is something." On hearing these arguments, I said to them,
"There is no character you deserve less than that of being learned;
because all your thoughts are confined to the single inquiry,
whether a thing be, and to canvass each side of the question. Who
can become learned, unless he know something for certain, and
progressively advance into it, as a man in walking progressively
advances from step to step, and thereby successively arrives at
wisdom! If you follow any other rule, you make no approach to
truths, but remove them more and more out of sight. To reason only
whether a thing be, is it not like reasoning about a cap or a shoe,
whether they fit or not, before they are put on? and what must be
the consequence of such reasoning, but that you will not know
whether anything exist, yea, whether there be any such thing as
salvation, or eternal life after death; whether one religion be
more efficacious than another, and whether there be a heaven and a
hell? On these subjects you cannot possibly think at all, so long
as you halt at the first step, and beat the sand at setting out,
instead of setting one foot before another and going forward. Take
heed to yourselves, lest your minds, standing thus without in a
state of indetermination, should inwardly harden and become statues
of salt, and yourselves friends of Lot's wife." With these words I
took my leave, and they being indignant threw stones after me; and
then they appeared to me like graven images of stone, without any
human reason in them. On my asking the angels concerning their lot,
they said, "Their lot is, that they are cast down into the deep,
into a wilderness, where they are forced to carry burdens; and in
this case, as they are no longer capable of rational conversation,
they give themselves up to idle prattle and talk, and appear at a
distance like asses that are heavily laden."

233. THE THIRD MEMORABLE RELATION. After this one of the angels
said, "Follow me to the place where they exclaim, 'O HOW WISE!' and
you shall see prodigies of men; you shall see faces and bodies,
which are the faces and bodies of a man, and yet they are not men."
I said, "Are they beasts then?" he replied, "They are not beasts,
but beast-men; for they are such as cannot at all see whether truth
be truth or not, and yet they can make whatever they will to be
truth. Such persons with us are called CONFIRMATORS." We followed
the vociferation, and came to the place; and lo! there was a
company of men, and around them a crowd, and in the crowd some of
noble blood, who, on hearing that they confirmed whatever they
said, and favored themselves with such manifest consent, turned,
and said, "O HOW WISE!" But the angel said to me, "Let us not go to
them, but call one out of the company." We called him and went
aside with him, and conversed on various subjects; and he confirmed
every one of them, so that they appeared altogether as true; and we
asked him, whether he could also confirm the contrary? he said, "As
well as the former." Then he spoke openly and from the heart, and
said, "What is truth? Is there anything true in the nature of
things, but what a man makes true? Advance any proposition you
please, and I will make it to be true." Hereupon I said, "Make this
true; That faith is the all of the church." This he did so
dexterously and cunningly, that the learned who were standing by
admired and applauded him. I afterwards requested him to make it
true, That charity is the all of the church; and he did so: and
afterwards, That charity is nothing of the church: and he dressed
up each side of the question, and adorned it so with appearances,
that the bystanders looked at each other, and said, "Is not this a
wise man?" But I said, "Do not you know that to live well is
charity, and that to believe well is faith? does not he that lives
well also believe well? and consequently, is not faith of charity,
and charity of faith? do you not see that this is true?" He
replied, "I will make it true, and will then see." He did so, and
said, "Now I see it;" but presently he made the contrary to be
true, and then said, "I also see that this is true." At this we
smiled and said, "Are they not contraries? how can two contraries
appear true?" To this he replied with indignation, "You are
mistaken; each is true; since truth is nothing but what a man makes
true." There was a certain person standing near, who in the world
had been a legate of the first rank. He was surprised at this
assertion, and said, "I acknowledge that in the world something
like this method of reasoning prevails; but still you are out of
your senses. Try if you can make it to be true, that light is
darkness, and darkness light." He replied, "I will easily do this.
What are light and darkness but a state of the eye? Is not light
changed into shade when the eye comes out of sunshine, and also
when it is kept intensely fixed on the sun? Who does not know, that
the state of the eye in such a case is changed, and that in
consequence light appears as shade; and on the other hand, when the
state of the eye is restored, that shade appears as light? Does not
an owl see the darkness of night as the light of day, and the light
of day as the darkness of night, and also the sun itself as an
opaque and dusky globe? If any man had the eyes of an owl, which
would he call light and which darkness? What then is light but the
state of the eye? and if it be a state of the eye, is not light
darkness, and darkness light? therefore each of the propositions is
true." Afterwards the legate asked him to make this true, That a
raven is white and not black; and he replied, "I will do this also
with ease;" and he said, "Take a needle or razor, and lay open the
feathers or quills of a raven; are they not white within? Also
remove the feathers and quills, and look at its skin; is it not
white? What is the blackness then which envelops it but a shade,
which ought not to determine the raven's color? That blackness is
merely a shade. I appeal to the skilful in the science of optics,
who will tell you, that if you pound a black stone or glass into
fine powder, you will see that the powder is white." But the legate
replied, "Does not the raven appear black to the sight?" The
confirmator answered, "Will you, who are a man, think in any case
from appearance? you may indeed say from appearance, that a crow is
black, but you cannot think so; as for example, you may speak from
the appearance and say that the sun rises, advances to its meridian
altitude, and sets; but, as you are a man, you cannot think so;
because the sun stands unmoved and the earth only changes its
position. The case is the same with the raven; appearance is
appearance; and say what you will, a raven is altogether and
entirely white; it grows white also as it grows old; and this I
have seen." We next requested him to tell us from his heart,
whether he was in joke, or whether he really believed that nothing
is true but what a man makes true? and he replied, "I swear that I
believe it." Afterwards the legate asked him, whether he could make
it true that he was out of his senses; and he said, "I can; but I
do not choose: who is not out of his senses?" When the conversation
was thus ended, this universal confirmator was sent to the angels,
to be examined as to his true quality; and the report they
afterwards made was, that he did not possess even a single grain of
understanding; because all that is above the rational principle was
closed in him, and that alone which is below was open. Above the
rational principle is heavenly light, and below it is natural
light; and this light is such that it can confirm whatever it
pleases; but if heavenly light does not flow into natural light, a
man does not see whether any thing true is true, and consequently
neither does he see that any thing false is false. To see in either
case is by virtue of heavenly light in natural light; and heavenly
light is from the God of heaven, who is the Lord; therefore this
universal confirmator is not a man or a beast, but a beast-man. I
questioned the angel concerning the lot of such persons, and
whether they can be together with those who are alive, since every
one has life from heavenly light, and from this light has
understanding. He said, that such persons when they are alone, can
neither think nor express their thoughts, but stand mute like
machines, and as in a deep sleep; but that they awake as soon as
any sound strikes their ears: and he added, that those become such,
who are inmostly wicked; into these no heavenly light can flow from
above, but only somewhat spiritual through the world, whence they
derive the faculty of confirming. As he said this, I heard a voice
from the angels who had examined the confirmation, saying to me,
"From what you have now heard form a general conclusion." I
accordingly formed the following: "That intelligence does not
consist in being able to confirm whatever a man pleases, but in
being able to see that what is true is true, and what is false is
false." After this I looked towards the company where the
confirmators stood, and where the crowd about them shouted, "O
how wise!" and lo! a dusky cloud covered them, and in the cloud
were owls and bats on the wing; and it was said to me, "The owls
and bats flying in the dusky cloud, are correspondences and
consequent appearances of their thoughts; because confirmations of
falsities so as to make them appear like truths, are represented in
this world under the forms of birds of night, whose eyes are
inwardly illuminated by a false light, from which they see objects
in the dark as if in the light. By such a false spiritual light are
those influenced who confirm falses until they seem as truths, and
afterwards are said and believed to be truths: all such see
backwards, and not forwards."

ON THE CAUSES OF COLDNESS, SEPARATION, AND DIVORCE IN
MARRIAGES.

234. In treating here on the causes of coldness in marriages, we
shall treat also at the same time on the causes of separation, and
likewise of divorce, because they are connected; for separations
come from no other source than from coldnesses, which are
successively inborn after marriage, or from causes discovered after
marriage, from which also coldness springs; but divorces come from
adulteries; for these are altogether opposite to marriages; and
opposites induce coldness, if not in both parties, at least in one.
This is the reason why the causes of coldness, separations, and
divorces, are brought together into one chapter. But the coherence
of the causes will be more clearly discerned from viewing them in
the following series:—I. There are spiritual heat and
spiritual cold; and spiritual heat is love, and spiritual cold the
privation thereof. II. Spiritual cold in marriages is a
disunion of souls and a disjunction of minds, whence come
indifference, discord, contempt, disdain, and aversion; from which,
in several cases, at length comes separation as to bed, chamber,
and house. III. There are several successive causes of cold,
some internal, some external, and some accidental. IV.
Internal causes of cold are from religion. V. The first
of these causes is the rejection of religion by each of the
parties. VI. The second is, that one has religion and not
the other. VII. The third is, that one is of one religion
and the other of another. VIII. The fourth is the falsity of
the religion imbibed. IX. With many, these are causes of
internal cold, but not at the same time of external. X.
There are also several external causes of cold; the first of
which is dissimilitude of minds and manners. XI. The second
is, that conjugial love is believed to be the same as adulterous
love, only that the latter is not allowed by law, but the former
is. XII. The third is, a striving for pre-eminence between
married partners. XIII. The fourth is, a want of
determination to any employment or business, whence comes wandering
passion. XIV. The fifth is, inequality of external rank and
condition. XV. There are also causes of separation. XVI.
The first of them is a vitiated state of mind. XVII. The
second is a vitiated state of body. XVIII. The third is
impotence before marriage. XIX. Adultery is the cause of
divorce. XX. There are also several accidental causes of
cold; the first of which is, that enjoyment is common (or cheap),
because continually allowed. XXI. The second is that living
with a married partner, from a covenant and compact, seems to be
forced and not free. XXII. The third is, affirmation on the
part of the wife, and her talking incessantly about love.
XXIII. The fourth is, the man's continually thinking that his
wife is willing; and on the other hand, the wife's thinking that
the man is not willing. XXIV. As cold is in the mind it is
also in the body; and according to the increase of that cold, the
externals also of the body are closed. We proceed to an
explanation of each article.

235. I. THERE ARE SPIRITUAL HEAT AND SPIRITUAL COLD; AND
SPIRITUAL HEAT IS LOVE, AND SPIRITUAL COLD IS THE PRIVATION
THEREOF. Spiritual heat is from no other source than the sun of the
spiritual world; for there is in that world a sun proceeding from
the Lord, who is in the midst of it; and as it is from the Lord, it
is in its essence pure love. This sun appears fiery before the
angels, just as the sun of our world appears before men. The reason
of its appearing fiery is, because love is spiritual fire. From
that sun proceed both heat and light; but as that sun is pure love,
the heat thence derived in its essence is love, and the light
thence derived in its essence is wisdom; hence it is manifest what
is the source of spiritual heat, and that spiritual heat is love.
But we will also briefly explain the source of spiritual cold. It
is from the sun of the natural world, and its heat and light. The
sun of the natural world was created that its heat and light might
receive in them spiritual heat and light, and by means of the
atmospheres might convey spiritual heat and light even to ultimates
in the earth, in order to produce effects of ends, which are of the
Lord in his sun, and also to clothe spiritual principles with
suitable garments, that is, with materials, to operate ultimate
ends in nature. These effects are produced when spiritual heat is
joined to natural heat; but the contrary comes to pass when natural
heat is separated from spiritual heat, as is the case with those
who love natural things, and reject spiritual: with such, spiritual
heat becomes cold. The reason why these two loves, which from
creation are in agreement, become thus opposite, is, because in
such case the dominant heat becomes the servant, and vice
versa; and to prevent this effect, spiritual heat, which from
its lineage is lord, then recedes; and in those subjects, spiritual
heat grows cold, because it becomes opposite. From these
considerations it is manifest that spiritual cold is the privation
of spiritual heat. In what is here said, by heat is meant love;
because that heat living in subjects is felt as love. I have heard
in the spiritual world, that spirits merely natural grow intensely
cold while they apply themselves to the side of some angel who is
in a state of love; and that the case is similar in regard to the
infernal spirits, while heat flows into them out of heaven; and
that nevertheless among themselves, when the heat of heaven is
removed from them, they are inflamed with great heat.

236. II. Spiritual cold in marriages is a disunion of souls and
a disjunction of minds, whence come indifference, discord,
contempt, disdain, and aversion; from which, in several cases, at
length comes separation as to bed, chamber, and house. That these
effects take place with married partners, while their primitive
love is on the decline, and becomes cold, is too well known to need
any comment. The reason is, because conjugial cold above all others
resides in human minds; for the essential conjugial principle is
inscribed on the soul, to the end that a soul may be propagated
from a soul, and the soul of the father into the offspring. Hence
it is that this cold originates there, and successively goes
downward into the principles thence derived, and infects them; and
thus changes the joys and delights of the primitive love into what
is sad and undelightful.

237. III. THERE ARE SEVERAL SUCCESSIVE CAUSES OF COLD, SOME
INTERNAL, SOME EXTERNAL, AND SOME ACCIDENTAL. That there are
several causes of cold in marriages, is known in the world; also
that they arise from many external causes; but it is not known that
the origins of the causes lie concealed in the inmost principles,
and that from these they descend into the principles thence
derived, until they appear in externals; in order therefore that it
may be known that external causes are not causes in themselves, but
derived from causes in themselves, which, as was said, are in
inmost principles, we will first distribute the causes generally
into internal and external, and afterwards will particularly
examine them.

238. IV. INTERNAL CAUSES OF COLD ARE FROM RELIGION. That the
very origin of conjugial love resides in the inmost principles of
man, that is, in his soul, is demonstrable to every one from the
following considerations alone; that the soul of the offspring is
from the father, which is known from the similitude of inclinations
and affections, and also from the general character of the
countenance derived from the father and remaining with very remote
posterity; also from the propagative faculty implanted in souls
from creation; and moreover by what is analogous thereto in the
subjects of the vegetable kingdom, in that there lies hid in the
inmost principles of germination the propagation of the seed
itself, and thence of the whole, whether it be a tree, a shrub, or
a plant. This propagative or plastic force in seeds in the latter
kingdom, and in souls in the other, is from no other source than
the conjugial sphere, which is that of good and truth, and which
perpetually emanates and flows in from the Lord the Creator and
Supporter of the universe; concerning which sphere, see above, n.
222-225; and from the endeavour of those two
principles, good and truth, therein, to unite into a one. This
conjugial endeavour remains implanted in souls, and conjugial love
exists by derivation from it as its origin. That this same
marriage, from which the above universal sphere is derived,
constitutes the church with man, has been abundantly shewn above in
the chapter ON THE MARRIAGE OF GOOD AND
TRUTH, and frequently elsewhere. Hence there is all the
evidence of rational demonstration, that the origin of the church
and of conjugial love are in one place of abode, and in a continual
embrace; but on this subject see further particulars above, n.
130, where it was proved, that conjugial love
is according to the state of the church with man; thus that it is
grounded in religion, because religion constitutes this state. Man
also was created with a capacity of becoming more and more
interior, and thereby of being introduced or elevated nearer and
nearer to that marriage, and thus into love truly conjugial, and
this even so far as to perceive a state of its blessedness. That
religion is the only means of introduction and elevation, appears
clearly from what was said above, namely, that the origin of the
church and of conjugial love are in the same place of abode, and in
mutual embrace there, and that hence they must needs be
conjoined.

239. From what has been said above it follows, that where there
is no religion, there is no conjugial love; and that where there is
no conjugial love, there is cold. That conjugial cold is the
privation of that love, maybe seen above, n. 235; consequently that conjugial cold is also a
privation of a state of the church, or of religion. Sufficient
evidence of the truth of this may be deduced from the general
ignorance that now prevails concerning love truly conjugial. In
these times, who knows, and who is willing to acknowledge, and who
will not be surprised to hear, that the origin of conjugial love is
deduced hence? But the only cause and source of this ignorance is,
that, notwithstanding there is religion, still there are not the
truths of religion; and what is religion without truths? That there
is a want of the truths of religion, is fully shown in the
APOCALYPSE REVEALED; see also the MEMORABLE RELATION, n. 566 of
that work.

240. V. OF INTERNAL CAUSES OF COLD THE FIRST IS THE REJECTION OF
RELIGION BY EACH OF THE PARTIES. Those who reject the holy things
of the church from the face to the hinder part of the head, or from
the breast to the back, have not any good love; if any proceeds
apparently from the body, still there is not any in the spirit.
With such persons goods place themselves on the outside of evils,
and cover them, as raiment glittering with gold covers a putrid
body. The evils which reside within, and are covered, are in
general hatreds, and thence intestine combats against everything
spiritual; for all things of the church which they reject, are in
themselves spiritual; and as love truly conjugial is the
fundamental love of all spiritual loves, as was shewn above, it is
evident that interior hatred is contrary to it, and that the
interior or real love with such is in favor or the opposite, which
is the love of adultery; therefore such persons, more than others,
will be disposed to ridicule this truth, that every one has
conjugial love according to the state of the church; yea, they will
possibly laugh at the very mention of love truly conjugial; but be
it so; nevertheless they are to be pardoned, because it is as
impossible for them to distinguish in thought between the marriage
embrace and the adulterous, as it is for a camel to go through the
eye of a needle. Such persons, as to conjugial love, are starved
with cold more than others. If they keep to their married partners,
it is only on account of some of the external causes mentioned
above, n. 153, which withhold and bind them.
Their interiors of the soul and thence of the mind are more and
more closed, and in the body are stopped up; and in this case even
the love of the sex is thought little of, or becomes insanely
lascivious in the interiors of the body, and thence in the lowest
principles of their thought. It is these who are meant in the
MEMORABLE RELATION, n. 79, which they may read
if they please.

241. VI. OF INTERNAL CAUSES OF COLD THE SECOND IS, THAT ONE OF
THE PARTIES HAS RELIGION AND NOT THE OTHER. The reason of this is,
because the souls must of course disagree; for the soul of one is
open to the reception of conjugial love, while the soul of the
other is closed to it. It is closed with the party that has not
religion, and it is open with the one that has; hence such persons
cannot live together harmoniously; and when once conjugial love is
banished, there ensues cold; but this is with the party that has no
religion. This cold cannot be dissipated except by the reception of
a religion agreeing with that of the other party, if it be true;
otherwise, with the party that has no religion, there ensues cold,
which descends from the soul into the body, even to the cuticles;
in consequence of which he can no longer look his married partner
directly in the face, or accost her in a communion of respirations,
or speak to her except in a subdued tone of voice, or touch her
with the hand, and scarcely with the back; not to mention the
insanities which, proceeding from that cold, make their way into
the thoughts, which they do not make known; and this is the reason
why such marriages dissolve of themselves. Moreover, it is well
known, that an impious man thinks meanly of a married partner; and
all who are without religion are impious.

242. VII. OF INTERNAL CAUSES OF COLD THE THIRD IS, THAT ONE OF
THE PARTIES IS OF ONE RELIGION AND THE OTHER OF ANOTHER. The reason
of this is, because with such persons good cannot be conjoined with
its corresponding truth; for as was shewn above, the wife is the
good of the husband's truth, and he is the truth of the wife's
good. Hence of two souls there cannot be made one soul; and hence
the stream of that love is closed: and consequently a conjugial
principle is entered upon, which has a lower place of abode, and
which is that of good with another truth, or of truth with another
good than its own, between which there cannot be any harmonious
love: hence with the married partner that is in a false religion,
there commences a cold, which grows more intense in proportion as
he differs from the other party. On a certain time, as I was
wandering through the streets of a great city inquiring for a
lodging, I entered a house inhabited by married partners of a
different religion; being ignorant of this circumstance, the angels
instantly accosted me, and said, "We cannot remain with you in that
house; for the married partners who dwell there differ in
religion." This they perceived from the internal disunion of their
souls.

243. VIII. OF INTERNAL CAUSES OF COLD THE FOURTH IS, THE FALSITY
OF THE RELIGION. This is, because falsity in spiritual things
either takes away religion or defiles it. It takes it from those
with whom genuine truths are falsified; it defiles it, where there
are indeed falsities, but not genuine truths, which therefore could
not be falsified. In the latter case there may be imputed goods
with which those falses may be conjoined by applications from the
Lord; for these falses are like various discordant tones, which by
artful arrangements and combinations are brought into harmony, and
communicate to harmony its agreeableness: in this case some
conjugial love is communicable; but with those who have falsified
with themselves the genuine truths of the church, it is not
communicable. The prevailing ignorance concerning love truly
conjugial, or a negative doubting respecting the possibility of the
existence of such love, is from persons of the latter description;
and from the same source also comes the wild imagination, in the
minds of the generality, that adulteries are not evils in a
religious point of view.

244. IX. WITH MANY, THE ABOVE-MENTIONED ARE CAUSES OF INTERNAL
COLD, BUT NOT AT THE SAME TIME OF EXTERNAL. If the causes above
pointed out and confirmed, which are the causes of internal cold,
produced similar external cold, as many separations would ensue as
there are cases of internal cold, which are as many as there are
marriages of those who are in a false or a different religion, or
in no religion; respecting whom we have already treated; and yet it
is well-known, that many such live together as if they mutually
loved and were friendly to each other: but whence this originates,
with those who are in internal cold, will be shewn in the following
chapter CONCERNING THE CAUSES OF APPARENT LOVE,
FRIENDSHIP, AND FAVOR IN MARRIAGES. There are several causes
which conjoin minds (animos) but still do not conjoin souls;
among these are some of those mentioned above, n. 183; but still cold lies interiorly concealed, and
makes itself continually observed and felt. With such married
partners the affections depart from each other; but the thoughts,
while they come forth into speech and behaviour, for the sake of
apparent friendship and favor, are present; therefore such persons
know nothing of the pleasantness and delight, and still less of the
satisfaction and blessedness of love truly conjugial, accounting
them to be little else than fables. These are of the number of
those who deduce the origin of conjugial love from the same causes
with the nine companies of wise ones assembled from the several
kingdoms of Europe; concerning whom see the MEMORABLE RELATION
above, n. 103-114.

245. It may be urged as an objection to what has been proved
above, that still the soul is propagated from the father although
it is not conjoined to the soul of the mother, yea, although cold
residing therein causes separation; but the reason why souls or
offspring are nevertheless propagated is, because the understanding
of the man is not closed, but is capable of being elevated into the
light into which the soul is; but the love of his will is not
elevated into the heat corresponding to the light there, except by
the life, which makes him from natural become spiritual; hence it
is, that the soul is still procreated, but, in the descent, while
it becomes seed, it is veiled over by such things as belong to his
natural love; from this springs hereditary evil. To these
considerations I will add an arcanum from heaven, namely, that
between the disjoined souls of two persons, especially of married
partners, there is effected conjunction in a middle love; otherwise
there would be no conception with men (homines). Besides
what is here said of conjugial cold, and its place of abode in the
supreme region of the mind, see the LAST MEMORABLE RELATION of this
chapter, n. 270.

246. X. THERE ARE ALSO SEVERAL EXTERNAL CAUSES OF COLD, THE
FIRST OF WHICH IS DISSIMILITUDE OF MINDS AND MANNERS. There are
both internal and external similitudes and dissimilitudes. The
internal arise from no other source than religion; for religion is
implanted in souls, and by them is transmitted from parents to
their offspring as the supreme inclination; for the soul of every
man derives life from the marriage of good and truth, and from this
marriage is the church; and as the church is various and different
in the several parts of the world, therefore also the souls of all
men are various and different; wherefore internal similitudes and
dissimilitudes are from this source, and according to them the
conjugial conjunctions of which we have been treating; but external
similitudes and dissimilitudes are not of the souls but of minds;
by minds (animos) we mean the affections and thence the
external inclinations, which are principally insinuated after birth
by education, social intercourse, and consequent habits of life;
for it is usual to say, I have a mind to do this or that; which
indicates an affection and inclination to it. Persuasions conceived
respecting this or that kind of life also form those minds; hence
come inclinations to enter into marriage even with such as are
unsuitable, and likewise to refuse consent to marriage with such as
are suitable; but still these marriages, after a certain time of
living together, vary according to the similitudes and
dissimilitudes contracted hereditarily and also by education; and
dissimilitudes induce cold. So likewise dissimilitudes of manners;
as for example, an ill-mannered man or woman, joined with a
well-bred one; a neat man or woman, joined with a slovenly one; a
litigious man or woman, joined with one that is peaceably disposed;
in a word, an immoral man or woman, joined with a moral one.
Marriages of such dissimilitudes are not unlike the conjunctions of
different species of animals with each other, as of sheep and
goats, of stags and mules, of turkeys and geese, of sparrows and
the nobler kind of birds, yea, as of dogs and cats, which from
their dissimilitudes do not consociate with each other, but in the
human kind these dissimilitudes are indicated not by faces, but by
habits of life; wherefore external colds are from this source.

247. XI. OF EXTERNAL CAUSES OF COLD THE SECOND IS, THAT
CONJUGIAL LOVE IS BELIEVED TO BE THE SAME AS ADULTEROUS LOVE, ONLY
THAT THE LATTER IS NOT ALLOWED BY LAW, BUT THE FORMER IS. That this
is a source of cold, is obvious to reason, while it is considered
that adulterous love is diametrically opposite to conjugial love;
wherefore when it is believed that conjugial love is the same as
adulterous, they both become alike in idea; and in such case a wife
is regarded as a harlot, and marriage as uncleanness; the man
himself also is an adulterer, if not in body, still in spirit. That
hence ensue contempt, disdain, and aversion, between the man and
his woman, and thereby intense cold, is an unavoidable consequence;
for nothing stores up in itself conjugial cold more than adulterous
love; and as adulterous love also passes into such cold, it may not
undeservedly be called essential conjugial cold.

248. XII. OF EXTERNAL CAUSES OF COLD THE THIRD IS, A STRIVING
FOR PRE-EMINENCE BETWEEN MARRIED PARTNERS. This is, because
conjugial love principally respects the union of wills, and the
freedom of decision thence arising; both which are ejected from the
married state by a striving for pre-eminence or superiority; for
this divides and tears wills into pieces, and changes the freedom
of decision into servitude. During the influence of such striving,
the spirit of one of the parties meditates violence against the
other; if in such case their minds were laid open and viewed by
spiritual sight, they would appear like two boxers engaged in
combat, and regarding each other with hatred and favor alternately;
with hatred while in the vehemence of striving, and with favor
while in the hope of dominion, and while under the influence of
lust. After one has obtained the victory over the other, this
contention is withdrawn from the externals, and betakes itself into
the internals of the mind, and there abides with its restlessness
stored up and concealed. Hence cold ensues both to the subdued
party or servant, and to the victor or dominant party. The reason
why the latter also suffers cold is, because conjugial love no
longer exists with them, and the privation of this love is cold;
see n. 235. In the place of conjugial love
succeeds heat derived from pre-eminence; but this heat is utterly
discordant with conjugial heat, yet it can exteriorly resemble it
by means of lust. After a tacit agreement between the parties, it
appears as if conjugial love was made friendship; but the
difference between conjugial and servile friendship in marriages,
is like that between light and shade, between a living fire and an
ignis fatuus, yea, like that between a well-conditioned man
and one consisting only of bone and skin.

249. XIII. OF EXTERNAL CAUSES OF COLD THE FOURTH IS, A WANT OF
DETERMINATION TO ANY EMPLOYMENT OR BUSINESS, WHENCE COMES WANDERING
PASSION. Man (homo) was created for use, because use is the
continent of good and truth, from the marriage of which proceeds
creation, and also conjugial love, as was shewn above. By
employment and business we mean every application to uses; while
therefore a man is in any employment and business, or in any use,
in such case his mind is limited and circumscribed as in a circle,
within which it is successively arranged into a form truly human,
from which as from a house he sees various concupiscences out of
himself, and by sound reason within exterminates them; consequently
also he exterminates the wild insanities of adulterous lust; hence
it is that conjugial heat remains better and longer with such than
with others. The reverse happens with those who give themselves up
to sloth and ease; in such case the mind is unlimited and
undetermined, and hence the man (homo) admits into the whole
of it everything vain and ludicrous which flows in from the world
and the body, and leads to the love thereof; that in this case
conjugial love also is driven into banishment, is evident; for in
consequence of sloth and ease the mind grows stupid and the body
torpid, and the whole man becomes insensible to every vital love,
especially to conjugial love, from which as from a fountain issue
the activities and alacrities of life. Conjugial cold with such is
different from what it is with others; it is indeed the privation
of conjugial love, but arising from defect.

250. XIV. OF EXTERNAL CAUSES OF COLD THE FIFTH IS, INEQUALITY OF
EXTERNAL RANK AND CONDITION. There are several inequalities of rank
and condition, which while parties are living together put an end
to the conjugial love which commenced before marriage; but they may
all be referred to inequalities as to age, station, and wealth.
That unequal ages induce cold in marriage, as in the case of a lad
with an old woman, and of a young girl with a decrepit old man,
needs no proof. That inequality of station has a similar effect, as
in the marriage of a prince with a servant maid, or of an
illustrious matron with a servant man, is also acknowledged without
further proof. That the case is the same in regard to wealth,
unless a similitude of minds and manners, and an application of one
party to the inclinations and native desires of the other,
consociate them, is evident. But in all such cases, the compliance
of one party on account of the pre-eminence of station and
condition of the other, effects only a servile and frigid
conjunction; for the conjugial principle is not of the spirit and
heart, but only nominal and of the countenance; in consequence of
which the inferior party is given to boasting, and the superior
blushes with shame. But in the heavens there is no inequality of
age, station, or wealth; in regard to age, all there are in the
flower of their youth, and continue so into eternity; in regard to
station, they all respect others according to the uses which they
perform. The more eminent in condition respect inferiors as
brethren, neither do they prefer station to the excellence of use,
but the excellence of use to station; also when maidens are given
in marriage, they do not know from what ancestors they are
descended; for no one in heaven knows his earthly father, but the
Lord is the Father of all. The case is the same in regard to
wealth, which in heaven is the faculty of growing wise, according
to which a sufficiency of wealth is given. How marriages are there
entered into, may be seen above, n. 229.

251. XV. THERE ARE ALSO CAUSES OF SEPARATION. There are
separations from the bed and also from the house. There are several
causes of such separations; but we are here treating of legitimate
causes. As the causes of separation coincide with the causes of
concubinage, which are treated of in the latter part of this work
in their own chapter, the reader is referred thereto that he may
see the causes in their order. The legitimate causes of separation
are the following.

252. XVI. THE FIRST CAUSE OF LEGITIMATE SEPARATION IS A VITIATED
STATE OF MIND. The reason of this is, because conjugial love is a
conjunction of minds; if therefore the mind of one of the parties
takes a direction different from that of the other, such
conjunction is dissolved, and with the conjunction the love
vanishes. The states of vitiation of the mind which cause
separation, may appear from an enumeration of them; they are for
the most part, the following: madness, frenzy, furious wildness,
actual foolishness and idiocy, loss of memory, violent hysterics,
extreme silliness so as to admit of no perception of good and
truth, excessive stubbornness in refusing to obey what is just and
equitable; excessive pleasure in talkativeness and conversing only
on insignificant and trifling subjects; an unbridled desire to
publish family secrets, also to quarrel, to strike, to take
revenge, to do evil, to steal, to tell lies, to deceive, to
blaspheme; carelessness about the children, intemperance, luxury,
excessive prodigality, drunkenness, uncleanness, immodesty,
application to magic and witchcraft, impiety, with several other
causes. By legitimate causes we do not here mean judicial causes,
but such as are legitimate in regard to the other married partner;
separation from the house also is seldom ordained in a court of
justice.

253. XVII. THE SECOND CAUSE OF LEGITIMATE SEPARATION IS A
VITIATED STATE OF BODY. By vitiated states of body we do not mean
accidental diseases, which happen to either of the married partners
during their marriage, and from which they recover; but we mean
inherent diseases, which are permanent. The science of pathology
teaches what these are. They are manifold, such as diseases whereby
the whole body is so far infected that the contagion may prove
fatal; of this nature are malignant and pestilential fevers,
leprosies, the venereal disease, gangrenes, cancers, and the like;
also diseases whereby the whole body is so far weighed down, as to
admit of no consociability, and from which exhale dangerous
effluvia and noxious vapors, whether from the surface of the body,
or from its inward parts, in particular from the stomach and lungs;
from the surface of the body proceed malignant pocks, warts,
pustules, scorbutic phthisic, virulent scab, especially if the face
be defiled thereby: from the stomach proceed foul, stinking, rank
and crude eructations: from the lungs, filthy and putrid
exhalations, arising from imposthumes, ulcers, abcesses, or from
vitiated blood or lymph therein. Besides these there are also
various other diseases, as lipothamia, which is a total faintness
of body and defect of strength; paralysis, which is a loosing and
relaxation of the membranes and ligaments which serve for motion;
certain chronic diseases, arising from a loss of the sensibility
and elasticity of the nerves, or from too great a thickness;
tenacity, and acrimony of the humors; epilepsy; fixed weakness
arising from apoplexy; certain phthisical complaints, whereby the
body is wasted; the cholic, cæliac affection, rupture, and
other like diseases.

254. XVIII. THE THIRD CAUSE OF LEGITIMATE SEPARATION IS
IMPOTENCE BEFORE MARRIAGE. The reason why this is a cause of
separation is, because the end of marriage is the procreation of
children, which cannot take place where this cause of separation
operates; and as this is foreknown by the parties, they are
deliberately deprived of the hope of it, which hope nevertheless
nourishes and strengthens their conjugial love.

255. XIX. ADULTERY IS THE CAUSE OF DIVORCE. There are several
reasons for this, which are discernible in rational light, and yet
at this day they are concealed. From rational light it may be seen
that marriages are holy and adulteries profane; and thus that
marriages and adulteries are diametrically opposite to each other;
and that when opposites act upon each other, one destroys the other
even to the last spark of its life. This is the case with conjugial
love, when a married person commits adultery from a confirmed
principle, and thus from a deliberate purpose. With those who know
anything of heaven and hell, these things are more clearly
discernible by the light of reason: for they know that marriages
are in and from heaven, and that adulteries are in and from hell,
and that these two cannot be conjoined, as heaven cannot be
conjoined with hell, and that instantly, if they are conjoined with
man (homo), heaven recedes, and hell enters. Hence then it
is, that adultery is the cause of divorce; wherefore the Lord
saith, that "whosoever shall put away his wife, except for
whoredom, and shall marry another, committeth adultery," Matt.
xix. 9. He saith, if, except for whoredom, he shall put away his
wife, and marry another, he committeth adultery; because putting
away for this cause is a plenary separation of minds, which is
called divorce; whereas other kinds of putting away, grounded in
their particular causes are separations, of which we have just
treated; after these, if another wife is married, adultery is
committed; but not so after a divorce.

256. XX. THERE ARE ALSO SEVERAL ACCIDENTAL CAUSES OF COLD; THE
FIRST OF WHICH IS, THAT ENJOYMENT IS COMMON (OR CHEAP), BECAUSE
CONTINUALLY ALLOWED. The reason why this consideration is an
accidental cause of cold is, because it exists with those who think
lasciviously respecting marriage and a wife, but not with those who
think holily respecting marriage, and securely respecting a wife.
That from being common (or cheap) in consequence of being
continually allowed, even joys become indifferent, and also
tiresome, is evident from the case of pastimes and public shows,
musical entertainments, dancing, feasting, and the like, which in
themselves are agreeable, because vivifying. The case is the same
with the intimacy and connection between married partners,
especially between those who have not removed the unchaste love of
the sex from the love which they bear to each other; and when they
think of enjoyment's being common (or cheap) in consequence of
being continually allowed, they think vainly in the absence of the
faculty of enjoyment. That this consideration is to such persons a
cause of cold is self-evident. It is called accidental, because it
joins inward cold as a cause, and ranks on its side as a reason. To
remove the cold arising from this circumstance, it is usual with
wives, from the prudence implanted in them, to offer resistance to
what is allowable. But the case is altogether otherwise with those
who think chastely respecting wives; wherefore with the angels the
consideration of enjoyment's being common in consequence of being
continually allowed, is the very delight of their souls, and
contains their conjugial love; for they are continually in the
delight of that love, and in its ultimates according to the
presence of their minds uninterrupted by cares, thus from the
decisions of the judgement of the husbands.

257. XXI. OF ACCIDENTAL CAUSES OF COLD THE SECOND IS, THAT
LIVING WITH A MARRIED PARTNER, FROM A COVENANT AND CONTRACT, SEEMS
FORCED AND NOT FREE. This cause operates only with those with whom
conjugial love in the inmost principles is cold; and since it
unites with internal cold, it becomes an additional or accidental
cause. With such persons, extra-conjugial love, arising from
consent and the favor thereof, is interiorly in heat; for the cold
of the one is the heat of the other; which, if it is not sensibly
felt, is still within, yea, in the midst of cold; and unless it was
thus also within, there would be no reparation. This heat is what
constitutes the force or compulsion, which is increased in
proportion as, by one of the parties, the covenant grounded in
agreement and the contract grounded in what is just, are regarded
as bonds not to be violated; it is otherwise if those bonds are
loosed by each of the parties. The case is reversed with those who
have rejected extra-conjugial love as detestable, and think of
conjugial love as of what is heavenly and heaven; and the more so
if they perceive it to be so: with such that covenant with its
articles of agreement, and that contract with its sanctions, are
inscribed on their hearts, and are continually being inscribed
thereon more and more. In this case the bond of that love is
neither secured by a covenant agreed upon, nor by a law enacted;
but both covenant and law are from creation implanted in the love
itself, which influences the parties; from the latter (namely, the
covenant and the law implanted from creation in the love itself)
are derived the former (namely, the covenant and law) in the world,
but not vice versa. Hence, whatever relates to that love is
felt as free; neither is there any freedom but what is of love: and
I have heard from the angels, that love truly conjugial is most
free, because it is the love of loves.

258. XXII. OF ACCIDENTAL CAUSES OF COLD THE THIRD IS,
AFFIRMATION ON THE PART OF THE WIFE, AND HER TALKING INCESSANTLY
ABOUT LOVE. With the angels in heaven there is no refusal and
repugnance on the part of the wives, as there is with some wives on
earth: with the angels in heaven also the wives converse about
love, and are not silent as some wives on earth; but the causes of
these differences I am not allowed to declare, because it would be
unbecoming; nevertheless they are declared in four MEMORABLE
RELATIONS at the close of the chapters, by the angels' wives, who
freely speak of them to their husbands, by the three in the hall
over which there was a golden shower, and by the seven who were
sitting in a rosary. These memorable relations are adduced, to the
end that every thing may be explained that relates to conjugial
love, which is the subject here treated of both in general and in
particular.

259. XXIII. OF ACCIDENTAL CAUSES OF COLD THE FOURTH IS, THE
MAN'S CONTINUALLY THINKING THAT HIS WIFE IS WILLING; AND ON THE
OTHER HAND THE WIFE'S THINKING THAT THE MAN IS NOT WILLING. That
the latter circumstance is a cause of love's ceasing with wives,
and the former a cause of cold with men, is too obvious to need any
comment. For that the man who thinks that his wife, when in his
sight by day, and when lying at his side by night, is desirous or
willing, should grow cold to the extremities, and on the other hand
that the wife, who thinks that the man is able and not willing,
should lose her love, are circumstances among many others well
known to husbands who have considered the arcana relating to
conjugial love. These circumstances are adduced also, to the end
that this work may be perfected, and THE CONJUGIAL LOVE AND ITS
CHASTE DELIGHTS may be completed.

260. XXIV. AS COLD IS IN THE MIND IT IS ALSO IN THE BODY; AND
ACCORDING TO THE INCREASE OF THAT COLD, THE EXTERNALS ALSO OF THE
BODY ARE CLOSED. It is believed at the present day that the mind of
man (homo) is in the head, and nothing of it in the body,
when yet the soul and the mind are both in the head and in the
body; for the soul and the mind are the man (homo), since
both constitute the spirit which lives after death; and that this
spirit is in a perfect human form, has been fully shewn in the
treatises we have published. Hence, as soon as a man thinks
anything, he can in an instant utter it by means of his bodily
mouth, and at the same time represent it by gesture; and as soon as
he wills anything, he can in an instant bring it into act and
effect by his bodily members: which could not be the case unless
the soul and the mind were together in the body, and constituted
his spiritual man. From these considerations it may be seen, that
while conjugial love is in the mind, it is similar to itself in the
body; and since love is heat, that it opens the externals of the
body from the interiors; but on the other hand, that the privation
thereof, which is cold, closes the externals of the body from the
interiors: hence it is manifest what is the cause of the faculty
(of conjugial love) with the angels enduring for ever, and what is
the cause of its failing with men who are cold.

261. To the above I shall add THREE MEMORABLE RELATIONS. FIRST.
In the superior northern quarter near the east in the spiritual
world, there are places of instruction for boys, for youths, for
men, and also for old men: into these places all who die infants
are sent and are educated in heaven; so also all who arrive fresh
from the world, and desire information about heaven and hell, are
sent to the same places. This tract is near the east, that all may
be instructed by influx from the Lord; for the Lord is the east,
because he is in the sun there, which from him is pure love; hence
the heat from that sun in its essence is love, and the light from
it in its essence is wisdom. These are inspired into them from the
Lord out of that sun; and they are inspired according to reception,
and reception is according to the love of growing wise. After
periods of instruction, those who are made intelligent are sent
forth thence, and are called disciples of the Lord. They are sent
forth first into the west, and those who do not remain there, into
the south, and some through the south into the east, and are
introduced into the societies where they are to reside. On a time,
while I was meditating respecting heaven and hell, I began to
desire a universal knowledge of the state of each, being aware,
that whoever knows universals, may afterwards comprehend
particulars, because the latter are contained in the former, as
parts in a whole. In this desire I looked to the above tract in the
northern quarter near the east, where were the places of
instruction, and went there by a way then open to me. I entered one
of the colleges, where there were some young men, and addressed the
chief teachers there who gave instruction, and asked them whether
they were acquainted with the universals respecting heaven and
hell. They replied, that they knew some little; "but if we look,"
said they, "towards the east to the Lord, we shall receive
illustration and knowledge." They did so, and said, "There are
three universals of hell, which are diametrically opposite to the
universals of heaven. The universals of hell are these three loves;
the love of dominion grounded in self-love, the love of possessing
the goods of others grounded in the love of the world, and
adulterous love. The universals of heaven opposite to these are the
three following loves; the love of dominion grounded in the love of
use, the love of possessing worldly goods grounded in the love of
performing uses therewith, and love truly conjugial." Hereupon,
after expressing my good wishes towards them, I took my leave, and
returned home. When I was come home, it was said to me from heaven,
"Examine those three universals above and beneath, and afterwards
we shall see them in your hand." It was said in the hand,
because whatever a man examines intellectually, appears to the
angels as if inscribed on his hands.

262. After this I examined the first universal love of hell,
which is the love of dominion grounded in self-love, and afterwards
the universal love of heaven corresponding to it, which is the love
of dominion grounded in the love of uses; for I was not allowed to
examine one love without the other, because, being opposites, the
understanding does not perceive the one without the other;
wherefore that each may be perceived, they must be set in
opposition to each other; for a beautiful and handsome face is
rendered conspicuous by contrasting it with an ugly and deformed
one. While I was considering the love of dominion grounded in
self-love, I perceived that this love was in the highest degree
infernal, and consequently prevailed with those who are in the
deepest hell; and that the love of dominion grounded in the love of
uses was in the highest degree heavenly, and consequently prevailed
with those who are in the highest heaven. The love of dominion
grounded in self-love is in the highest degree infernal, because to
exercise dominion from self-love, is to exercise it from
proprium, and a man's proprium from his birth is
essential evil, which is diametrically opposite to the Lord;
wherefore the more persons who are under the influence of such
evil, advance therein, the more they deny God and the holy things
of the church, and worship themselves and nature. Let such persons,
I entreat them, examine that evil in themselves, and they will see
this to be the case. This love also is of such a nature, that in
proportion as it is left unrestrained, which is the case so long as
it is not checked by impossibilities, in the same proportion it
rushes impetuously from step to step, even to the highest, and
there also finds no bounds, but is sad and sorrowful because there
is no higher step for it to ascend. This love with statesmen is so
intense that they wish to be kings and emperors, and if it were
possible, to have dominion over all things of the world, and to be
called kings of kings and emperors of emperors; while the same love
with the clergy is so intense that they wish to be gods and, as far
as is possible, to have dominion over all things of heaven, and to
be called gods of gods. That neither of these acknowledge any God,
will be seen in what follows. On the other hand, those who desire
to exercise dominion from the love of uses, do not desire it from
themselves, but from the Lord; since the love of uses is from the
Lord, and is the Lord himself: these regard dignities only as means
to the performance of uses, setting uses far above dignities;
whereas the former set dignities far above uses.

263. While I was meditating on these things, an angel from the
Lord said to me, "You shall presently see, and be convinced by
ocular demonstration, what is the nature and quality of that
infernal love." Then suddenly the earth opened on the left, and I
saw a devil ascending from hell, with a square cap on his head let
down over his forehead even to his eyes: his face was full of
pimples as of a burning fever, his eyes fierce and firy, his breast
swelling immensely; from his mouth he belched smoke like a furnace,
his loins seemed all in a blaze, instead of feet he had bony ankles
without flesh, and from his body exhaled a stinking and filthy
heat. On seeing him I was alarmed, and cried out, "Approach no
nearer; tell me, whence are you?" He replied in a hoarse tone of
voice, "I am from below, where I am with two hundred in the most
supereminent of all societies. We are all emperors of emperors,
king of kings, dukes of dukes, and princes of princes; no one in
our society is barely an emperor, a king, a duke, or a prince. We
sit there on thrones of thrones, and despatch thence mandates
through the whole world and beyond it." I then said to him, "Do you
not see that you are insane from the phantasy of super-eminence?"
and he replied, "How can you say so, when we absolutely seem to
ourselves, and are also acknowledged by each other, to have such
distinction?" On hearing this, I was unwilling to repeat my charge
of insanity, as he was insane from phantasy; and I was informed
that this devil, during his abode in the world, had been only a
house-steward, and at that time he was so lifted up in spirit, that
he despised all mankind in comparison with himself, and indulged in
the phantasy that he was more worthy than a king, and even than an
emperor; in consequence of which proud conceit, he had denied God,
and had regarded all the holy things of the church as of no concern
to himself, but of some to the stupid multitude. At length I asked
him, "How long do you two hundred thus glory among yourselves?" He
replied "to eternity; but such of us as torture others for denying
our super-eminence, sink under ground; for we are allowed to glory,
but not to do mischief to any one." I asked him again, "Do you know
what befalls those who sink under ground?" He said, "They sink down
into a certain prison, where they are called viler than the vile,
or the vilest, and are set to work." I then said to him. "Take heed
therefore, lest you also should sink down."

264. After this the earth again opened, but now on the right;
and I saw another devil rising thence, who had on his head a kind
of turban, wrapped about with spires as of a snake, the head of
which stood out from the crown; his face was leprous from the
forehead to the chin, and so were his hands; his loins were naked
and as black as soot, through which was discernible in dusky
transparence the fire as of a furnace; and the ankles of his feet
were like two vipers. The former devil, on seeing him, fell on his
knees, and adored him. On my asking why he did so, he said, "He is
the God of heaven and earth, and is omnipotent." I then asked the
other, "What do you say to this?" he replied, "What shall I say? I
have all power over heaven and hell; the lot of all souls is in my
hand." Again I enquired, "How can he, who is emperor of emperors,
so submit himself, and how can you receive adoration?" he answered,
"He is still my servant; what is an emperor before God? the thunder
of excommunication is in my right hand." I then said to him, "How
can you be so insane? In the world you were only a canon; and
because you were infected with the phantasy that you also had the
keys of heaven, and thence the power of binding and loosing, you
have inflamed your spirit to such a degree of madness, that you now
believe yourself to be very God." Upon this he swore with
indignation that it was so, and said, "The Lord has not any power
in heaven, because he has transferred it all to us. We have only to
give the word of command, and heaven and hell reverently obey us.
If we send any one to hell, the devils immediately receive him; and
so do the angels receive those whom we send to heaven." I asked
further, "How many are there in your society?" he said, "Three
hundred; and we are all gods there; but I am god of gods." After
this the earth opened beneath the feet of each, and they sank down
into their respective hells; and I saw that beneath their hells
were workhouses, into which those who injure others would fall; for
every one in hell is left to his phantasy, and is also permitted to
glory in it; but he is not allowed to injure another. The reason
why such are there, is, because a man is then in his spirit; and
the spirit, after it is separated from the body, comes into the
full liberty of acting according to its affections and consequent
thoughts. I was afterwards permitted to look into their hells: that
which contained the emperors of emperors and kings of kings, was
full of all uncleanness; and the inhabitants appeared like various
kinds of wild beasts, with fierce eyes; and so it was in the other,
which contained the gods and the god of gods: in it there appeared
the direful birds of night, which are called ochim and
ijim, flying about them. The images of their phantasies were
presented to me under this appearance. From these circumstances it
was manifest, what is the nature and quality of political and
ecclesiastical self-love; that the latter would make its votaries
desirous of being gods, while the former would make them desirous
of being emperors; and that under the influence of such loves men
wish and strive to attain the objects of their desires, so far as
they are left without restraint.

265. Afterwards a hell was opened, where I saw two men, one
sitting on a bench, holding his feet in a basket full of serpents
which seemed to be creeping upwards by his breast even to his neck;
and the other sitting on a blazing ass, at whose sides red serpents
were creeping, raising their heads and necks, and pursuing the
rider. I was told that they had been popes who had compelled
emperors to resign their dominions, and had ill-treated them both
in word and deed at Rome, whither they went to supplicate and adore
them; and that the basket in which were the serpents, and the
blazing ass with snakes at his sides, were representations of their
love of dominion grounded on self-love, and that such appearances
are seen only by those who look at them from a distance. There were
some canons present, whom I asked whether those had really been
popes? They said, that they were acquainted with them, and knew
that they had been such.

266. After beholding these sad and hideous spectacles, I looked
around, and saw two angels in conversation standing near me. One
wore a woollen robe that shone bright with flaming purple, and
under it a vest of fine bright linen; the other had on similar
garments of scarlet, together with a turban studded on the right
side with carbuncles. I approached them, and, greeting them with a
salutation of peace, respectfully asked them, "For what purpose are
you here below?" They replied, "We have let ourselves down from
heaven by the Lord's command, to speak with you respecting the
blessed lot of those who are desirous to have dominion from the
love of uses. We are worshipers of the Lord. I am prince of a
society; my companion is chief priest of the same." The prince
moreover said, "I am the servant of my society, because I serve it
by doing uses:" the other said, "I am minister of the church there,
because in serving them I minister holy things to the uses of their
souls. We both are in perpetual joys grounded in the eternal
happiness which is in them from the Lord. All things in our society
are splendid and magnificent; they are splendid from gold and
precious stones, and magnificent from palaces and paradises. The
reason of this is, because our love of dominion is not grounded in
self-love, but in the love of uses: and as the love of uses is from
the Lord, therefore all good uses in the heavens are splendid and
refulgent; and as all in our society are in this love, therefore
the atmosphere appears golden from the light which partakes of the
sun's flame-principle, and the sun's flame-principle corresponds to
that love." As they said this, they appeared to me to be
encompassed with such a sphere, from which an aromatic odor issued
that was perceivable by the senses. I mentioned this circumstance
to them, and intreated them to continue their discourse respecting
the love of uses; and they proceeded thus: "The dignities which we
enjoy, we indeed sought after and solicited for no other end than
that we might be enabled more fully to perform uses, and to extend
them more widely. We are also encompassed with honor, and we accept
it, not for ourselves, but for the good of the society; for the
brethren and consociates, who form the commonalty of the society,
scarcely know but that the honors of our dignities are in
ourselves, and consequently that the uses which we perform are from
ourselves; but we feel otherwise, being sensible that the honors of
the dignities are out of ourselves, and that they are as the
garments with which we are clothed; but that the uses which we
perform, from the love of them, are within us from the Lord: and
this love receives its blessedness from communication by uses with
others; and we know from experience, that so far as we do uses from
the love thereof, so far that love increases, and with it wisdom,
whereby communication is effected; but so far as we retain uses in
ourselves, and do not communicate them, so far blessedness
perishes: and in such case use becomes like food stored up in the
stomach, which, not being dispersed, affords no nourishment to the
body and its parts, but remains undigested, and thereby causes
loathing: in a word, the whole heaven is nothing but a continent of
use, from first principles to last. What is use but the actual love
of our neighbor? and what holds the heavens together with this
love?" On hearing this I asked, "How can any one know whether he
performs uses from self-love, or from the love of uses? every man,
both good and bad, performs uses, and that from some love. Suppose
that in the world there be a society composed of mere devils, and
another composed of mere angels; I am of opinion that the devils in
their society, from the fire of self-love, and the splendor of
their own glory, would do as many uses as the angels in their
society; who then can know from what love, and from what origin
uses flow?" To this the two angels replied, "Devils do uses for the
sake of themselves and of reputation, that they may be raised to
honors or may gain wealth; but angels do not do uses from such
motives, but for the sake of uses from the love thereof. A man
cannot discern the true quality of those uses; but the Lord
discerns it. Every one who believes in the Lord, and shuns evils as
sins, performs uses from the Lord; but every one who neither
believes in the Lord, nor shuns evils as sins, does uses from self
and for the sake of self. This is the difference between the uses
done by devils and those done by angels." Having said this, the two
angels departed; and I saw them from afar carried in a firy chariot
like Elias, and conveyed into their respective heavens.

267. THE SECOND MEMORABLE RELATION. Not long after this
interview with the angels, I entered a certain grove, and while I
was walking there, I meditated on those who are in the
concupiscence and consequent phantasy of possessing the things of
the world; and then at some distance from me I saw two angels in
conversation, and by turns looking at me; I therefore went nearer
to them, and as I approached they thus accosted me: "We have
perceived in ourselves that you are meditating on what we are
conversing about, or that we are conversing on what you are
meditating about, which is a consequence of the reciprocal
communication of affections." I asked therefore what they were
conversing about? they replied, "About phantasy, concupiscence, and
intelligence; and just now about those who delight themselves in
the vision and imagination of possessing whatever the world
contains." I then entreated them to favor me with their sentiments
on those three subjects,—concupiscence, phantasy, and
intelligence. They began by saying, "Every one is by birth
interiorly in concupiscence, but by education exteriorly in
intelligence; and no one is in intelligence, still less in wisdom,
interiorly, thus as to his spirit, but from the Lord: for every one
is withheld from the concupiscence of evil, and held in
intelligence, according as he looks to the Lord, and is at the same
time in conjunction with him; without this, a man is mere
concupiscence; yet still in externals, or as to the body, he is in
intelligence arising from education; for a man lusts after honors
and wealth, or eminence and opulence, and in order to attain them,
it is necessary that he appear moral and spiritual, thus
intelligent and wise; and he learns so to appear from infancy. This
the reason why, as soon as he comes among men, or into company, he
inverts his spirit, and removes it from concupiscence, and speaks
and acts from the fair and honorable maxims which he has learnt
from infancy, and retains in the bodily memory: and he is
particularly cautious, lest anything of the wild concupiscence
prevalent in his spirit should discover itself. Hence every man who
is not interiorly led by the Lord, is a pretender, a sycophant, a
hypocrite, and thereby an apparent man, and yet not a man; of whom
it may be said, that his shell or body is wise, and his kernel or
spirit insane; also that his external is human, and his internal
bestial. Such persons, with the hinder part of the head look
upwards, and with the fore part downwards; thus they walk as if
oppressed with heaviness, with the head hanging down and the
countenance prone to the earth; and when they put off the body, and
become spirits, and are thereby set at liberty from external
restraints, they become the madnesses of their respective
concupiscences. Those who are in self-love desire to domineer over
the universe, yea, to extend its limits in order to enlarge their
dominion, of which they see no end: those who are in the love of
the world desire to possess whatever the world contains, and are
full of grief and envy in case any of its treasures are hid and
concealed from them by others: therefore to prevent such persons
from becoming mere concupiscences, and thereby no longer men, they
are permitted in the spiritual world to think from a fear of the
loss of reputation, and thereby of honor and gain, and also from a
fear of the law and its penalties, and also to give their mind to
some study or work whereby they are kept in externals and thus in a
state of intelligence, however wild and insane they may be
interiorly." After this I asked them, whether all who are in any
concupiscence, are also in the phantasy thereof; they replied, that
those are in the phantasy of their respective concupiscences, who
think interiorly in themselves, and too much indulge their
imagination by talking with themselves; for these almost separate
their spirit from connection with the body, and by vision overflow
the understanding, and take a foolish delight as if they were
possessed of the universe and all that it contains: into this
delirium every man comes after death, who has abstracted his spirit
from the body, and has not wished to recede from the delight of the
delirium by thinking at all religiously respecting evils and
falses, and least of all respecting the inordinate love of self as
being destructive of love to the Lord, and respecting the
inordinate love of the world, as being destructive of neighborly
love.

268. After this the two angels and also myself were seized with
a desire of seeing those who from worldly love are in the visionary
concupiscence or phantasy of possessing all wealth; and we
perceived that we were inspired with this desire to the end that
such visionaries might be known. Their dwellings were under the
earth of our feet, but above hell: we therefore looked at each
other and said, "Let us go." There was an opening, and in it a
ladder by which we descended; and we were told that we must
approach them from the east, lest we should enter into the mist of
their phantasy, whereby our understanding and at the same time our
sight would be obscured; and lo! there appeared a house built of
reeds, and consequently full of chinks, standing in a mist, which
continually issued like smoke through the chinks of three of the
walls. We entered, and saw perhaps fifty here and fifty there
sitting on benches, with their faces turned from the east and
south, and looking towards the west and north. Before each person
there was a table, on which were large purses, and by the purses a
great quantity of gold coin: so we asked them, "Is that the wealth
of all the persons in the world?" they replied, "Not of all in the
world, but of all in the kingdom." The sound of their voice was
hissing; and they had round faces, which glistened like the shell
of a snail, and the pupils of their eyes in a green plane as it
were shot forth lightning, which was an effect of the light of
phantasy. We stood in the midst of them, and said, "You believe
that you possess all the wealth of the kingdom;" they replied, "We
do possess it." We then asked, "Which of you?" they said, "Every
one;" and we asked, "How every one? there are many of you:" they
said, "Every one of us knows that all which another has is his own.
No one is allowed to think, and still less to say, 'Mine are not
thine;' but every one may think and say, 'Thine are mine.'" The
coin on the tables appeared, even to us, to be pure gold; but when
we let in light from the east, we saw that they were little grains
of gold, which they had magnified to such a degree by a union of
their common phantasy. They said, that every one that enters ought
to bring with him some gold, which they cut into small pieces, and
these again into little grains, and by the unanimous force of their
phantasy they increase them into larger coin. We then said, "Were
you not born men of reason; whence then have you this visionary
infatuation?" they said, "We know that it is an imaginary vanity;
but as it delights the interiors of our minds, we enter here and
are delighted as with the possession of all things: we continue in
this place, however, only a few hours, at the end of which we
depart; and as often as we do so we again become of sound mind; yet
still our visionary delight alternately succeeds and occasions our
alternate entrance into and departure from these habitations: thus
we are alternately wise and foolish; we also know that a hard lot
awaits those who by cunning rob others of their goods." We
inquired, "What lot?" they said, "They are swallowed up and are
thrust naked into some infernal prison, where they are kept to hard
labor for clothes and food, and afterwards for some pieces of coin
of trifling value, which they collect, and in which they place the
joy of their hearts; but if they do any harm to their companions,
they are fined a part of their coin."

269. Afterwards we ascended from these hells to the south, where
we had been before, and the angels related there several
interesting particulars respecting concupiscence not visionary or
phantastic, in which all men are born; namely, that while they are
in it, they are like persons infatuated, and yet seem to themselves
to be most eminently wise; and that from this infatuation they are
alternately let into the rational principle which is in their
externals; in which state they see, acknowledge, and confess their
insanity; but still they are very desirous to quit their rational
and enter their insane state; and also do let themselves into it,
as into a free and delightful state succeeding a forced and
undelightful one; thus it is concupiscence and not intelligence
that interiorly pleases them. There are three universal loves which
form the constituent principles of every man by creation:
neighbourly love, which also is the love of doing uses; the love of
the world, which also is the love of possessing wealth; and the
love of self, which also is the love of bearing rule over others.
Neighbourly love, or the love of doing uses, is a spiritual love;
but the love of the world, or the love of possessing wealth, is a
material love; whereas the love of self, or the love of bearing
rule over others, is a corporeal love. A man is a man while
neighbourly love, or the love of doing uses, constitutes the head,
the love of the world the body, and the love of self the feet;
whereas if the love of the world constitutes the head, the man is
as it were hunched-backed; but when the love of self constitutes
the head, he is like a man standing not on his feet, but on the
palms of his hands with his head downwards and his haunches
upwards. When neighbourly love constitutes the head, and the two
other loves in order constitute the body and feet, the man appears
from heaven of an angelic countenance, with a beautiful rainbow
about his head; whereas if the love of the world constitutes the
head, he appears from heaven of a pale countenance like a corpse,
with a yellow circle about his head; but if the love of self
constitutes the head, he appears from heaven of a dusky
countenance, with a white circle about his head. Hereupon I asked,
"What do the circles about the head represent?" they replied, "They
represent intelligence; the white circle about the head of the
dusky countenance represents, that his intelligence is in
externals, or about him, but insanity is in his internals, or in
him. A man also who is of such a quality and character, is wise
while in the body, but insane while in the spirit; and no man is
wise in spirit but from the Lord, as is the case when he is
regenerated and created again or anew by him." As they said this,
the earth opened to the left, and through the opening I saw a devil
rising with a white lucid circle around his head, and I asked him,
Who he was? He said, "I am Lucifer, the son of the morning: and
because I made myself like the Most High, I was cast down."
Nevertheless he was not Lucifer, but believed himself to be so. I
then said, "Since you were cast down, how can you rise again out of
hell?" he replied, "There I am a devil, but here I am an angel of
light: do you not see that my head is surrounded by a lucid sphere?
you shall also see, if you wish, that I am super-moral among the
moral, super-rational among the rational, yea, super-spiritual
among the spiritual: I can also preach; yea, I have preached." I
asked him, "What have you preached?" he said, "Against fraudulent
dealers and adulterers, and against all infernal loves; on this
occasion too I, Lucifer, called myself a devil, and denounced
vengeance against myself as a devil; and therefore I was extolled
to the skies with praises. Hence it is that I am called the son of
the morning; and, what I myself was surprised at, while I was in
the pulpit, I thought no other than that I was speaking rightly and
properly; but I discovered that this arose from my being in
externals, which at that time were separated from my internals: but
although I discovered this, still I could not change myself,
because through my haughtiness I did not look to God." I next asked
him, "How could you so speak, when you are yourself a fraudulent
dealer, an adulterer, and a devil?" He answered, "I am one
character when I am in externals or in the body, and another when
in internals or in the spirit; in the body I am an angel, but in
the spirit a devil; for in the body I am in the understanding, but
in the spirit I am in the will; and the understanding carries me
upwards, whereas the will carries me downwards. When I am in the
understanding my head is surrounded by a white belt, but when the
understanding submits itself entirely to the will, and becomes
subservient to it, which is our last lot, the belt grows black and
disappears; and when this is the case, we cannot again ascend into
this light." Afterwards he spoke of his twofold state, the external
and the internal, more rationally than any other person; but on a
sudden when he saw the angels attendant on me, his face and voice
were inflamed, and he became black, even as to the belt round his
head, and he sunk down into hell through the opening from which he
arose. The bystanders, from what they had seen, came to this
conclusion, that a man is such as his love, and not such as his
understanding is; since the love easily draws over the
understanding to its side, and enslaves it. I then asked the
angels, "Whence have devils such rationality?" They said, "It is
from the glory of self-love; for self-love is surrounded by glory,
and glory elevates the understanding even into the light of heaven;
for with every man the understanding is capable of being elevated
according to knowledges, but the will only by a life according to
the truths of the church and of reason: hence even atheists, who
are in the glory of reputation arising from self-love, and thence
in a high conceit of their own intelligence, enjoy a more sublime
rationality than many others; this, however, is only when they are
in the thought of the understanding, and not when they are in the
affection of the will. The affection of the will possesses a man's
internal, whereas the thought of the understanding possesses his
external." The angel further declared the reason why every man is
constituted of the three loves above mentioned; namely, the love of
use, the love of the world, and the love of self; which is, that he
may think from God, although as from himself. He also said, that
the supreme principles in a man are turned upwards to God, the
middle outwards to the world, and the lowest downwards to self; and
since the latter are turned downwards, a man thinks as from
himself, when yet it is from God.

270. THE THIRD MEMORABLE RELATION. One morning on awaking from
sleep my thoughts were deeply engaged on some arcana of conjugial
love, and at length on this, "In what region of the human mind
does love truly conjugial reside, and thence in what region does
conjugial cold reside?" I knew that there are three regions of
the human mind, one above the other, and that in the lowest region
dwells natural love; in the superior, spiritual love; and in the
supreme, celestial love; and that in each region there is a
marriage of good and truth; and good is of love, and truth is of
wisdom; that in each region there is a marriage of love and wisdom;
and that this marriage is the same as the marriage of the will and
the understanding, since the will is the receptacle of love, and
the understanding the receptacle of wisdom. While I was thus deeply
engaged in thought, lo! I saw two swans flying towards the north,
and presently two birds of paradise flying towards the south, and
also two turtle doves flying in the east: as I was watching their
flight, I saw that the two swans bent their course from the north
to the east, and the two birds of paradise from the south, also
that they united with the two doves in the east, and flew together
to a certain lofty palace there, about which there were olives,
palms, and beeches. The palace had three rows of windows, one above
the other; and while I was making my observations, I saw the swans
fly into the palace through open windows in the lowest row, the
birds of paradise through others in the middle row, and the doves
through others in the highest. When I had observed this, an angel
presented himself, and said, "Do you understand what you have
seen?" I replied, "In a small degree." He said, "That palace
represents the habitations of conjugial love, such as are in human
minds. Its highest part, into which the doves flew, represents the
highest region of the mind, where conjugial love dwells in the love
of good with its wisdom; the middle part, into which the birds of
paradise flew, represents the middle region, where conjugial love
dwells in the love of truth with its intelligence: and the lowest
part, into which the swans flew, represents the lowest region of
the mind, where conjugial love dwells in the love of what is just
and right with its knowledge. The three pairs of birds also signify
these things; the pair of turtle doves signifies conjugial love of
the highest region, the pair of birds of paradise conjugial love of
the middle region, and the pair of swans conjugial love of the
lowest region. Similar things are signified by the three kinds of
trees about the palace, the olives, palms, and beeches. We in
heaven call the highest region of the mind celestial, the middle
spiritual, and the lowest natural; and we perceive them as stories
in a house, one above another, and an ascent from one to the other
by steps as by stairs; and in each part as it were two apartments,
one for love, the other for wisdom, and in front as it were a
chamber, where love with its wisdom, or good with its truth, or,
what is the same, the will with its understanding, consociate in
bed. In that palace are presented as in an image all the arcana of
conjugial love." On hearing this, being inflamed with a desire of
seeing it, I asked whether anyone was permitted to enter and see
it, as it was a representative palace? He replied, "None but those
who are in the third heaven, because to them every representative
of love and wisdom becomes real: from them I have heard what I have
related to you, and also this particular, that love truly conjugial
dwells in the highest region in the midst of mutual love, in the
marriage-chamber or apartment of the will, and also in the midst of
the perceptions of wisdom in the marriage-chamber or apartment of
the understanding, and that they consociate in bed in the chamber
which is in front, in the east." I also asked, "Why are there two
marriage-chambers?" He said, "The husband is in the
marriage-chamber of the understanding, and the wife in that of the
will." I then asked, "Since conjugial love dwells there, where then
does conjugial cold dwell?" He replied, "It dwells also in the
supreme region, but only in the marriage-chamber of the
understanding, that of the will being closed there: for the
understanding with its truths, as often as it pleases, can ascend
by a winding staircase into the highest region into its
marriage-chamber; but if the will with the good of its love does
not ascend at the same time into the consociate marriage-chamber,
the latter is closed, and cold ensues in the other: this is
conjugial cold. The understanding, while such cold prevails
towards the wife, looks downwards to the lowest region, and also,
if not prevented by fear, descends to warm itself there at an
illicit fire." Having thus spoken, he was about to recount further
particulars respecting conjugial love from its images in that
palace; but he said, "Enough at this time; inquire first whether
what has been already said is above the level of ordinary
understandings; if it is, what need of saying more? but if not,
more will be discovered."

ON THE CAUSES OF APPARENT LOVE, FRIENDSHIP, AND FAVOR IN
MARRIAGES.

271. Having treated of the causes of cold and separation, it
follows from order that the causes of apparent love, friendship,
and favor in marriages, should also be treated of; for it is well
known, that although cold separates the minds (animos) of
married partners at the present day, still they live together, and
have children; which would not be the case, unless there were also
apparent loves, alternately similar to or emulous of the warmth of
genuine love. That these appearances are necessary and useful, and
that without them there would be no houses, and consequently no
societies, will be seen in what follows. Moreover, some
conscientious persons may be distressed with the idea, that the
disagreement of mind subsisting between them and their married
partners, and the internal alienation thence arising, may be their
own fault, and may be imputed to them as such, and on this account
they are grieved at the heart; but as it is out of their power to
prevent internal disagreements, it is enough for them, by apparent
love and favor, from conscientious motives to subdue the
inconveniences which might arise: hence also friendship may
possibly return, in which conjugial love lies concealed on the part
of such, although not on the part of the other. But this subject,
like the foregoing, from the great variety of its matter, shall be
treated of in the following distinct articles: I. In the natural
world almost all are capable of being joined together as to
external, but not as to internal affections, if these disagree and
are apparent. II. In the spiritual world all are joined
together according to internal, but not according to external
affections, unless these act in unity with the internal. III.
It is the external affections, according to which matrimony is
generally contracted in the world. IV. But in case they are
not influenced by internal affections, which conjoin minds, the
bonds of matrimony are loosed in the house. V. Nevertheless
those bonds must continue in the world till the decease of one of
the parties. VI. In cases of matrimony, in which the
internal affections do not conjoin, there are external affections,
which assume a semblance of the internal and tend to
consociate. VII. Hence come apparent love, friendship, and
favor between married partners. VIII. These appearances are
assumed conjugial semblances, and they are commendable, because
useful and necessary. IX. These assumed conjugial
semblances, in the case of a spiritual man (homo) conjoined to a
natural, are founded in justice and judgement. X. For
various reasons these assumed conjugial semblances with natural men
are founded in prudence. XI. They are for the sake of
amendment and accommodation. XII. They are for the sake of
preserving order in domestic affairs, and for the sake of mutual
aid. XIII. They are for the sake of unanimity in the care of
infants and the education of children. XIV. They are for the
sake of peace in the house. XV. They are for the sake of
reputation out of the house. XVI. They are for the sake of
various favors expected from the married partner, or from his or
her relations; and thus from the fear of losing such favors.
XVII. They are for the sake of having blemishes excused, and
thereby of avoiding disgrace. XVIII. They are for the sake
of reconciliation. XIX. In case favor does not cease with
the wife, when faculty ceases with the man, there may exist a
friendship resembling conjugial friendship, when the parties grow
old. XX. There are various kinds of apparent love and
friendship between married partners, one of whom is brought under
the yoke, and therefore is subject to the other. XXI. In the
world there are infernal marriages between persons who interiorly
are the most inveterate enemies, and exteriorly are as the closest
friends. We proceed to an explanation of each article.

272. I. IN THE NATURAL WORLD ALMOST ALL ARE CAPABLE OF BEING
JOINED TOGETHER AS TO EXTERNAL, BUT NOT AS TO INTERNAL AFFECTIONS,
IF THESE DISAGREE AND ARE APPARENT. The reason of this is, because
in the world every one is clothed with a material body, and this is
overcharged with lusts, which are in it as dregs that fall to the
bottom, when the must of the wine is clarified. Such are the
constituent substances of which the bodies of men in the world are
composed. Hence it is that the internal affections, which are of
the mind, do not appear; and in many cases, scarce a grain of them
transpires; for the body either absorbs them, and involves them in
its dregs, or by simulation which has been learned from infancy
conceals them deeply from the sight of others; and by these means
the man puts himself into the state of every affection which he
observes in another, and allures his affection to himself, and thus
they unite. The reason why they unite is, because every affection
has its delight, and delights tie minds together. But it would be
otherwise if the internal affections, like the external, appeared
visibly in the face and gesture, and were made manifest to the
hearing by the tone of the speech; or if their delights were
sensible to the nostrils or smell, as they are in the spiritual
world: in such case, if they disagreed so as to be discordant, they
would separate minds from each other, and according to the
perception of antipathy, the minds would remove to a distance. From
these considerations it is evident, that in the natural world
almost all are capable of being joined together as to external, but
not as to internal affections, if these disagree and are
apparent.

273. II. IN THE SPIRITUAL WORLD ALL ARE CONJOINED ACCORDING TO
INTERNAL, BUT NOT ACCORDING TO EXTERNAL AFFECTIONS, UNLESS THESE
ACT IN UNITY WITH THE INTERNAL. This is, because in the spiritual
world the material body is rejected, which could receive and bring
forth the forms of all affections, as we have said just above; and
a man (homo) when stripped of that body is in his internal
affections, which his body had before concealed: hence it is, that
in the spiritual world similarities and dissimilarities, or
sympathies and antipathies, are not only felt, but also appear in
the face, the speech, and the gesture; wherefore in that world
similitudes are conjoined, and dissimilitudes separated. This is
the reason why the universal heaven is arranged by the Lord
according to all the varieties of the affections of the love of
good and truth, and, on the contrary, hell according to all the
varieties of the love of what is evil and false. As angels and
spirits, like men in the world, have internal and external
affections, and as, in the spiritual world, the internal affections
cannot be concealed by the external, they therefore transpire and
manifest themselves: hence with angels and spirits both the
internal and external affections are reduced to similitude and
correspondence; after which their internal affections are, by the
external, imaged in their faces, and perceived in the tone of their
speech; they also appear in their behaviour and manners. Angels and
spirits have internal and external affections, because they have
minds and bodies; and affections with the thoughts thence derived
belong to the mind, and sensations with the pleasures thence
derived to the body. It frequently happens in the world of spirits,
that friends meet after death, and recollect their friendships in
the former world, and on such occasions believe that they shall
live on terms of friendship as formerly; but when their
consociation, which is only of the external affections, is
perceived in heaven, a separation ensues according to their
internal; and in this case some are removed from the place of their
meeting into the north, some into the west, and each to such a
distance from the other, that they can no longer see or know each
other; for in the places appointed for them to remain at, their
faces are changed so as to become the image of their internal
affections. From these considerations it is manifest, that in the
spiritual world all are conjoined according to internal affections,
and not according to external, unless these act in unity with the
internal.

274. III. IT IS THE EXTERNAL AFFECTIONS ACCORDING TO WHICH
MATRIMONY IS GENERALLY CONTRACTED IN THE WORLD. The reason of this
is, because the internal affections are seldom consulted; and even
if they are, still their similitude is not seen in the woman; for
she, by a peculiar property with which she is gifted from her
birth, withdraws the internal affections into the inner recesses of
her mind. There are various external affections which induce men to
engage in matrimony. The first affection of this age is an increase
of property by wealth, as well with a view to becoming rich as for
a plentiful supply of the comforts of life; the second is a thirst
after honors, with a view either of being held in high estimation
or of an increase of fortune: besides these, there are various
allurements and concupiscences which do not afford an opportunity
of ascertaining the agreement of the internal affections. From
these few considerations it is manifest, that matrimony is
generally contracted in the world according to external
affections.

275. IV. BUT IN CASE THEY ARE NOT INFLUENCED BY INTERNAL
AFFECTIONS, WHICH CONJOIN MINDS, THE BONDS OF MATRIMONY ARE LOOSED
IN THE HOUSE. It is said in the house, because it is done
privately between the parties; as is the case when the first
warmth, excited during courtship and breaking out into a flame as
the nuptials approach, successively abates from the discordance of
the internal affections, and at length passes off into cold. It is
well known that in this case the external affections, which had
induced and allured the parties to matrimony, disappear, so that
they no longer effect conjunction. That cold arises from various
causes, internal, external, and accidental, all which originate in
a dissimilitude of internal inclinations, was proved in the
foregoing chapter. From these considerations the truth of what was
asserted is manifest, that unless the external affections are
influenced by internal, which conjoin minds, the bonds of matrimony
are loosed in the house.

276. V. NEVERTHELESS THOSE BONDS MUST CONTINUE IN THE WORLD TILL
THE DECEASE OF ONE OF THE PARTIES. This proposition is adduced to
the intent that to the eye of reason it may more evidently appear
how necessary, useful, and true it is, that where there is not
genuine conjugial love, it ought still to be assumed, that it may
appear as if there were. The case would be otherwise if the
marriage contract was not to continue to the end of life, but might
be dissolved at pleasure as was the case with the Israelitish
nation, who claimed to themselves the liberty of putting away their
wives for every cause. This is evident from the following passage
in Matthew: "The pharisees came, and said unto Jesus, Is it
lawful for a man to put away his wife for every cause? And when
Jesus answered, that it is not lawful to put away a wife and to
marry another, except on account of whoredom, they replied that
nevertheless Moses commanded to give a bill of divorce and to put
her away; and the disciples said, If the case of a man with his
wife be so it is not expedient to marry," xix. 3-10. Since
therefore the covenant of marriage is for life, it follows that the
appearances of love and friendship between married partners are
necessary. That matrimony, when contracted, must continue till the
decease of one of the parties, is grounded in the divine law,
consequently also in rational law, and thence in civil law: in the
divine law, because, as said above, it is not lawful to put away a
wife and marry another, except for whoredom; in rational law,
because it is founded upon spiritual, for divine law and rational
are one law; from both these together, or by the latter from the
former, it may be abundantly seen what enormities and destructions
of societies would result from the dissolving of marriage, or the
putting away of wives, at the good pleasure of the husbands, before
death. Those enormities and destructions of societies may in some
measure be seen in the MEMORABLE RELATION respecting the origin of
conjugial love, discussed by the spirits assembled from the nine
kingdoms, n. 103-115; to which there is no need
of adding further reasons. But these causes do not operate to
prevent the permission of separations grounded in their proper
causes, respecting which see above, n. 252-254;
and also of concubinage, respecting which see the second part of
this work.

277. VI. IN CASE OF MATRIMONY IN WHICH THE INTERNAL AFFECTIONS
DO NOT CONJOIN, THERE ARE EXTERNAL AFFECTIONS WHICH ASSUME A
SEMBLANCE OF THE INTERNAL AND TEND TO CONSOLIDATE. By internal
affections we mean the mutual inclinations which influence the mind
of each of the parties from heaven; whereas by external affections
we mean the inclinations which influence the mind of each of the
parties from the world. The latter affections or inclinations
indeed equally belong to the mind, but they occupy its inferior
regions, whereas the former occupy the superior: but since both
have their allotted seat in the mind, it may possibly be believed
that they are alike and agree; yet although they are not alike,
still they can appear so: in some cases they exist as agreements,
and in some as insinuating semblances. There is a certain communion
implanted in each of the parties from the earliest time of the
marriage-covenant, which, notwithstanding their disagreement in
minds (animis) still remains implanted; as a communion of
possessions, and in many cases a communion of uses, and of the
various necessities of the house, and thence also a communion of
thoughts and of certain secrets; there is also a communion of bed,
and of the love of children: not to mention several others, which,
as they are inscribed on the conjugial covenant, are also inscribed
on their minds. Hence originate especially those external
affections which resemble the internal; whereas those which only
counterfeit them are partly from the same origin and partly from
another; but on the subject of each more will be said in what
follows.

278. VII. HENCE COME APPARENT LOVE, FRIENDSHIP, AND FAVOR
BETWEEN MARRIED PARTNERS. Apparent loves, friendships, and favors
between married partners, are a consequence of the conjugial
covenant being ratified for the term of life, and of the conjugial
communion thence inscribed on those who ratify it; whence spring
external affections resembling the internal, as was just now
indicated: they are moreover a consequence of their causes, which
are usefulness and necessity: from which in part exist conjunctive
external affections, or their counterfeit, whereby external love
and friendship appear as internal.

279. VIII. THESE APPEARANCES ARE ASSUMED CONJUGIAL SEMBLANCES;
AND THEY ARE COMMENDABLE, BECAUSE USEFUL AND NECESSARY. They are
called assumed semblances, because they exist with those who
disagree in mind, and who from such disagreement are interiorly in
cold: in this case, when they still appear to live united, as duty
and decency require, their kind offices to each other may be called
assumed conjugial semblances; which, as being commendable for the
sake of uses, are altogether to be distinguished from hypocritical
semblances; for hereby all those good things are provided for,
which are commemorated in order below, from article
XI-XX. They are commendable for the sake of necessity, because
otherwise those good things would be unattained; and yet the
parties are enjoined by a covenant and compact to live together,
and hence it behoves each of them to consider it a duty to do
so.

280. IX. THESE ASSUMED CONJUGIAL SEMBLANCES, IN THE CASE OF A
SPIRITUAL MAN (homo) CONJOINED TO A NATURAL, ARE FOUNDED IN
JUSTICE AND JUDGEMENT. The reason of this is, because the spiritual
man, in all he does, acts from justice and judgement; wherefore he
does not regard these assumed semblances as alienated from their
internal affections, but as connected with them; for he is in
earnest, and respects amendment as an end; and if he does not
obtain this, he respects accommodation for the sake of domestic
order, mutual aid, the care of children, and peace and
tranquillity. To these things he is led from a principle of
justice; and from a principle of judgement he gives them effect.
The reason why a spiritual man so lives with a natural one is,
because a spiritual man acts spiritually, even with a natural
man.

281. X. FOR VARIOUS REASONS, THESE ASSUMED CONJUGIAL SEMBLANCES
WITH NATURAL MEN ARE FOUNDED IN PRUDENCE. In the case of two
married partners of whom one is spiritual and the other natural,
(by the spiritual we mean the one that loves spiritual things, and
thereby is wise from the Lord, and by the natural, the one that
loves only natural things, and thereby is wise from himself,) when
they are united in marriage, conjugial love with the spiritual
partner is heat, and with the natural is cold. It is evident that
heat and cold cannot remain together, also that heat cannot inflame
him that is in cold, unless the cold be first dispersed, and that
cold cannot flow into him that is in heat, unless the heat be first
removed: hence it is that inward love cannot exist between married
partners, one of whom is spiritual and the other natural; but that
a love resembling inward love may exist on the part of the
spiritual partner, as was said in the foregoing article; whereas
between two natural married partners no inward love can exist,
since each is cold; and if they have any heat, it is from something
unchaste; nevertheless such persons may live together in the same
house, with separate minds (animis), and also assume looks
of love and friendship towards each other, notwithstanding the
disagreement of their minds (mentes): in such case, the
external affections, which for the most part relate to wealth and
possessions, or to honor and dignities, may as it were be kindled
into a flame; and as such enkindling induces fear for their loss,
therefore assumed conjugial semblances are in such cases
necessities, which are principally those adduced below in articles
XV.-XVII. The rest of the causes adduced with
these may have somewhat in common with those relating to the
spiritual man; concerning which see above, n. 280; but only in case the prudence with the natural man
is founded in intelligence.

282. XI. THEY ARE FOR THE SAKE OF AMENDMENT AND ACCOMMODATION.
The reason why assumed conjugial semblances, which are appearances
of love and friendship subsisting between married partners who
disagree in mind, are for the sake of amendment, is because a
spiritual man (homo) connected with a natural one by the
matrimonial covenant, intends nothing else but amendment of life;
which he effects by judicious and elegant conversation, and by
favors which soothe and flatter the temper of the other; but in
case these things prove ineffectual, he intends accommodation, for
the preservation of order in domestic affairs, for mutual aid, and
for the sake of the infants and children, and other similar things;
for, as was shown above, n. 280, whatever is
said and done by a spiritual man (homo) is founded in
justice and judgement. But with married partners, neither of whom
is spiritual, but both natural, similar conduct may exist, but for
other ends; if for the sake of amendment and accommodation, the end
is, either that the other party may be reduced to a similitude of
manners, and be made subordinate to his desires, or that some
service may be made subservient to his own, or for the sake of
peace within the house, of reputation out of it, or of favors hoped
for by the married partner or his relations; not to mention other
ends: but with some these ends are grounded in the prudence of
their reason, with some in natural civility, with some in the
delights of certain cupidities which have been familiar from the
cradle, the loss of which is dreaded; besides several ends, which
render the assumed kindnesses as of conjugial love more or less
counterfeit. There may also be kindnesses as of conjugial love out
of the house, and none within; those however respect as an end the
reputation of both parties; and if they do not respect this, they
are merely deceptive.

283. XII. THEY ARE FOR THE SAKE OF PRESERVING ORDER IN DOMESTIC
AFFAIRS, AND FOR THE SAKE OF MUTUAL AID. Every house in which there
are children, their instructors, and other domestics, is a small
society resembling a large one. The latter also consists of the
former, as a whole consists of its parts, and thereby it exists;
and further, as the security of a large society depends on order,
so does the security of this small society; wherefore as it behoves
public magistrates to see and provide that order may exist and be
preserved in a compound society, so it concerns married partners in
their single society. But there cannot be this order if the husband
and wife disagree in their minds (animis); for thereby
mutual counsels and aids are drawn different ways, and are divided
like their minds, and thus the form of the small society is rent
asunder; wherefore to preserve order, and thereby to take care of
themselves and at the same time of the house, or of the house and
at the same time of themselves, lest they should come to hurt and
fall to ruin, necessity requires that the master and mistress
agree, and act in unity; and if, from the difference of their minds
(mentium) this cannot be done so well as it might, both duty
and propriety require that it be done by representative conjugial
friendship. That hereby concord is established in houses for the
sake of necessity and consequent utility, is well known.

284. XIII. THEY ARE FOR THE SAKE OF UNANIMITY IN THE CARE OF
INFANTS AND THE EDUCATION OF CHILDREN. It is very well known that
assumed conjugial semblances, which are appearances of love and
friendship resembling such as are truly conjugial, exist with
married partners for the sake of infants and children. The common
love of the latter causes each married partner to regard the other
with kindness and favor. The love of infants and children with the
mother and the father unite as the heart and lungs in the breast.
The love of them with the mother is as the heart, and the love
towards them with the father is as the lungs. The reason of this
comparison is, because the heart corresponds to love, and the lungs
to the understanding; and love grounded in the will belongs to the
mother, and love grounded in the understanding to the father. With
spiritual men (homines) there is conjugial conjunction by
means of that love grounded in justice and judgement; in justice,
because the mother had carried them in her womb, had brought them
forth with pain, and afterwards with unwearied care suckles,
nourishes, washes, dresses, and educates them, (and in judgement,
because the father provides for their instruction in knowledge,
intelligence, and wisdom).

285. XIV. THEY ARE FOR THE SAKE OF PEACE IN THE HOUSE. Assumed
conjugial semblances, or external friendships for the sake of
domestic peace and tranquillity, relate principally to the men,
who, from their natural characteristic, act from the understanding
in whatever they do; and the understanding, being exercised in
thought, is engaged in a variety of objects which disquiet,
disturb, and distract the mind; wherefore if there were not
tranquillity at home, it would come to pass that the vital spirits
of the parties would grow faint, and their interior life would as
it were expire, and thereby the health of both mind and body would
be destroyed. The dreadful apprehension of these and several other
dangers would possess the minds of the men, unless they had an
asylum with their wives at home for appeasing the disturbances
arising in their understandings. Moreover peace and tranquillity
give serenity to their minds, and dispose them to receive agreeably
the kind attentions of their wives, who spare no pains to disperse
the mental clouds which they are very quick-sighted to observe in
their husbands: moreover, the same peace and tranquillity make the
presence of their wives agreeable. Hence it is evident, that an
assumed semblance of love, as if it was truly conjugial, for the
sake of peace and tranquillity at home, is both necessary and
useful. It is further to be observed, that with the wives such
semblances are not assumed as with the men; but if they appear to
resemble them, they are the effect of real love, because wives are
born loves of the understanding of the men; wherefore they accept
kindly the favors of their husbands, and if they do not confess it
with their lips, still they acknowledge it in heart.

286. XV. THEY ARE FOR THE SAKE OF REPUTATION OUT OF THE HOUSE.
The fortunes of men in general depend on their reputation for
justice, sincerity, and uprightness; and this reputation also
depends on the wife, who is acquainted with the most familiar
circumstances of her husband's life; therefore if the disagreements
of their minds should break out into open enmity, quarrels, and
threats of hatred, and these should be noised abroad by the wife
and her friends, and by the domestics, they would easily be turned
into tales of scandal, which would bring disgrace and infamy upon
the husband's name. To avoid such mischiefs, he has no other
alternative than either to counterfeit affection for his wife, or
that they be separated as to house.

287. XVI. THEY ARE FOR THE SAKE OF VARIOUS FAVORS EXPECTED FROM
THE MARRIED PARTNER, OR FROM HIS OR HER RELATIONS, AND THUS FROM
THE FEAR OF LOSING SUCH FAVORS. This is the case more especially in
marriages where the rank and condition of the parties are
dissimilar, concerning which, see above, n. 250; as when a man marries a wealthy wife who stores up
her money in purses, or her treasures in coffers; and the more so
if she boldly insists that the husband is bound to support the
house out of his own estate and income: that hence come forced
likenesses of conjugial love, is generally known. The case is
similar where a man marries a wife, whose parents, relations, and
friends, are in offices of dignity, in lucrative business, and in
employments with large salaries, who have it in their power to
better her condition: that this also is a ground of counterfeit
love, as if it were conjugial, is generally known. It is evident
that in both cases it is the fear of the loss of the above favors
that is operative.

288. XVII. THEY ARE FOR THE SAKE OF HAVING BLEMISHES EXCUSED,
AND THEREBY OF AVOIDING DISGRACE. There are several blemishes for
which conjugial partners fear disgrace, some criminal, some not.
There are blemishes of the mind and of the body slighter than those
mentioned in the foregoing chapter n. 252 and
253, which are causes of separation; wherefore
those blemishes are here meant, which, to avoid disgrace, are
buried in silence by the other married partner. Besides these, in
some cases there are contingent crimes, which, if made public, are
subject to heavy penalties; not to mention a deficiency of that
ability which the men usually boast of. That excuses of such
blemishes, in order to avoid disgrace, are the causes of
counterfeit love and friendship with a married partner, is too
evident to need farther confirmation.

289. XVIII. THEY ARE FOR THE SAKE OF RECONCILIATION. That
between married partners who have mental disagreements from various
causes, there subsist alternate distrust and confidence, alienation
and conjunction, yea, dispute and compromise, thus reconciliation;
and also that apparent friendships promote reconciliation, is well
known in the world. There are also reconciliations which take place
after partings, which are not so alternate and transitory.

290. XIX. IN CASE FAVOR DOES NOT CEASE WITH THE WIFE, WHEN
FACULTY CEASES WITH THE MAN, THERE MAY EXIST A FRIENDSHIP
RESEMBLING CONJUGIAL FRIENDSHIP WHEN THE PARTIES GROW OLD. The
primary cause of the separation of minds (animorum) between
married partners is a falling off of favor on the wife's part in
consequence of the cessation of ability on the husband's part, and
thence a falling off of love; for just as heats communicate with
each other, so also do colds. That from a falling off of love on
the part of each, there ensues a cessation of friendship, and also
of favor, if not prevented by the fear of domestic ruin, is evident
both from reason and experience. In case therefore the man tacitly
imputes the causes to himself, and still the wife perseveres in
chaste favor towards him, there may thence result a friendship,
which, since it subsists between married partners, appears to
resemble conjugial love. That a friendship resembling the
friendship of that love, may subsist between married partners, when
old, experience testifies from the tranquillity, security,
loveliness, and abundant courtesy with which they live,
communicate, and associate together.

291. XX. THERE ARE VARIOUS KINDS OF APPARENT LOVE AND FRIENDSHIP
BETWEEN MARRIED PARTNERS, ONE OF WHOM IS BROUGHT UNDER THE YOKE,
AND THEREFORE IS SUBJECT TO THE OTHER. It is no secret in the world
at this day, that as the first fervor of marriage begins to abate,
there arises a rivalship between the parties respecting right and
power; respecting right, in that according to the statutes of the
covenant entered into, there is an equality, and each has dignity
in the offices of his or her function; and respecting power, in
that it is insisted on by the men, that in all things relating to
the house, superiority belongs to them, because they are men, and
inferiority to the women because they are women. Such rivalships,
at this day familiar, arise from no other source than a want of
conscience respecting love truly conjugial, and of sensible
perception respecting the blessedness of that love; in consequence
of which want, lust takes the place of that love, and counterfeits
it; and, on the removal of genuine love, there flows from this lust
a grasping for power, in which some are influenced by the delight
of the love of domineering, which in some is implanted by artful
women before marriage, and which to some is unknown. Where such
grasping prevails with the men, and the various turns of rivalship
terminate in the establishment of their sway, they reduce their
wives either to become their rightful property, or to comply with
their arbitrary will, or into a state of slavery, every one
according to the degree and qualified state of that grasping
implanted and concealed in himself; but where such grasping
prevails with the wives, and the various turns of rivalship
terminate in establishing their sway, they reduce their husbands
either into a state of equality of right with themselves, or of
compliance with their arbitrary will, or into a state of slavery:
but as when the wives have obtained the sceptre of sway, there
remains with them a desire which is a counterfeit of conjugial
love, and is restrained both by law and by the fear of legitimate
separation, in case they extend their power beyond the rule of
right into what is contrary thereto, therefore they lead a life in
consociation with their husbands. But what is the nature and
quality of the love and friendship between a ruling wife and a
serving husband, and also between a ruling husband and a serving
wife, cannot be briefly described; indeed, if their differences
were to be specifically pointed out and enumerated, it would occupy
several pages; for they are various and diverse—various
according to the nature of the grasping for power prevalent with
the men, and in like manner with the wives; and diverse in regard
to the differences subsisting in the men and the women; for such
men have no friendship of love but what is infatuated, and such
wives are in the friendship of spurious love grounded in lust. But
by what arts wives procure to themselves power over the men, will
be shewn in the following article.

292. XXI. IN THE WORLD THERE ARE INFERNAL MARRIAGES BETWEEN
PERSONS WHO INTERIORLY ARE THE MOST INVETERATE ENEMIES, AND
EXTERIORLY ARE AS THE CLOSEST FRIENDS. I am indeed forbidden by the
wives of this sort, in the spiritual world, to present such
marriages to public view; for they are afraid lest their art of
obtaining power over the men should at the same time be divulged,
which yet they are exceedingly desirous to have concealed: but as I
am urged by the men in that world to expose the causes of the
intestine hatred and as it were fury excited in their hearts
against their wives, in consequence of their clandestine arts, I
shall be content with adducing the following particulars. The men
said, that unwittingly they contracted a terrible dread of their
wives, in consequence of which they were constrained to obey their
decisions in the most abject manner, and be at their beck more than
the vilest servants, so that they lost all life and spirit; and
that this was the case not only with those who were in inferior
stations of life, but also with those who were advanced in high
dignities, yea with brave and famous generals: they also said, that
after they had contracted this dread, they could not help on every
occasion expressing themselves to their wives in a friendly manner,
and doing what was agreeable to their humors, although they
cherished in their hearts a deadly hatred against them; and
further, that their wives still behaved courteously to them both in
word and deed, and complaisantly attended to some of their
requests. Now as the men themselves greatly wondered, whence such
an antipathy could arise in their internals, and such an apparent
sympathy in their externals, they examined into the causes thereof
from some women who were acquainted with the above secret art. From
this source of information they learned, that women
(mulieres) are skilled in a knowledge which they conceal
deeply in their own minds, whereby, if they be so disposed, they
can subject the men to the yoke of their authority; and that this
is effected in the case of ignorant wives, sometimes by alternate
quarrel and kindness, sometimes by harsh and unpleasant looks, and
sometimes by other means; but in the case of polite wives, by
urgent and persevering petitions, and by obstinate resistance to
their husbands in case they suffer hardships from them, insisting
on their right of equality by law, in consequence of which they are
firm and resolute in their purpose; yea, insisting that if they
should be turned out of the house, they would return at their
pleasure, and would be urgent as before; for they know that the men
by their nature cannot resist the positive tempers of their wives
but that after compliance they submit themselves to their disposal;
and that in this case the wives make a show of all kinds of
civility and tenderness to their husbands subjected to their sway.
The genuine cause of the dominion which the wives obtain by this
cunning is, that the man acts from the understanding and the woman
from the will, and that the will can persist, but not so the
understanding. I have been told, that the worst of this sort of
women, who are altogether a prey to the desire of dominion, can
remain firm in their positive humors even to the last struggle for
life. I have also heard the excuses pleaded by such women
(mulieres) for entering upon the exercise of this art; in
which they urged that they would not have done so unless they had
foreseen supreme contempt and future rejection, and consequent ruin
on their part, if they should be subdued by their husbands: and
that thus they had taken up these their arms from necessity. To
this excuse they add this admonition for the men; to leave their
wives their own rights, and while they are in alternations of cold,
not to consider them as beneath their maid-servants: they said also
that several of their sex, from their natural timidity, are not in
a state of exercising the above art; but I added, from their
natural modesty. From the above considerations it may now be known
what is meant by infernal marriages in the world between persons
who interiorly are the most inveterate enemies, and exteriorly are
like the most attached friends.

293. To the above I will add TWO MEMORABLE RELATIONS. FIRST.
Some time ago as I was looking through a window to the east, I saw
seven women sitting in a garden of roses at a certain fountain, and
drinking the water. I strained my eye-sight greatly to see what
they were doing, and this effort of mine affected them; wherefore
one of them beckoned me, and I immediately quitted the house and
came to them. When I joined them, I courteously inquired whence
they were. They said, "We are wives, and are here conversing
respecting the delights of conjugial love, and from much
consideration we conclude, that they are also the delights of
wisdom." This answer so delighted my mind (animum), that I
seemed to be in the spirit, and thence in perception more interior
and more enlightened than on any former occasion; wherefore I said
to them, "Give me leave to propose a few questions respecting those
satisfactions." On their consenting, I asked, "How do you wives
know that the delights of conjugial love are the same as the
delights of wisdom?" They replied, "We know it from the
correspondence of our husbands' wisdom with our own delights of
conjugial love; for the delights of this love with ourselves are
exalted and diminished and altogether qualified, according to the
wisdom of our husbands." On hearing this, I said, "I know that you
are affected by the agreeable conversation of your husbands and
their cheerfulness of mind, and that you derive thence a bosom
delight; but I am surprised to hear you say, that their wisdom
produces this effect; but tell me what is wisdom, and what wisdom
(produces this effect)?" To this the wives indignantly replied, "Do
you suppose that we do not know what wisdom is, and what wisdom
(produces that effect), when yet we are continually reflecting upon
it as in our husbands, and learn it daily from their mouths? For we
wives think of the state of our husbands from morning to evening;
there is scarcely an hour in the day, in which our intuitive
thought is altogether withdrawn from them, or is absent; on the
other hand, our husbands think very little in the day respecting
our state; hence we know what wisdom of theirs it is that gives us
delight. Our husbands call that wisdom spiritual rational, and
spiritual moral. Spiritual rational wisdom, they say, is of the
understanding and knowledges, and spiritual moral wisdom of the
will and life; but these they join together and make a one, and
insist that the satisfactions of this wisdom are transferred from
their minds into the delights in our bosoms, and from our bosoms
into theirs, and thus return to wisdom their origin." I then asked,
"Do you know anything more respecting the wisdom of your husbands
which gives you delight?" They said, "We do. There is spiritual
wisdom, and thence rational and moral wisdom. Spiritual wisdom is
to acknowledge the Lord the Saviour as the God of heaven and earth,
and from Him to procure the truths of the church, which is effected
by means of the Word and of preachings derived therefrom, whence
comes spiritual rationality; and from Him to live according to
those truths, whence comes spiritual morality. These two our
husbands call the wisdom which in general operates to produce love
truly conjugial. We have heard from them also that the reason of
this is, because, by means of that wisdom, the interiors of their
minds and thence of their bodies are opened, whence there exists a
free passage from first principles even to last for the stream of
love; on the flow, sufficiency, and virtue of which conjugial love
depends and lives. The spiritual rational and moral wisdom of our
husbands, specifically in regard to marriage, has for its end and
object to love the wife alone, and to put away all concupiscence
for other women; and so far as this is effected, so far that love
is exalted as to degree, and perfected as to quality; and also so
far we feel more distinctly and exquisitely the delights in
ourselves corresponding to the delights of the affections and the
satisfactions of the thoughts of our husbands." I inquired
afterwards, whether they knew how communication is effected. They
said, "In all conjunction by love there must be action, reception,
and reaction. The delicious state of our love is acting or action,
the state of the wisdom of our husbands is recipient or reception,
and also is reacting or reaction according to perception; and this
reaction we perceive with delights in the breast according to the
state continually expanded and prepared to receive those things
which in any manner agree with the virtue belonging to our
husbands, thus also with the extreme state of love belonging to
ourselves, and which thence proceed." They said further, "Take heed
lest by the delights which we have mentioned, you understand the
ultimated delights of that love: of these we never speak, but of
our bosom delights, which always correspond with the state of the
wisdom of our husbands." After this there appeared at a distance as
it were a dove flying with the leaf of a tree in its mouth: but as
it approached, instead of a dove I saw it was a little boy with a
paper in his hand: on coming to us he held it out to me, and said,
"Read it before these Maidens of the fountain." I then read as
follows, "Tell the inhabitants of your earth, that there is a love
truly conjugial having myriads of delights, scarce any of which are
as yet known to the world; but they will be known, when the church
betroths herself to her Lord, and is married." I then asked, "Why
did the little boy call you Maidens of the fountain?" They replied,
"We are called maidens when we sit at this fountain; because we are
affections of the truths of the wisdom of our husbands, and the
affection of truth is called a maiden; a fountain also signifies
the true of wisdom, and the bed of roses, on which we sir, the
delights thereof." Then one of the seven wove a garland of roses,
and sprinkled it with water of the fountain, and placed it on the
boy's cap round his little head, and said, "Receive the delights of
intelligence; know that a cap signifies intelligence; and a garland
from this rose-bed delights." The boy thus decorated then departed,
and again appeared a distance like a flying dove, but now with a
coronet on his head.

294. THE SECOND MEMORABLE RELATION. After some days I again saw
the seven wives in a garden of roses, but not in the same as
before. Its magnificence was such as I had never before seen: it
was round, and the roses in it formed as it were a rainbow. The
roses or flowers of a purple color formed its outermost circle,
others of a yellow golden color formed the next interior circle,
within this were others of a bright blue, and the inmost of a
shining green; and within this rainbow rose-bed was a small lake of
limpid water. These seven wives, who were called the Maidens of the
fountain, as they were sitting there seeing me again at the window,
called me to them; and when I was come they said, "Did you ever see
anything more beautiful upon the earth?" I replied, "Never." They
then said, "Such scenery is created instantaneously by the Lord,
and represents something new on the earth; for every thing created
by the Lord is representative: but what is this? tell, if you can:
we say it is the delights of conjugial love." On hearing this, I
said, "What! the delights of conjugial love, respecting which you
before conversed with so much wisdom and eloquence! After I had
left you, I related your conversation to some wives in our country,
and said, 'I now know from instruction that you have bosom delights
arising from your conjugial love, which you can communicate to your
husbands according to their wisdom, and that on this account you
look at your husbands with the eyes of your spirit from morning to
evening, and study to bend and draw their minds (animos) to
become wise, to the end that you may secure those delights.' I
mentioned also that by wisdom you understand spiritual rational and
moral wisdom, and in regard to marriage, the wisdom to love the
wife alone, and to put away all concupiscence for other women: but
to these things the wives of our country answered with laughter,
saying, 'What is all this but mere idle talk? We do not know what
conjugial love is. If our husbands possess any portion of it, still
we do not; whence then come its delights to us? yea, in regard to
what you call ultimate delights, we at times refuse them with
violence, for they are unpleasant to us, almost like violations:
and you will see, if you attend to it, no sign of such love in our
faces: wherefore you are trifling or jesting, if you also assert,
with those seven wives, that we think of our husbands from morning
to evening, and continually attend to their will and pleasure in
order to catch from them such delights.' I have retained thus much
of what they said, that I might relate it to you; since it is
repugnant, and also in manifest contradiction, to what I heard from
you near the fountain, and which I so greedily imbibed and
believed." To this the wives sitting in the rose garden replied,
"Friend, you know not the wisdom and prudence of wives; for they
totally hide it from the men, and for no other end than that they
may be loved: for every man who is not spiritually but only
naturally rational and moral, is cold towards his wife; and the
cold lies concealed in his inmost principles. This is exquisitely
and acutely observed by a wise and prudent wife; who so far
conceals her conjugial love, and withdraws it into her bosom, and
there hides it so deeply that it does not at all appear in her
face, in the tone of her voice, or in her behaviour. The reason of
this is, because so far as it appears, so far the conjugial cold of
the man diffuses itself from the inmost principles of his mind,
where it resides, into its ultimates, and occasions in the body a
total coldness, and a consequent endeavour to separate from bed and
chamber." I then asked, "Whence arises that which you call
conjugial cold?" They replied, "From the insanity of the men in
regard to spiritual things; and every one who is insane in regard
to spiritual things; in his inmost principles is cold towards his
wife, and warm towards harlots; and since conjugial love and
adulterous love are opposite to each other, it follows that
conjugial love becomes cold when illicit love is warm; and when
cold prevails with the man, he cannot endure any sense of love, and
thus not any allusion thereto, from his wife; therefore the wife so
wisely and prudently conceals that love; and so far as she conceals
it by denying and refusing it, so far the man is cherished and
recruited by the influent meretricious sphere. Hence it is, that
the wife of such a man has no bosom delights such as we have, but
only pleasures, which, on the part of the man, ought to be called
the pleasures of insanity, because they are the pleasures of
illicit love. Every chaste wife loves her husband, even if he be
unchaste; but since wisdom is alone recipient of that love,
therefore she exerts all her endeavours to turn his insanity into
wisdom, that is, to prevent his lusting after other women besides
herself. This she does by a thousand methods, being particularly
cautious lest any of them should be discovered by the man; for she
is well aware that love cannot be forced, but that it is insinuated
in freedom; wherefore it is given to women to know from the sight,
the hearing, and the touch, every state of the mind of their
husbands; but on the other hand it is not given to the men to know
any state of the mind of their wives. A chaste wife can look at her
husband with an austere countenance, accost him with a harsh voice,
and also be angry and quarrel, and yet in her heart cherish a soft
and tender love towards him; but such anger and dissimulation have
for their end wisdom, and thereby the reception of love with the
husband: as is manifest from the consideration, that she can be
reconciled in an instant. Besides, wives use such means of
concealing the love implanted in their inmost heart, with a view to
prevent conjugial cold bursting forth with the man, and
extinguishing the fire of his adulterous heat, and thus converting
him from green wood into a dry stick." When the seven wives had
expressed these and many more similar sentiments, their husbands
came with clusters of grapes in their hands, some of which were of
a delicate, and some of a disagreeable flavor; upon which the wives
said, "Why have you also brought bad or wild grapes?" The husbands
replied, "Because we perceived in our souls, with which yours are
united, that you were conversing with that man respecting love
truly conjugial, that its delights are the delights of wisdom, and
also respecting adulterous love, that its delights are the
pleasures of insanity. The latter are the disagreeable or wild
grapes; the former are those of delicate flavor." They confirmed
what their wives had said, and added that, "in externals, the
pleasures of insanity appear like the delights of wisdom, but not
so in internals; just like the good and bad grapes which we have
brought; for both the chaste and the unchaste have similar wisdom
in externals, but altogether dissimilar in internals." After this
the little boy came again with a piece of paper in his hand, and
held it out to me, saying, "Read this;" and I read as follows:
"Know that the delights of conjugial love ascend to the highest
heaven, and both in the way thither and also there, unite with the
delights of all heavenly loves, and thereby enter into their
happiness, which endures for ever; because the delights of that
love are also the delights of wisdom: and know also, that the
pleasures of illicit love descend even to the lowest hell, and,
both in the way thither and also there, unite with the pleasures of
all infernal loves, and thereby enter into their unhappiness, which
consists in the wretchedness of all heart-delights; because the
pleasures of that love are the pleasures of insanity." After this
the husbands departed with their wives, and accompanied the little
boy as far as to the way of his ascent into heaven; and they knew
that the society from which he was sent was a society of the new
heaven, with which the new church in the world will be
conjoined.

ON BETROTHINGS AND NUPTIALS.

295. The subject of betrothings and nuptials, and also of the
rites and ceremonies attending them, is here treated of principally
from the reason of the understanding; for the object of this book
is that the reader may see truths rationally, and thereby give his
consent, for thus his spirit is convinced; and those things in
which the spirit is convinced, obtain a place above those which,
without consulting reason, enter from authority and the faith of
authority; for the latter enter the head no further than into the
memory, and there mix themselves with fallacies and falses; thus
they are beneath the rational things of the understanding. From
these any one may seem to converse rationally, but he will converse
preposterously; for in such case he thinks as a crab walks, the
sight following the tail: it is otherwise if he thinks from the
understanding; for then the rational sight selects from the memory
whatever is suitable, whereby it confirms truth viewed in itself.
This is the reason why in this chapter several particulars are
adduced which are established customs, as that the right of choice
belongs to the men, that parents ought to be consulted, that
pledges are to be given, that the conjugial covenant is to be
settled previous to the nuptials, that it ought to be performed by
a priest, also that the nuptials ought to be celebrated; besides
several other particulars, which are here mentioned in order that
every one may rationally see that such things are assigned to
conjugial love, as requisite to promote and complete it. The
articles into which this section is divided are the following; I.
The right of choice belongs to the man, and not to the
woman. II. The man ought to court and intreat the woman
respecting marriage with him, and not the woman the man. III.
The woman ought to consult her parents, or those who are in the
place of parents, and then deliberate with herself, before she
consents. IV. After a declaration of consent, pledges are to
be given. V. Consent is to be secure and established by
solemn betrothing. VI. By betrothing, each party is prepared
for conjugial love. VII. By betrothing, the mind of the one
is united to the mind of the other, so as to effect a marriage of
the spirit previous to a marriage of the body. VIII. This is
the case with those who think chastely of marriages: but it is
otherwise with those who think unchastely of them. IX.
Within the time of betrothing, it is not allowable to be
connected corporeally. X. When the time of betrothing is
completed, the nuptials ought to take place. XI. Previous to
the celebration of the nuptials, the conjugial covenant is to be
ratified in the presence of witnesses. XII. The marriage is
to be consecrated by a priest. XIII. The nuptials are to be
celebrated with festivity. XIV. After the nuptials, the
marriage of the spirit is made also the marriage of the body, and
thereby a full marriage. XV. Such is the order of conjugial
love with its modes from its first heat to its first torch.
XVI. Conjugial love precipitated without order and the modes
thereof, burns up the marrows and is consumed. XVII. The
states of the minds of each of the parties proceeding in successive
order, flow into the state of marriage; nevertheless in one manner
with the spiritual and in another with the natural. XVIII.
There are successive and simultaneous orders, and the latter is
from the former and according to it. We proceed to an
explanation of each article.

296. I. THE RIGHT OF CHOICE BELONGS TO THE MAN, AND NOT TO THE
WOMAN. This is because the man is born to be understanding, but the
woman to be love; also because with the men there generally
prevails a love of the sex, but with the women a love of one of the
sex; and likewise because it is not unbecoming for men to speak
openly about love, as it is for women; nevertheless women have the
right of selecting one of their suitors. In regard to the first
reason, that the right of choice belongs to the men, because they
are born to understanding, it is grounded in the consideration that
the understanding can examine agreements and disagreements, and
distinguish them, and from judgement choose that which is suitable:
it is otherwise with the women, because they are born to love, and
therefore have no such discrimination; and consequently their
determinations to marriage would proceed only from the inclinations
of their love; if they have the skill of distinguishing between men
and men, still their love is influenced by appearances. In regard
to the other reason, that the right of choice belongs to the men,
and not to the women, because with men there generally prevails a
love of the sex, and with women a love of one of the sex, it is
grounded in the consideration, that those in whom a love of the sex
prevails, can freely look around and also determine: it is
otherwise with women, in whom is implanted a love for one of the
sex. If you wish for a proof of this, ask, if you please, the men
you meet, what their sentiments are respecting monogamical and
polygamical unions; and you will seldom meet one who will not reply
in favor of the polygamical; and this also is a love of the sex:
but ask the women their sentiments on the subject, and almost all,
except the vilest of the sex, will reject polygamical unions; from
which consideration it follows, that with the women there prevails
a love of one of the sex, thus conjugial love. In regard to the
third reason, that it is not unbecoming for men to speak openly
about love, whereas it is for women, it is self-evident; hence also
it follows, that declaration belongs to the men, and therefore so
does choice. That women have the right of selecting in regard to
their suitors, is well known; but this species of selection is
confined and limited, whereas that of the men is extended and
unlimited.

297. II. THE MAN OUGHT TO COURT AND INTREAT THE WOMAN RESPECTING
MARRIAGE WITH HIM, AND NOT THE WOMAN THE MAN. This naturally
follows the right of choice; and besides, to court and intreat
women respecting marriage is in itself honorable and becoming for
men, but not for women. If women were to court and entreat the men,
they would not only be blamed, but, after intreaty, they would be
reputed as vile, or after marriage as libidinous, with whom there
would be no association but what was cold and fastidious; wherefore
marriages would thereby be converted into tragic scenes. Wives also
take it as a compliment to have it said of them, that being
conquered as it were, they yielded to the pressing intreaties of
the men. Who does not foresee, that if the women courted the men,
they would seldom be accepted? They would either be indignantly
rejected, or be enticed to lasciviousness, and also would dishonor
their modesty. Moreover, as was shewn above, the men have not any
innate love of the sex; and without love there is no interior
pleasantness of life: wherefore to exalt their life by that love,
it is incumbent on the men to compliment the women; courting and
intreating them with civility, courtesy, and humility, respecting
this sweet addition to their life. The superior comeliness of the
female countenance, person, and manners, above that of the men,
adds itself as a proper object of desire.

298. III. THE WOMAN OUGHT TO CONSULT HER PARENTS, OR THOSE WHO
ARE IN THE PLACE OF PARENTS, AND THEN DELIBERATE WITH HERSELF,
BEFORE SHE CONSENTS. The reason why parents are to be consulted is,
because they deliberate from judgement, knowledge, and love; from
judgement, because they are in an advanced age, which excels
in judgement, and discerns what is suitable and unsuitable: from
knowledge, in respect to both the suitor and their daughter;
in respect to the suitor they procure information, and in respect
to their daughter they already know; wherefore they conclude
respecting both with united discernment: from love, because
to consult the good of their daughter, and to provide for her
establishment, is also to consult and provide for their own and for
themselves.

299. The case would be altogether different, if the daughter
consents of herself to her urgent suitor, without consulting her
parents, or those who are in their place; for she cannot from
judgement, knowledge, and love, make a right estimate of the matter
which so deeply concerns her future welfare: she cannot from
judgement, because she is as yet in ignorance as to
conjugial life, and not in a state of comparing reasons, and
discovering the morals of men from their particular tempers; nor
from knowledge, because she knows few things beyond the
domestic concerns of her parents and of some of her companions; and
is unqualified to examine into such things as relate to the family
and property of her suitor: nor from love, because with
daughters in their first marriageable age, and also afterwards,
this is led by the concupiscences originating in the senses, and
not as yet by the desires originating in a refined mind. The
daughter ought nevertheless to deliberate on the matter with
herself, before she consents, lest she should be led against her
will to form a connection with a man whom she does not love; for by
so doing, consent on her part would be wanting; and yet it is
consent that constitutes marriage, and initiates the spirit into
conjugial love; and consent against the will, or extorted, does not
initiate the spirit, although it may the body; and thus it converts
chastity, which resides in the spirit, into lust; whereby conjugial
love in its first warmth is vitiated.

300. IV. AFTER A DECLARATION OF CONSENT, PLEDGES ARE TO BE
GIVEN. By pledges we mean presents, which, after consent, are
confirmations, testifications, first favors, and gladnesses. Those
presents are confirmations, because they are certificates of
consent on each side; wherefore, when two parties consent to
anything, it is customary to say, "Give me a token;" and of two,
who have entered into a marriage engagement, and have secured it by
presents, that they are pledged, thus confirmed. They are
testifications, because those pledges are continual visible
witnesses of mutual love; hence also they are memorials thereof;
especially if they be rings, perfume-bottles or boxes, and ribbons,
which are worn in sight. In such things there is a sort of
representative image of the minds (animorum) of the
bridegroom and the bride. Those pledges are first favors,
because conjugial love engages for itself everlasting favor;
whereof those gifts are the first fruits. That they are the
gladnesses of love, is well known, for the mind is
exhilarated at the sight of them; and because love is in them,
those favors are dearer and more precious than any other gifts, it
being as if their hearts were in them. As those pledges are
securities of conjugial love, therefore presents after consent were
in use with the ancients; and after accepting such presents the
parties were declared to be bridegroom and bride. But it is to be
observed that it is at the pleasure of the parties to bestow those
presents either before or after the act of betrothing; if before,
they are confirmations and testifications of consent to betrothing;
if after it, they are also confirmations and testifications of
consent to the nuptial tie.

301. V. CONSENT IS TO BE SECURED AND ESTABLISHED BY SOLEMN
BETROTHING. The reasons for betrothings are these: 1. That after
betrothing the souls of the two parties may mutually incline
towards each other. 2. That the universal love for the sex may be
determined to one of the sex. 3. That the interior affections may
be mutually known, and by applications in the internal cheerfulness
of love, may be conjoined. 4. That the spirits of both parties may
enter into marriage, and be more and more consociated. 5. That
thereby conjugial love may advance regularly from its first warmth
even to the nuptial flame. Consequently: 6. That conjugial love may
advance and grow up in just order from its spiritual origin. The
state of betrothing may be compared to the state of spring before
summer; and the internal pleasantness of that state to the
flowering of trees before fructification. As the beginning and
progressions of conjugial love proceed in order for the sake of
their influx into the effective love, which commences at the
nuptials, therefore, there are also betrothings in the heavens.

302. VI. BY BETROTHING EACH PARTY IS PREPARED FOR CONJUGIAL
LOVE. That the mind or spirit of one of the parties is by
betrothing prepared for union with the mind or spirit of the other,
or what is the same, that the love of the one is prepared for union
with the love of the other, appears from the arguments just
adduced. Besides which it is to be noted, that on love truly
conjugial is inscribed this order, that it ascends and descends; it
ascends from its first heat progressively upwards towards the souls
of the parties, with an endeavour to effect their conjunction, and
this by continual interior openings of their minds; and there is no
love which strives more intensely to effect such openings, or which
is more powerful and expert in opening the interiors of minds, than
conjugial love; for the soul of each of the parties intends this:
but at the same moments in which that love ascends towards the
soul, it descends also towards the body, and thereby clothes
itself. It is however to be observed, that conjugial love is such
in its descent as it is in the height to which it ascends: if it
ascends high, it descends chaste; but if not, it descends unchaste:
the reason of this is, because the lower principles of the mind are
unchaste, but its higher are chaste; for the lower principles of
the mind adhere to the body, but the higher separate themselves
from them: but on this subject see further particulars below, n.
305. From these few considerations it may
appear, that, by betrothing, the mind of each of the parties is
prepared for conjugial love, although in a different manner
according to the affections.

303. VII. BY BETROTHING THE MIND OF ONE IS UNITED TO THE MIND OF
THE OTHER, SO AS TO EFFECT A MARRIAGE OF THE SPIRIT, PREVIOUS TO A
MARRIAGE OF THE BODY. As this follows of consequence from what was
said above, n. 301, 302, we
shall pass it by, without adducing any further confirmations from
reason.

304. VIII. THIS IS THE CASE WITH THOSE WHO THINK CHASTELY OF
MARRIAGES; BUT IT IS OTHERWISE WITH THOSE WHO THINK UNCHASTELY OF
THEM. With the chaste, that is, with those who think religiously of
marriages, the marriage of the spirit precedes, and that of the
body is subsequent; and these are those with whom love ascends
towards the soul, and from its height thence descends; concerning
whom see above, n. 302. The souls of such
separate themselves from the unlimited love for the sex, and devote
themselves to one, with whom they look for an everlasting and
eternal union and its increasing blessednesses, as the cherishers
of the hope which continually recreates their mind; but it is quite
otherwise with the unchaste, that is, with those who do not think
religiously of marriages and their holiness. With these there is a
marriage of the body, but not of the spirit: if, during the state
of betrothment, there be any appearance of a marriage of the
spirit, still, if it ascends by an elevation of the thoughts
concerning it, it nevertheless falls back again to the
concupiscences which arise from the flesh in the will; and thus
from the unchaste principles therein it precipitates itself into
the body, and defiles the ultimates of its love with an alluring
ardor; and as, in consequence of this ardor, it was in the
beginning all on fire, so its fire suddenly goes out, and passes
off into the cold of winter; whence the failing (of power) is
accelerated. The state of betrothing with such scarcely answers any
other purpose, than that they may fill their concupiscences with
lasciviousness, and thereby contaminate the conjugial principle of
love.

305. IX. WITHIN THE TIME OF BETROTHING IT IS NOT ALLOWABLE TO BE
CONNECTED CORPOREALLY. For thus the order which is inscribed on
conjugial love, perishes. For in human minds there are three
regions, of which the highest is called the celestial, the middle
the spiritual, and the lowest the natural. In this lowest man is
born; but he ascends into the next above it, the spiritual, by a
life according to the truths of religion, and into the highest by
the marriage of love and wisdom. In the lowest or natural region,
reside all the concupiscences of evil and lasciviousness; but in
the superior or spiritual region, there are no concupiscences of
evil and lasciviousness; for man is introduced into this region by
the Lord, when he is re-born; but in the supreme or celestial
region, there is conjugial chastity in its love: into this region a
man is elevated by the love of uses; and as the most excellent uses
are from marriages, he is elevated into it by love truly conjugial.
From these few considerations, it may be seen that conjugial love,
from the first beginnings of its warmth, is to be elevated out of
the lowest region into a superior region, that it may become
chaste, and that thereby from a chaste principle it may be let down
through the middle and lowest regions into the body; and when this
is the case, this lowest region is purified from all that is
unchaste by this descending chaste principle: hence the ultimate of
that love becomes also chaste. Now if the successive order of this
love is precipitated by connections of the body before their time,
it follows, that the man acts from the lowest region, which is by
birth unchaste; and it is well known, that hence commences and
arises cold in regard to marriage, and disdainful neglect in regard
to a married partner. Nevertheless events of various kinds take
place in consequence of hasty connections; also in consequence of
too long a delay, and too quick a hastening, of the time of
betrothing; but these, from their number and variety, can hardly be
adduced.

306. X. WHEN THE TIME OF BETROTHING IS COMPLETED, THE NUPTIALS
OUGHT TO TAKE PLACE. There are some customary rites which are
merely formal, and others which at the same time are also
essential: among the latter are nuptials; and that they are to be
reckoned among essentials, which are to be manifested in the
customary way, and to be formally celebrated, is confirmed by the
following reasons: 1. That nuptials constitute the end of the
foregoing state, into which the parties were introduced by
betrothing, which principally was a state of the spirit, and the
beginning of the following state, into which they are to be
introduced by marriage, which is a state of the spirit and body
together; for the spirit then enters into the body, and there
becomes active: wherefore on that day the parties put off the state
and also the name of bridegroom and bride, and put on the state and
name of married partners and consorts. 2. That nuptials are an
introduction and entrance into a new state, which is that a maiden
becomes a wife, and a young man a husband, and both one flesh; and
this is effected while love by ultimates unites them. That marriage
actually changes a maiden into a wife, and a young man into a
husband, was proved in the former part of this work; also that
marriage unites two into one human form, so that they are no longer
two but one flesh. 3. That nuptials are the commencement of an
entire separation of the love of the sex from conjugial love, which
is effected while, by a full liberty of connection, the knot is
tied by which the love of the one is devoted to the love of the
other. 4. It appears as if nuptials were merely an interval between
those two states, and thus that they are mere formalities which may
be omitted: but still there is also in them this essential, that
the new state above-mentioned is then to be entered upon from
covenant, and that the consent of the parties is to be declared in
the presence of witnesses, and also to be consecrated by a priest;
besides other particulars which establish it. As nuptials contain
in them essentials, and as marriage is not legitimate till after
their celebration, therefore also nuptials are celebrated in the
heavens; see above, n. 21, and also, n. 27-41.

307. XI. PREVIOUS TO THE CELEBRATION OF THE NUPTIALS, THE
CONJUGIAL COVENANT IS TO BE RATIFIED IN THE PRESENCE OF WITNESSES.
It is expedient that the conjugial covenant be ratified before the
nuptials are celebrated, in order that the statutes and laws of
love truly conjugial may be known, and that they may be remembered
after the nuptials; also that the minds of the parties may be bound
to just marriage: for after some introductory circumstances of
marriage, the state which preceded betrothing returns at times, in
which state remembrance fails and forgetfulness of the ratified
covenant ensues; yea, it may be altogether effaced by the
allurements of the unchaste to criminality; and if it is then
recalled into the memory, it is reviled: but to prevent these
transgressions, society has taken upon itself the protection of
that covenant, and has denounced penalties on the breakers of it.
In a word, the ante-nuptial covenant manifests and establishes the
sacred decrees of love truly conjugial, and binds libertines to the
observance of them. Moreover, by this covenant, the right of
propagating children, and also the right of the children to inherit
the goods of their parents, become legitimate.

308. XII. MARRIAGE IS TO BE CONSECRATED BY A PRIEST. The reason
of this is, because marriages, considered in themselves, are
spiritual, and thence holy; for they descend from the heavenly
marriage of good and truth, and things conjugial correspond to the
divine marriage of the Lord and the church; and hence they are from
the Lord himself, and according to the state of the church with the
contracting parties. Now, as the ecclesiastical order on the earth
administer the things which relate to the Lord's priestly
character, that is, to his love, and thus also those which relate
to blessing, it is expedient that marriages be consecrated by his
ministers; and as they are then the chief witnesses, it is
expedient that the consent of the parties to the covenant be also
heard, accepted, confirmed, and thereby established by them.

309. XIII. THE NUPTIALS ARE TO BE CELBRATED WITH FESTIVITY. The
reasons are, because ante-nuptial love, which was that of the
bridegroom and the bride, on this occasion descends into their
hearts, and spreading itself thence in every direction into all
parts of the body, the delights of marriage are made sensible,
whereby the minds of the parties are led to festive thoughts and
also let loose to festivities so far as is allowable and becoming;
to favor which, it is expedient that the festivities of their minds
be indulged in company, and they themselves be thereby introduced
into the joys of conjugial love.

310. XIV. AFTER THE NUPTIALS, THE MARRIAGE OF THE SPIRIT IS MADE
ALSO THE MARRIAGE OF THE BODY, AND THEREBY A FULL MARRIAGE. All
things which a man does in the body, flow in from his spirit; for
it is well known that the mouth does not speak of itself, but that
it is the thinking principle of the mind which speaks by it; also
that the hands do not act and the feet walk of themselves, but that
it is the will of the mind which performs those operations by them;
consequently, that the mind speaks and acts by its organs in the
body: hence it is evident, that such as the mind is, such are the
speech of the mouth and the actions of the body. From these
premises it follows as a conclusion that the mind, by a continual
influx, arranges the body so that it may act similarly and
simultaneously with itself; wherefore the bodies of men viewed
interiorly are merely forms of their minds exteriorly organized to
effect the purposes of the soul. These things are premised, in
order that it may be perceived why the minds or spirits are first
to be united as by marriage, before they are also further united in
the body; namely, that while the marriages become of the body, they
may also be marriages of the spirit; consequently, that married
partners may mutually love each other from the spirit, and thence
from the body. From this ground let us now take a view of marriage.
When conjugial love unites the minds of two persons, and forms them
into a marriage, in such case it also unites and forms their bodies
into a marriage; for, as we have said, the form of the mind is also
interiorly the form of the body; only with this difference, that
the latter form is outwardly organized to effect that to which the
interior form of the body is determined by the mind. But the mind
formed from conjugial love is not only interiorly in the whole
body, round about in every part, but moreover is interiorly in the
organs appropriated to generation, which in their region are
situated beneath the other regions of the body, and in which are
terminated the forms of the mind with those who are united in
conjugial love: consequently the affections and thoughts of their
minds are determined thither; and the activities of such minds
differ in this respect from the activities of minds arising from
other loves, that the latter loves do not reach thither. The
conclusion resulting from these considerations is, that such as
conjugial love is in the minds or spirits of two persons, such is
it interiorly in those its organs. But it is self-evident that a
marriage of the spirit after the nuptials becomes also a marriage
of the body, thus a full marriage, consequently, if a marriage in
the spirit is chaste, and partakes of the sanctity of marriage, it
is chaste also, and partakes of its sanctity, when it is in its
fulness in the body; and the case is reversed if a marriage in the
spirit is unchaste.

311. XV. SUCH IS THE ORDER OF CONJUGIAL LOVE WITH ITS MODES FROM
ITS FIRST HEAT TO ITS FIRST TORCH. It is said from its first heat
to its first torch, because vital heat is love, and conjugial heat
or love successively increases, and at length as it were into a
flame or torch. We have said "to its first torch," because we mean
the first state after the nuptials, when that love burns; but what
its quality becomes after this torch, in the marriage itself, has
been described in the preceding chapters; but in this part we are
explaining its order from the beginning of its career to this its
first goal. That all order proceeds from first principles to last,
and that the last become the first of some following order, also
that all things of the middle order are the last of a prior and the
first of a following order, and that thus ends proceed continually
through causes into effects, may be sufficiently confirmed and
illustrated to the eye of reason from what is known and visible in
the world; but as at present we are treating only of the order in
which love proceeds from its first starting-place to its goal, we
shall pass by such confirmation and illustration, and only observe
on this subject, that such as the order of this love is from its
first heat to its first torch, such it is in general, and such is
its influence in its progression afterwards; for in this
progression it unfolds itself, according to the quality of its
first heat: if this heat was chaste, its chasteness is strengthened
as it proceeds; but if it was unchaste, its unchasteness increases
as it advances, until it is deprived of all that chasteness which,
from the time of betrothing, belonged to it from without, but not
from within.

312. XVI. CONJUGIAL LOVE PRECIPITATED WITHOUT ORDER AND THE
MODES THEREOF, BURNS UP THE MARROWS AND IS CONSUMED. So it is said
by some in the heavens; and by the marrows they mean the interiors
of the mind and body. The reason why these are burnt up, that is,
consumed, by precipitated conjugial love is, because that love in
such case begins from a flame which eats up and corrupts those
interiors, in which as in its principles conjugial love should
reside, and from which it should commence. This comes to pass if
the man and woman without regard to order precipitate marriage, and
do not look to the Lord, and consult their reason, but reject
betrothing and comply merely with the flesh: from the ardor of
which, if that love commences, it becomes external and not
internal, thus not conjugial; and such love may be said to partake
of the shell, not of the kernel; or may be called fleshly, lean,
and dry, because emptied of its genuine essence. See more on this
subject above n. 305.

313. XVII. THE STATES OF THE MINDS OF EACH OF THE PARTIES
PROCEEDING IN SUCCESSIVE ORDER, FLOW INTO THE STATE OF MARRIAGE;
NEVERTHELESS IN ONE MANNER WITH THE SPIRITUAL AND IN ANOTHER WITH
THE NATURAL. That the last state is such as that of the successive
order from which it is formed and exists, is a rule, which from its
truth must be acknowledged by the learned; for thereby we discover
what influx is, and what it effects. By influx we mean all that
which precedes, and constitutes what follows, and by things
following in order constitutes what is last; as all that which
precedes with a man, and constitutes his wisdom; or all that which
precedes with a statesman, and constitutes his political skill; or
all that which precedes with a theologian, and constitutes his
erudition; in like manner all that which proceeds from infancy, and
constitutes a man; also what proceeds in order from a seed and a
twig, and makes a tree, and afterwards what proceeds from a
blossom, and makes its fruit; in like manner all that which
precedes and proceeds with a bridegroom and bride, and constitutes
their marriage: this is the meaning of influx. That all those
things which precede in minds form series, which collect together,
one next to another, and one after another, and that these together
compose a last or ultimate, is as yet unknown in the world; but as
it is a truth from heaven, it is here adduced for it explains what
influx effects, and what is the quality of the last or ultimate, in
which the above-mentioned series successively formed co-exist. From
these considerations it may be seen that the states of the minds of
each of the parties proceeding in successive order flow into the
state of marriage. But married partners after marriage are
altogether ignorant of the successive things which are insinuated
into, and exist in their minds (animis) from things
antecedent; nevertheless it is those things which give form to
conjugial love, and constitute the state of their minds; from which
state they act the one with the other. The reason why one state is
formed from one order with such as are spiritual, and from another
with such as are natural, is, because the spiritual proceed in a
just order, and the natural in an unjust order; for the spiritual
look to the Lord, and the Lord provides and leads the order;
whereas the natural look to themselves, and thence proceed in an
inverted order; wherefore with the latter the state of marriage is
inwardly full of unchasteness; and as that unchasteness abounds, so
does cold; and as cold abounds so do the obstructions of the inmost
life, whereby its vein is closed and its fountain dried.

314. XVIII. THERE ARE SUCCESSIVE AND SIMULTANEOUS ORDER, AND THE
LATTER IS FROM THE FORMER AND ACCORDING TO IT. This is adduced as a
reason tending to confirm what goes before. It is well known that
there exist what is successive and what is simultaneous; but it is
unknown that simultaneous order is grounded in successive, and is
according to it; yet how things successive enter into things
simultaneous, and what order they form therein, it is very
difficult to present to the perception, since the learned are not
in possession of any ideas that can elucidate the subject; and as
the first idea respecting this arcanum cannot be suggested in few
words, and to treat this subject at large would withdraw the mind
from a more comprehensive view of the subject of conjugial love, it
may suffice for illustration to quote what we have adduced in a
compendium respecting those two orders, the successive and the
simultaneous, and respecting the influx of the former into the
latter, in THE DOCTRINE OF THE NEW JERUSALEM RESPECTING THE SACRED
SCRIPTURE, where are these words: "There are in heaven and in the
world successive order and simultaneous order. In successive order
one thing follows after another from the highest to the lowest; but
in simultaneous order one thing is next to another from the inmost
to the outermost. Successive order is like a column with steps from
the highest to the lowest; but simultaneous order is like a work
cohering from the centre to the surface. Successive order becomes
in the ultimate simultaneous in this manner; the highest things of
successive order become the inmost of simultaneous, and the lowest
things of successive order become the outermost of simultaneous;
comparatively as when a column of steps subsides, it becomes a body
cohering in a plane. Thus what is simultaneous is formed from what
is successive; and this in all things both of the spiritual and of
the natural world." See n. 38, 65, of that work; and several
further observations on this subject in the ANGELIC WISDOM
RESPECTING THE DIVINE LOVE AND DIVINE WISDOM, n. 205-229. The case
is similar with successive order leading to marriage, and with
simultaneous order in marriage; namely, that the latter is from the
former, and according to it. He that is acquainted with the influx
of successive order into simultaneous, may comprehend the reason
why the angels can see in a man's hand all the thoughts and
intentions of his mind, and also why wives, from their husbands'
hands on their bosoms, are made sensible of their affections; which
circumstance has been occasionally mentioned in the MEMORABLE
RELATIONS. The reason of this is, because the hands are the
ultimates of man, wherein the deliberations and conclusions of his
mind terminate, and there constitute what is simultaneous:
therefore also in the Word, mention is made of a thing's being
inscribed on the hands.

315. To the above I shall add TWO MEMORABLE RELATIONS. FIRST. On
a certain time I saw not far from me a meteor—a cloud divided
into smaller clouds, some of which were of an azure color, some
opaque, and as it were in collision together. They were streaked
with translucent irradiations of light, which at one time appeared
sharp like the points of swords, at another, blunt like broken
swords. The streaks sometimes darted out forwards, at others they
drew themselves in again, exactly like combatants; thus those
different colored lesser clouds appeared to be at war together; but
it was only their manner of sporting with each other. And as this
meteor appeared at no great distance from me, I raised my eyes, and
looking attentively, I saw boys, youths, and old men, entering a
house which was built of marble, on a foundation of porphyry; and
it was over this house that the phenomenon appeared. Then
addressing myself to one that was entering, I asked, "What house is
this?" He answered, "It is a gymnasium, where young persons are
initiated into various things relating to wisdom." On hearing this,
I went in with them, being then in the spirit, that is, in a
similar state with men of the spiritual world, who are called
spirits and angels; and lo! in the gymnasium there were in front a
desk, in the middle, benches, at the sides round about, chairs, and
over the entrance, an orchestra. The desk was for the young men
that were to give answers to the problem at that time to be
proposed, the benches were for the audience, the chairs at the
sides were for those who on former occasions had given wise
answers, and the orchestra was for the seniors, who were
arbitrators and judges: in the middle of the orchestra was a
pulpit, where there sat a wise man, whom they called the head
master, who proposed the problems to which the young men gave their
answers from the desk. When all were assembled, this man arose from
the pulpit and said, "Give an answer now to this problem, and solve
it if you can, WHAT IS THE SOUL, AND WHAT IS ITS QUALITY?" On
hearing this problem all were amazed, and made a muttering noise;
and some of the company on the benches exclaimed, "What mortal man,
from the age of Saturn to the present time, has been able by any
rational thought to see and ascertain what the soul is, still less
what is its quality? Is not this subject above the sphere of all
human understanding?" But it was replied from the orchestra, "It is
not above the understanding, but within it and in its view; only
let the problem be answered." Then the young men, who were chosen
on that day to ascend the desk, and give an answer to the problem,
arose. They were five in number, who had been examined by the
seniors, and found to excel in sagacity, and were then sitting on
couches at the sides of the desk. They afterwards ascended in the
order in which they were seated; and every one, when he ascended,
put on a silken tunic of an opaline color, and over it a robe of
soft wool interwoven with flowers, and on his head a cap, on the
crown of which was a bunch of roses encircled with small sapphires.
The first youth thus clad ascended the desk, and thus began: "What
the soul is, and what is its quality, has never been revealed to
any one since the day of creation, being an arcanum in the
treasuries of God alone; but this has been discovered, that the
soul resides in a man as a queen; yet where her palace is, has been
a matter of conjecture among the learned. Some have supposed it to
be in a small tubercle between the cerebrum and the cerebellum,
which is called the pineal gland: in this they have fixed the
soul's habitation, because the whole man is ruled from those two
brains, and they are regulated by that tubercle; therefore whatever
regulates the brains, regulates also the whole man from the head to
the heel." He also added, "Hence this conjecture appeared as true
or probable to many in the world; but in the succeeding age it was
rejected as groundless." When he had thus spoken, he put off the
robe, the tunic, and the cap, which the second of the selected
speakers put on, and ascended the desk. His sentiments concerning
the soul are as follows: "In the whole heaven and the whole world
it is unknown what the soul is, and what is its quality; it is
however known that there is a soul, and that it is in man; but in
what part of him is a matter of conjecture. This is certain, that
it is in the head, since the head is the seat where the
understanding thinks, and the will intends; and in front in the
face of the head are man's five sensories, receiving life from the
soul alone which resides in the head; but in what particular part
of the head the soul has its more immediate residence, I dare not
take upon me to say; yet I agree with those who fix its abode in
the three ventricles of the brain, sometimes inclining to the
opinion of those who fix it in the corpora striata therein,
sometimes to theirs who fix it in the medullary substance of each
brain, sometimes to theirs who fix it in the cortical substance,
and sometimes to theirs who fix it in the dura mater; for
arguments, and those too of weight, have not been wanting in the
support of each of these opinions. The arguments in favor of the
three ventricles of the brain have been, that those ventricles are
the recipients of the animal spirits and of all the lymphs of the
brain: the arguments in favor of the corpora striata have
been, that these bodies constitute the marrow, through which the
nerves are emitted, and by which each brain is continued into the
spine; and from the spine and the marrow there is an emanation of
fibres serving for the contexture of the whole body: the arguments
in favor of the medullary substance of each brain have been, that
this substance is a collection and congeries of all the fibres,
which are the rudiments or beginnings of the whole man: the
arguments in favor of the cortical substance have been, that in
that substance are contained the prime and ultimate ends, and
consequently the principles of all the fibres, and thereby of all
the senses and motions: the arguments in favor of the dura
mater have been, that it is the common covering of each brain,
and hence by some kind of continuous principle extends itself over
the heart and the viscera of the body. As to myself, I am
undetermined which of these opinions is the most probable, and
therefore I leave the matter to your determination and decision."
Having thus concluded he descended from the desk, and delivered the
tunic, the robe, and the cap, to the third, who mounting into the
desk began as follows: "How little qualified is a youth like myself
for the investigation of so sublime a theorem! I appeal to the
learned who are here seated at the sides of the gymnasium; I appeal
to you wise ones in the orchestra; yea, I appeal to the angels of
the highest heaven, whether any person, from his own rational
light, is able to form any idea concerning the soul; nevertheless
I, like others, can guess about the place of its abode in man; and
my conjecture is, that it is in the heart and thence in the blood;
and I ground my conjecture on this circumstance, that the heart by
its blood rules both the body and the head; for it sends forth a
large vessel called the aorta into the whole body, and
vessels called the carotids into the whole head; hence it is
universally agreed, that the soul from the heart by means of the
blood supports, nourishes, and vivifies the universal organical
system both of the body and the head. As a further proof of this
position it may be urged, that in the Sacred Scripture frequent
mention is made of the soul and the heart; as where it is said,
Thou shalt love God from the whole soul and the whole heart; and
that God creates in man a new soul and a new heart, Deut. vi. 5;
chap. x. 12; chap. xi. 13; chap. xxvi. 16; Jerem. xxxii. 41; Matt,
xxii. 37; Mark xii. 30, 33; Luke x. 27; and in other places: it is
also expressly said, that the blood is the soul of the flesh,
Levit. xvii. 11, 14." At these words, the cry of "Learned!
learned!" was heard in the assembly, and was found to proceed from
some of the canons. After this a fourth, clad in the garments of
the former speaker, ascended the desk, and thus began: "I also am
inclined to suspect that not a single person can be found of so
subtle and refined a genius as to be able to discover what the soul
is, and what is its quality; therefore I am of opinion, that in
attempting to make the discovery, subtlety will be spent in
fruitless labor; nevertheless from my childhood I have continued
firm in the opinion of the ancients, that the soul of man is in the
whole of him, and in every part of the whole, and thus that it is
in the head and in all its parts, as well as in the body and in all
its parts; and that it is an idle conceit of the moderns to fix its
habitation in any particular part, and not in the body throughout;
besides, the soul is a spiritual substance, of which there cannot
be predicated either extension or place, but habitation and
impletion; moreover, when mention is made of the soul, who does not
conceive life to be meant? and is not life in the whole and in
every part?" These sentiments were favorably received by a great
part of the audience. After him the fifth rose, and, being adorned
with the same insignia, thus delivered himself from the desk: "I
will not waste your time and my own in determining the place of the
soul's residence, whether it be in some particular part of the
body, or in the whole; but from my mind's storehouse I will
communicate to you my sentiments on the subject, What is the soul,
and what is its quality? No one conceives of the soul but as of a
pure somewhat, which may be likened to ether, or air, or wind,
containing a vital principle, from the rationality which man enjoys
above the beasts. This opinion I conceive to be founded on the
circumstance, that when a man expires, he is said to breathe forth
or emit his soul or spirit; hence also the soul which lives after
death is believed to be such a breath or vapor animated by some
principle of thinking life, which is called the soul; and what else
can the soul be? But as I heard it declared from the orchestra,
that this problem concerning the soul, its nature and quality, is
not above the understanding, but is within it and in its view, I
intreat and beseech you, who have made this declaration, to unfold
this eternal arcanum yourselves." Then the elders in the orchestra
turned their eyes towards the head master, who had proposed the
problem, and who understood by their signs that they wished him to
descend and teach the audience: so he instantly quitted the pulpit,
passed through the auditory, and entered the desk, and there,
stretching out his hand, he thus began: "Let me bespeak your
attention: who does not believe the soul to be the inmost and most
subtle essence of man? and what is an essence without a form, but
an imaginary entity? wherefore the soul is a form, and a form whose
qualities and properties I will now describe. It is a form of all
things relating to love, and of all things relating to wisdom. All
things relating to love are called affections, and those relating
to wisdom are called perceptions. The latter derived from the
former and thereby united with them constitute one form, in which
are contained innumerable things in such an order, series, and
coherence, that they may be called a one; and they may be called a
one also for this reason, because nothing can be taken away from
it, or added to it, but the quality of the form is changed. What is
the human soul but such a form? are not all things relating to love
and all things relating to wisdom essentials of that form? and are
not these things appertaining to a man in his soul, and by
derivation from the soul in his head and body? You are called
spirits and angels; and in the world you believed that spirits and
angels are like mere wind or ether, and thus mere mind and
animation; and now you see clearly that you are truly, really, and
actually men, who, during your abode in the world, lived and
thought in a material body, and knew that a material body does not
live and think, but a spiritual substance in that body; and this
substance you called the soul, whose form you then were ignorant
of, but now have seen and continue to see. You all are souls, of
whose immortality you have heard, thought, said, and written so
much; and because you are forms of love and wisdom from God, you
can never die. The soul therefore is a human form, from which the
smallest thing cannot be taken away, and to which the smallest
thing cannot be added; and it is the inmost of all the forms of the
whole body: and since the forms which are without receive from the
inmost both essence and form, therefore you are souls, as you
appear to yourselves and to us: in a word, the soul is the very man
himself, because it is the inmost man; therefore its form is fully
and perfectly the human form: nevertheless it is not life, but the
proximate receptacle of life from God, and thereby the habitation
of God." When he had thus spoken, many expressed their approbation;
but some said, "We will weigh the matter." I immediately went home,
and lo! over the gymnasium, instead of the foregoing meteor, there
appeared a bright cloud, without streaks or rays that seemed to
combat with each other, and which, penetrating through the roof,
entered, and illuminated the walls; and I was informed, that they
saw some pieces of writing, and among others this, "Jehovah God
breathed into the man's nostrils the SOUL OF LIVES, and the man
became a LIVING SOUL," Gen. ii. 7.

316. THE SECOND MEMORABLE RELATION. Some time ago, as I was
walking with my mind (animus) at rest, and in a state of
delightful mental peace, I saw at a distance a grove, in the midst
of which was an avenue leading to a small palace, into which
maidens and youths, husbands and wives were entering. I also went
thither in spirit, and asked the keeper who was standing at the
entrance, whether I also might enter? He looked at me; upon which I
said, "Why do you look at me?" He replied, "I look at you that I
may see whether the delight of peace, which appears in your face,
partakes at all of the delight of conjugial love. Beyond this
avenue there is a little garden, and in the midst of it a house,
where there are two novitiate conjugial partners, who to-day are
visited by their friends of both sexes, coming to pay their
congratulations. I do not know those whom I admit; but I was told
that I should know them by their faces: those in whom I saw the
delights of conjugial love, I was to admit, and none else." All the
angels can see from the faces of others the delights of their
hearts; and he saw the delight of that love in my face, because I
was then meditating on conjugial love. This meditation beamed forth
from my eyes, and thence entered into the interiors of my face: he
therefore told me that I might enter. The avenue through which I
entered was formed of fruit trees connected together by their
branches, which made on each side a continued espalier. Through the
avenue I entered the little garden, which breathed a pleasant
fragrance from its shrubs and flowers. The shrubs and flowers were
in pairs; and I was informed that such little gardens appear about
the houses where there are and have been nuptials, and hence they
are called nuptial gardens. I afterwards entered the house, where I
saw the two conjugial partners holding each other by the hands, and
conversing together from love truly conjugial; and as I looked, it
was given me to see from their faces the image of conjugial love,
and from their conversation the vital principle thereof. After I,
with the rest of the company, had paid them my respects, and wished
them all happiness, I went into the nuptial garden, and saw on the
right side of it a company of youths, to whom all who came out of
the house resorted. The reason of their resorting to them was,
because they were conversing respecting conjugial love, and
conversation on this subject attracts to it the minds
(animos) of all by a certain occult power. I then listened
to a wise one who was speaking on the subject; and the sum of what
I heard is as follows: That the divine providence of the Lord is
most particular and thence most universal in respect to marriages
in the heavens: because all the felicities of heaven issue from the
delights of conjugial love, like sweet waters from the sweet source
of a fountain; and that on this account it is provided by the Lord
that conjugial pairs be born, and that these pairs be continually
educated for marriage, neither the maiden nor the youth knowing
anything of the matter; and after a stated time, when they both
become marriageable, they meet as by chance, and see each other;
and that in this case they instantly know, as by a kind of
instinct, that they are pairs, and by a kind of inward dictate
think within themselves, the youth, that she is mine, and the
maiden, that he is mine; and when this thought has existed for some
time in the mind of each, they deliberately accost each other, and
betroth themselves. It is said, "as by chance," and "as by
instinct," and the meaning is, by the divine providence; since,
while the divine providence is unknown, it has such an appearance.
That conjugial pairs are born and educated to marriage, while each
party is ignorant of it, he proved by the conjugial likeness
visible in the faces of each; also by the intimate and eternal
union of minds (animorum) and minds (mentium), which
could not possibly exist, as it does in heaven, without being
foreseen and provided by the Lord. When the wise one had proceeded
thus far with his discourse, and had received the applauses of the
company, he further added, that in the minutest things with man,
both male and female, there is a conjugial principle; but still the
conjugial principle with the male is different from what it is with
the female; also that in the male conjugial principle there is what
is conjunctive with the female conjugial principle, and vice
versa, even in the minutest things. This he confirmed by the
marriage of the will and the understanding in every individual,
which two principles act together upon the minutest things of the
mind and of the body; from which considerations it may be seen,
that in every substance, even the smallest, there is a conjugial
principle; and that this is evident from the compound substances
which are made up of simple substances; as that there are two eyes,
two ears, two nostrils, two cheeks, two lips, two arms with hands,
two loins, two feet, and within in man two hemispheres of the
brain, two ventricles of the heart, two lobes of the lungs, two
kidneys, two testicles; and where there are not two, still they are
divided into two. The reason why there are two is, because the one
is of the will and the other of the understanding, which act
wonderfully in each other to present a one; wherefore the two eyes
make one sight, the two ears one hearing, the two nostrils one
smell, the two lips one speech, the two hands one labor, the two
feet one pace, the two hemispheres of the brain one habitation of
the mind, the two chambers of the heart one life of the body by the
blood, the two lobes of the lungs one respiration, and so forth;
but the male and female principles, united by love truly conjugial,
constitute one life fully human. While he was saying these things,
there appeared red lightning on the right, and white lightning on
the left; each was mild, and they entered through the eyes into the
mind, and also enlightened it. After the lightning it also
thundered; which was a gentle murmur from the angelic heaven
flowing down and increasing. On hearing and seeing these things,
the wise one said, "These are to remind me to add the following
observations: that of the above pairs, the right one signifies
their good, and the left their truth; and that this is from the
marriage of good and truth, which is inscribed on man in general
and in every one of his principles; and good has reference to the
will, and truth to the understanding, and both together to a one.
Hence, in heaven the right eye is the good of vision, and the left
the truth thereof; also the right ear is the good of hearing, and
the left the truth thereof; and likewise the right hand is the good
of a man's ability, and the left the truth thereof; and in like
manner in the rest of the above pairs; and since the right and left
have such significations, therefore the Lord said, 'If thy right
eye scandalize thee, pluck it out; and if thy right hand scandalize
thee, cut it off;' whereby he meant, if good becomes evil, the evil
must be cast out. This is the reason also why he said to his
disciples that they should cast the net on the right side of the
ship; and that when they did so, they took a great multitude of
fishes; whereby he meant that they should teach the good of
charity, and that thus they would collect men." When he had said
these things, the two lightnings again appeared, but milder than
before; and then it was seen, that the lightning on the left
derived its whiteness from the red-shining fire of the lightning on
the right; on seeing which he said, "This is a sign from heaven
tending to confirm what I have said; because what is firy in heaven
is good, and what is white in heaven is truth; and its being seen
that the lightning on the left derived its whiteness from the
red-shining fire of the lightning on the right, is a demonstrative
sign that the whiteness of light, or light, is merely the splendor
of fire." On hearing this all went home, inflamed with the good and
truth of gladness, in consequence of the above lightnings, and of
the conversation respecting them.

ON REPEATED MARRIAGES.

317. It may come to be a matter of question, whether conjugial
love, which is that of one man with one wife, after the death of
one of the parties, can be separated, or transferred, or
superinduced; also whether repeated marriages have any thing in
common with polygamy, and thereby whether they may be called
successive polygamies; with several other inquiries which often add
scruples to scruples with men of a reasoning spirit. In order
therefore that those who are curious in such researches, and who
only grope in the shade respecting these marriages, may see some
light, I have conceived it would be worth while to present for
their consideration the following articles on the subject: I.
After the death of a married partner, again to contract wedlock,
depends on the preceding conjugial love. II. It depends also
on the state of marriage, in which the parties had lived. III.
With those who have not been in love truly conjugial there is no
obstacle or hindrance to their again contracting wedlock. IV.
Those who had lived together in love truly conjugial are
unwilling to marry again, except for reasons separate from
conjugial love. V. The state of the marriage of a youth with
a maiden differs from that of a youth with a widow. VI. The
state of the marriage of a widower with a maiden differs also from
that of a widower with a widow. VII. The varieties and
diversities of these marriages as to love and its attributes are
innumerable. VIII. The state of a widow is more grievous
than that of a widower. We proceed to the explanation of each
article.

318. I. AFTER THE DEATH OF A MARRIED PARTNER, AGAIN TO CONTRACT
WEDLOCK, DEPENDS ON THE PRECEDING CONJUGIAL LOVE. Love truly
conjugial is like a balance, in which the inclinations for repeated
marriages are weighed: so far as the preceding conjugial love had
been genuine, so far the inclination for another marriage is weak;
but so far as the preceding love had not been genuine, so far the
inclination to another marriage is usually strong. The reason of
this is obvious; because conjugial love is in a similar degree a
conjunction of minds, which remains in the life of the body of the
one party after the decease of the other; and this holds the
inclination as a scale in a balance, and causes a preponderance
according to the appropriation of true love. But since the approach
to this love is seldom made at this day except for a few paces,
therefore the scale of the preponderance of the inclination
generally rises to a state of equilibrium, and from thence inclines
and tends to the other side, that is, to marriage. The contrary is
the case with those, whose preceding-love in the former marriage
has not been truly conjugial, because in proportion as that love is
not genuine, there is in a like degree a disjunction of minds,
which also remains in the life of the body of the one party after
the decease of the other; and this enters the will disjoined from
that of the other, and causes an inclination for a new connection;
in favor of which the thought arising from the inclination of the
will induces the hope of a more united, and thereby a more
delightful connection. That inclinations to repeated marriages
arise from the state of the preceding love, is well known, and is
also obvious to reason: for love truly conjugial is influenced by a
fear of loss, and loss is followed by grief; and this grief and
fear reside in the very inmost principles of the mind. Hence, so
far as that love prevails, so far the soul inclines both in will
and in thought, that is, in intention, to be in the subject with
and in which it was: from these considerations it follows, that the
mind is kept balancing towards another marriage according to the
degree of love in which it was in the former marriage. Hence it is
that after death the same parties are re-united, and mutually love
each other as they did in the world: but as we said above, such
love at this day is rare, and there are few who make the slightest
approach to it; and those who do not approach it, and still more
those who keep at a distance from it, as they were desirous of
separation in the matrimonial life heretofore passed, so after
death they are desirous of being united to another. But respecting
both these sorts of persons more will be said in what follows.

319. II. AFTER THE DEATH OF A MARRIED PARTNER, AGAIN TO CONTRACT
WEDLOOK, DEPENDS ALSO ON THE STATE OF MARRIAGE IN WHICH THE PARTIES
HAD LIVED. By the State of marriage here we do not mean the state
of love treated of in the foregoing article, because the latter
causes an internal inclination to marriage or from it; but we mean
the state of marriage which causes an external inclination to it or
from it; and this state with its inclinations is manifold: as, 1.
If there are children in the house, and a new mother is to be
provided for them. 2. If there is a wish for a further increase of
children. 3. If the house is large and full of servants of both
sexes. 4. If the calls of business abroad divert the mind from
domestic concerns, and without a new mistress there is reason to
fear misery and misfortune. 5. If mutual aids and offices require
that married partners be engaged in various occupations and
employments. 6. Moreover it depends on the temper and disposition
of the separated partner, whether after the first marriage the
other partner can or cannot live alone, or without a consort. 7.
The preceding marriage also disposes the mind either to be afraid
of married life, or in favor of it. 8. I have been informed that
polygamical love and the love of the sex, also the lust of
deflowering and the lust of variety, have induced the minds
(animos) of some to desire repeated marriages; and that the
minds of some have also been induced thereto by a fear of the law
and of the loss of reputation, in case they commit whoredom:
besides several other circumstances which promote external
inclinations to matrimony.

320. III. WITH THOSE WHO HAVE NOT BEEN IN LOVE TRULY CONJUGIAL,
THERE IS NO OBSTACLE OR HINDRANCE TO THEIR AGAIN CONTRACTING
WEDLOCK. With those who have not been principled in conjugial love,
there is no spiritual or internal, but only a natural or external
bond; and if an internal bond does not keep the external in its
order and tenor, the latter is but like a bundle when the bandage
is removed, which flows every way according as it is tossed or
driven by the wind. The reason of this is, because what is natural
derives its origin from what is spiritual, and in its existence is
merely a mass collected from spiritual principles; wherefore if the
natural be separated from the spiritual, which produced and as it
were begot it, it is no longer kept together interiorly, but only
exteriorly by the spiritual, which encompasses and binds it in
general, and does not tie it and keep it tied together in
particular. Hence it is, that the natural principle separated from
the spiritual, in the case of two married partners, does not cause
any conjunction of minds, and consequently of wills, but only a
conjunction of some external affections, which are connected with
the bodily senses. The reason why nothing opposes and hinders such
persons from again contracting wedlock, is, because they have not
been the essentials of marriage; and hence those essentials do not
at all influence them after separation by death: therefore they are
then absolutely at their own disposal, whether they be widowers or
widows, to bind their sensual affections with whomsoever they
please, provided there be no legal impediment. Neither do they
themselves think of marriages in any other than a natural view, and
from a regard to convenience in supplying various necessities and
external advantages, which after the death of one of the parties
may again be supplied by another; and possibly, if their interior
thoughts were viewed, as in the spiritual world, there would not be
found in them any distinction between conjugial unions and
extra-conjugial connections. The reason why it is allowable for
these to contract repeated marriages, is, as above-mentioned,
because merely natural connections are after death of themselves
dissolved and fall asunder; for by death the external affections
follow the body, and are entombed with it; those only remaining
which are connected with internal principles. But it is to be
observed, that marriages interiorly conjunctive can scarcely be
entered into in the world, because elections of internal likenesses
cannot there be provided by the Lord as in the heavens; for they
are limited in many ways, as to equals in rank and condition,
within the country, city, and village where they live; and in the
world for the most part married partners are held together merely
by externals, and thus not by internals, which internals do not
shew themselves till some time after marriage, and are only known
when they influence the externals.

321. IV. THOSE WHO HAD LIVED TOGETHER IN LOVE TRULY CONJUGIAL
ARE UNWILLING TO MARRY AGAIN, EXCEPT FOR REASONS SEPARATE FROM
CONJUGIAL LOVE. The reasons why those who had lived in love truly
conjugial, after the death of their married partners are unwilling
to marry again, are as follow. 1. Because they were united as to
their souls, and thence as to their minds; and this union, being
spiritual, is an actual junction of the soul and mind of one of the
parties to those of the other, which cannot possibly be dissolved;
that such is the nature of spiritual conjunction, has been
constantly shewn above. 2. Because they were also united as to
their bodies by the receptions of the propagation of the soul of
the husband by the wife, and thus by the insertion of his life into
hers, whereby a maiden becomes a wife; and on the other hand by the
reception of the conjugial love of the wife by the husband, which
disposes the interiors of his mind, and at the same time the
interiors and exteriors of his body, into a state receptible of
love and perceptible of wisdom, which makes him from a youth become
a husband; see above, n. 198. 3. Because a
sphere of love from the wife, and a sphere of understanding from
the man, is continually flowing forth, and because it perfects
conjunctions, and encompasses them with its pleasant influence, and
unites them; see also above, n. 223. 4. Because
married partners thus united think of, and desire what is eternal,
and because on this idea their eternal happiness is founded; see n.
216. 5. From these several considerations it
is, that they are no longer two, but one man, that is, one flesh.
6. That such a union cannot be destroyed by the death of one of the
parties, is manifest to the sight of a spirit. 7. To the above
considerations shall be added this new information, that two such
conjugial partners, after the death of one, are still not
separated; since the spirit of the deceased dwells continually with
that of the survivor, and this even to the death of the latter,
when they again meet and are reunited, and love each other more
tenderly than before, because they are then in the spiritual world.
Hence flows this undeniable consequence, that those who had lived
in love truly conjugial, are unwilling to marry again. But if they
afterwards contract something like marriage, it is for reasons
separate from conjugial love, which are all external; as in case
there are young children in the house, and the care of them
requires attention; if the house is large and full of servants of
both sexes; if the calls of business abroad divert the mind from
domestic concerns; if mutual aids and offices are necessary; with
other cases of a like nature.

322. V. THE STATE OF THE MARRIAGE OF A YOUTH WITH A MAIDEN
DIFFERS FROM THAT OF A YOUTH WITH A WIDOW. By states of marriage we
mean the states of the life of each party, the husband and the
wife, after the nuptials, thus in the marriage, as to the quality
of the intercourse at that time, whether it be internal, that is of
souls and minds, which is intercourse in the principle idea, or
whether it be only external, that is of minds (animorum), of
the senses, and of the body. The state of marriage of a youth with
a maiden is essentially itself initiatory to genuine marriage; for
between these conjugial love can proceed in its just order, which
is from its first heat to its first torch, and afterwards from its
first seed with the youth-husband, and from its first flower with
the maiden-wife, and thus generate, grow, and fructify, and
introduce itself into those successive states with both parties
mutually; but if otherwise, the youth or the maiden was not really
such, but only in external form. But between a youth and a widow
there is not such an initiation to marriage from first principles,
nor a like progression in marriage, since a widow is more at her
own disposal, and under her own jurisdiction, than a maiden;
wherefore a youth addresses himself differently to his wife if she
were a widow, from what he does if she were a maiden. But herein
there is much variety and diversity; therefore the subject is here
mentioned only in a general way.

323. VI. THE STATE OF THE MARRIAGE OF A WIDOWER WITH A MAIDEN
DIFFERS ALSO FROM THAT OF A WIDOWER WITH A WIDOW. For a widower has
already been initiated into married life which a maiden has to be;
and yet conjugial love perceives and is sensible of its
pleasantness and delight in mutual initiation; a youth-husband and
a maiden-wife perceive and are sensible of things ever new in
whatever occurs, whereby they are in a kind of continual initiation
and consequent amiable progression. The case is otherwise in the
state of the marriage of a widower with a maiden: the maiden-wife
has an internal inclination, whereas with the man that inclination
has passed away; but herein there is much variety and diversity:
the case is similar in a marriage between a widower and a widow;
however, except this general notion, it is not allowable to add
anything specifically.

324. VII. THE VARIETIES AND DIVERSITIES OF THESE MARRIAGES AS TO
LOVE AND ITS ATTRIBUTES ARE INNUMERABLE. There is an infinite
variety of all things, and also an infinite diversity. By varieties
we here mean the varieties between those things which are of one
genus or species, also between the genera and species; but by
diversities we here mean the diversities between those things which
are opposite. Our idea of the distinction of varieties and
diversities may be illustrated as follows: The angelic heaven,
which is connected as a one, in an infinite variety, no one there
being absolutely like another, either as to souls and minds, or as
to affections, perceptions, and consequent thoughts, or as to
inclinations and consequent intentions, or as to tone of voice,
face, body, gesture, and gait, and several other particulars, and
yet, notwithstanding there are myriads of myriads, they have been
and are arranged by the Lord into one form, in which there is full
unanimity and concord; and this could not possibly be, unless they
were all, with their innumerable varieties, universally and
individually under the guidance of one: these are what we here mean
by varieties. But by diversities we mean the opposites of those
varieties, which exist in hell; for the inhabitants there are
diametrically opposite to those in heaven; and hell, which consists
of such, is kept together as a one by varieties in themselves
altogether contrary to the varieties in heaven, thus by perpetual
diversities. From these considerations it is evident what is
perceived by infinite variety and infinite diversity. The case is
the same in marriages, namely, that there are infinite varieties
with those who are in conjugial love, and infinite varieties with
those who are in adulterous love; and hence, that there are
infinite diversities between the latter and the former. From these
premises it follows, that the varieties and diversities in
marriages of every genus and species, whether of a youth with a
maiden, or of a youth with a widow, or of a widower with a maiden,
or of a widower with a widow exceed all number: who can divide
infinity into numbers?

325. VIII. THE STATE OF A WIDOW IS MORE GRIEVOUS THAN THAT OF A
WIDOWER. The reasons for this are both external and internal; the
external are such as all can comprehend; as: 1. That a widow cannot
provide for herself and her family the necessaries of life, nor
dispose of them when acquired, as a man can and as she previously
did by and with her husband. 2. That neither can she defend herself
and her family as is expedient; for, while she was a wife, her
husband was her defence, and as it were her arm; and while she
herself was her own (defence and arm), she still trusted to her
husband. 3. That of herself she is deficient of counsel in such
things as relate to interior wisdom and the prudence thence
derived. 4. That a widow is without the reception of love, in which
as a woman she is principled; thus she is in a state contrary to
that which was innate and induced by marriage. These external
reasons, which are natural, have their origin from internal reasons
also, which are spiritual, like all other things in the world and
in the body; respecting which see above, n. 220. Those external natural reasons are perceived from
the internal spiritual reasons which proceed from the marriage of
good and truth, and principally from the following: that good
cannot provide or arrange anything but by truth; that neither can
good defend itself but by truth; consequently that truth is the
defence and as it were the arm of good; that good without truth is
deficient of counsel, because it has counsel, wisdom, and prudence
by means of truth. Now since by creation the husband is truth, and
the wife the good thereof; or, what is the same thing, since by
creation the husband is understanding, and the wife the love
thereof, it is evident that the external or natural reasons, which
aggravate the widowhood of a woman, have their origin from internal
or spiritual reasons. These spiritual reasons, together with
natural, are meant by what is said of widows in several passages in
the Word; as may be seen in the APOCALYPSE REVEALED, n. 764.

326. To the above I shall add TWO MEMORABLE RELATIONS. FIRST.
After the problem concerning the soul had been discussed and solved
in the gymnasium, I saw them coming out in order: first came the
chief teacher, then the elders, in the midst of whom were the five
youths who had given the answers, and after these the rest. When
they were come out they went apart to the environs of the house,
where there were piazzas surrounded by shrubs; and being assembled,
they divided themselves into small companies, which were so many
groups of youths conversing together on subjects of wisdom, in each
of which was one of the wise persons from the orchestra. As I saw
these from my apartment, I became in the spirit, and in that state
I went out to them, and approached the chief teacher, who had
lately proposed the problem concerning the soul. On seeing me, he
said. "Who are you? I was surprised as I saw you approaching in the
way, that at one instant you came into my sight, and the next
instant went out of it; or that at one time I saw you, and suddenly
I did not see you: assuredly you are not in the same state of life
that we are." To this I replied, smiling, "I am neither a player
nor a vertumnus; but I am alternate, at one time in your
light, and at another in your shade; thus both a foreigner and a
native." Hereupon the chief teacher looked at me, and said, "You
speak things strange and wonderful: tell me who you are." I said,
"I am in the world in which you have been, and from which you have
departed, and which is called the natural world; and I am also in
the world into which you have come, and in which you are, which is
called the spiritual world. Hence I am in a natural state, and at
the same time in a spiritual state; in a natural state with men of
the earth and in a spiritual state with you; and when I am in the
natural state, you do not see me, but when I am in the spiritual
state, you do; that such should be my condition, has been granted
me by the Lord. It is known to you, illustrious sir, that a man of
the natural world does not see a man of the spiritual world, nor
vice versa; therefore when I let my spirit into the body,
you did not see me; but when I let it out of the body, you did see
me. You have been teaching in the gymnasium, that you are souls,
and that souls see souls, because they are human forms; and you
know, that when you were in the natural world, you did not see
yourself or your souls in your bodies; and this is a consequence of
the difference between what is spiritual and what is natural." When
he heard of the difference between what is spiritual and what is
natural, he said, "What do you mean by that difference? is it not
like the difference between what is more or less pure? for what is
spiritual but that which is natural in a higher state of purity?" I
replied, "The difference is of another kind; it is like that
between prior and posterior, which bear no determinate proportion
to each other: for the prior is in the posterior as the cause is in
the effect; and the posterior is derived from the prior as the
effect from its cause: hence, the one does not appear to the
other." To this the chief teacher replied, "I have meditated and
ruminated upon this difference, but heretofore in vain; I wish I
could perceive it." I said, "You shall not only perceive the
difference between what is spiritual and what is natural, but shall
also see it." I then proceeded as follows: "You yourself are in a
spiritual state with your associate spirits, but in a natural state
with me; for you converse with your associates in the spiritual
language, which is common to every spirit and angel, but with me in
my mother tongue; for every spirit and angel, when conversing with
a man, speaks his peculiar language; thus French with a Frenchman,
English with an Englishman, Greek with a Greek, Arabic with an
Arabian, and so forth. That you may know therefore the difference
between what is spiritual and what is natural in respect to
languages, make this experiment; withdraw to your associates, and
say something there: then retain the expressions, and return with
them in your memory, and utter them before me." He did so, and
returned to me with those expressions in his mouth, and uttered
them; and they were altogether strange and foreign, such as do not
occur in any language of the natural world. By this experiment
several times repeated, it was made very evident that all the
spiritual world have the spiritual language, which has in it
nothing that is common to any natural language, and that every man
comes of himself into the use of that language after his decease.
At the same time also he experienced, that the sound of the
spiritual language differs so far from the sound of natural
language, that a spiritual sound, though loud, could not at all be
heard by a natural man, nor a natural sound by a spirit. Afterwards
I requested the chief teacher and the bystanders to withdraw to
their associates, and write some sentence or other on a piece of
paper, and then return with it to me, and read it. They did so, and
returned with the paper in their hand; but when they read it, they
could not understand any part of it, as the writing consisted only
of some letters of the alphabet, with turns over them, each of
which was significative of some particular sense and meaning:
because each letter of the alphabet is thus significative, it is
evident why the Lord is called Alpha and Omega. On their repeatedly
withdrawing, and writing in the same manner, and returning to me,
they found that their writing involved and comprehended innumerable
things which no natural writing could possibly express; and they
were given to understand, that this was in consequence of the
spiritual man's thoughts being incomprehensible and ineffable to
the natural man, and such as cannot flow and be brought into any
other writing or language. Then as some present were unwilling to
comprehend that spiritual thought so far exceeds natural thought,
as to be respectively ineffable, I said to them, "Make the
experiment; withdraw into your spiritual society, and think on some
subject, and retain your thoughts, and return, and express them
before me." They did so; but when they wanted to express the
subject thought of, they were unable; for they did not find any
idea of natural thought adequate to any idea of spiritual thought,
consequently no words expressive of it; for ideas of thought are
constituent of the words of language. This experiment they repeated
again and again; whereby they were convinced that spiritual ideas
are supernatural, inexpressible, ineffable, and incomprehensible to
the natural man; and on account of this their super-eminence, they
said, that spiritual ideas, or thoughts, as compared with natural,
were ideas of ideas, and thoughts of thoughts; and that therefore
they were expressive of qualities of qualities, and affections of
affections; consequently that spiritual thoughts were the
beginnings and origins of natural thoughts: hence also it was made
evident that spiritual wisdom was the wisdom of wisdom,
consequently that it was imperceptible to any wise man in the
natural world. It was then told them from the third heaven, that
there is a wisdom still interior and superior, which is called
celestial, bearing a proportion to spiritual wisdom like that which
spiritual wisdom bears to natural, and that these descend by an
orderly influx according to the heavens from the divine wisdom of
the Lord, which is infinite.

327. After this I said to the by-standers, "You have seen from
these three experimental proofs what is the difference between
spiritual and natural, and also the reason why the natural man does
not appear to the spiritual, nor the spiritual to the natural,
although they are consociated as to affections and thoughts, and
thence as to presence. Hence it is that, as I approached, at one
time you, Sir, (addressing the chief teacher), saw me, and at
another you did not." After this, a voice was heard from the
superior heaven to the chief teacher, saying, "Come up hither;" and
he went up: and on his return, he said, that the angels, as well as
himself, did not before know the differences between spiritual and
natural, because there had never before been an opportunity of
comparing them together, by any person's existing at the same time
in both worlds; and without such comparison and reference those
differences were not ascertainable.

328. After this we retired, and conversing again on this
subject, I said, "Those differences originate solely in this
circumstance of your existence in the spiritual world, that you are
in substantials and not in materials: and substantials are the
beginning of materials. You are in principles and thereby in
singulars; but we are in principiates and composites; you are in
particulars, but we are in generals; and as generals cannot enter
into particulars, so neither can natural things, which are
material, enter into spiritual things which are substantial, any
more than a ship's cable can enter into, or be drawn though, the
eye of a fine needle; or than a nerve can enter or be let into one
of the fibres of which it is composed, or a fibre into one of the
fibrils of which it is composed: this also is known in the world:
therefore herein the learned are agreed, that there is no such
thing as an influx of what is natural into what is spiritual, but
of what is spiritual into what is natural. This now is the reason
why the natural man cannot conceive that which the spiritual man
conceives, nor consequently express such conceptions; wherefore
Paul calls what he heard from the third heaven ineffable. Moreover,
to think spiritually is to think abstractedly from space and time,
and to think naturally is to think in conjunction with space and
time; for in every idea of natural thought there is something
derived from space and time, which is not the case with any
spiritual idea; because the spiritual world is not in space and
time, like the natural world, but in the appearances of space and
time. In this respect also spiritual thoughts and perceptions
differ from natural; therefore you can think of the essence and
omnipresence of God from eternity, that is, of God before the
creation of the world, since you think of the essence of God from
eternity abstracted from time, and of his omnipresence abstracted
from space, and thus comprehend such things as transcend the ideas
of the natural man." I then related to them, how I once thought of
the essence and omnipresence of God from eternity, that is of God
before the creation of the world; and that because I could not yet
remove spaces and times from the ideas of my thought, I was brought
into anxiety; for the idea of nature entered instead of God: but it
was said to me, "Remove the ideas of space and time, and you will
see." I did so and then I saw; and from that time I was enabled to
think of God from eternity, and not of nature from eternity;
because God is in all time without time, and in all space without
space, whereas nature in all time is in time, and in all space in
space; and nature with her time and space, must of necessity have a
beginning and a birth, but not God who is without time, and space;
therefore nature is from God, not from eternity, but in time, that
is, together with her time and space.

329. After the chief teacher and the rest of the assembly had
left me, some boys who were also engaged in the gymnasian exercise,
followed me home, and stood near me for a little while as I was
writing: and lo! at that instant they saw a moth running upon my
paper, and asked in surprise what was the name of that nimble
little creature? I said, "It is called a moth; and I will tell you
some wonderful things respecting it. This little animal contains in
itself as many members and viscera as there are in a camel, such as
brains, hearts, pulmonary pipes, organs of sense, motion, and
generation, a stomach, intestines, and several others; and each of
these organs consists of fibres, nerves, blood-vessels, muscles,
tendons, membranes; and each of these of still purer parts, which
escape the observation of the keenest eye." They then said that
this little animal appeared to them just like a simple substance;
upon which I said, "There are nevertheless innumerable things
within it. I mention these things that you may know, that the case
is similar in regard to every object which appears before you as
one, simple and least, as well in your actions as in your
affections and thoughts. I can assure you that every grain of
thought, that every drop of your affection, is divisible ad
infinitum: and that in proportion as your ideas are divisible,
so you are wise. Know then, that every thing divided is more and
more multiple, and not more and more simple; because what is
continually divided approaches nearer and nearer to the infinite,
in which all things are infinitely. What I am now observing to you
is new and heretofore unheard of." When I concluded, the boys took
their leave of me, and went to the chief teacher, and intreated him
to take an opportunity to propose in the gymnasium somewhat new and
unheard of as a problem. He inquired, "What?" they said, "That
every thing divided is more and more multiple, and not more and
more simple; because it approaches nearer and nearer to the
infinite, in which all things are infinitely:" and he pledged
himself to propose it, and said, "I see this, because I have
perceived that one natural idea contains innumerable spiritual
ideas; yea, that one spiritual idea contains innumerable celestial
ideas. Herein is grounded the difference between the celestial
wisdom of the angels of the third heaven, and the spiritual wisdom
of the angels of the second heaven, and also the natural wisdom of
the angels of the last heaven and likewise of men."

330. THE SECOND MEMORABLE RELATION. I once heard a pleasant
discussion between some men respecting the female sex, whether it
be possible for a woman to love her husband, who constantly loves
her own beauty, that is, who loves herself from her form. They
agreed among themselves first, that women have two-fold beauty; one
natural, which is that of the face and body, and the other
spiritual which is that of the love and manners; they agreed also,
that these two kinds of beauty are often divided in the natural
world, and are always united in the spiritual world; for in the
latter world beauty is the form of the love and manners; therefore
after death it frequently happens that deformed women become
beauties, and beautiful women become deformities. While the men
were discussing this point, there came some wives, and said, "Admit
of our presence; because what you are discussing, you have learned
by science, but we are taught it by experience; and you likewise
know so little of the love of wives, that it scarcely amounts to
any knowledge. Do you know that the prudence of the wives' wisdom
consists in hiding their love from their husbands in the inmost
recess of their bosoms, or in the midst of their hearts?" The
discussion then proceeded; and the FIRST CONCLUSION made by the men
was, That every woman is willing to appear beautiful as to face and
manners, because she is born an affection of love, and the form of
this affection is beauty; therefore a woman that is not desirous to
be beautiful, is not desirous to love and to be loved, and
consequently is not truly a woman. Hereupon the wives observed,
"The beauty of a woman resides in soft tenderness, and consequently
in exquisite sensibility; hence comes the woman's love for the man,
and the man's for the woman. This possibly you do not understand."
The SECOND CONCLUSION of the men was, That a woman before marriage
is desirous to be beautiful for the men, but after marriage, if she
be chaste, for one man only, and not for the men. Hereupon the
wives observed. "When the husband has sipped the natural beauty of
the wife, he sees it no longer, but sees her spiritual beauty; and
from this he re-loves, and recalls the natural beauty, but under
another aspect." The THIRD CONCLUSION of their discussion was, That
if a woman after marriage is desirous to appear beautiful in like
manner as before marriage, she loves the men, and not a man:
because a woman loving herself from her beauty is continually
desirous that her beauty should be sipped; and as this no longer
appears to her husband, as you observed, she is desirous that it
may be sipped by the men to whom it appears. It is evident that
such a one has a love of the sex, and not a love of one of the sex.
Hereupon the wives were silent; yet they murmured, "What woman is
so void of vanity, as not to desire to seem beautiful to the men
also, at the same time that she seems beautiful to one man only?"
These things were heard by some wives from heaven, who were
beautiful, because they were heavenly affections. They confirmed
the conclusions of the men; but they added, "Let them only love
their beauty and its ornaments for the sake of their husbands, and
from them."

331. Those three wives being indignant that the three
conclusions of the men were confirmed by the wives from heaven,
said to the men, "You have inquired whether a woman that loves
herself from her beauty, loves her husband; we in our turn will
therefore inquire whether a man who loves himself from his
intelligence, can love his wife. Be present and hear." This was
their FIRST CONCLUSION; No wife loves her husband on account of his
face, but on account of his intelligence in his business and
manners: know therefore, that a wife unites herself with a man's
intelligence and thereby with the man: therefore if a man loves
himself on account of his intelligence, he withdraws it from the
wife into himself, whence comes disunion and not union: moreover to
love his own intelligence is to be wise from himself, and this is
to be insane; therefore it is to love his own insanity. Hereupon
the men observed, "Possibly the wife unites herself with the man's
strength or ability." At this the wives smiled, saying, "There is
no deficiency of ability while the man loves the wife from
intelligence; but there is if he loves her from insanity.
Intelligence consists in loving the wife only: and in this love
there is no deficiency of ability; but insanity consists in not
loving the wife but the sex, and in this love there is a deficiency
of ability. You comprehend this." The SECOND CONCLUSION was; We
women are born into the love of the men's intelligence; therefore
if the men love their own intelligence, it cannot be united with
its genuine love, which belongs to the wife; and if the man's
intelligence is not united with its genuine love, which belongs to
the wife, it becomes insanity grounded in haughtiness, and
conjugial love becomes cold. What woman in such case can unite her
love to what is cold; and what man can unite the insanity of his
haughtiness to the love of intelligence? But the men said, "Whence
has a man honor from his wife but by her magnifying his
intelligence?" The wives replied, "From love, because love honors;
and honor cannot be separated from love, but love maybe from
honor." Afterwards they came to this THIRD CONCLUSION; You seemed
as if you loved your wives; and you do not see that you are loved
by them, and thus that you re-love; and that your intelligence is a
receptacle: if therefore you love your intelligence in yourselves,
it becomes the receptacle of your love; and the love of
proprium (or self-hood), since it cannot endure an equal,
never becomes conjugial love; but so long as it prevails, so long
it remains adulterous. Hereupon the men were silent; nevertheless
they murmured, "What is conjugial love?" Some husbands in heaven
heard what passed, and confirmed thence the three conclusions of
the wives.

ON POLYGAMY.

332. The reason why polygamical marriages are absolutely
condemned by the Christian world cannot be clearly seen by any one,
whatever powers of acute and ingenious investigation he may
possess, unless he be previously instructed, THAT THERE EXISTS A
LOVE TRULY CONJUGIAL; THAT THIS LOVE CAN ONLY EXIST BETWEEN TWO;
NOR BETWEEN TWO, EXCEPT FROM THE LORD ALONE; AND THAT INTO THIS
LOVE IS INSERTED HEAVEN WITH ALL ITS FELICITIES. Unless these
knowledges precede, and as it were lay the first stone, it is in
vain for the mind to desire to draw from the understanding any
reasons for the condemnation of polygamy by the Christian world,
which should be satisfactory, and on which it may firmly stand, as
a house upon its stone or foundation. It is well known, that the
institution of monogamical marriage is founded on the Word of the
Lord, "That whosoever putteth away his wife, except on account
of whoredom, and marrieth another, committeth adultery; and that
from the beginning, or from the first establishment of marriages,
it was (ordained), that two should become one flesh; and that man
should not separate what God hath joined together," Matt. xix.
3-12. But although the Lord spake these words from the divine law
inscribed on marriages, still if the understanding cannot support
that law by some reason of its own, it may so warp it by the
turnings and windings to which it is accustomed, and by sinister
interpretations, as to render its principle obscure and ambiguous,
and at length affirmative negative;—affirmative, because it
is also grounded in the civil law; and negative, because it is not
grounded in a rational view of those words. Into this principle the
human mind will fall, unless it be previously instructed respecting
the above-mentioned knowledges, which may be serviceable to the
understanding as introductory to its reasons: these knowledges are,
that there exists a love truly conjugial; that this love can only
possibly exist between two; nor between two, except from the Lord
alone; and that into this love is inserted heaven with all its
felicities. But these, and several other particulars respecting the
condemnation of polygamy by the Christian world, we will
demonstrate in the following order: I. Love truly conjugial can
only exist with one wife, consequently neither can friendship,
confidence, ability truly conjugial, and such conjunction of minds
that two may be one flesh. II. Thus celestial blessednesses,
spiritual satisfactions, and natural delights, which from the
beginning were provided for those who are in love truly conjugial,
can only exist with one wife. III. All those things can only
exist from the Lord alone; and they do not exist with any but those
who come to him alone, and at the same time live according to his
commandments. IV. Consequently, love truly conjugial, with
its felicities, can only exist with those who are of the Christian
church. V. Therefore a Christian is not allowed to marry
more than one wife. VI. If a Christian marries several
wives, he commits not only natural but also spiritual adultery.
VII. The Israelitish nation was permitted to marry several
wives, because they had not the Christian church, and consequently
love truly conjugial could not exist with them. VIII. At
this day the Mahometans are permitted to marry several wives,
because they do not acknowledge the Lord Jesus Christ to be one
with Jehovah the Father, and thereby to be the God of heaven and
earth; and hence they cannot receive love truly conjugial. IX.
The Mahometan heaven is out of the Christian heaven and is
divided into two heavens, the inferior and the superior; and only
those are elevated into their superior heaven who renounce
concubines and live with one wife, and acknowledge our Lord as
equal to God the Father, to whom is given dominion over heaven and
earth. X. Polygamy is lasciviousness. XI. Conjugial
chastity, purity, and sanctity, cannot exist with polygamists.
XII. Polygamists, so long as they remain such, cannot become
spiritual. XIII. Polygamy is not sin with those who live in
it from a religious notion. XIV. That polygamy is not sin
with those who are in ignorance respecting the Lord. XV.
That of these, although polygamists, such are saved as
acknowledge God, and from a religious notion live according to the
civil laws of justice. XVI. But none either of the latter or
of the former can be associated with the angels in the Christian
heavens. We proceed to an explanation of each article.

333. I. LOVE TRULY CONJUGIAL CAN ONLY EXIST WITH ONE WIFE,
CONSISTENTLY NEITHER CAN FRIENDSHIP, CONFIDENCE, ABILITY TRULY
CONJUGIAL, AND SUCH A CONJUNCTION OF MINDS THAT TWO MAY BE ONE
FLESH. That love truly conjugial is at this day so rare as to be
generally unknown, is a subject which has been occasionally
inquired into above; that nevertheless such love actually exists,
was demonstrated in its proper chapter, and occasionally in
following chapters. But apart from such demonstration, who does not
know that there is such a love, which, for excellency and
satisfaction, is paramount to all other loves, so that all other
loves in respect to it are of little account? That it exceeds
self-love, the love of the world, and even the love of life,
experience testifies in a variety of cases. Have there not been,
and are there not still, instances of men, who for a woman, the
dear and desired object of their wishes, prostrate themselves on
their knees, adore her as a goddess, and submit themselves as the
vilest slaves to her will and pleasure? a plain proof that this
love exceeds the love of self. Have there not been, and are there
not still instances of men, who for such a woman, make light of
wealth, yea of treasures presented in prospect, and are also
prodigal of those which they possess? a plain proof that this love
exceeds the love of the world. Have there not been, and are there
not still, instances of men who for such a woman, account life
itself as worthless, and desire to die rather than be disappointed
in their wishes, as is evidenced by the many fatal combats between
rival lovers on such occasions? a plain proof that this love
exceeds the love of life. Lastly, have there not been, and are
there not still, instances of men, who for such a woman, have gone
raving mad in consequence of being denied a place in her favor?
From such a commencement of this love in several cases, who cannot
rationally conclude, that, from its essence, it holds supreme
dominion over every other love; and that the man's soul in such
case is in it, and promises itself eternal blessedness with the
dear and desired object of its wishes? And who can discover, let
him make what inquiry he pleases, any other cause of this than that
he has devoted his soul and heart to one woman? for if the lover,
while he is in that state, had the offer made him of choosing out
of the whole sex the worthiest, the richest, and the most
beautiful, would he not despise the offer, and adhere to her whom
he had already chosen, his heart being riveted to her alone? These
observations are made in order that you may acknowledge, that
conjugial love of such super-eminence exists, while one of the sex
alone is loved. What understanding which with quick discernment
attends to a chain of connected reasonings, cannot hence conclude,
that if a lover from his inmost soul constantly persisted in love
to that one, he would attain those eternal blessednesses which he
promised himself before consent, and promises in consent? That he
also does attain them if he comes to the Lord, and from him lives a
life of true religion, was shewn above. Who but the Lord enters the
life of man from a superior principle, and implants therein
internal celestial joys, and transfers them to the derivative
principles which follow in order; and the more so, while at the
same time he also bestows an enduring strength or ability? It is no
proof that such love does not exist, or cannot exist, to urge that
it is not experienced in one's self, and in this or that
person.

334. Since love truly conjugial unites the souls and hearts of
two persons, therefore also it is united with friendship, and by
friendship with confidence, and makes each conjugial, and so exalts
them above other friendships and confidences, that as that love is
the chief love, so also that friendship and that confidence are the
chief: that this is the case also with ability, is plain from
several reasons, some of which are discovered in the SECOND MEMORABLE RELATION that follows this chapter;
and from this ability follows the endurance of that love. That by
love truly conjugial two consorts become one flesh, was shewn in a
separate chapter, from n. 156-183.

335. II. THUS CELESTIAL BLESSEDNESS, SPIRITUAL SATISFACTIONS,
AND NATURAL DELIGHTS, WHICH FROM THE BEGINNING WERE PROVIDED FOR
THOSE WHO ARE IN LOVE TRULY CONJUGIAL, CAN ONLY EXIST WITH ONE
WIFE. They are called celestial blessednesses, spiritual
satisfactions, and natural delights, because the human mind is
distinguished into three regions, of which the highest is called
celestial, the second spiritual, and the third natural; and those
three regions, with such as are principled in love truly conjugial,
are open, and influx follows in order according to the openings.
And as the pleasantnesses of that love are most eminent in the
highest regions, they are perceived as blessednesses, and as in the
middle region they are less eminent, they are perceived as
satisfactions, and lastly, in the lowest region, as delights: that
there are such blessednesses, satisfactions, and delights, and that
they are perceived and felt, appears from the MEMORABLE RELATIONS
in which they are described. The reason why all those happinesses
were from the beginning provided for those who are principled in
love truly conjugial, is, because there is an infinity of all
blessednesses in the Lord, and he is divine love; and it is the
essence of love to desire to communicate all its goods to another
whom it loves; therefore together with man he created that love,
and inserted in it the faculty of receiving and perceiving those
blessednesses. Who is of so dull and doting an apprehension as not
to be able to see, that there is some particular love into which
the Lord has collected all possible blessings, satisfactions, and
delights?

336. III. ALL THOSE THINGS CAN ONLY EXIST FROM THE LORD ALONE;
AND THEY DO NOT EXIST WITH ANY BUT THOSE WHO COME TO HIM ALONE, AND
LIVE ACCORDING TO HIS COMMANDMENTS. This has been proved above in
many places; to which proofs it may be expedient to add, that all
those blessings, satisfactions, and delights can only be given by
the Lord, and therefore no other is to be approached. What other
can be approached, when by him all things were made which are made,
John i. 3; when he is the God of heaven and earth, Matt, xxviii.
18: when no appearance of God the father was ever seen, or his
voice heard, except through him, John i. 18; chap. v. 37; chap.
xiv. 6-11? From these and very many other passages in the Word, it
is evident that the marriage of love and wisdom, or of good and
truth, from which alone all marriages derive their origin, proceeds
from him alone. Hence it follows, that the above love with its
felicities exists with none but those who come to him; and the
reason why it exists with those who live according to his
commandments, is, because he is conjoined with them by love, John
xiv. 21-24.

337. IV. CONSEQUENTLY, LOVE TRULY CONJUGIAL WITH ITS FELICITIES
CAN ONLY EXIST WITH THOSE WHO ARE OF THE CHRISTIAN CHURCH. The
reason why conjugial love, such as was described in its proper
chapter, n. 57-73, and in the
following chapters, thus such as it is in its essence, exists only
with those who are of the Christian church, is, because that love
is from the Lord alone, and the Lord is not so known elsewhere as
that he can be approached as God; also because that love is
according to the state of the church with every one, n. 130, and the genuine state of the church is from no
other source than from the Lord, and thus is with none but those
who receive it from him. That these two principles are the
beginnings, introductions, and establishments of that love, has
been already confirmed by such abundance of evident and conclusive
reasons, that it is altogether needless to say any thing more on
the subject. The reason why conjugial love is nevertheless rare in
the Christian world, n. 58-59, is, because few
in that world approach the Lord, and among those there are some who
indeed believe the church, but do not live accordingly; besides
other circumstances which are unfolded in the APOCALYPSE REVEALED,
where the present state of the Christian church is fully described.
But nevertheless it is an established truth, that love truly
conjugial can only exist with those who are of the Christian
church; therefore also from this ground polygamy is in that church
altogether rejected and condemned: that this also is of the divine
providence of the Lord, appears very manifest to those who think
justly concerning providence.

338. V. THEREFORE A CHRISTIAN IS NOT ALLOWED TO MARRY MORE THAN
ONE WIFE. This follows as a conclusion from the confirmation of the
preceding articles; to which this is to be added, that the genuine
conjugial principle is more deeply inserted into the minds of
Christians, than of the Gentiles who have embraced polygamy; and
that hence the minds of Christians are more susceptible of that
love than the minds of polygamists; for that conjugial principle is
inserted in the interiors of the minds of Christians, because they
acknowledge the Lord and his divine principle, and in the exteriors
of their minds by civil laws.

339. VI. IF A CHRISTIAN MARRIES SEVERAL WIVES, HE COMMITS NOT
ONLY NATURAL BUT ALSO SPIRITUAL ADULTERY. That a Christian who
marries several wives, commits natural adultery, is agreeable to
the Lord's words, "That it is not lawful to put away a wife,
because from the beginning they were created to be one flesh; and
that he who putteth away a wife without just cause, and marrieth
another, committeth adultery." Matt. xix. 3-12; thus still more
does he commit adultery who does not put away his wife, but, while
retaining her, connects himself with another. This law enacted by
the Lord respecting marriages, has its internal ground in spiritual
marriage; for whatever the Lord spoke was in itself spiritual;
which is meant by this declaration, "The words that I speak unto
you are spirit and are life," John vi. 63. The spiritual
(sense) contained therein is this, that by polygamical marriage in
the Christian world, the marriage of the Lord and the Church is
profaned; in like manner the marriage of good and truth; and still
more the Word, and with the Word the church; and the profanation of
those things is spiritual adultery. That the profanation of the
good and truth of the church derived from the Word corresponds to
adultery, and hence is spiritual adultery; and that the
falsification of good and truth has alike correspondence, but in a
less degree, may be seen confirmed in the APOCALYPSE REVEALED, n.
134. The reason why by polygamical marriages among Christians the
marriage of the Lord and the church is profaned, is, because there
is a correspondence between that divine marriage and the marriages
of Christians; concerning which, see above, n. 83-102; which correspondence entirely
perishes, if one wife is joined to another; and when it perishes,
the married man is no longer a Christian. The reason why by
polygamical marriages among Christians the marriage of good and
truth is profaned, is because from this spiritual marriage are
derived marriages in the world; and the marriages of Christians
differ from those of other nations in this respect, that as good
loves truth, and truth good, and are a one, so it is with a wife
and a husband; therefore if a Christian should join one wife to
another, he would rend asunder in himself that spiritual marriage;
consequently he would profane the origin of his marriage, and would
thereby commit spiritual adultery. That marriages in the world are
derived from the marriage of good and truth, may be seen above, n.
116-131. The reason why a Christian
by polygamical marriage would profane the Word and the church, is,
because the Word considered in itself is the marriage of good and
truth, and the church in like manner, so far as this is derived
from the Word; see above, n. 128-131. Now since
a Christian is acquainted with the Lord, possesses the Word, and
has also the church from the Lord by the Word, it is evident that
he, much more than one who is not a Christian, has the faculty of
being capable of being regenerated, and thereby of becoming
spiritual, and also of attaining to love truly conjugial; for these
things are connected together. Since those Christians who marry
several wives, commit not only natural but also at the same time
spiritual adultery, it follows that the condemnation of Christian
polygamists after death is more grievous than that of those who
commit only natural adultery. Upon inquiring into their state after
death, I received for answer, that heaven is altogether closed in
respect to them; that they appear in hell as lying in warm water in
the recess of a bath, and that they thus appear at a distance,
although they are standing on their feet, and walking, which is in
consequence of their intestine frenzy; and that some of them are
thrown into whirlpools in the borders of the worlds.

340. VII. THE ISRAELITISH NATION WAS PERMITTED TO MARRY SEVERAL
WIVES, BECAUSE THEY HAD NOT THE CHRISTIAN CHURCH, AND CONSEQUENTLY
LOVE TRULY CONJUGIAL COULD NOT EXIST WITH THEM. There are some at
this day who are in doubt respecting the institution relative to
monogamical marriages, or those of one man with one wife, and who
are distracted by opposite reasonings on the subject; being led to
suppose that because polygamical marriages were openly permitted in
the case of the Israelitish nation and its kings, and in the case
of David and Solomon, they are also in themselves permissible to
Christians; but such persons have no distinct knowledge respecting
the Israelitish nation and the Christian, or respecting the
externals and internals of the church, or respecting the change of
the church from external to internal by the Lord; consequently they
know nothing from interior judgment respecting marriages. In
general it is to be observed, that a man is born natural in order
that he may be made spiritual; and that so long as he remains
natural, he is in the night, and as it were asleep as to spiritual
things; and that in this case he does not even know the difference
between the external natural man and the internal spiritual. That
the Christian church was not with the Israelitish nation, is known
from the Word; for they expected the Messiah, as they still expect
him, who was to exalt them above all other nations and people in
the world: if therefore they had been told, and were still to be
told, that the Messiah's kingdom is over the heavens, and thence
over all nations, they would have accounted it an idle tale; hence
they not only did not acknowledge Christ or the Messiah, our Lord,
when he came into the world, but also barbarously took him away out
of the world. From these considerations it is evident, that the
Christian church was not, with that nation, as neither is it at
this day; and those with whom the Christian church is not, are
natural men both externally and internally: to such persons
polygamy is not hurtful, since it is inherent in the natural man;
for, in regard to love in marriages, the natural man perceives
nothing but what has relation to lust. This is meant by these words
of the Lord, "That Moses, because of the HARDNESS OF THEIR
HEARTS, suffered them to put away their wives: but that from the
beginning it was not so," Matt. xix. 8. He says that Moses
permitted it, in order that it may be known that it was not the
Lord (who permitted it). But that the Lord taught the internal
spiritual man, is known from his precepts, and from the abrogation
of the rituals which served only for the use of the natural man;
from his precepts respecting washing, as denoting the purification
of the internal man, Matt. xv. 1, 17-20; chap. xxiii. 25, 26; Mark
vii. 14-23; respecting adultery, as denoting cupidity of the will,
Matt. v. 28; respecting the putting away of wives, as being
unlawful, and respecting polygamy, as not being agreeable to the
divine law, Matt. xix. 3-9. These and several other things relating
to the internal principle and the spiritual man, the Lord taught,
because he alone opens the internals of human minds, and makes them
spiritual, and implants these spiritual principles in the natural,
that these also may partake of a spiritual essence: and this effect
takes place if he is approached, and the life is formed according
to his command merits, which in a summary are, to believe on him,
and to shun evils because they are of and from the devil; also to
do good works, because they are of the Lord and from the Lord; and
in each case for the man to act as from himself, and at the same
time to believe that all is done by the Lord through him. The
essential reason why the Lord opens the internal spiritual man, and
implants this in the external natural man, is, because every man
thinks and acts naturally, and therefore could not perceive any
thing spiritual, and receives it in his natural principle, unless
the Lord had assumed the human natural, and had made this also
divine. From these considerations now it appears a truth that the
Israelitish nation was permitted to marry several wives, because
the Christian church was not with them.

341. VIII. AT THIS DAY THE MAHOMETANS ARE PERMITTED TO MARRY
SEVERAL WIVES, BECAUSE THEY DO NOT ACKNOWLEDGE THE LORD JESUS
CHRIST TO BE ONE WITH JEHOVAH THE FATHER, AND THEREBY TO BE THE GOD
OF HEAVEN AND EARTH, AND HENCE CANNOT RECEIVE LOVE TRULY CONJUGIAL.
The Mahometans, in conformity to the religion which Mahomet gave
them, acknowledge Jesus Christ to be the Son of God and a grand
prophet, and that he was sent into the world by God the Father to
teach mankind; but not that God the Father and he are one, and that
his divine and human (principle) are one person, united as soul and
body, agreeably to the faith of all Christians as grounded in the
Athanasian Creed; therefore the followers of Mahomet could not
acknowledge our Lord to be any God from eternity, but only to be a
perfect natural man; and this being the opinion entertained by
Mahomet, and thence by his disciples, and they knowing that God is
one, and that that God is he who created the universe, therefore
they could do no other than pass by our Lord in their worship; and
the more so, because they declare Mahomet also to be a grand
prophet; neither do they know what the Lord taught. It is owing to
this cause, that the interiors of their minds, which in themselves
are spiritual, could not be opened: that the interiors of the mind
are opened by the Lord alone, may be seen just above, n. 340. The genuine cause why they are opened by the Lord,
when he is acknowledged to be the God of heaven and earth, and is
approached, and with those who live according to his commandments,
is, because otherwise there is no conjunction, and without
conjunction there is no reception. Man is receptible of the Lord's
presence and of conjunction with him. To come to him causes
presence, and to live according to his commandments causes
conjunction; his presence alone is without reception, but presence
and conjunction together are with reception. On this subject I will
impart the following new information from the spiritual world.
Every one in that world, when he is thought of, is brought into
view as present; but no one is conjoined to another except from the
affection of love; and this is insinuated by doing what he
requires, and what is pleasing to him. This circumstance, which is
common in the spiritual world, derives its origin from the Lord,
who, in this same manner, is present and is conjoined. The above
observations are made in order to shew, that the Mahometans are
permitted to marry several wives, because love truly conjugial,
which subsists only between one man and one wife, was not
communicable to them; since from their religious tenets they did
not acknowledge the Lord to be equal to God the Father, and so to
be the God of heaven and earth. That conjugial love with every one
is according to the state of the church, may be seen above, at n.
130, and in several other places.

342. IX. THE MAHOMETAN HEAVEN IS OUT OF THE CHRISTIAN HEAVEN AND
IS DIVIDED INTO TWO HEAVENS, THE INFERIOR AND THE SUPERIOR; AND
ONLY THOSE ARE ELEVATED INTO THEIR SUPERIOR HEAVEN WHO RENOUNCE
CONCUBINES AND LIVE WITH ONE WIFE, AND ACKNOWLEDGE OUR LORD AS
EQUAL TO GOD THE FATHER, TO WHOM IS GIVEN DOMINION OVER HEAVEN AND
EARTH. Before we speak particularly to each of these points, it may
be expedient to premise somewhat concerning the divine providence
of the Lord in regard to the rise of Mahometanism. That this
religion is received by more kingdoms than the Christian religion,
may possibly be a stumbling-block to those who, while thinking of
the divine providence, at the same time believe that no one can be
saved that is not born a Christian; whereas the Mahometan religion
is no stumbling-block to those who believe that all things are of
the divine providence. These inquire in what respect the divine
providence is manifested in the Mahometan religion; and they so
discover in it this, that the Mahometan religion acknowledges our
Lord to be the Son of God, the wisest of men, and a grand prophet,
who came into the world to instruct mankind; but since the
Mahometans have made the Koran the book of their religion, and
consequently think much of Mahomet who wrote it, and pay him a
degree of worship, therefore they think little respecting our Lord.
In order to shew more fully that the Mahometan religion was raised
up by the Lord's divine providence to destroy the idolatries of
several nations, we will give a detail of the subject, beginning
with the origin of idolatries. Previous to the Mahometan religion
idolatrous worship prevailed throughout the whole world; because
the churches before the Lord's coming were all representative; such
also was the Israelitish church, in which the tabernacle, the
garments of Aaron, the sacrifices, all things belonging to the
temple at Jerusalem, and also the statutes, were representative.
The ancients likewise had the science of correspondences, which is
also the science of representations, the very essential science of
the wise, which was principally cultivated by the Egyptians, whence
their hieroglyphics were derived. From that science they knew what
was signified by animals and trees of every kind, likewise by
mountains, hills, rivers, fountains, and also by the sun, the moon,
and the stars: by means of this science also they had a knowledge
of spiritual things; since things represented, which were such as
relate to the spiritual wisdom of the angels, were the origins (of
those which represent). Now since all their worship was
representative, consisting of mere correspondences, therefore they
celebrated it on mountains and hills, and also in groves and
gardens; and on this account they sanctified fountains, and in
their adorations turned their faces to the rising sun: moreover
they made graven horses, oxen, calves, and lambs; yea, birds,
fishes, and serpents; and these they set in their houses and other
places, in order, according to the spiritual things of the church
to which they corresponded, or which they represented. They also
set similar images in their temples, as a means of recalling to
their remembrance the holy things of worship which they signified.
In process of time, when the science of correspondences was
forgotten, their posterity began to worship the very graven images
as holy in themselves, not knowing that the ancients, their
fathers, did not see anything holy in them, but only that according
to correspondences they represented and thence signified holy
things. Hence arose the idolatries which overspread the whole
globe, as well Asia with its islands, as Africa and Europe. To the
intent that all those idolatries might be eradicated, it came to
pass of the Lord's divine providence, that a new religion,
accommodated to the genius of the orientals, took its rise; in
which something from each testament of the Word was retained, and
which taught that the Lord had come into the world, and that he was
a grand prophet, the wisest of all, and the Son of God. This was
effected by means of Mahomet, from whom that religion took its
name. From these considerations it is manifest, that this religion
was raised up of the Lord's divine providence, and accommodated, as
we have observed, to the genius of the orientals, to the end that
it might destroy the idolatries of so many nations, and might give
its professors some knowledge of the Lord, before they came into
the spiritual world, as is the case with every one after death.
This religion would not have been received by so many nations,
neither could it have eradicated their idolatries, unless it had
been made agreeable to their ideas; especially unless polygamy had
been permitted; since without such permission, the orientals would
have burned with the fire of filthy adultery more than the
Europeans, and would have perished.

343. The Mahometans also have their heaven; for all in the
universe, who acknowledge a God, and from a religious notion shuns
evils as sins against him, are saved. That the Mahometan heaven is
distinguished into two, the inferior and the superior, I have heard
from themselves: and that in the inferior heaven they live with
several wives and concubines as in the world; but that those who
renounce concubines and live with one wife, are elevated into the
superior heaven. I have heard also that it is impossible for them
to think of our Lord as one with the Father; but that it is
possible for them to think of him as his equal, and that he has
dominion over heaven and earth, because he is his Son; therefore
such of them as are elevated by the Lord into their superior
heaven, hold this belief.

344. On a certain time I was led to perceive the quality of the
heat of conjugial love with polygamists. I was conversing with one
who personated Mahomet. Mahomet himself is never present, but some
one is substituted in his place, to the end that those who are
lately deceased may as it were see him. This substitute, after I
had been talking with him at a distance, sent me an ebony spoon and
other things, which were proofs that they came from him; at the
same time a communication was opened for the heat of their
conjugial love in that place, which seemed to me like the warm
stench of a bath; whereupon I turned myself away, and the
communication was closed.

345. X. POLYGAMY IS LASCIVIOUSNESS. The reason of this is,
because its love is divided among several, and is the love of the
sex, and the love of the external or natural man, and thus is not
conjugial love, which alone is chaste. It is well known that
polygamical love is divided among several, and divided love is not
conjugial love, which cannot be divided from one of the sex; hence
the former love is lascivious, and polygamy is lasciviousness.
Polygamical love is the love of the sex, differing from it only in
this respect, that it is limited to a number, which the polygamist
may determine, and that it is bound to the observance of certain
laws enacted for the public good; also that it is allowed to take
concubines at the same time as wives; and thus, as it is the love
of the sex, it is the love of lasciviousness. The reason why
polygamical love is the love of the external or natural man is,
because it is inherent in that man; and whatever the natural man
does from himself is evil, from which he cannot be released except
by elevation into the internal spiritual man, which is effected
solely by the Lord; and evil respecting the sex, by which the
natural man is influenced, is whoredom; but since whoredom is
destructive of society, instead thereof was induced its likeness,
which is called polygamy. Every evil into which a man is born from
his parents, is implanted in his natural man, but not any in his
spiritual man; because into this he is born from the Lord. From
what has now been adduced, and also from several other reasons, it
may evidently be seen, that polygamy is lasciviousness.

346. XI. CONJUGIAL CHASTITY, PURITY, AND SANCTITY CANNOT EXIST
WITH POLYGAMISTS. This follows from what has been just now proved,
and evidently from what was demonstrated in the chapter ON THE CHASTE PRINCIPLE AND THE NON-CHASTE;
especially from these articles of that chapter, namely, that a
chaste, pure, and holy principle is predicated only of monogamical
marriages, or of the marriage of one man with one wife, n. 141; also, that love truly conjugial is essential
chastity, and that hence all the delights of that love, even the
ultimate, are chaste, n. 143, 144; and moreover from what was adduced in the chapter
ON LOVE TRULY CONJUGIAL, namely,
that love truly conjugial, which is that of one man with one wife,
from its origin and correspondence, is celestial, spiritual, holy,
and clean above every other love, n. 64. Now
since chastity, purity, and sanctity exist only in love truly
conjugial, it follows, that it neither does nor can exist in
polygamical love.

347. XII. A POLYGAMIST, SO LONG AS HE REMAINS SUCH, CANNOT
BECOME SPIRITUAL. To become spiritual is to be elevated out of the
natural, that is, out of the light and heat of the world, into the
light and heat of heaven. Respecting this elevation no one knows
anything but he that is elevated; nevertheless the natural man,
although not elevated, perceives no other than that he is; because
he can elevate his understanding into the light of heaven, and
think and talk spiritually, like the spiritual man; but if the will
does not at the same time follow the understanding to its altitude,
he is still not elevated; for he does not remain in that elevation,
but in a short time lets himself down to his will, and there fixes
his station. It is said the will, but it is the love that is meant
at the same time; because the will is the receptacle of the love;
for what a man loves, that he wills. From these few considerations
it may appear, that a polygamist, so long as he remains such, or
what is the same, a natural man, so long as he remains such, cannot
be made spiritual.

348. XIII. POLYGAMY IS NOT SIN WITH THOSE WHO LIVE IN IT FROM A
RELIGIOUS NOTION. All that which is contrary to religion is
believed to be sin, because it is contrary to God; and on the other
hand, all that which agrees with religion, is believed not to be
sin, because it agrees with God; and as polygamy existed with the
sons of Israel from a principle of religion, and exists at this day
with the Mahometans, it could not, and cannot, be imputed to them
as sin. Moreover, to prevent its being sin to them, they remain
natural, and do not become spiritual; and the natural man cannot
see that there is any sin in such things as belong to the received
religion: this is seen only by the spiritual man. It is on this
account, that although the Mahometans are taught by the Koran to
acknowledge our Lord as the Son of God, still they do not come to
him, but to Mahomet; and so long they remain natural, and
consequently do not know that there is in polygamy any evil, or
indeed any lasciviousness. The Lord also saith, "If ye were
blind ye would not have sin; but now ye say, We see, therefore your
sin remaineth," John ix. 41. Since polygamy cannot convict them
of sin, therefore after death they have their heavens, n. 342, 343; and their joys there
according to life.

349. XIV. POLYGAMY IS NOT SIN WITH THOSE WHO ARE IN IGNORANCE
RESPECTING THE LORD. This is, because love truly conjugial is from
the Lord alone, and cannot be imparted by the Lord to any but those
who know him, acknowledge him, believe on him, and live the life
which is from him; and those to whom that love cannot be imparted
know no other than that the love of the sex and conjugial love are
the same thing; consequently also polygamy. Moreover, polygamists,
who know nothing of the Lord, remain natural: for a man
(homo) is made spiritual only from the Lord; and that is not
imputed to the natural man as sin, which is according to the laws
of religion and at the same time of society: he also acts according
to his reason; and the reason of the natural man is in mere
darkness respecting love truly conjugial; and this love in
excellence is spiritual. Nevertheless the reason of polygamists is
taught from experience, that both public and private peace require
that promiscuous lust in general should be restrained, and be left
to every one within his own house: hence comes polygamy.

350. It is well known, that a man (homo) by birth is
viler than the beasts. All the beasts are born into the knowledges
corresponding to the love of their life; for as soon as they are
born, or are hatched from the egg, they see, hear, walk, know their
food, their dam, their friends and foes; and soon after this they
show attention to the sex, and to the affairs of love, and also to
the rearing of their offspring. Man alone, at his birth, knows
nothing of this sort; for no knowledge is connate to him; he has
only the faculty and inclination of receiving those things which
relate to knowledge and love; and if he does not receive these from
others, he remains viler than a beast. That man is born in this
condition, to the end that he may attribute nothing to himself, but
to others, and at length every thing of wisdom and of the love
thereof to God alone, and may hence become an image of God, see the
MEMORABLE RELATION, n. 132-136. From these
considerations it follows, that a man who does not learn from
others that the Lord has come into the world, and that he is God,
and has only acquired some knowledge respecting religion and the
laws of his country, is not in fault if he thinks no more of
conjugial love than of the love of the sex, and if he believes
polygamical love to be the only conjugial love. The Lord leads such
persons in their ignorance; and by his divine auspices providently
withdraws from the imputation of guilt those who, from a religious
notion, shun evils as sins, to the end that they may be saved; for
every man is born for heaven, and no one for hell; and every one
comes into heaven (by influence) from the Lord, and into hell (by
influence) from himself.

351. XV. OF THESE, ALTHOUGH POLYGAMISTS, SUCH ARE SAVED AS
ACKNOWLEDGE A GOD, AND FROM A RELIGIOUS NOTION LIVE ACCORDING TO
THE CIVIL LAWS OF JUSTICE. All throughout the world who acknowledge
a God and live according to the civil laws of justice from a
religious notion, are saved. By the civil laws of justice we mean
such precepts as are contained in the Decalogue, which forbid
murder, theft, adultery, and false witness. These precepts are the
civil laws of justice in all the kingdoms of the earth; for without
them no kingdom could subsist. But some are influenced in the
practice of them by fear of the penalties of the law, some by civil
obedience, and some also by religion; these last are saved, because
in such case God is in them; and every one, in whom God is, is
saved. Who does not see, that among the laws given to the sons of
Israel, after they had left Egypt, were those which forbid murder,
adultery, theft, and false witness, since without those laws their
communion or society could not subsist? and yet these laws were
promulgated by Jehovah God upon Mount Sinai with a stupendous
miracle: but the cause of their being so promulgated was, that they
might be also laws of religion, and thus that the people might
practise them not only for the sake of the good of society, but
also for the sake of God, and that when they practised them from a
religious notion for the sake of God, they might be saved. From
these considerations it may appear, that the pagans, who
acknowledge a God, and live according to the civil laws of justice,
are saved; since it is not their fault that they know nothing of
the Lord, consequently nothing of the chastity of the marriage with
one wife. For it is contrary to the divine justice to condemn those
who acknowledge a God, and from their religion practise the laws of
justice, which consist in shunning evils because they are contrary
to God, and in doing what is good because it is agreeable to
God.

352. XVI. BUT NONE EITHER OF THE LATTER OR OF THE FORMER CAN BE
ASSOCIATED WITH THE ANGELS IN THE CHRISTIAN HEAVENS. The reason of
this is, because in the Christian heavens there are celestial
light, which is divine truth, and celestial heat, which is divine
love; and these two discover the quality of goods and truths, and
also of evils and falses; hence, there is no communication between
the Christian and the Mahometan heavens, and in like manner between
the heavens of the Gentiles. If there were a communication, none
could have been saved but those who were in celestial light and at
the same time in celestial heat from the Lord; yea neither would
these be saved if there was a conjunction of the heavens: for in
consequence of conjunction all the heavens would so far fall to
decay that the angels would not be able to subsist; for an unchaste
and lascivious principle would flow from the Mahometans into the
Christian heaven, which in that heaven could not be endured; and a
chaste and pure principle would flow from the Christians into the
Mahometan heaven, which again could not be there endured. In such
case, in consequence of communication and thence of conjunction,
the Christian angels would become natural and thereby adulterers;
or if they remained spiritual, they would be continually sensible
of a lascivious principle about them, which would intercept all the
blessedness of their life. The case would be somewhat similar with
the Mahometan heaven: for the spiritual principles of the Christian
heaven would continually encompass and torment them, and would take
away all the delight of their life, and would moreover insinuate
that polygamy is sin, whereby they would be continually eluded.
This is the reason why all the heavens are altogether distinct from
each other, so that there is no connection between them, except by
an influx of light and heat from the Lord out of the sun, in the
midst of which he is: and this influx enlightens and vivifies
everyone according to his reception; and reception is according to
religion. This communication is granted, but not a communication of
the heavens with each other.

353. To the above I shall add TWO MEMORABLE RELATIONS. FIRST. I
was once in the midst of the angels and heard their conversation.
It was respecting intelligence and wisdom; that a man perceives no
other than that each is in himself, and thus that whatever he
thinks from his understanding and intends from his will, is from
himself; when nevertheless not the least portion thereof is from
the man, but only the faculty of receiving the things of the
understanding and the will from God: and as every man (homo)
is by birth inclined to love himself, it was provided from
creation, to prevent man's perishing by self-love and the conceit
of his own intelligence, that that love of the man (vir)
should be transferred into the wife, and that in her should be
implanted from her birth a love for the intelligence and wisdom of
her husband, and thereby a love for him; therefore the wife
continually attracts to herself her husband's conceit of his own
intelligence, and extinguishes it in him, and vivifies it in
herself, and thus changes it into conjugial love, and fills it with
unbounded pleasantnesses. This is provided by the Lord, lest the
conceit of his own intelligence should so far infatuate the man, as
to lead him to believe that he has understanding and wisdom from
himself and not from the Lord, and thereby make him willing to eat
of the tree of the knowledge of good and evil, and thence to
believe himself like unto God, and also a god, as the serpent,
which was the love of his own intelligence, said and persuaded him:
wherefore the man (homo) after eating was cast out of
paradise, and the way to the tree of life was guarded by a cherub.
Paradise, spiritually understood, denotes intelligence; to eat of
the tree of life, in a spiritual sense, is to be intelligent and
wise from the Lord; and to eat of the tree of the knowledge of good
and evil, in a spiritual sense, is to be intelligent and wise from
self.

354. The angels having finished this conversation departed; and
there came two priests, together with a man who in the world had
been an ambassador of a kingdom, and to them I related what I had
heard from the angels. On hearing this they began to dispute with
each other about intelligence and wisdom, and the prudence thence
derived, whether they are from God or from man. The dispute grew
warm. All three in heart believed that they are from man because
they are in man, and that the perception and sensation of its being
so confirm it; but the priests, who on this occasion were
influenced by theological zeal, said that there is nothing of
intelligence and wisdom, and thus nothing of prudence from man; and
when the ambassador retorted, that in such case there is nothing of
thought from man, they assented to it. But as it was perceived in
heaven, that all the three were in a similar belief, it was said to
the ambassador, "Put on the garments of a priest, and believe that
you are one, and then speak." He did so; and instantly he declared
aloud that nothing of intelligence and wisdom, and consequently
nothing of prudence, can possibly exist but from God; and he proved
it with his usual eloquence full of rational arguments. It is a
peculiar circumstance in the spiritual world, that a spirit thinks
himself to be such as is denoted by the garment he wears; because
in that world the understanding clothes every one. Afterwards, a
voice from heaven said to the two priests, "Put off your own
garments, and put on those of political ministers, and believe
yourselves to be such." They did so; and in this case they at the
same time thought from their interior self, and spoke from
arguments which they had inwardly cherished in favor of man's own
intelligence. At that instant there appeared a tree near the path;
and it was said to them, "It is the tree of the knowledge of good
and evil; take heed to yourselves lest ye eat of it." Nevertheless
all the three, infatuated by their own intelligence, burned with a
desire to eat of it, and said to each other, "Why should not we? Is
not the fruit good?" And they went to it and eat of it. Immediately
all the three, as they were in a like faith, became bosom friends;
and they entered together into the way of self-intelligence, which
led into hell: nevertheless I saw them return thence, because they
were not yet prepared.

355. THE SECOND MEMORABLE RELATION. On a time as I was looking
into the spiritual world, I saw in a certain green field some men,
whose garments were like those worn by men of this world; from
which circumstance I knew that they were lately deceased. I
approached them and stood near them, that I might hear what they
were conversing about. Their conversation was about heaven; and one
of them who knew something respecting it, said, "In heaven there
are wonderful things, such as no one can believe unless he has seen
them: there are paradisiacal gardens, magnificent palaces
constructed according to the rules of architecture, because the
work of the art itself, resplendent with gold; in the front of
which are columns of silver; and on the columns heavenly forms made
of precious stones; also houses of jasper and sapphire, in the
front of which are stately porticos, through which the angels
enter; and within the houses handsome furniture, which no art or
words can describe. The angels themselves are of both sexes: there
are youths and husbands, also maidens and wives: maids so
beautiful, that nothing in the world bears any resemblance to their
beauty; and wives still more beautiful, who are genuine images of
celestial love, and their husbands images of celestial wisdom; and
all these are ever approaching the full bloom of youth; and what is
more, they know no other love of the sex than conjugial love; and,
what you will be surprised to hear, the husbands there have a
perpetual faculty of enjoyment." When the novitiate spirits heard
that no other love of the sex prevailed in heaven than conjugial
love, and that they had a perpetual faculty of enjoyment, they
smiled at each other, and said, "What you tell us is incredible;
there cannot be such a faculty: possibly you are amusing us with
idle tales." But at that instant a certain angel from heaven
unexpectedly stood in the midst of them, and said, "Hear me, I
beseech you; I am an angel of heaven, and have lived now a thousand
years with my wife, and during that time have been in the same
flower of my age in which you here see me. This is in consequence
of the conjugial love in which I have lived with my wife; and I can
affirm, that the above faculty has been and is perpetual with me;
and because I perceive that you believe this to be impossible, I
will talk with you on the subject from a ground of rational
argument according to the light of your understanding. You do not
know anything of the primeval state of man, which you call a state
of integrity. In that state all the interiors of the mind were open
even to the Lord; and hence they were in the marriage of love and
wisdom, or of good and truth; and as the good of love and the truth
of wisdom perpetually love each other, they also perpetually desire
to be united; and when the interiors of the mind are open, the
conjugial spiritual love flows down freely with its perpetual
endeavour, and presents the above faculty. The very soul of a man
(homo), being in the marriage of good and truth, is not only
in the perpetual endeavour of that union, but also in the perpetual
endeavour of the fructification and production of its own likeness;
and since the interiors of a man even from the soul are open by
virtue of that marriage, and the interiors continually regard as an
end the effect in ultimates that they may exist, therefore that
perpetual endeavor for fructifying and producing its like, which is
the property of the soul, becomes also of the body: and since the
ultimate of the operation of the soul in the body with two
conjugial partners is into the ultimates of love therein, and these
depend on the state of the soul, it is evident whence they derive
this perpetuality. Fructification also is perpetual, because the
universal sphere of generating and propagating the celestial things
which are of love, and the spiritual things which are of wisdom,
and thence the natural things which are of offspring, proceeds from
the Lord, and fills all heaven and all the world; and that
celestial sphere fills the souls of all men, and descends through
their minds into the body even to its ultimates, and gives the
power of generating. But this cannot be the case with any but those
with whom a passage is open from the soul through the superior and
inferior principles of the mind into the body to its ultimates, as
is the case with those who suffer themselves to be led back by the
Lord into the primeval state of creation. I can confirm that now
for a thousand years I have never wanted faculty, strength, or
vigor, and that I am altogether a stranger to any diminution of
powers, which are continually renewed by the influx of the
above-mentioned sphere, and in such case also cheer the mind
(animum), and do not make it sad, as is the case with those
who suffer the loss of those powers. Moreover love truly conjugial
is just like the vernal heat, from the influx of which all things
tend to germination and fructification; nor is there any other heat
in our heaven: wherefore with conjugial partners in that heaven
there is spring in its perpetual conatus, and it is this
perpetual conatus from which the above virtue is derived.
But fructifications with us in heaven are different from those with
men on earth. With us fructifications are spiritual, which are the
fructifications of love and wisdom, or of good and truth: the wife
from the husband's wisdom receives into herself the love thereof;
and the husband from the love thereof in the wife receives into
himself wisdom; yea the wife is actually formed into the love of
the husband's wisdom, which is effected by her receiving the
propagations of his soul with the delight arising therefrom, in
that she desires to be the love of her husband's wisdom: thus from
a maiden she becomes a wife and a likeness. Hence also love with
its inmost friendship with the wife, and wisdom with its happiness
with the husband, are continually increasing, and this to eternity.
This is the state of the angels of heaven." When the angel had thus
spoken, he looked at those who had lately come from the world, and
said to them, "You know that, while you were in the vigor of love,
you loved your married partners; but when your appetite was
gratified, you regarded them with aversion; but you do not know
that we in heaven do not love our married partners in consequence
of that vigor, but that we have vigor in consequence of love and
derived from it; and that as we perpetually love our married
partners, we have perpetual vigor: if therefore you can invert the
state, you may be able to comprehend this. Does not he who
perpetually loves a married partner, love her with the whole mind
and with the whole body? for love turns every thing of the mind and
of the body to that which it loves; and as this is done
reciprocally, it conjoins the objects so that they become a one."
He further said, "I will not speak to you of the conjugial love
implanted from the creation in males and females, and of their
inclination to legitimate conjunction, or of the faculty of
prolification in the males, which makes one with the faculty of
multiplying wisdom from the love of truth; and that so far as a man
loves wisdom from the love thereof, or truth from good, so far he
is in love truly conjugial and in its attendant vigor."

356. When he had spoken these words, the angel was silent; and
from the spirit of his discourse the novitiates comprehended that a
perpetual faculty of enjoyment is communicable; and as this
consideration rejoiced their minds, they exclaimed, "O how happy is
the state of angels! We perceive that you in the heavens remain for
ever in a state of youth, and thence in the vigor of that age; but
tell us how we also may enjoy that vigor." The angel replied, "Shun
adulteries as internal, and approach the Lord, and you will possess
it." They said, "We will do so." But the angel replied, "You cannot
shun adulteries as infernal evils, unless you in like manner shun
all other evils, because adulteries are the complex of all; and
unless you shun them, you cannot approach the Lord; for the Lord
receives no others." After this the angel took his leave, and the
novitiate spirits departed sorrowful.

ON JEALOUSY.

357. The subject of jealousy is here treated of, because it also
has relation to conjugial love. There is a just jealousy and an
unjust;—a just jealousy with married partners who mutually
love each other, with whom it is a just and prudent zeal lest their
conjugial love should be violated, and thence a just grief if it is
violated; and an unjust jealousy with those who are naturally
suspicious, and whose minds are sickly in consequence of viscous
and bilious blood. Moreover, all jealousy is by some accounted a
vice; which is particularly the case with whoremongers, who censure
even a just jealousy. The term JEALOUSY (zelotypia) is
derived from ZELI TYPUS (the type of zeal), and there is a type or
image of just and also of unjust zeal; but we will explain these
distinctions in the following series of articles: I. Zeal,
considered in itself, is like the ardent fire, of love. II.
The burning or flame of that love, which is zeal, is a spiritual
burning or flame, arising from an infestation and assault of the
love. III. The quality of a man's (homo) zeal is according
to the quality of his love; thus it differs according as the love
is good or evil. IV. The zeal of a good love and the zeal of
an evil love are alike in externals, but altogether unlike in
internals. V. The zeal of a good love in its internals
contains a hidden store of love and friendship; but the zeal of an
evil love in its internals contains a hidden store of hatred and
revenge. VI. The zeal of conjugial love is called
jealousy. VII. Jealousy is like an ardent fire against those
who infest love exercised towards a married partner, and like a
terrible fear for the loss of that love. VIII. There is
spiritual jealousy with monogamists, and natural with
polygamists. IX. Jealousy with those married partners who
tenderly love each other, is a just grief grounded in sound reason
lest conjugial love should be divided, and should thereby
perish. X. Jealousy with married partners who do not love
each other, is grounded in several causes: arising in some
instances from various mental weaknesses. XI. In some
instances there is not any jealousy; and this also from various
causes. XII. There is a jealousy also in regard to
concubines, but not such as in regard to wives. XIII.
Jealousy likewise exists among beasts and birds. XIV. The
jealousy of men and husbands is different from that of women and
wives. We proceed to an explanation of the above articles.

358. I. ZEAL, CONSIDERED IN ITSELF, IS LIKE THE ARDENT FIRE OF
LOVE, What jealousy is cannot be known, unless it be known what
zeal is; for jealousy is the zeal of conjugial love. The reason why
zeal is like the ardent fire of love is, because zeal is of love,
which is spiritual heat, and this in its origin is like fire. In
regard to the first position, it is well known that zeal is of
love: nothing else is meant by being zealous, and acting from zeal,
than acting from the force of love: but since when it exists, it
appears not as love, but as unfriendly and hostile, offended at and
fighting against him who hurts the love, therefore it may also be
called the defender and protector of love; for all love is of such
a nature that it bursts into indignation and anger, yea into fury,
whenever it is disturbed in its delights: therefore if a love,
especially the ruling love, be touched, there ensues an emotion of
the mind; and if it be hurt, there ensues wrath. From these
considerations it may be seen, that zeal is not the highest degree
of the love, but that it is ardent love. The love of one, and the
correspondent love of another, are like two confederates; but when
the love of one rises up against the love of another, they become
like enemies; because love is the esse of a man's life;
therefore he that assaults the love, assaults the life itself; and
in such case there ensues a state of wrath against the assailant,
like the state of every man whose life is attempted by another.
Such wrath is attendant on every love, even that which is most
pacific, as is very manifest in the case of hens, geese, and birds
of every kind; which, without any fear, rise against and fly at
those who injure their young, or rob them of their meat. That some
beasts are seized with anger, and wild beasts with fury, if their
young are attacked, or their prey taken from them, is well known.
The reason why love is said to burn like fire is, because love is
spiritual heat, originating in the fire of the angelic sun, which
is pure love. That love is heat as it were from fire, evidently
appears from the heat of living bodies, which is from no other
source than from their love; also from the circumstance that men
grow warm and are inflamed according to the exaltation of their
love. From these considerations it is manifest, that zeal is like
the ardent fire of love.

359. II. THE BURNING OR FLAME OF THAT LOVE, WHICH IS ZEAL, IS A
SPIRITUAL BURNING OR FLAME, ARISING FROM AN INFESTATION AND ASSAULT
OF THE LOVE. That zeal is a spiritual burning or flame, is evident
from what has been said above. As love in the spiritual world is
heat arising from the sun of that world, therefore also love at a
distance appears there as flame: it is thus that celestial love
appears with the angels of heaven; and thus also infernal love
appears with the spirits of hell: but it is to be observed, that
that flame does not burn like the flame of the natural world. The
reason why zeal arises from an assault of the love is, because love
is the heat of every one's life; wherefore when the life's love is
assaulted, the life's heat kindles itself, resists, and bursts
forth against the assailant, and acts as an enemy by virtue of its
own strength and ability, which is like flame bursting from a fire
upon him who stirs it: that it is like fire, appears from the
sparkling of the eyes from the face being inflamed, also from the
tone of the voice and the gestures. This is the effect of love, as
being the heat of life, to prevent its extinction, and with it the
extinction of all cheerfulness, vivacity, and perceptibility of
delight, grounded in its own love.

360. It may be expedient here to show how the love by being
assaulted is inflamed and kindled into zeal, like fire into flame.
Love resides in a man's will; nevertheless it is not inflamed in
the will itself, but in the understanding; for in the will it is
like fire, and in the understanding like flame. Love in the will
knows nothing about itself, because there it is not sensible of
anything relating to itself, neither does it there act from itself;
but this is done in the understanding and its thought: when
therefore the will is assaulted, it provokes itself to anger in the
understanding, which is effected by various reasonings. These
reasonings are like pieces of wood, which the fire inflames, and
which thence burn: they are therefore like so much fuel, or so many
combustible matters which give occasion to that spiritual flame,
which is very variable.

361. We will here unfold the true reason why a man becomes
inflamed in consequence of an assault of his love. The human form
in its inmost principles is from creation a form of love and
wisdom. In man there are all the affections of love, and thence all
the perceptions of wisdom, compounded in the most perfect order, so
as to make together what is unanimous, and thereby a one. Those
affections and perceptions are rendered substantial; for substances
are their subjects. Since therefore the human form is compounded of
these, it is evident that, if the love is assaulted, this universal
form also, with everything therein, is assaulted at the same
instant, or together with it. And as the desire to continue in its
form is implanted from creation in all living things, therefore
this principle operates in every general compound by derivation
from the singulars of which it is compounded, and in the singulars
by derivation from the general compound: hence when the love is
assaulted, it defends itself by its understanding, and the
understanding (defends itself) by rational and imaginative
principles, whereby it represents to itself the event; especially
by such as act in unity with the love which is assaulted: and
unless this was the case the above form would wholly fall to
pieces, in consequence of the privation of that love. Hence then it
is that love, in order to resist assaults, hardens the substance of
its form, and sets them erect, as it were in crests, like so many
sharp prickles, that is, crisps itself; such is the provoking of
love which is called zeal: wherefore if there is no opportunity of
resistance, there arise anxiety and grief, because it foresees the
extinction of interior life with its delights. But on the other
hand, if the love is favored and cherished, the above form unbends,
softens, and dilates itself; and the substances of the form become
gentle, mild, meek, and alluring.

362. III. THE QUALITY OF A MAN'S ZEAL IS ACCORDING TO THE
QUALITY OF HIS LOVE; THUS IT DIFFERS ACCORDING AS THE LOVE IS GOOD
OR EVIL. Since zeal is of love, it follows that its quality is such
as the quality of the love is; and as there are in general two
loves, the love of what is good and thence of what is true, and the
love of what is evil and thence of what is false, hence in general
there is a zeal in favor of what is good and thence of what is
true, and in favor of what is evil and thence of what is false. But
it is to be noted, that of each love there is an infinite variety.
This is very manifest from the angels of heaven and the spirits of
hell; both of whom in the spiritual world are the forms of their
respective love; and yet there is not one angel of heaven
absolutely like another as to face, speech, gait, gesture, and
manner; nor any spirit of hell; yea neither can there be to
eternity, howsoever they be multiplied into myriads of myriads.
Hence it is evident, that there is an infinite variety of loves,
because there is of their forms. The case is the same with zeal, as
being of the love; the zeal of one cannot be absolutely like or the
same with the zeal of another. In general there are the zeal of a
good and the zeal of an evil love.

363. IV. THE ZEAL OF A GOOD LOVE AND THE ZEAL OF AN EVIL LOVE
ARE ALIKE IN EXTERNALS, BUT ALTOGETHER DIFFERENT IN INTERNALS. Zeal
in externals, with every one, appears like anger and wrath; for it
is love enkindled and inflamed to defend itself against a violator,
and to remove him. The reason why the zeal of a good love and the
zeal of an evil love appear alike in externals is, because in both
cases love while it is in zeal, burns; but with a good man only in
externals, whereas with an evil man it burns in both externals and
internals; and when internals are not regarded, the zeals appear
alike in externals; but that they are altogether different in
internals will be seen in the next article. That zeal appears in
externals like anger and wrath, may be seen and heard from all
those who speak and act from zeal; as for example, from a priest
while he is preaching from zeal, the tone of whose voice is high,
vehement, sharp, and harsh; his face is heated and perspires; he
exerts himself, beats the pulpit, and calls forth fire from hell
against those who do evil: and so in many other cases.

364. In order that a distinct idea may be formed of zeal as
influencing the good, and of zeal as influencing the wicked, and of
their dissimilitude, it is necessary that some idea be previously
formed of men's internals and externals. For this purpose, let us
take a common idea on the subject, as being adapted to general
apprehension, and let it be exhibited by the case of a nut or an
almond, and their kernels. With the good, the internals are like
the kernels within as to their soundness and goodness, encompassed
with their usual and natural husk; with the wicked, the case is
altogether different, their internals are like kernels which are
either not eatable from their bitterness, or rotten, or worm-eaten;
whereas their externals are like the shells or husks of those
kernels, either like the natural shells or husks, or shining bright
like shell-fish, or speckled like the stones called irises, Such is
the appearance of their externals, within which the above-mentioned
internals lie concealed. The case is the same with their zeal.

365. V. THE ZEAL OF A GOOD LOVE IN ITS INTERNALS CONTAINS A
HIDDEN STORE OF LOVE AND FRIENDSHIP; BUT THIS ZEAL OF AN EVIL LOVE
IN ITS INTERNALS CONTAINS A HIDDEN STORE OF HATRED AND REVENGE. It
was said just above, that zeal in externals appears like anger and
wrath, as well with those who are in a good love, as with those who
are in an evil love: but whereas the internals are different, the
anger and wrath in each case differs from that of the other, and
the difference is as follows: 1. The zeal of a good love is like a
heavenly flame, which in one case bursts out upon another, but only
defends itself, and that against a wicked person, as when he rushes
into the fire and is burnt: but the zeal of an evil love is like an
infernal flame, which of itself bursts forth and rushes on, and is
desirous to consume another. 2. The zeal of a good love instantly
burns away and is allayed when the assailant ceases to assault; but
the zeal of an evil love continues and is not extinguished. 3. This
is because the internal of him who is in the love of good is in
itself mild, soft, friendly, and benevolent; wherefore when his
external, with a view of defending itself, is fierce, harsh, and
haughty, and thereby acts with rigor, still it is tempered by the
good in which he is internally: it is otherwise with the wicked;
with such the internal is unfriendly, without pity, harsh,
breathing hatred and revenge, and feeding itself with their
delights; and although it is reconciled, still those evils lie
concealed as fires in wood underneath the embers; and these fires
burst forth after death, if not in this world.

366. Since zeal in externals appears alike both in the good and
the wicked, and since the ultimate sense of the Word consists of
correspondence and appearances, therefore in the Word, it is very
often said of Jehovah that he is angry and wrathful, that he
revenges, punishes, casts into hell, with many other things which
are appearances of zeal in externals; hence also it is that he is
called zealous: whereas there is not the least of anger, wrath, and
revenge in him; for he is essential mercy, grace and clemency, thus
essential good, in whom it is impossible such evil passions can
exist. But on this subject see more particulars in the treatise on
HEAVEN AND HELL, n. 545-550; and in the APOCALYPSE REVEALED, n.
494, 498, 525, 714, 806.

367. VI. THE ZEAL OF CONJUGIAL LOVE IS CALLED JEALOUSY. Zeal in
favor of truly conjugial love is the chief of zeals; because that
love is the chief of loves, and its delights, in favor of which
also zeal operates, are the chief delights; for, as was shewn
above, that love is the head of all loves. The reason of this is,
because that love induces in a wife the form of love, and in a
husband the form of wisdom; and from these forms united into one,
nothing can proceed but what savors of wisdom and at the same time
of love. As the zeal of conjugial love is the chief of zeals,
therefore it is called by a new name, JEALOUSY, which is the very
type of zeal.

368. VII. JEALOUSY IS LIKE AN ARDENT FIRE AGAINST THOSE WHO
INFEST LOVE EXERCISED TOWARDS A MARRIED PARTNER, AND LIKE A
TERRIBLE FEAR FOR THE LOSS OF THAT LOVE. The subject here treated
of is jealousy of those who are in spiritual love with a married
partner; in the following article we shall treat of the jealousy of
those who are in natural love; and afterwards of the jealousy of
those who are in love truly conjugial. With those who are in
spiritual love the jealousy is various, because their love is
various; for one love, whether spiritual or natural, is never
altogether alike with two persons, still less with several. The
reason why spiritual jealousy, or jealousy with the spiritual, is
like an ardent fire raging against those who infest their conjugial
love, is, because with them the first principle of love is in the
internals of each party, and their love from its first principle
follows its principiates, even to its ultimates, by virtue of which
ultimates and at the same time of first principles, the
intermediates which are of the mind and body, are kept in lovely
connection. These, being spiritual, in their marriage regard union
as an end, and in union spiritual rest and the pleasantness
thereof: now, as they have rejected disunion from their minds,
therefore their jealousy is like a fire stirred up and darting
forth against those who infest them. The reason why it is also like
a terrible fear is, because their spiritual love intends that they
be one; if therefore there exists a chance, or happens an
appearance of separation, a fear ensues as terrible as when two
united parts are torn asunder. This description of jealousy was
given me from heaven by those who are in spiritual conjugial love;
for there are a natural, a spiritual, and a celestial conjugial
love; concerning the natural and the celestial conjugial love, and
their jealousy, we shall take occasion to speak in the two
following articles.

369. VIII. THERE IS SPIRITUAL JEALOUSY WITH MONOGAMISTS, AND
NATURAL WITH POLYGAMISTS. The reason why spiritual jealousy exists
with monogamists is, because they alone can receive spiritual
conjugial love, as has been abundantly shewn above. It is said that
it exists; but the meaning is that it is capable of existing. That
it exists only with a very few in the Christian world, where there
are monogamical marriages, but that still it is capable of existing
there, has also been confirmed above. That with polygamists
conjugial love is natural, may be seen in the chapter on Polygamy, n. 345,
347; in like manner jealousy is natural in the
same case, because this follows love. What the quality of jealousy
is among polygamists, we are taught from the relations of those who
have been eyewitnesses of its effects among the orientals: these
effects are, that wives and concubines are guarded as prisoners in
work-houses, and are withheld from and prohibited all communication
with men; that into the women's apartments, or the closets of their
confinement, no man is allowed to enter unless attended by a
eunuch; and that the strictest watch it set to observe whether any
of the women look with a lascivious eye or countenance at a man as
he passes; and that if this be observed, the woman is sentenced to
the whip; and in case she indulges her lasciviousness with any man,
whether introduced secretly into her apartment, or from home, she
is punished with death.

370. From these considerations it is plainly seen what is the
quality of the fire of jealousy into which polygamical conjugial
love enkindles itself,—that it is into anger and revenge;
into anger with the meek, and into revenge with the fierce. The
reason of this effect is, because their love is natural, and does
not partake of anything spiritual. This is a consequence of what is
demonstrated in the chapter on
Polygamy,—that polygamy is lasciviousness, n. 345; and that a polygamist, so long as he remains such,
is natural, and cannot become spiritual, n. 347. But the fire of jealousy is different with natural
monogamists, whose love is inflamed not so much against the women
as against those who do violence, becoming anger against the
latter, and cold against the former: it is otherwise with
polygamists, whose fire of jealousy burns also with the rage of
revenge: this likewise is one of the reasons why, after the death
of polygamists, their concubines and wives are for the most part
set free, and are sent to seraglios not guarded, to employ
themselves in the various elegant arts proper to women.

371. IX. JEALOUSY WITH THOSE MARRIED PARTNERS WHO TENDERLY LOVE
EACH OTHER, IS A JUST GRIEF GROUNDED IN SOUND REASON LEST CONJUGIAL
LOVE SHOULD BE DIVIDED, AND SHOULD THEREBY PERISH. All love is
attended with fear and grief; fear lest it should perish, and grief
in case it perishes: it is the same with conjugial love; but the
fear and grief attending this love is called zeal or jealousy. The
reason why this zeal, with married partners who tenderly love each
other, is just and grounded in sound reason, is, because it is at
the same time a fear for the loss of eternal happiness, not only of
its own but also of its married partner's, and because also it is a
defence against adultery. In respect to the first
consideration,—that it is a just fear for the loss of its own
eternal happiness and of that of its married partner, it follows
from every thing which has been heretofore adduced concerning love
truly conjugial; and also from this consideration, that married
partners derive from that love the blessedness of their souls, the
satisfaction of their minds, the delight of their bosoms, and the
pleasure of their bodies; and since these remain with them to
eternity, each party has a fear for eternal happiness. That the
above zeal is a just defence against adulteries, is evident: hence
it is like a fire raging against violation, and defending itself
against it. From these considerations it is evident, that whoever
loves a married partner tenderly, is also jealous, but is just and
discreet according to the man's wisdom.

372. It was said, that in conjugial love there is implanted a
fear lest it should be divided, and a grief lest it should perish,
and that its zeal is like a fire raging against violation. Some
time ago, when meditating on this subject, I asked the zealous
angels concerning the seat of jealousy? They said, that it is in
the understanding of the man who receives the love of a married
partner and returns it; and that its quality there is according to
his wisdom: they said further, that jealousy has in it somewhat in
common with honor, which also resides in conjugial love; for he
that loves his wife, also honors her. In regard to zeal's residing
with a man in his understanding, they assigned this reason; because
conjugial love defends itself by the understanding, as good does by
truth; so the wife defends those things which are common with the
man, by her husband; and that on this account zeal is implanted in
the men, and by them, and for their sake, in the women. To the
question as to the region of the mind in which jealousy resides
with the men, they replied, in their souls, because it is also a
defence against adulteries; and because adulteries principally
destroy conjugial love, that when there is danger of the violation
of that love, the man's understanding grows hard, and becomes like
a horn, with which he strikes the adulterer.

373. X. JEALOUSY WITH MARRIED PARTNERS WHO DO NOT LOVE EACH
OTHER, IS GROUNDED IN SEVERAL CAUSES; ARISING IN SOME INSTANCES
FROM VARIOUS MENTAL WEAKNESSES. The causes why married partners who
do not mutually love each other, are yet jealous, are principally
the honor resulting from power, the fear of defamation with respect
both to the man himself and also to his wife, and the dread lest
domestic affairs should fall into confusion. It is well known that
the men have honor resulting from power, that is, that they are
desirous of being respected in consequence thereof; for so long as
they have this honor, they are as it were of an elevated mind, and
not dejected when in the company of men and women: to this honor
also is attached the name of bravery; wherefore military officers
have it more than others. That the fear of defamation, with respect
both to the man himself and also to his wife, is a cause of
jealousy that agrees with the foregoing: to which may be added,
that living with a harlot, and debauched practices in a house, are
accounted infamous. The reason why some are jealous through a dread
lest their domestic affairs should fall into confusion, is because,
so far as this is the case, the husband is made light of, and
mutual services and aids are withdrawn; but with some in process of
time this jealousy ceases and is annihilated, and with some it is
changed into the mere semblance of love.

374. That jealousy in certain cases arises from various mental
weaknesses, is not unknown in the world; for there are jealous
persons, who are continually thinking that their wives are
unfaithful, and believe them to be harlots, merely because they
hear or see them talk in a friendly manner with or about men. There
are several vitiated affections of the mind which induce this
weakness; the principal of which is a suspicious fancy, which if it
be long cherished, introduces the mind into societies of similar
spirits, from whence it cannot without difficulty be rescued; it
also confirms itself in the body, by rendering the serum, and
consequently the blood, viscous, tenacious, thick, slow, and acrid,
a defect of strength also increases it; for the consequence of such
defect is, that the mind cannot be elevated from its suspicious
fancies; for the presence of strength elevates, and its absence
depresses, the latter causing the mind to sink, give way, and
become feeble; in which case it immerses itself more and more in
the above fancy, till it grows delirious, and thence takes delight
in quarrelling, and, so far as is allowable, in abuse.

375. There are also several countries, which more than others
labor under this weakness of jealousy: in these the wives are
imprisoned, are tyrannically shut out from conversation with men,
are prevented from even looking at them through the windows, by
blinds drawn down, and are terrified by threats of death if the
cherished suspicion shall appear well grounded; not to mention
other hardships which the wives in those countries suffer from
their jealous husbands. There are two causes of this jealousy; one
is, an imprisonment and suffocation of the thoughts in the
spiritual things of the church; the other is, an inward desire of
revenge. As to the first cause,—the imprisonment and
suffocation of the thoughts in the spiritual things of the church,
its operation and effect may be concluded from what has been proved
above,—that everyone has conjugial love according to the
state of the church with him, and as the church is from the Lord,
that that love is solely from the Lord, n. 130,
131; when therefore, instead of the Lord,
living and deceased men are approached and invoked, it follows,
that the state of the church is such that conjugial love cannot act
in unity with it; and the less so while the mind is terrified into
that worship by the threats of a dreadful prison: hence it comes to
pass, that the thoughts, together with the expressions of them in
conversation, are violently seized and suffocated; and when they
are suffocated, there is an influx of such things as are either
contrary to the church, or imaginary in favor of it; the
consequence of which is, heat in favor of harlots and cold towards
a married partner; from which two principles prevailing together in
one subject, such an unconquerable fire of jealousy flows forth. As
to the second cause,—the inward desire of revenge, this
altogether checks the influx of conjugial love, and swallows it up,
and changes the delight thereof, which is celestial, into the
delight of revenge, which is infernal; and the proximate
determination of this latter is to the wife. There is also an
appearance, that the unhealthiness of the atmosphere, which in
those regions is impregnated with the poisonous exhalations of the
surrounding country, is an additional cause.

376. XI. IN SOME INSTANCES THERE IS NOT ANY JEALOUSY; AND THIS
ALSO FROM VARIOUS CAUSES. There are several causes of there being
no jealousy, and of its ceasing. The absence of jealousy is
principally with those who make no more account of conjugial than
of adulterous love, and at the same time are so void of honorable
feeling as to slight the reputation of a name: they are not unlike
married pimps. There is no jealousy likewise with those who have
rejected it from a confirmed persuasion that it infests the mind,
and that it is useless to watch a wife, and that to do so serves
only to incite her, and that therefore it is better to shut the
eyes, and not even to look through the key-hole, lest any thing
should be discovered. Some have rejected jealousy on account of the
reproach attached to the name, and under the idea that any one who
is a real man, is afraid of nothing: some have been driven to
reject it lest their domestic affairs should suffer, and also lest
they should incur public censure in case the wife was convicted of
the disorderly passion of which she is accused. Moreover jealousy
passes off into no jealousy with those who grant license to their
wives, either from a want of ability, or with a view to the
procreation of children for the sake of inheritance, also in some
cases with a view to gain, and so forth. There are also disorderly
marriages, in which, by mutual consent, the licence of unlimited
amour is allowed to each party, and yet they are civil and
complaisant to each other when they meet.

377. XII. THERE IS A JEALOUSY ALSO IN REGARD TO CONCUBINES, BUT
NOT SUCH AS IN REGARD TO WIVES. Jealousy in regard to wives
originates in a man's inmost principles; but jealousy in regard to
concubines originates in external principles; they therefore differ
in kind. The reason why jealousy in regard to wives originates in
inmost principles is, because conjugial love resides in them: the
reason why it resides there is, because marriage from the eternity
of its compact established by covenant, and also from an equality
of right, the right of each party being transferred to the other,
unites souls, and lays a superior obligation on minds: this
obligation and that union, once impressed, remain inseparable,
whatever be the quality of the love afterwards, whether it be warm
or cold. Hence it is that an invitation to love coming from a wife
chills the whole man from the inmost principles to the outermost;
whereas an invitation to love coining from a concubine has not the
same effect upon the object of her love. To jealousy in regard to a
wife is added the earnest desire of reputation with a view to
honor; and there is no such addition to jealousy in regard to a
concubine. Nevertheless both kinds of jealousy vary according to
the seat of the love received by the wife and by the concubine; and
at the same time according to the state of the judgment of the man
receiving it.

378. XIII. JEALOUSY LIKEWISE EXISTS AMONG BEASTS AND BIRDS. That
it exists among wild beasts, as lions, tigers, bears, and several
others, while they have whelps, is well known; and also among
bulls, although they have not calves: it is most conspicuous among
dung-hill cocks, who in favor of their hens fight with their rivals
even to death: the reason why the latter have such jealousy is,
because they are vain-glorious lovers, and the glory of that love
cannot endure an equal; that they are vain-glorious lovers, above
every genus and species of birds, is manifest from their gestures,
nods, gait, and tone of voice. That the glory of honor with men,
whether lovers or not, excites, increases, and sharpens jealousy,
has been confirmed above.

379. XIV. THE JEALOUSY OF MEN AND HUSBANDS IS DIFFERENT FROM
THAT OF WOMEN AND WIVES. The differences cannot however be
distinctly pointed out, since the jealousy of married partners who
love each other spiritually, differs from that of married partners
who love each other merely naturally, and differs again with those
who disagree in minds, and also with those who have subjected their
consorts to the yoke of obedience. The jealousies of men and of
women considered in themselves are different, because from
different origins: the origin of the jealousies of men is in the
understanding, whereas of women it is in the will applied to the
understanding of the husband: the jealousy of a man therefore, is
like a flame of wrath and anger; whereas that of a woman is like a
fire variously restrained, by fear, by regard to the husband, by
respect to her own love, and by her prudence in not revealing this
love to her husband by jealousy: they differ also because wives are
loves, and men recipients thereof; and wives are unwilling to
squander their love upon the men, but the case is not so with the
recipients towards the wives. With the spiritual, however, it is
otherwise; with these the jealousy of the man is transferred into
the wife, as the love of the wife is transferred into the husband;
therefore with each party it appears like itself against the
attempts of a violator; but the jealousy of the wife is inspired
into the husband against the attempts of the violating harlot,
which is like grief weeping, and moving the conscience.

380. To the above I shall add two MEMORABLE RELATIONS. I was
once in much amazement at the great multitude of men who ascribe
creation, and consequently whatever is under the sun and above it,
to nature; expressing the real sentiments of their hearts as to the
visible things of the world, by this question, "What are these but
the works of nature?" And when they are asked why they ascribe them
to nature and not to God, when nevertheless they occasionally join
in the general confession, that God has created nature, and
therefore they might as well ascribe creation to God as to nature,
they return for answer, with an internal tone of voice, which is
scarcely audible, "What is God but nature?" From this persuasion
concerning nature as the creator of the universe, and from this
folly which has to them the semblance of wisdom, all such persons
appear so full of their own importance, that they regard all those
who acknowledge the creation of the universe to be from God, as so
many ants which creep along the ground and tread in a beaten path,
and in some cases as butterflies which fly in the air; ridiculing
their opinions as dreams because they see what they do not see, and
deciding all by the question, "Who has seen God, and who has not
seen nature?" While I was thus amazed at the great multitude of
such persons, there stood near me an angel, who asked me, "What is
the subject of your meditation?" I replied, "It is concerning the
great multitude of such as believe that nature created the
universe." The angel then said to me, "All hell consists of such
persons, who are there called satans and devils; satans, if they
have confirmed themselves in favor of nature to the denial of God,
and devils, if they have lived wickedly, and thereby rejected all
acknowledgement of God from their hearts; but I will lead you to
the gymnasia, which are in the south-west, where such
persons dwell, having not yet departed to their infernal abodes."
He took me by the hand and led me there. I saw some small houses,
in which were apartments for the studious, and in the midst of them
one which served as a principal hall to the rest. It was
constructed of a pitchy kind of stone, covered with a sort of
glazed plates, that seemed to sparkle with gold and silver, like
the stones called Glades Mariæ; and here and there
were interspersed shells which glittered in like manner. We
approached and knocked at the door, which was presently opened by
one who bade us welcome. He then went to the table, and fetched
four books, and said, "These books are the wisdom which is at this
day the admiration of many kingdoms: this book or wisdom is the
admiration of many in France, this of many in Germany, this of some
in Holland, and this of some in England:" He further said, "If you
wish to see it, I will cause these four books to shine brightly
before your eyes:" he then poured forth and spread around them the
glory of his own reputation, and the books presently shone as with
light; but this light instantly vanished from our sight. We then
asked him what he was now writing? He replied, that he was now
about to bring forth from his treasures, and publish to the world,
things of inmost wisdom, which would be comprised under these
general heads: I. Whether nature be derived from life, or life from
nature. II. Whether the centre be derived from the expanse, or the
expanse from the centre. III. On the centre and the expanse of
nature and of life. Having said this, he reclined on a couch at the
table; but we walked about in his spacious study. He had a candle
on the table, because the light of the sun never shone in that
room, but only the nocturnal light of the moon; and what surprised
me, the candle seemed to be carried all round the room, and to
illuminate it; but, for want of being snuffed, it gave but little
light. While he was writing, we saw images in various forms flying
from the table towards the walls, which in that nocturnal
moon-light appeared like beautiful Indian birds; but on opening the
door, lo! in the light of the sun they appeared like birds of the
evening, with wings like network; for they were semblances of truth
made fallacies by being confirmed, which he had ingeniously
connected together into series. After attending some time to this
sight, we approached the table, and asked him what he was then
writing? He replied, "On the first general head, WHETHER NATURE BE
DERIVED FROM LIFE, OR LIFE FROM NATURE;" and on this question he
said, that he could confirm either side, and cause it to be true;
but as something lay concealed within which excited his fears,
therefore he durst only confirm this side, that nature is of life,
that is, from life, but not that life is of nature, that is, from
it. We then civilly requested him to tell us, what lay concealed
within, which excited his fears? He replied, he was afraid lest he
should be called a naturalist, and so an atheist, by the clergy,
and a man of unsound reason by the laity; as they both either
believe from a blind credulity, or see from the sight of those who
confirm that credulity. But just then, being impelled by a kind of
indignant zeal for the truth, we addressed him in saying, "Friend,
you are much deceived; your wisdom, which is only an ingenious
talent for writing, has seduced you, and the glory of reputation
has led you to confirm what you do not believe. Do you know that
the human mind is capable of being elevated above sensual things,
which are derived into the thoughts from the bodily senses, and
that when it is so elevated, it sees the things that are of life
above, and those that are of nature beneath? What is life but love
and wisdom? and what is nature but their recipient, whereby they
may produce their effects or uses? Can these possibly be one in any
other sense than as principal and instrumental are one? Can light
be one with the eye, or sound with the ear? Whence are the senses
of these organs but from life, and their forms but from nature?
What is the human body but an organ of life? Are not all things
therein organically formed to produce the things which the love
wills and the understanding thinks? Are not the organs of the body
from nature, and love and thought from life? And are not those
things entirely distinct from each other? Raise the penetration of
your ingenuity a little, and you will see that it is the property
of life to be affected and to think, and that to be affected is
from love, and to think is from wisdom, and each is from life; for,
as we have said, love and wisdom are life: if you elevate your
faculty of understanding a little higher, you will see that no love
and wisdom exists, unless its origin be somewhere or other, and
that its origin is wisdom itself, and thence life itself, and these
are God from whom is nature." Afterwards we conversed with him
about his second question, WHETHER THE CENTRE BE OF THE EXPANSE, OR
THE EXPANSE OF THE CENTRE; and asked him why he discussed this
question? He replied, "With a view to conclude concerning the
centre and the expanse of nature and of life, thus concerning the
origin of each." And when we asked him what were his sentiments on
the subject, he answered, as in the former case, that he could
confirm either side, but for fear of suffering in his reputation,
he would confirm that the expanse is of the centre, that is, from
the centre; although I know, said he, that something existed before
the sun, and this in the universe throughout, and that these things
flowed together of themselves into order, thus into centres. But
here again we addressed him from the overflowing of an indignant
zeal, and said, "Friend, you are insane." On hearing these words,
he drew his couch aside from the table, and looked timidly at us,
and then listened to our conversation, but with a smile upon his
countenance, while we thus proceeded: "What is a surer proof of
insanity, than to say that the centre is from the expanse? By your
centre we understand the sun, and by your expanse the universe; and
thus, according to you, the universe existed without the sun: but
does not the sun make nature, and all its properties, which depend
solely on the heat and light proceeding from the sun by the
atmospheres? Where were those things previous to the sun's
existence? But whence they originated we will shew presently. Are
not the atmospheres and all things which exist on the earth, as
surfaces, and the sun their centre? What are they all without the
sun; or how could they subsist a single moment in the sun's
absence? Consequently what were they all before the sun, or how
could they subsist? Is not subsistence perpetual existence? Since
therefore all the parts of nature derive their subsistence from the
sun, they must of consequence derive also their existence from the
same origin: every one sees and is convinced of this truth by the
testimony of his own eyes. Does not that which is posterior subsist
from what is prior, as it exists from what is prior? Supposing the
surface to be the prior and the centre the posterior, would not the
prior in such case subsist from the posterior, which yet is
contrary to the laws of order? How can posterior things produce
prior, or exterior things produce interior, or grosser things
produce purer? consequently, how can surfaces, which constitute the
expanse, produce centres? Who does not see that this is contrary to
the laws of nature? We have adduced these arguments from a rational
analysis, to prove that the expanse exists from the centre, and not
the centre from the expanse; nevertheless every one who sees
aright, sees it to be so without the help of such arguments. You
have asserted, that the expanse flowed together of itself into a
centre; did it thus flow by chance into so wonderful and stupendous
an order, where one thing exists for the sake of another, and
everything for the sake of man, and with a view to his eternal
life? Is it possible that nature from any principle of love, by any
principle of wisdom, should provide such things? And can nature
make angels of men, and heaven of angels? Ponder and consider these
things: and your idea of nature existing from nature will fall to
the ground." Afterwards we questioned him as to his former and
present sentiments concerning his third inquiry, relating to the
CENTRE AND EXPANSE OF NATURE AND OF LIKE; whether he was of opinion
that the centre and expanse of life are the same with the centre
and expanse of nature? He replied, that he was in doubt about it,
and that he formerly thought that the interior activity of nature
is life; and that love and wisdom, which essentially constitute the
life of man, are thence derived; and that the sun's fire, by the
instrumentality of heat and light, through the mediums of the
atmospheres, produce those principles; but that now, from what he
had heard concerning the eternal life of men, he began to waver in
his sentiments, and that in consequence of such wavering, his mind
was sometimes carried upwards, sometimes downwards; and that when
it was carried upwards, he acknowledged a centre of which he had
before no idea; but when downwards, he saw a centre which he
believed to be the only one that existed; and that life is from the
centre which before was unknown to him; and nature is from the
centre which he before believed to be the only one existing; and
that each centre has an expanse around it. To this we said, Well,
if he would only respect the centre and expanse of nature from the
centre and expanse of life, and not contrariwise; and we informed
him, that above the angelic heaven there is a sun which is pure
love, in appearance very like the sun of the world; and that from
the heat which proceeds from that sun, angels and men derive will
and love, and from its light they derive understanding and wisdom;
and that the things which are of life, are called spiritual and
that those which proceed from the sun of the world, are what
contain life, and are called natural; also that the expanse of the
centre of life is called the SPIRITUAL WORLD, which subsists from
its sun, and that the expanse of nature is called the NATURAL
WORLD, which subsists from its sun. Now, since of love and wisdom
there cannot be predicated spaces and times, but instead thereof
states, it follows, that the expanse around the sun of the angelic
heaven is not extended, but still is in the extense of the natural
sun, and present with all living subjects therein according to
their receptions, which are according to forms. But he then asked,
"Whence comes the fire of the sun of the world, or of nature?" We
replied, that it is derived from the sun of the angelic heaven,
which is not fire, but divine love proximately proceeding from God,
who is love itself. As he was surprised at this, we thus proved it:
"Love in its essence is spiritual fire; hence fire in the Word, in
its spiritual sense, signifies love: it is on this account that
priests, when officiating in the temple, pray that heavenly fire
may fill their hearts, by which they mean heavenly love: the fire
of the altar and of the candlestick in the tabernacle amongst the
Israelites, represented divine love: the heat of the blood, or the
vital heat of men and animals in general is from no other source
than love, which constitutes their life: hence it is that a man is
enkindled, grows warm, and becomes on fire, while his love is
exalted into zeal, anger, and wrath; wherefore from the
circumstance, that spiritual heat, which is love, produces natural
heat with men, even to the kindling and inflaming of their faces
and limbs, it may appear, that the fire of the natural sun has
existed from no other source than the fire of the spiritual sun,
which is divine love. Now, since the expanse originates from the
centre, and not the centre from the expanse, as we said above, and
the centre of life, which is the sun of the angelic heaven, is
divine love proximately proceeding from God, who is in the midst of
that sun; and since the expanse of that centre, which is called the
spiritual world, is hence derived; and since from that sun existed
the sun of the world, and from the latter its expanse, which is
called the natural world; it is evident, that the universe was
created by one God." With these words we took our leave, and he
attended us out of the court of his study, and conversed with us
respecting heaven and hell, and the divine government, from a new
acuteness of genius.

381. THE SECOND MEMORABLE RELATION. On a time as I was looking
around into the world of spirits, I saw at a distance a palace
surrounded and as it were besieged by a crowd; I also saw many
running towards it. Wondering what this could mean, I speedily left
the house, and asked one of those who were running, what was the
matter at the palace? He replied, that three new comers from the
world had been taken up into heaven, and had there seen magnificent
things, also maidens and wives of astonishing beauty; and that
being let down from heaven they had entered into that palace, and
were relating what they had seen; especially that they had beheld
such beauties as their eyes had never before seen, or can see,
unless illustrated by the light of heavenly aura. Respecting
themselves they said, that in the world they had been orators, from
the kingdom of France, and had applied themselves to the study of
eloquence, and that now they were seized with a desire of making an
oration on the origin of beauty. When this was made known in the
neighbourhood, the multitude flocked together to hear them. Upon
receiving this information, I hastened also myself, and entered the
palace, and saw the three men standing in the midst, dressed in
long robes of a sapphire color, which, having threads of gold in
their texture at every change of posture shone as if they had been
golden. They stood ready to speak behind a kind of stage; and
presently one of them rose on a step behind the stage, and
delivered his sentiments concerning the origin of the beauty of the
female sex, in the following words.

382. "What is the origin of beauty but love, which, when it
flows into the eyes of youths, and sets them on becomes beauty?
therefore love and beauty are the same thing; for love, from an
inmost principle, tinges the face of a marriageable maiden with a
kind of flame, from the transparence of which is derived the dawn
and bloom of her life. Who does not know that the flame emits rays
into her eyes, and spreads from these as centres into the
countenance, and also descends into the breast, and sets the heart
on fire, and thereby affects (a youth), just as a fire with its
heat and light affects a person standing near it? That heat is
love, and that light is the beauty of love. The whole world is
agreed, and firm in the opinion, that every one is lovely and
beautiful according to his love: nevertheless the love of the male
sex differs from that of the female. Male love is the love of
growing wise, and female love is that of loving the love of growing
wise in the male; so far therefore as a youth is the love of
growing wise, so far he is lovely and beautiful to a maiden; and so
far as a maiden is the love of a youth's wisdom, so far she is
lovely and beautiful to a youth; wherefore as love meets and kisses
the love of another, so also do beauties. I conclude therefore,
that love forms beauty into a resemblance of itself."

383. After him arose a second, with a view of discovering, in a
neat and elegant speech, the origin of beauty. He expressed himself
thus: "I have heard that love is the origin of beauty; but I cannot
agree with this opinion. What human being knows what love is? Who
has ever contemplated it with any idea of thought? Who has ever
seen it with the eye? Let such a one tell me where it is to be
found. But I assert that wisdom is the origin of beauty; in women a
wisdom which lies concealed and stored up in the inmost principles
of the mind, in men a wisdom which manifests itself, and is
apparent. Whence is a man (homo) a man but from wisdom? Were
it not so, a man would be a statue or a picture. What does a maiden
attend to in a youth, but the quality of his wisdom; and what does
a youth attend to in a maiden, but the quality of her affection of
his wisdom? By wisdom I mean genuine morality; because this is the
wisdom of life. Hence it is, that when wisdom which lies concealed,
approaches and embraces wisdom which is manifest, as is the case
interiorly in the spirit of each, they mutually kiss and unite, and
this is called love; and in such case each of the parties appears
beautiful to the other. In a word, wisdom is like the light or
brightness of fire, which impresses itself on the eyes, and thereby
forms beauty."

384. After him the third arose, and spoke to this effect: "It is
neither love alone nor wisdom alone, which is the origin of beauty;
but it is the union of love and wisdom; the union of love with
wisdom in a youth, and the union of wisdom with its love in a
maiden: for a maiden does not love wisdom in herself but in a
youth, and hence sees him as beauty, and when a youth sees this in
a maiden, he then sees her as beauty; therefore love by wisdom
forms beauty, and wisdom grounded in love receives it. That this is
the case, appears manifestly in Heaven. I have there seen maidens
and wives, and have attentively considered their beauties, and have
observed, that beauty in maidens differs from beauty in wives; in
maidens being only the brightness, but in wives the splendor of
beauty. The difference appeared like that of a diamond sparkling
from light, and of a ruby shining from fire together with light.
What is beauty but the delight of the sight? and in what does this
delight originate but in the sport of love and wisdom? This sport
gives brilliancy to the sight, and this brilliancy vibrates from
eye to eye, and presents an exhibition of beauty. What constitutes
beauty of countenance, but red and white, and the lovely mixture
thereof with each other? and is not the red derived from love, and
the white from wisdom? love being red from its fire, and wisdom,
white from its light. Both these I have clearly seen in the faces
of two married partners in heaven; the redness of white in the
wife, and the whiteness of red in the husband; and I observed that
they shone in consequence of mutually looking at each other." When
the third had thus concluded, the assembly applauded and cried out,
"He has gained the victory." Then on a sudden, a flaming light,
which is the light of conjugial love, filled the house with its
splendor, and the hearts of the company with satisfaction.

ON THE CONJUNCTION OF CONJUGIAL LOVE WITH THE LOVE OF
INFANTS.

385. There are evident signs that conjugial love and the love of
infants, which is called storge, are connected; and there
are also signs which may induce a belief that they are not
connected; for there is the love of infants with married partners
who tenderly love each other, and also with married partners who
disagree entirely, and likewise with those who are separated from
each other, and in some cases it is more tender and stronger with
the latter than the former; but that still the love of infants is
always connected with conjugial love, may appear from the origin
from which it flows in; for although this origin varies with the
recipients, still those loves remain inseparable, just as the first
end in the last, which is the effect. The first end of conjugial
love is the procreation of offspring, and the last, or the effect,
is the offspring procreated. That the first end enters into the
effect, and is therein as in its origin, and does not withdraw from
it, may be seen from a rational view of the orderly progression of
ends and causes to effects. But as the reasonings of the generality
commence merely from effects, and from them proceed to some
consequences thence resulting, and do not commence from causes, and
from them proceed analytically to effects, and so forth; therefore
the rational principles of light must needs become the obscure
principles of cloud; whence come derivations from truth, arising
from appearances and fallacies. But that it may be seen that
conjugial love and the love of infants are interiorly connected,
although exteriorly disjointed, we will proceed to demonstrate it
in the following order. I. Two universal spheres proceed from
the Lord to preserve the universe in its created State; of which
the one is the sphere of procreating, and the other the sphere of
protecting the things procreated. II. These two universal
spheres make a one with the sphere of conjugial love and the sphere
of the love of infants. III. These two spheres universally
and singularly flow into all things of heaven, and all things of
the world from first to last. IV. The sphere of the love of
infants is a sphere of protection and support of those who cannot
protect and support themselves. V. This sphere affects both
the evil and the good, and disposes every one to love, protect, and
support his offspring from his own love. VI. This sphere
principally affects the female sex, thus mothers, and the male sex,
or fathers, by derivation from them. VII. This sphere is
also a sphere of innocence and peace from the Lord. VIII.
The sphere of innocence flows into infants, and through them
into the parents, and affects them. IX, It also flows into
the souls of the parents, and unites with the same sphere (as
operative) with the infants; and it is principally insinuated by
means of the touch. X. In the degree in which innocence
retires from infants, affection and conjunction also abate, and
this successively even to separation. XI. A state of
rational innocence and peace with parents towards infants is
grounded on the circumstance, that they know nothing and can do
nothing from themselves, but from others, especially from the
father and mother; and that this state also successively retires,
in proportion as they know and have ability from themselves, and
not from others. XII. The above sphere advances in order
from the end through causes into effects and makes periods; whereby
creation is preserved in the state foreseen and provided for.
XIII. The love of infants descends and does not ascend. XIV.
Wives have one state of love before conception and another
after, even to the birth. XV. With parents conjugial love is
conjoined with the love of infants by spiritual causes, and thence
by natural. XVI. The love of infants and children is
different with spiritual married partners from what it is with
natural. XVII. With spiritual married partners that love is
from what is interior or prior, but with natural from what is
exterior or posterior. XVIII. In consequence hereof that
love prevails with married partners who mutually love each other,
and also with those who do not at all love each other. XIX.
The love of infants remains after death, especially with
women. XX. Infants are educated under the Lord's auspices by
such women, and grow in stature and intelligence as in the
world. XXI. It is there provided by the Lord, that with
those infants the innocence of infancy becomes the innocence of
wisdom, and thus the infants become angels. We now proceed to
an explanation of each article.

386. I. TWO UNIVERSAL SPHERES PROCEED FROM THE LORD TO PRESERVE
THE UNIVERSE IN ITS CREATED STATE; OF WHICH THE ONE IS THE SPHERE
OF PROCREATING AND THE OTHER THE SPHERE OF PROTECTING THE THINGS
PROCREATED. The divine which proceeds from the Lord is called a
sphere, because it goes forth from him, surrounds him, fills both
the spiritual and the natural world, and produces the effects of
the ends which the Lord predestinated in creation, and provides
since creation. All that which flows from a subject, and surrounds
and environs it, is named a sphere; as in the case of the sphere of
light from the sun around it, of the sphere of life from man around
him, of the sphere of odor from a plant around it, of the sphere of
attraction from the magnet around it, and so forth: but the
universal spheres of which we are here treating, are from the Lord
around him; and they proceed from the sun of the spiritual world,
in the midst of which he is. From the Lord by means of that sun,
proceeds a sphere of heat and light, or what is the same, a sphere
of love and wisdom, to produce ends, which are uses; but that
sphere according to uses, is distinguished by various names: the
divine sphere which looks to the preservation of the universe in
its created state by successive generations, is called the sphere
of procreating; and the divine sphere which looks to the
preservation of generations in their beginnings, and afterwards in
their progressions, is called the sphere of protecting the things
procreated: besides these two, there are several other divine
spheres which are named according to their uses, consequently
variously, as may be seen above, n. 222. The
operations of uses by these spheres are the divine providence.

387. II. THESE TWO UNIVERSAL SPHERES MAKE A ONE WITH THE SPHERE
OF CONJUGIAL LOVE AND THE SPHERE OF THE LOVE OF INFANTS. That the
sphere of conjugial love makes a one with the sphere of
procreating, is evident; for procreation is the end, and conjugial
love the mediate cause by which (the end is promoted), and the end
and the cause in what is to be effected and in effects, act in
unity, because they act together. That the sphere of the love of
infants makes a one with the sphere of protecting the things
procreated, is also evident, because it is the end proceeding from
the foregoing end, which was procreation, and the love of infants
is its mediate cause by which it is promoted: for ends advance in a
series, one after another, and in their progress the last end
becomes the first, and thereby advances further, even to the
boundary, in which they subsist or cease. But on this subject more
will be seen in the explanation of article
XII.

388. III. THESE TWO SPHERES UNIVERSALLY AND SINGULARLY FLOW INTO
ALL THINGS OF HEAVEN AND ALL THINGS OF THE WORLD, FROM FIRST TO
LAST. It is said universally and singularly, because when mention
is made of a universal, the singulars of which it is composed are
meant at the same time; for a universal exists from and consists of
singulars; thus it takes its name from them, as a whole exists
from, consists of, and takes its name from its parts; therefore, if
you take away singulars, a universal is only a name, and is like a
mere surface which contains nothing: consequently to attribute to
God universal government, and to take away singulars, is vain talk
and empty preaching: nor is it to the purpose, in this case, to
urge a comparison with the universal government of the kings of the
earth. From this ground then it is said, that those two spheres
flow in universally and singularly.

389. The reason why the spheres of procreating and of protecting
the things procreated, or the spheres of conjugial love and the
love of infants, flow into all thing of heaven and all things of
the world, from first (principles) to last, is because all things
which proceed from the Lord, or from the sun which is from him and
in which he is, pervade the created universe even to the last of
all its principles: the reason of this is, because divine things,
which in progression are called celestial and spiritual, have no
relation to space and time. That extension cannot be predicated of
things spiritual, in consequence of their not having any relation
to space and time, is well known: hence whatever proceeds from the
Lord, is in an instant from first (principles) in last. That the
sphere of conjugial love is thus universal may be seen above, n.
222-225. That in like manner the sphere of the
love of infants is universal, is evident from that love's
prevailing in heaven, where there are infants from the earths; and
from that love's prevailing in the world with men, beasts and
birds, serpents and insects. Something resembling this love
prevails also in the vegetable and mineral kingdoms; in the
vegetable, in that seeds are guarded by shells or husks as by
swaddling clothes, and moreover are in the fruit as in a house, and
are nourished with juice as with milk; that there is something
similar in minerals, is plain from the matrixes and external
covering, in which noble gems and metals are concealed and
guarded.

390. The reason why the sphere of procreating, and the sphere of
protecting the things procreated, make a one in a continual series,
is, because the love of procreating is continued into the love of
what is procreated. The quality of the love of procreating is known
from its delight, which is supereminent and transcendent. This love
influences the state of procreating with men, and in a remarkable
manner the state of reception with women; and this very exalted
delight with its love continues even to the birth, and there
attains its fulness.

391. IV. THE SPHERE OF THE LOVE OF INFANTS IS A SPHERE OF
PROTECTION AND SUPPORT OF THOSE WHO CANNOT PROTECT AND SUPPORT
THEMSELVES. That the operations of uses from the Lord by spheres
proceeding from him, are the divine providence, was said above, n.
386; this divine providence therefore is meant
by the sphere of protection and support of those who cannot protect
and support themselves: for it is a law of creation that the things
created are to be preserved, guarded, protected, and supported;
otherwise the universe would fall to decay: but as this cannot be
done immediately from the Lord with living creatures, who are left
to their own choice, it is done mediately by his love implanted in
fathers, mothers, and nurses. That their love is from the Lord
influencing them, is not known to themselves, because they do not
perceive the influx, and still less the Lord's omnipresence: but
who does not see, that this principle is not of nature, but of the
divine providence operating in and by nature; and that such a
universal principle cannot exist except from God, by a certain
spiritual sun, which is in the centre of the universe, and whose
operation, being without space and time, is instant and present
from first principles in last? But in what manner that divine
operation, which is the Lord's divine providence, is received by
animate subjects, will be shewn in what follows. That mothers and
fathers protect and support infants, because they cannot protect
and support themselves, is not the cause of that love, but is a
rational cause derived from that love's falling into the
understanding; for a man, from this cause alone, without love
inspired and inspiring it, or without law and punishment compelling
him, would no more than a statue provide for infants.

392. V. THIS SPHERE AFFECTS BOTH THE EVIL AND THE GOOD, AND
DISPOSES EVERY ONE TO LOVE, PROTECT, AND SUPPORT HIS OFFSPRING FROM
HIS OWN LOVE. Experience testifies that the love of infants
prevails equally with the evil and the good, and in like manner
with tame and wild beasts; yea, that in some cases it is stronger
and more ardent in its influence on evil men, and also on wild
beasts. The reason of this is, because all love proceeding from the
Lord and flowing into subjects, is changed in the subject into the
love of its life; for every animate subject has no other sensation
than that its love originates in itself, as it does not perceive
the influx; and while also it actually loves itself, it makes the
love of infants proper to itself; for it sees as it were itself in
them, and them in itself, and itself thus united with them. Hence
also this love is fiercer with wild beasts, as with lions and
lionesses, he and she bears, leopards and leopardesses, he and she
wolves, and others of a like nature, than with horses, deer, goats,
and sheep; because those wild beasts have dominion over the tame,
and hence self-love is predominant, and this loves itself in its
offspring; therefore as we said, the influent love is turned into
self-love. Such an inversion of the influent love into self-love,
and the consequent protection and support of the young offspring by
evil parents, is of the Lord's divine providence; for otherwise
there would remain but few of the human race, and none of the
savage beasts, which, nevertheless, are of use. From these
considerations it is evident, that every one is disposed to love,
protect, and support his offspring, from his own love.

393. VI. THIS SPHERE PRINCIPALLY AFFECTS THE FEMALE SEX, THUS
MOTHERS AND THE MALE SEX, OR FATHERS, BY DERIVATION FROM THEM. This
follows from what was said above, in regard to the origin of
conjugial love,—that the sphere of conjugial love is received
by the women, and through them is transferred to the men: because
women are born loves of the understanding of the men, and the
understanding is a recipient. The case is the same with the love of
infants, because this originates in conjugial love. It is well
known that mothers are influenced by a most tender love of infants,
and fathers by a love less tender. That the love of infants is
inherent in conjugial love, into which women are born, is evident
from the amiable and endearing love of girls towards infants, and
towards their dolls, which they carry, dress, kiss, and press to
their bosoms: boys are not influenced by any such affection. It
appears as if mothers derived the love of infants from nourishing
them in the womb out of their own blood, and from the consequent
appropriation of their life, and thus from sympathetic union: but
still this is not the origin of that love; for if another infant,
without the mother's knowledge, were to be put after the birth in
the place of the genuine infant, the mother would love it with
equal tenderness as if it were her own: moreover infants are
sometimes loved by their nurses more than by their mothers. From
these considerations it follows, that this love is from no other
source than from the conjugial love implanted in every woman, to
which is joined the love of conceiving; from the delight of which
the wife is prepared for reception. This is the first of the above
love, which with its delight after the birth passes fully to the
offspring.

394. VII. THIS SPHERE IS ALSO A SPHERE OF INNOCENCE AND PEACE
(FROM THE LORD). Innocence and peace are the two inmost principles
of heaven; they are called inmost principles, because they proceed
immediately from the Lord: for the Lord is innocence itself and
peace itself. From innocence the Lord is called a Lamb, and from
peace he saith, "Peace I leave you; my peace I give you,"
John xiv. 27; and he is also meant by the peace with which the
disciples were to salute a city or house which they entered; and of
which it is said, that if it was worthy, peace would come upon it,
and if not worthy, peace would return, Matt. x. 11-15. Hence also
the Lord is called the Prince of peace, Isaiah ix. 5, 6. A further
reason why innocence and peace are the inmost principles of heaven,
is, because innocence is the esse of every good, and peace
is the blessed principle of every delight which is of good. See the
work on HEAVEN AND HELL, as to the state of innocence of the angels
of heaven, n. 276-283; and as to peace in heaven, n. 284-290.

395. VIII. THE SPHERE OF INNOCENCE FLOWS INTO INFANTS, AND
THROUGH THEM INTO THE PARENTS, AND AFFECTS THEM. It is well known
that infants are innocences; but it is not known that their
innocence flows in from the Lord. It flows in from the Lord,
because, as was said just above, he is innocence itself; neither
can any thing flow in, since it cannot exist except from its first
principle, which is IT itself. But we will briefly describe the
nature and quality of the innocence of infants, which affects
parents: it shines forth from their face, from some of their
gestures, and from their first speech, and affects them. They have
innocence, because they do not think from any interior principle;
for they do not as yet know what is good and evil, and what is true
and false, as the ground of their thoughts; in consequence of which
they have not a prudence originating in selfhood, nor any
deliberate purpose; of course they do not regard any evil as an
end. They are free from selfhood acquired from self-love and the
love of the world; they do not attribute any thing to themselves;
they refer to their parents whatever they receive; content with the
trifles which are given them as presents, they have no care about
food and raiment, or about the future; they do not look to the
world, and immerse themselves thereby in the desire of many things;
they love their parents, their nurses, and their infant companions,
with whom they play in innocence; they suffer themselves to be
guided, they harken and obey. This is the innocence of infancy,
which is the cause of the love called storge.

396. IX. IT ALSO FLOWS IN TO THE SOULS OF THE PARENTS, AND
UNITES WITH THE SAME SPHERE (AS OPERATIVE) WITH THE INFANTS, AND IT
IS PRINCIPALLY INSINUATED BY MEANS OF THE TOUCH. The Lord's
innocence flows into the angels of the third heaven, where all are
in the innocence of wisdom, and passes through the inferior
heavens, but only through the innocences of the angels therein, and
thus immediately and mediately flows into infants. These differ but
little from graven forms; but still they are receptible of life
from the Lord through the heavens. Yet, unless the parents also
received that influx in their souls, and in the inmost principles
of their minds, they would in vain be affected by the innocence of
the infants. There must be something adequate and similar in
another, whereby communication may be effected, and which may cause
reception, affection, and thence conjunction; otherwise it would be
like soft seed falling upon a stone, or a lamb exposed to a wolf.
From this ground then it is, that innocence flowing into the souls
of the parents, unites with the innocence of the infants.
Experience may shew that, with the parents, this conjunction is
effected by the mediation of the bodily senses, but especially by
the touch: as that the sight is intimately delighted by seeing
them, the hearing by their speech, the smelling by their odor. That
the communication and therefore the conjunction of innocence is
principally effected by the touch, is evident from the satisfaction
of carrying them in the arms, from fondling and kissing them,
especially in the case of mothers, who are delighted in laying
their mouth and face upon their bosoms, and at the same time in
touching the same with the palms of their hands, in general, in
giving them milk by suckling them at the breasts, moreover, in
stroking their naked body, and the unwearied pains they take in
washing and dressing them on their laps. That the communications of
love and its delights between married partners are effected by the
sense of the touch has been occasionally proved above. The reason
why communications of the mind are also effected by the same sense
is, because the hands are a man's ultimates, and his first
principles are together in the ultimates, whereby also all things
of the body and of the mind are kept together in an inseparable
connection. Hence it is, that Jesus touched infants, Matt, xviii.
2-6; Mark x. 13-16; and that he healed the sick by the touch: and
that those who touched him were healed: hence also it is, that
inaugurations into the priesthood are at this day effected by the
laying on of hands. From these considerations it is evident, that
the innocence of parents and the innocence of infants meet each
other by the touch, especially of the hands, and thereby join
themselves together as by kisses.

397. That innocence produces similar effects with beasts and
birds as with men, and that by contact, is well known: the reason
of this is, because all that proceeds from the Lord, in an instant
pervades the universe, as may be seen above, n. 388-390; and as it proceeds by degrees, and by
continual mediations, therefore it passes not only to animals, but
also to vegetables and minerals; see n. 389; it
also passes into the earth itself, which is the mother of all
vegetables and minerals; for the earth, in the spring, is in a
prepared state for the reception of seeds, as it were in the womb;
and when it receives them, it, as it were, conceives, cherishes
them, bears, excludes, suckles, nourishes, clothes, educates,
guards, and, as it were, loves the offspring derived from them, and
so forth. Since the sphere of procreation proceeds thus far, how
much more must it proceed to animals of every kind, even to worms!
That as the earth is the common mother of vegetables, so there is
also a common mother of bees in every hive, is a well known tact,
confirmed by observation.

398. X. IN THE DEGREE IN WHICH INNOCENCE RETIRES FROM INFANTS,
AFFECTION AND CONJUNCTION ALSO ABATE, AND THIS SUCCESSIVELY EVEN TO
SEPARATION. It is well known that the love of infants, or
storge, retires from parents according as innocence retires
from them; and that, in the case of men, it retires even to the
separation of children from home, and in the case of beasts and
birds, to a rejection from their presence, and a total
forgetfulness of relationship. From this circumstance, as an
established fact, it may further appear, that innocence flowing in
on each side produces the love called storge.

399. XI. A STATE OF RATIONAL INNOCENCE AND PEACE WITH PARENTS
TOWARDS INFANTS, IS GROUNDED IN THE CIRCUMSTANCE, THAT THEY KNOW
NOTHING AND CAN DO NOTHING FROM THEMSELVES, BUT FROM OTHERS,
ESPECIALLY FROM THE FATHER AND MOTHER; AND THIS STATE SUCCESSIVELY
RETIRES, IN PROPORTION AS THEY KNOW AND HAVE ABILITY FROM
THEMSELVES, AND NOT FROM OTHERS. That the sphere of the love of
infants is a sphere of protection and support of those who cannot
protect and support themselves, was shewn above in its proper
article, n. 391: that this is only a rational
cause with men, but not the very essential cause of that love
prevailing with them, was also mentioned in the same article. The
real original cause of that love is innocence from the Lord, which
flows in while the man is ignorant of it, and produces the above
rational cause; therefore as the first cause produces a retiring
from that love, so also does the second cause at the same time; or
what is the same, as the communication of innocence retires, so
also the persuading reason accompanies it; but this is the case
only with man to the intent that he may do what he does from
freedom according to reason, and from this, as from a rational and
at the same time a moral law, may support his adult offspring
according to the requirements of necessity and usefulness. This
second cause does not influence animals who are without reason,
they being affected only by the prior cause, which to them is
instinct.

400. XII. THE SPHERE OF THE LOVE OF PROCREATING ADVANCES IN
ORDER FROM THE END THROUGH CAUSES INTO EFFECTS, AND MAKES PERIODS;
WHEREBY CREATION IS PRESERVED IN THE STATE FORESEEN AND PROVIDED
FOR. All operations in the universe have a progression from ends
through causes into effects. These three are in themselves
indivisible, although in idea they appear divided; but still the
end, unless the intended effect is seen together with it, is not
any thing; nor does either become any thing, unless the cause
supports, contrives, and conjoins it. Such a progression is
inherent in every man in general, and in every particular,
altogether as will, understanding, and action: every end in regard
to man relates to the will, every cause to the understanding, and
every effect to the action; in like manner, every end relates to
love, every efficient cause to wisdom, and every effect thence
derived to use. The reason of this is, because the receptacle of
love is the will, the receptacle of wisdom is the understanding,
and the receptacle of use is action: since therefore operations in
general and in particular with man advance from the will through
the understanding into act, so also do they advance from love
through wisdom into use. By wisdom here we mean all that which
belongs to judgement and thought. That these three are a one in the
effect, is evident. That they also make a one in ideas before the
effect, is perceived from the consideration, that determination
only intervenes; for in the mind an end goes forth from the will
and produces for itself a cause in the understanding, and presents
to itself an intention; and intention is as an act before
determination; hence it is, that by a wise man, and also by the
Lord, intention is accepted as an act. What rational person cannot
see, or, when he hears, acknowledge, that those three principles
flow from some first cause, and that that cause is, that from the
Lord, the Creator and Conservator of the universe, there
continually proceed love, wisdom, and use, and these three are one?
Tell, if you can, in what other source they originate.

401. A similar progression from end through cause into effect
belongs also to the sphere of procreating and of protecting the
things procreated. The end in this case is the will or love of
procreating; the middle cause, by which the end is effected and
into which it infuses itself, is conjugial love; the progressive
series of efficient causes is the loving, conception, gestation of
the embryo or offspring to be procreated; and the effect is the
offspring itself procreated. But although end, cause, and effect
successively advance as three things, still in the love of
procreating, and inwardly in all the causes, and in the effect
itself, they make a one. They are the efficient causes only, which
advance through times, because in nature; while the end or will, or
love, remains continually the same: for ends advance in nature
through times without time; but they cannot come forth and manifest
themselves, until the effect or use exists and becomes a subject;
before this, the love could love only the advance, but could not
secure and fix itself. That there are periods of such progressions,
and that creation is thereby preserved in the state foreseen and
provided for, is well known. But the series of the love of infants
from its greatest to its least, thus to the boundary in which it
subsists or ceases, is retrograde; since it is according to the
decrease of innocence in the subject, and also on account of the
periods.

402. XIII. THE LOVE OF INFANTS DESCENDS, AND DOES NOT ASCEND.
That it descends from generation to generation, or from sons and
daughters to grandsons and granddaughters, and does not ascend from
these to fathers and mothers of families, is well known. The cause
of its increase in descent is the love of fructifying, or of
producing uses, and in respect to the human race, it is the love of
multiplying it; but this derives its origin solely from the Lord,
who, in the multiplication of the human race, regards the
conservation of creation, and as the ultimate end thereof, the
angelic heaven, which is solely from the human race; and since the
angelic heaven is the end of ends, and thence the love of loves
with the Lord, therefore there is implanted in the souls of men,
not only the love of procreating, but also of loving the things
procreated in successions: hence also this love exists only with
man and not with any beast or bird. That this love with man
descends increasing, is in consequence of the glory of honor, which
in like manner increases with him according to amplifications. That
the love of honor and glory receives into itself the love of
infants flowing from the Lord, and makes it as it were its own,
will be seen in article XVI.

403. XIV. WIVES HAVE ONE STATE OF LOVE BEFORE CONCEPTION AND
ANOTHER AFTER, EVEN TO THE BIRTH. This is adduced to the end that
it may be known, that the love of procreating, and the consequent
love of what is procreated, is implanted in conjugial love with
women, and that with them those two loves are divided, while the
end, which is the love of procreating, begins its progression. That
the love called storge is then transferred from the wife to
the husband; and also that the love of procreating, which, as we
said, with a woman makes one with her conjugial love, is then not
alike, is evident from several indications.

404. XV. WITH PARENTS CONJUGIAL LOVE IS CONJOINED WITH THE LOVE
OF INFANTS BY SPIRITUAL CAUSES, AND THENCE BY NATURAL. The
spiritual causes are, that the human race may be multiplied, and
from this the angelic heaven enlarged, and that thereby such may be
born as will become angels, serving the Lord to promote uses in
heaven, and by consociation with men also in the earths: for every
man has angels associated with him from the Lord; and such is his
conjunction with them, that if they were taken away, he would
instantly die. The natural causes of the conjunction of those two
loves are, to effect the birth of those who may promote uses in
human societies, and may be incorporated therein as members. That
the latter are the natural and the former the spiritual causes of
the love of infants and of conjugial love, even married partners
themselves think and sometimes declare, saying they have enriched
heaven with as many angels as they have had descendants, and have
furnished society with as many servants as they have had
children.

405. XVI. THE LOVE OF CHILDREN AND INFANTS IS DIFFERENT WITH
SPIRITUAL MARRIED PARTNERS FROM WHAT IT IS WITH NATURAL. With
spiritual married partners the love of infants as to appearance, is
like the love of infants with natural married partners; but it is
more inward, and thence more tender, because that love exists from
innocence, and from a nearer reception of innocence, and thereby a
more present preception of it in man's self: for the spiritual are
such so far as they partake of innocence. But spiritual fathers and
mothers, after they have sipped the sweet of innocence with their
infants, love their children very differently from what natural
fathers and mothers do. The spiritual love their children from
their spiritual intelligence and moral life; thus they love them
from the fear of God and actual piety, or the piety of life, and at
the same time from affection and application to uses serviceable to
society, consequently from the virtues and good morals which they
possessed. From the love of these things they are principally led
to provide for, and minister to, the necessities of their children;
therefore if they do not observe such things in them, they alienate
their minds from them and do nothing for them but so far as they
think themselves bound in duty. With natural fathers and mothers
the love of infants is indeed grounded also in innocence; but when
the innocence is received by them, it is entwined around their own
love, and consequently the love of their infants from the latter,
and at the same time from the former, kissing, embracing, and
dangling them, hugging them to their bosoms, and fawning upon and
flattering them beyond all bounds, regarding them as one heart and
soul with themselves; and afterwards, when they have passed the
state of infancy even to boyhood and beyond it, in which state
innocence is no longer operative, they love them not from any fear
of God and actual piety, or the piety of life, nor from any
rational and moral intelligence they may have; neither do they
regard, or only very slightly, if at all, their internal
affections, and thence their virtues and good morals, but only
their externals, which they favor and indulge. To these externals
their love is directed and determined: hence also they close their
eyes to their vices, excusing, and favoring them. The reason of
this is, because with such parents the love of their offspring is
also the love of themselves; and this love adheres to the subject
outwardly, without entering into it, as self does not enter into
itself.

406. The quality of the love of infants and of the love of
children with the spiritual and with the natural, is evidently
discerned from them after death; for most fathers, when they come
into another life, recollect their children who have died before
them; they are also presented to and mutually acknowledge each
other. Spiritual fathers only look at them, and inquire as to their
present state, and rejoice if it is well with them, and grieve if
it is ill; and after some conversation, instruction, and admonition
respecting moral celestial life, they separate from them, telling
them, that they are no longer to be remembered as fathers because
the Lord is the only Father to all in heaven, according to his
words, Matt. xxiii. 9: and that they do not at all remember them as
children. But natural fathers, when they first become conscious
that they are living after death, and recall to mind their children
who have died before them, and also when, agreeably to their
wishes, they are presented to each other, they instantly embrace,
and become united like bundles of rods; and in this case the father
is continually delighted with beholding and conversing with them.
If the father is told that some of his children are satans, and
that they have done injuries to the good, he nevertheless keeps
them in a group around him, if he himself sees that they are the
occasion of hurt and do mischief, he still pays no attention to it,
nor does he separate any of them from association with himself; in
order, therefore, to prevent the continuance of such a mischievous
company, they are of necessity committed forthwith to hell; and
there the father, before the children, is shut up in confinement,
and the children are separated, and each is removed to the place of
his life.

407. To the above I will add this wonderful relation:—in
the spiritual world I have seen fathers who, from hatred, and as it
were rage, had looked at infants presented before their eyes, with
a mind so savage, that, if they could, they would have murdered
them; but on its being hinted to them, though without truth, that
they were their own infants, their rage and savageness instantly
subsided, and they loved them to excess. This love and hatred
prevail together with those who in the world had been inwardly
deceitful, and had set their minds in enmity against the Lord.

408. XVII. WITH THE SPIRITUAL THAT LOVE IS FROM WHAT IS INTERIOR
OR PRIOR, BUT WITH THE NATURAL FROM WHAT IS EXTERIOR OR POSTERIOR.
To think and conclude from what is interior or prior, is to think
and conclude from ends and causes to effects; but to think and
conclude from what is exterior or posterior, is to think and
conclude from effects to causes and ends. The latter progression is
contrary to order, but the former according to it; for to think and
conclude from ends and causes, is to think and conclude from goods
and truths, viewed in a superior region of the mind, to effects in
an inferior region. Real human rationality from creation is of this
quality. But to think and conclude from effects, is to think and
conclude from an inferior region of the mind, where the sensual
things of the body reside with their appearances and fallacies, to
guess at causes and effects, which in itself is merely to confirm
falsities and concupiscences, and afterwards to see and believe
them to be truths of wisdom and goodnesses of the love of wisdom.
The case is similar in regard to the love of infants and children
with the spiritual and the natural; the spiritual love them from
what is prior, thus according to order: but the natural love them
from what is posterior, thus contrary to order. These observations
are adduced only for the confirmation of the preceding article.

409. XVIII. IN CONSEQUENCE HEREOF THAT LOVE PREVAILS WITH
MARRIED PARTNERS WHO MUTUALLY LOVE EACH OTHER, AND ALSO WITH THOSE
WHO DO NOT AT ALL LOVE EACH OTHER; consequently it prevails with
the natural as well as with the spiritual; but the latter are
influenced by conjugial love, whereas the former are influenced by
no such love but what is apparent and pretended. The reason why the
love of infants and conjugial love still act in unity, is, because,
as we have said, conjugial love is implanted in every woman from
creation, and together with it the love of procreating, which is
determined to and flows into the procreated offspring, and from the
women is communicated to the men. Hence in houses, in which there
is no conjugial love between the man and his wife, it nevertheless
is with the wife, and thereby some external conjunction is effected
with the man. From this same ground it is, that even harlots love
their offspring; for that which from creation is implanted in
souls, and respects propagation, is indelible, and cannot be
extirpated.

410. XIX. THE LOVE OF INFANTS REMAINS AFTER DEATH, ESPECIALLY
WITH WOMEN. Infants, as soon as they are raised up, which happens
immediately after their decease, are elevated into heaven, and
delivered to angels of the female sex, who in the life of the body
in the world loved infants, and at the same time feared God. These,
having loved all infants with maternal tenderness, receive them as
their own; and the infants in this case, as from an innate feeling,
love them as their mothers: as many infants are consigned to them,
as they desire from a spiritual storge. The heaven in which
infants are appears in front in the region of the forehead, in the
line in which the angels look directly at the Lord. That heaven is
so situated, because all infants are educated under the immediate
auspices of the Lord. There is an influx also into this heaven from
the heaven of innocence, which is the third heaven. When they have
passed through this first period, they are transferred to another
heaven, where they are instructed.

411. XX. INFANTS ARE EDUCATED UNDER THE LORD'S AUSPICES BY SUCH
WOMEN, AND GROW IN STATURE AND INTELLIGENCE AS IN THE WORLD.
Infants in heaven are educated in the following manner; they learn
to speak from the female angel who has the charge of their
education; their first speech is merely the sound of affection, in
which however there is some beginning of thought, whereby what is
human in the sound is distinguished from the sound of an animal;
this speech gradually becomes more distinct, as ideas derived from
affection enter the thought: all their affections, which also
increase, proceed from innocence. At first, such things are
insinuated into them as appear before their eyes, and are
delightful; and as these are from a spiritual origin, heavenly
things flow into them at the same time, whereby the interiors of
their minds are opened. Afterwards, as the infants are perfected in
intelligence, so they grow in stature, and viewed in this respect,
they appear also more adult, because intelligence and wisdom are
essential spiritual nourishment; therefore those things which
nourish their minds, also nourish their bodies. Infants in heaven,
however, do not grow up beyond their first age, where they stop,
and remain in it to eternity. And when they are in that age, they
are given in marriage, which is provided by the Lord, and is
celebrated in the heaven of the youth, who presently follows the
wife into her heaven, or into her house, if they are of the same
society. That I might know of a certainty, that infants grow in
stature, and arrive at maturity as they grow in intelligence, I was
permitted to speak with some while they were infants, and
afterwards when they were grown up; and they appeared as full-grown
youths, in a stature, like that of young men full grown in the
world.

412. Infants are instructed especially by representatives
adequate and suitable to their genius; the great beauty and
interior wisdom of which can scarcely be credited in the world. I
am permitted to adduce here two representations, from which a
judgement may be formed in regard to the rest. On a certain time
they represented the Lord ascending from the sepulchre, and at the
same time the unition of his human with the divine. At first they
presented the idea of a sepulchre, but not at the same time the
idea of the Lord, except so remotely, that it was scarcely, and as
it were at a distance, perceived that it was the Lord; because in
the idea of a sepulchre there is somewhat funereal, which they
hereby removed. Afterwards they cautiously admitted into the
sepulchre a sort of atmosphere, appearing nevertheless as a thin
vapor, by which they signified, and this with a suitable degree of
remoteness, spiritual life in baptism. They afterwards represented
the Lord's descent to those who were bound, and his ascent with
them into heaven; and in order to accommodate the representation to
their infant minds, they let down small cords that were scarcely
discernible, exceedingly soft and yielding, to aid the Lord in the
ascent, being always influenced by a holy fear lest any thing in
the representation should affect something that was not under
heavenly influence: not to mention other representations, whereby
infants are introduced into the knowledges of truth and the
affections of good, as by games adapted to their capacities. To
these and similar things infants are led by the Lord by means of
innocence passing through the third heaven; and thus spiritual
things are insinuated into their affections, and thence into their
tender thoughts, so that they know no other than that they do and
think such things from themselves, by which their understanding
commences.

413. XXI. IT IS THERE PROVIDED BY THE LORD, THAT WITH THOSE
INFANTS THE INNOCENCE OF INFANCY BECOMES THE INNOCENCE OF WISDOM
(AND THUS THEY BECOME ANGELS). Many may conjecture that infants
remain infants, and become angels immediately after death: but it
is intelligence and wisdom that make an angel: therefore so long as
infants are without intelligence and wisdom, they are indeed
associated with angels, yet are not angels: but they then first
become so when they are made intelligent and wise. Infants
therefore are led from the innocence of infancy to the innocence of
wisdom, that is, from external innocence to internal: the latter
innocence is the end of all their instruction and progression:
therefore when they attain to the innocence of wisdom, the
innocence of infancy is adjoined to them, which in the mean time
had served them as a plane. I saw a representation of the quality
of the innocence of infancy; it was of wood almost without life,
and was vivified in proportion as the knowledges of truth and the
affections of good were imbibed: and afterwards there was
represented the quality of the innocence of wisdom, by a living
infant. The angels of the third heaven, who are in a state of
innocence from the Lord above other angels, appear like naked
infants before the eyes of spirits who are beneath the heavens; and
as they are wiser than all others, so are they also more truly
alive: the reason of this is, because innocence corresponds to
infancy, and also to nakedness, therefore it is said of Adam and
his wife, when they were in a state of innocence, that they were
naked and were not ashamed, but that when they had lost their state
of innocence, they were ashamed of their nakedness, and hid
themselves, Gen. ii. 25; chap. iii. 7, 10, 11. In a word, the wiser
the angels are the more innocent they are. The quality of the
innocence of wisdom may in some measure be seen from the innocence
of infancy above described, n. 395, if only
instead of parents, the Lord be assumed as the Father by whom they
are led, and to whom they ascribe what they have received.

414. On the subject of innocence I have often conversed with the
angels who have told me that innocence is the esse of every
good, and that good is only so far good as it has innocence in it:
and, since wisdom is of life and thence of good, that wisdom is
only so far wisdom as it partakes of innocence: the like is true of
love, charity, and faith; and hence it is that no one can enter
heaven unless he has innocence; which is meant by these words of
the Lord, "Suffer infants to come to me, and forbid them not;
for of such is the kingdom of the heavens; verily I say unto you,
Whosoever shall not receive the kingdom of the heavens as an
infant, he will not enter therein," Mark x. 14, 15; Luke xviii.
16, 17. In this passage, as well as in other parts of the Word,
infants denote those who are in innocence. The reason why good is
good, so far as it has innocence in it, is, because all good is
from the Lord, and innocence consists in being led by the Lord.

415. To the above I shall add this MEMORABLE RELATION. One
morning, as I awoke out of sleep, the light beginning to dawn and
it being very serene, while I was meditating and not yet quite
awake, I saw through the window as it were a flash of lightning,
and presently I heard as it were a clap of thunder; and while I was
wondering whence this could be, I heard from heaven words to this
effect, "There are some not far from you, who are reasoning sharply
about God and nature. The vibration of light like lightning, and
the clapping of the air like thunder, are correspondences and
consequent appearances of the conflict and collision of arguments,
on one side in favor of God, and on the other in favor of nature."
The cause of this spiritual combat was as follows: there were some
satans in hell who expressed a wish to be allowed to converse with
the angels of heaven; "for," said they, "we will clearly and fully
demonstrate, that what they call God, the Creator of all things, is
nothing but nature; and thus that God is a mere unmeaning
expression, unless nature be meant by it." And as those satans
believed this with all their heart and soul, and also were desirous
to converse with the angels of heaven, they were permitted to
ascend out of the mire and darkness of hell, and to converse with
two angels at that time descending from heaven. They were in the
world of spirits, which is intermediate between heaven and hell.
The satans on seeing the angels there, hastily ran to them, and
cried out with a furious voice, "Are you the angels of heaven with
whom we are allowed to engage in debate, respecting God and nature?
You are called wise because you acknowledge a God; but, alas! how
simple you are! Who sees God? who understands what God is? who
conceives that God governs, and can govern the universe, with
everything belonging thereto? and who but the vulgar and common
herd of mankind acknowledges what he does not see and understand?
What is more obvious than that nature is all in all? Is it not
nature alone that we see with our eyes, hear with our ears, smell
with our nostrils, taste with our tongues, and touch and feel with
our hands and bodies? And are not our bodily senses the only
evidences of truth? Who would not swear from them that it is so?
Are not your heads in nature, and is there any influx into the
thoughts of your heads but from nature? Take away nature, and can
you think at all? Not to mention several other considerations of a
like kind." On hearing these words the angels replied, "You speak
in this manner because you are merely sensual. All in the hells
have the ideas of their thoughts immersed in the bodily senses,
neither are they able to elevate their minds above them; therefore
we excuse you. The life of evil and the consequent belief of what
is false have closed the interiors of your minds, so that you are
incapable of any elevation above the things of sense, except in a
state removed from evils of life, and from false principles of
faith: for a satan, as well as an angel, can understand truth when
he hears it; but he does not retain it, because evil obliterates
truth and induces what is false: but we perceive that you are now
in a state of removal from evil, and thus that you can understand
the truth which we speak; attend therefore to what we shall say:"
and they proceeded thus: "You have been in the natural world, and
have departed thence, and are now in the spiritual world. Have you
known anything till now concerning a life after death? Have you not
till now denied such a life, and degraded yourselves to the beasts?
Have you known any thing heretofore about heaven and hell, or the
light and heat of this world? or of this circumstance, that you are
no longer within the sphere of nature, but above it; since this
world and all things belonging to it are spiritual, and spiritual
things are above natural, so that not the least of nature can flow
into this world? But, in consequence of believing nature to be a
God or a goddess, you believe also the light and heat of this world
to be the light and heat of the natural world, when yet it is not
at all so; for natural light here is darkness, and natural heat is
cold. Have you known anything about the sun of this world from
which our light and heat proceed? Have you known that this sun is
pure love, and the sun of the natural world pure fire; and the sun
of the world, which is pure fire, is that from which nature exists
and subsists; and that the sun of heaven, which is pure love, is
that from which life itself, which is love with wisdom exists and
subsists; and thus that nature, which you make a god or a goddess,
is absolutely dead? You can, under the care of a proper guard,
ascend with us into heaven; and we also, under similar protection,
can descend with you into hell; and in heaven you will see
magnificent and splendid objects, but in hell such as are filthy
and unclean. The ground of the difference is, because all in the
heavens worship God, and all in the hells worship nature; and the
magnificent and splendid objects in the heavens are correspondences
of the affections of good and truth, and the filthy and unclean
objects in the hells are correspondences of the lusts of what is
evil and false. Judge now, from these circumstances, whether God or
nature be all in all." To this the satans replied, "In the state
wherein we now are, we can conclude, from what we have heard, that
there is a God; but when the delight of evil seizes our minds, we
see nothing but nature." These two angels and two satans were
standing to the right, at no great distance from me; therefore I
saw and heard them; and lo! I saw near them many spirits who had
been celebrated in the natural world for their erudition; and I was
surprised to observe that those great scholars at one time stood
near the angels and at another near the satans, and that they
favored the sentiments of those near whom they stood; and I was led
to understand that the changes of their situation were changes of
the state of their minds, which sometimes favored one side and
sometimes the other; for they were vertumni. Moreover, the
angels said, "We will tell you a mystery; on our looking down upon
the earth, and examining those who were celebrated for erudition,
and who have thought about God and nature from their own judgement,
we have found six hundred out of a thousand favorers of nature, and
the rest favorers of God; and that these were in favor of God, in
consequence of having frequently maintained in their conversation,
not from any convictions of their understandings, but only from
hear-say, that nature is from God; for frequent conversation from
the memory and recollection, and not at the same time from thought
and intelligence, induces a species of faith." After this, the
satans were entrusted to a guard and ascended with the two angels
into heaven, and saw the magnificent and splendid objects contained
therein; and being then an illustration from the light of heaven,
they acknowledged the being of a God, and that nature was created
to be subservient to the life which is in God and from God; and
that nature in itself is dead, and consequently does nothing of
itself, but is acted upon by life. Having seen and perceived these
things, they descended: and as they descended the love of evil
returned and closed their understanding above and opened it
beneath; and then there appeared above it as it were a veil sending
forth lightning from infernal fire; and as soon as they touched the
earth with their feet, the ground cleaved asunder beneath them, and
they returned to their associates.

416. After these things those two angels seeing me near, said to
the by-standers respecting me, "We know that this man has written
about God and nature; let us hear what he has written." They
therefore came to me, and intreated that what I had written about
God and nature might be read to them: I therefore read as follows.
"Those who believe in a Divine operation in everything of nature,
may confirm themselves in favor of the Divine, from many things
which they see in nature, equally, yea more than those who confirm
themselves in favor of nature: for those who confirm themselves in
favor of the Divine, attend to the wonderful things, which are
conspicuous in the productions of both vegetables and
animals:—in the PRODUCTION OF VEGETABLES, that from a small
seed sown in the earth there is sent forth a root, by means of the
root a stem, and successively buds, leaves, flowers, fruits, even
to new seeds; altogether as if the seed was acquainted with the
order of succession, or the process by which it was to renew
itself. What rational person can conceive, that the sun which is
pure fire, is acquainted with this, or that it can endue its heat
and light with a power to effect such things; and further, that it
can form wonderful things therein, and intend use? When a man of
elevated reason sees and considers such things, he cannot think
otherwise than that they are from him who has infinite wisdom,
consequently from God. Those who acknowledge the Divine, also see
and think so; but those who do not acknowledge it, do not see and
think so, because they are unwilling; and thereby they let down
their rational principle into the sensual, which derives all its
ideas from the luminous principle in which the bodily senses are,
and confirms their fallacies urging, 'Do not you see the sun
effecting these things by its heat and light? What is that which
you do not see?' Is it anything? Those who confirm themselves in
favor of the Divine, attend to the wonderful things which are
conspicuous in the PRODUCTIONS OF ANIMALS; to mention only what is
conspicuous in eggs, that there lies concealed in them a chick in
its seed, or first principles of existence, with everything
requisite even to the hatching, and likewise to every part of its
progress after hatching, until it becomes a bird, or winged animal,
in the form of its parent stock. A farther attention to the nature
and quality of the form cannot fail to cause astonishment in the
contemplative mind; to observe in the least as well as in the
largest kinds, yea, in the invisible as in the visible, that is, in
small insects, as in fowls or great beasts, how they are all
endowed with organs of sense, such as seeing, smelling, tasting,
touching; and also with organs of motion, such as muscles, for they
fly and walk; and likewise with viscera, around the heart and
lungs, which are actuated by the brains: that the commonest insects
enjoy all these parts of organization is known from their anatomy,
as described by some writers, especially SWAMMERDAM in his Books of
Nature. Those who ascribe all things to nature do indeed see such
things; but they think only that they are so, and say that nature
produces them: and this they say in consequence of having averted
their minds from thinking about the Divine; and those who have so
averted their minds, when they see the wonderful things in nature,
cannot think rationally, and still less spiritually; but they think
sensually and materially, and in this case they think in and from
nature, and not above it, in like manner as those do who are in
hell; differing from beasts only in this respect, that they have
rational powers, that is, they are capable of understanding, and
thereby of thinking otherwise, if only they are willing. Those who
have averted themselves from thinking about the Divine, when they
see the wonderful things in nature, and thereby become sensual, do
not consider that the sight of the eye is so gross that it sees
several small insects as one confused mass; when yet each of them
is organized to feel and to move itself, consequently is endowed
with fibres and vessels, also with a little heart, pulmonary pipes,
small viscera, and brains; and that the contexture of these parts
consists of the purest principles in nature, and corresponds to
some life, by virtue of which their minutest parts are distinctly
acted upon. Since the sight of the eye is so gross that several of
such insects, with the innumerable things in each, appear to it as
a small confused mass, and yet those who are sensual, think and
judge from that sight, it is evident how gross their minds are, and
consequently in what thick darkness they are respecting spiritual
things.

417. "Every one that is willing to do so, may confirm himself in
favor of the Divine from the visible things in nature; and he also
who thinks of God from the principle of life, does so confirm
himself; while, for instance, he observes the fowls of heaven, how
each species of them knows its proper food and where it is to be
found; how they can distinguish those of their own kind by the
sounds they utter and by their external appearance; how also, among
other kinds, they can tell which are their friends and which their
foes; how they pair together, build their nests with great art, lay
therein their eggs, hatch them, know the time of hatching, and at
its accomplishment help their young out of the shell, love them
most tenderly, cherish them under their wings, feed and nourish
them, until they are able to provide for themselves and do the
like, and to procreate a family in order to perpetuate their kind.
Every one that is willing to think of a divine influx through the
spiritual world into the natural, may discern it in these
instances, and may also, if he will, say in his heart, 'Such
knowledges cannot flow into those animals from the sun by the rays
of its light:' for the sun, from which nature derives its birth and
its essence, its pure fire, and consequently the rays of its light
are altogether dead; and thus they may conclude, that such effects
are derived from an influx of divine wisdom into the ultimates of
nature.

418. "Every one may confirm himself in favor of the Divine from
what is visible in nature, while he observes worms, which from the
delight of a certain desire, wish and long after a change of their
earthly state into a state analogous to a heavenly one; for this
purpose they creep into holes, and cast themselves as it were into
a womb that they may be born again, and there become chrysalises,
aurelias, nymphs, and at length butterflies; and when they have
undergone this change, and according to their species are decked
with beautiful wings, they fly into the air as into their heaven,
and there indulge in all festive sports, pair together, lay their
eggs, and provide for themselves a posterity; and then they are
nourished with a sweet and pleasant food, which they extract from
flowers. Who that confirms himself in favor of the Divine from what
is visible in nature, does not see some image of the earthly state
of man in these animals while they are worms, and of his heavenly
state in the same when they become butterflies? whereas those who
confirm themselves in favor of nature, see indeed such things; but
as they have rejected from their minds all thought of man's
heavenly state, they call them mere instincts of nature.

419. "Again, everyone may confirm himself in favor of the Divine
from what is visible in nature, while he attends to the discoveries
made respecting bees,—how they have the art to gather wax and
suck honey from herbs and flowers, and build cells like small
houses, and arrange them into the form of a city with streets,
through which they come in and go out; and how they can smell
flowers and herbs at a distance, from which they may collect wax
for their home and honey for their food; and how, when laden with
these treasures, they can trace their way back in a right direction
to their hive; thus they provide for themselves food and habitation
against the approaching winter, as if they were acquainted with and
foresaw its coming. They also set over themselves a mistress as a
queen, to be the parent of a future race, and for her they build as
it were a palace in an elevated situation, and appoint guards about
her; and when the time comes for her to become a mother, she goes
from cell to cell and lays her eggs, which her attendants cover
with a sort of ointment to prevent their receiving injury from the
air; hence arises a new generation, which, when old enough to
provide in like manner for itself, is driven out from home; and
when driven out, it flies forth to seek a new habitation, not
however till it has first collected itself into a swarm to prevent
dissociation. About autumn also the useless drones are brought
forth and deprived of their wings, lest they should return and
consume the provision which they had taken no pains to collect; not
to mention many other circumstances; from which it may appear
evident, that on account of the use which they afford to mankind,
they have by influx from the spiritual world a form of government,
such as prevails among men in the world, yea, among angels in the
heavens. What man of uncorrupted reason does not see that such
instincts are not communicated to bees from the natural world? What
has the sun, in which nature originates, in common with a form of
government which vies with and is similar to a heavenly one? From
these and similar circumstances respecting brute animals, the
confessor and worshiper of nature confirms himself in favor of
nature, while the confessor and worshiper of God, from the same
circumstances, confirms himself in favor of the Divine: for the
spiritual man sees spiritual things therein, and the natural man
natural; thus every one according to his quality. In regard to
myself, such circumstances have been to me testimonies of an influx
of what is spiritual into what is natural, or of an influx of the
spiritual world into the natural world; thus of an influx from the
divine wisdom of the Lord. Consider also, whether you can think
analytically of any form of government, any civil law, any moral
virtue, or any spiritual truth, unless the Divine flows in from his
wisdom through the spiritual world: for my own part, I never did,
and still feel it to be impossible; for I have perceptibly and
sensibly observed such influx now (1768) for twenty-five years
continually: I therefore speak this from experience.

420. "Can nature, let me ask, regard use as an end, and dispose
uses into orders and forms? This is in the power of none but a wise
being; and none but God, who is infinitely wise, can so order and
form the universe. Who else can foresee and provide for mankind all
the things necessary for their food and clothing, producing them
from the fruits of the earth and from animals? It is surely a
wonderful consideration among many others, that those common
insects, called silk-worms, should supply with splendid clothing
all ranks of persons, from kings and queens even to the lowest
servants; and that those common insects the bees, should supply wax
to enlighten both our temples and palaces. These, with several
other similar considerations, are standing proofs, that the Lord by
an operation from himself through the spiritual world, effects
whatever is done in nature.

421. "It may be expedient here to add, that I have seen in the
spiritual world those who had confirmed themselves in favor of
nature by what is visible in this world, so as to become atheists,
and that their understanding in spiritual light appeared open
beneath but closed above, because with their thinking faculty they
had looked downwards to the earth and not upwards to heaven. The
super-sensual principle, which is the lowest principle of the
understanding, appeared as a veil, in some cases sparkling from
infernal fire, in some black as soot, and in some pale and livid as
a corpse. Let every one therefore beware of confirmation in favor
of nature, and let him confirm himself in favor of the Divine; for
which confirmation there is no want of materials.

422. "Some indeed are to be excused for ascribing certain
visible effects to nature, because they have had no knowledge
respecting the sun of the spiritual world, where the Lord is, and
of influx thence; neither have they known any thing about that
world and its state, nor yet of its presence with man; and
consequently they could think no other than that the spiritual
principle was a purer natural principle; and thus that angels were
either in the ether or in the stars; also that the devil was either
man's evil, or, if he actually existed, that he was either in the
air or in the deep; also that the souls of men after death were
either in the inmost part of the earth, or in some place of
confinement till the day of judgement; not to mention other like
conceits, which sprung from ignorance of the spiritual world and
its sun. This is the reason why those are to be excused, who have
believed that the visible productions of nature are the effect of
some principle implanted in her from creation: nevertheless those
who have made themselves atheists by confirmations in favor of
nature, are not to be excused, because they might have confirmed
themselves in favor of the Divine. Ignorance indeed excuses, but
does not take away the false principle which is confirmed; for this
false principle agrees with evil, and evil with hell."

ADULTEROUS LOVE AND ITS SINFUL PLEASURES.

ON THE OPPOSITION OF ADULTEROUS LOVE AND CONJUGIAL
LOVE.

423. At the entrance upon our subject, it may be expedient to
declare what we mean in this chapter by adulterous love. By
adulterous love we do not mean fornicatory love, which precedes
marriage, or which follows it after the death of a married partner;
neither do we mean concubinage, which is engaged in from causes
legitimate, just, and excusatory; nor do we mean either the mild or
the grievous kinds of adultery, whereof a man actually repents; for
the latter become not opposite, and the former are not opposite, to
conjugial love, as will be seen in the following pages, where each
is treated of. But by adulterous love, opposite to conjugial love,
we here mean the love of adultery, so long as it is such as not to
be regarded as sin, or as evil, and dishonorable, and contrary to
reason, but as allowable with reason. This adulterous love not only
makes conjugial love the same with itself, but also overthrows,
destroys, and at length nauseates it. The opposition of this love
to conjugial love is the subject treated of in this chapter. That
no other love is treated of (as being in such opposition), may be
evident from what follows concerning fornication, concubinage, and
the various kinds of adultery. But in order that this opposition
may be made manifest to the rational sight, it may be expedient to
demonstrate it in the following series: I. It is not known what
adulterous love is, unless it be known what conjugial love is.
II. Adulterous love is opposed to conjugial love. III.
Adulterous love is opposed to conjugial love, as the natural man
viewed in himself is opposed to the spiritual man. IV.
Adulterous love is opposed to conjugial love, as the connubial
connection of what is evil and false is opposed to the marriage of
good and truth. V. Hence adulterous love in opposed to
conjugial love, as hell is opposed to heaven. VI. The
impurity of hell is from adulterous love, and the purity of heaven
from conjugial love. VII. The impurity and the purity in the
church are similarly circumstanced. VIII. Adulterous love
more and more makes a man not a man (homo), and not a man (vir),
and conjugial love makes a man more and more a man (homo), and a
man (vir). IX. There are a sphere of adulterous love and a
sphere of conjugial love. X. The sphere of adulterous love
ascends from hell, and the sphere of conjugial love descends from
heaven. XI. Those two spheres mutually meet each other in
each world; but they do not unite. XII. Between those two
spheres there is an equilibrium, and man is in it. XIII. A
man is able to turn himself to whichever he pleases; but so far as
he turns himself to the one, so far he turns himself from the
other. XIV. Each sphere brings with it delights. XV.
The delights of adulterous love commence from the flesh and are
of the flesh even in the spirit; but the delights of conjugial love
commence in the spirit, and are of the spirit even in the
flesh. XVI. The delights of adulterous love are the
pleasures of insanity; but the delights of conjugial love are the
delights of wisdom. We proceed to an explanation of each
article.

424. I. IT IS NOT KNOWN WHAT ADULTEROUS LOVE IS, UNLESS IT BE
KNOWN WHAT CONJUGIAL LOVE IS. By adulterous love we mean the love
of adultery, which destroys conjugial love, as above, n. 423. That it is not known what adulterous love is,
unless it be known what conjugial love is, needs no demonstration,
but only illustration by similitudes: as for example, who can know
what is evil and false, unless he know what is good and true? and
who knows what is unchaste, dishonorable, unbecoming, and ugly,
unless he knows what is chaste, honorable, becoming, and beautiful?
and who can discern the various kinds of insanity, but he that is
wise, or that knows what wisdom is? also, who can rightly perceive
discordant and grating sounds, but he that is well versed in the
doctrine and study of harmonious numbers? in like manner, who can
clearly discern what is the quality of adultery, unless he has
first clearly discerned what is the quality of marriage? and who
can make a just estimate of the filthiness of the pleasures of
adulterous love, but he that has first made a just estimate of the
purity of conjugial love? As I have now completed the treatise ON
CONJUGIAL LOVE AND ITS CHASTE DELIGHTS, I am enabled, from the
intelligence I thence acquired, to describe the pleasures
respecting adulterous love.

425. II. ADULTEROUS LOVE IS OPPOSED TO CONJUGIAL LOVE. Every
thing in the universe has its opposite; and opposites, in regard to
each other, are not relatives, but contraries. Relatives are what
exist between the greatest and the least of the same thing; whereas
contraries arise from an opposite in contrariety thereto; and the
latter are relatives in regard to each other, as the former are in
their regard one to another; wherefore also the relations
themselves are opposites. That all things have their opposites, is
evident from light, heat, the times of the world, affections,
perceptions, sensations, and several other things. The opposite of
light is darkness; the opposite of heat is cold; of the times of
the world the opposites are day and night, summer and winter; of
affections the opposites are joys and mourning, also gladnesses and
sadnesses; of perceptions the opposites are goods and evils, also
truths and falses; and of sensations the opposites are things
delightful and things undelightful. Hence it may be evidently
concluded, that conjugial love has its opposite; this opposite is
adultery, as every one may see, if he be so disposed, from all the
dictates of sound reason. Tell, if you can, what else is its
opposite. It is an additional evidence in favor of this position,
that as sound reason was enabled to see the truth of it by her own
light, therefore she has enacted laws, which are called laws of
civil justice, in favor of marriages and against adulteries. That
the truth of this position may appear yet more manifest, I may
relate what I have very often seen in the spiritual world. When
those who in the natural world have been confirmed adulterers,
perceive a sphere of conjugial love flowing down from heaven, they
instantly either flee away into caverns and hide themselves, or, if
they persist obstinately in contrariety to it, they grow fierce
with rage, and become like furies. The reason why they are so
affected is, because all things of the affections, whether
delightful or undelightful, are perceived in that world, and on
some occasions as clearly as an odor is perceived by the sense of
smelling; for the inhabitants of that world have not a material
body, which absorbs such things. The reason why the opposition of
adulterous love and conjugial love is unknown to many in the world,
is owing to the delights of the flesh, which, in the extremes, seem
to imitate the delights of conjugial love; and those who are in
delights only, do not know anything respecting that opposition; and
I can venture to say, that should you assert, that everything has
its opposite, and should conclude that conjugial love also has its
opposite, adulterers will reply, that that love has not an
opposite, because adulterous love cannot be distinguished from it;
from which circumstance it is further manifest, that he that does
not know what conjugial love is, does not know what adulterous love
is; and moreover, that from adulterous love it is not known what
conjugial love is, but from conjugial love it is known what
adulterous love is. No one knows good from evil, but evil from
good; for evil is in darkness, whereas good is in light.

426. III. ADULTEROUS LOVE IS OPPOSED TO CONJUGIAL LOVE, AS THE
NATURAL MAN VIEWED IN HIMSELF IS OPPOSED TO THE SPIRITUAL MAN. That
the natural man and the spiritual are opposed to each other, so
that the one does not will what the other wills, yea, that they are
at strife together, is well known in the church; but still it has
not heretofore been explained. We will therefore shew what is the
ground of discrimination between the spiritual man and the natural,
and what excites the latter against the former. The natural man is
that into which every one is first introduced as he grows up, which
is effected by sciences and knowledges, and by rational principles
of the understanding; but the spiritual man is that into which he
is introduced by the love of doing uses, which love is also called
charity: wherefore so far as any one is in charity, so far he is
spiritual; but so far as he is not in charity, so far he is
natural, even supposing him to be ever so quick-sighted in genius,
and wise in judgement. That the latter, the natural man, separate
from the spiritual, notwithstanding all his elevation into the
light of reason, still gives himself without restraint to the
government of his lusts, and is devoted to them, is manifest from
his genius alone, in that he is void of charity; and whoever is
void of charity, gives loose to all the lasciviousness of
adulterous love: wherefore, when he is told, that this wanton love
is opposed to chaste conjugial love, and is asked to consult his
rational lumen, he still does not consult it, except in
conjunction with the delight of evil implanted from birth in the
natural man; in consequence whereof he concludes, that his reason
does not see anything contrary to the pleasing sensual allurements
of the body; and when he has confirmed himself in those
allurements, his reason is in amazement at all those pleasures
which are proclaimed respecting conjugial love; yea, as was said
above, he fights against them, and conquers, and, like a conqueror
after the enemy's overthrow, he utterly destroys the camp of
conjugial love in himself. These things are done by the natural man
from the impulse of his adulterous love. We mention these
circumstances, in order that it may be known, what is the true
ground of the opposition of those two loves; for, as has been
abundantly shewn above, conjugial love viewed in itself is
spiritual love, and adulterous love viewed in itself is natural
love.

427. IV. ADULTEROUS LOVE IS OPPOSED TO CONJUGIAL LOVE, AS THE
CONNUBIAL CONNECTION OF WHAT IS EVIL AND FALSE IS OPPOSED TO THE
MARRIAGE OF GOOD AND TRUTH. That the origin of conjugial love is
from the marriage of good and truth, was demonstrated above in its
proper chapter, from n. 83-102;
hence it follows, that the origin of adulterous love is from the
connubial connection of what is evil and false, and that hence they
are opposite loves, as evil is opposed to good, and the false of
evil to the truth of good. It is the delights of each love which
are thus opposed; for love without its delight is not anything.
That these delights are thus opposed to each other, does not at all
appear: the reason why it does not appear is, because the delight
of the love of evil in externals assumes a semblance of the delight
of the love of good; but in internals the delight of the love of
evil consists of mere concupiscences of evil, evil itself being the
conglobated mass (or glome) of those concupiscences: whereas the
delight of the love of good consists of innumerable affections of
good, good itself being the co-united bundle of those affections.
This bundle and that glome are felt by man only as one delight; and
as the delight of evil in externals assumes a semblance of the
delight of good, as we have said, therefore also the delight of
adultery assumes a semblance of the delight of marriage; but after
death, when everyone lays aside externals, and the internals are
laid bare, then it manifestly appears, that the evil of adultery is
a glome of the concupiscences of evil, and the good of marriage is
a bundle of the affections of good: thus that they are entirely
opposed to each other.

428. In reference to the connubial connection of what is evil
and false, it is to be observed, that evil loves the false, and
desires that it may be a one with itself, and they also unite; in
like manner as good loves truth, and desires that it may be a one
with itself, and they also unite: from which consideration it is
evident, that as the spiritual origin of marriage is the marriage
of good and truth, so the spiritual origin of adultery is the
connubial connection of what is evil and false. Hence, this
connubial connection is meant by adulteries, whoredoms, and
fornications, in the spiritual sense of the Word; see the
APOCALYPSE REVEALED, n. 134. It is from this principle, that he
that is in evil, and connects himself connubially with what is
false, and he that is in what is false, and draws evil into a
partnership of his chamber, from the joint covenant confirms
adultery, and commits it so far as he dares and has the
opportunity; he confirms it from evil by what is false, and he
commits it from what is false by evil: and also on the other hand,
that he that is in good, and marries truth, or he that is in truth,
and brings good into partnership of the chamber with himself,
confirms himself against adultery, and in favor of marriage, and
attains to a happy conjugial life.

429. V. HENCE ADULTEROUS LOVE IS OPPOSED TO CONJUGIAL LOVE AS
HELL IS OPPOSED TO HEAVEN. All who are in hell are in the connubial
connection of what is evil and false, and all who are in heaven are
in the marriage of good and truth; and as the connubial connection
of what is evil and false is also adultery, as was shewn just
above, n. 427, 428, hell is
also that connubial connection. Hence all who are in hell are in
the lust, lasciviousness, and immodesty of adulterous love, and
shun and dread the chastity and modesty of conjugial love; see
above, n. 428. From these considerations it may
be seen, that those two loves, adulterous and conjugial, are
opposed to each other, as hell is to heaven, and heaven to
hell.

430. VI. THE IMPURITY OF HELL IS FROM ADULTEROUS LOVE, AND THE
PURITY OF HEAVEN FROM CONJUGIAL LOVE. All hell abounds with
impurities, all of which originate in immodest and obscene
adulterous love, the delights of that love being changed into such
impurities. Who can believe, that in the spiritual world, every
delight of love is presented to the sight under various
appearances, to the sense under various odors, and to the view
under various forms of beasts and birds? The appearances under
which in hell the lascivious delights of adulterous love are
presented to the sight, are dunghills and mire; the odors by which
they are presented to the sense, are stinks and stenches; and the
forms of beasts and birds under which they are presented to the
view, are hogs, serpents, and the birds called ochim and tziim. The
case is reversed in regard to the chaste delights of conjugial love
in heaven. The appearances under which those delights are presented
to the sight, are gardens and flowery fields; the odors whereby
they are presented to the sense, are the perfumes arising from
fruits and the fragrancies from flowers; and the forms of animals
under which they are presented to the view are lambs, kids,
turtle-doves, and birds of paradise. The reason why the delights of
love are changed into such and similar things is, because all
things which exist in the spiritual world are correspondences: into
these correspondences the internals of the minds of the inhabitants
are changed, while they pass away and become external before the
senses. But it is to be observed, that there are innumerable
varieties of impurities, into which the lasciviousnesses of
whoredoms are changed, while they pass off into their
correspondences: these varieties are according to the genera and
species of those lasciviousnesses, as may be seen in the following
pages, where adulteries and their degrees are treated of: such
impurities however do not proceed from the delights of the love of
those who have repented; because they have been washed from them
during their abode in the world.

431. VII. THE IMPURITY AND THE PURITY IN THE CHURCH ARE
SIMILARLY CIRCUMSTANCED. The reason of this is, because the church
is the Lord's kingdom in the world, corresponding to his kingdom in
the heavens; and also the Lord conjoins them together, that they
may make a one; for he distinguishes those who are in the world, as
he distinguishes heaven and hell, according to their loves. Those
who are in the immodest and obscene delights of adulterous love,
associate to themselves similar spirits from hell: whereas those
who are in the modest and chaste delights of conjugial love, are
associated by the Lord to similar angels from heaven. While these
their angels, in their attendance on man, are stationed near to
confirmed and determined adulterers, they are made sensible of the
direful stenches mentioned above, n. 430, and
recede a little. On account of the correspondence of filthy loves
with dunghills and bogs, it was commanded the sons of Israel, "That
they should carry with them a paddle with which to cover their
excrement, lest Jehovah God walking in the midst of their camp
should see the nakedness of the thing, and should return," Deut,
xxiii. 13, 14. This was commanded, because the camp of the sons of
Israel represented the church, and those unclean things
corresponded to the lascivious principles of whoredoms, and by
Jehovah God's walking in the midst of their camp was signified his
presence with the angels. The reason why they were to cover it was,
because all those places in hell, where troops of such spirits have
their abode, were covered and closed up, on which account also it
is said, "lest he see the nakedness of the thing." It has been
granted me to see that all those places in hell are closed up, and
also that when they were opened, as was the case when a new demon
entered, such a horrid stench issued from them, that it infested my
belly with its noisomeness; and what is wonderful, those stenches
are to the inhabitants as delightful as dunghills are to swine.
From these considerations it is evident, how it is to be
understood, that the impurity in the church is from adulterous
love, and its purity from conjugial love.

432. VIII. ADULTEROUS LOVE MORE AND MORE MAKES A MAN (homo) NOT
A MAN (homo), AND A MAN (vir) NOT A MAN (vir), AND CONJUGIAL LOVE
MAKES A MAN (homo) MORE AND MORE A MAN (homo), AND A MAN (vir).
That conjugial love makes a man (homo) is illustrated and
confirmed by all the considerations which were clearly and
rationally demonstrated in the first part of this work, concerning
love and the delights of its wisdom; as 1. That he that is
principled in love truly conjugial, becomes more and more
spiritual; and in proportion as any one is more spiritual, in the
same proportion he is more a man (homo). 2. That he becomes
more and more wise; and the wiser any one is, so much the more is
he a man (homo). 3. That with such a one the interiors of
the mind are more and more opened, insomuch that he sees or
intuitively acknowledges the Lord; and the more any one is in the
sight or acknowledgement, the more he is a man. 4. That he becomes
more and more moral and civil, inasmuch as a spiritual soul is in
his morality and civility; and the more any one is morally civil,
the more he is a man. 5. That also after death he becomes an angel
of heaven; and an angel is in essence and form a man; and also the
genuine human principle in his face shines forth from his
conversation and manners: from these considerations it is manifest,
that conjugial love makes a man (homo) more and more a man
(homo). That the contrary is the case with adulterers,
follows as a consequence from the opposition of adultery and
marriage, which is the subject treated of in this chapter; as, 1.
That they are not spiritual but in the highest degree natural; and
the natural man separate from the spiritual man, is a man only as
to the understanding, but not as to the will: this he immerses in
the body and the concupiscences of the flesh, and at those times
the understanding also accompanies it. That such a one is but half
a man (homo), he himself may see from the reason of his
understanding, in ease he elevates it. 2. That adulterers are not
wise, except in their conversation and behaviour, when they are in
the company of such as are in high station, or as are distinguished
for their learning or their morals; but that when alone with
themselves they are insane, setting at nought the divine and holy
things of the church, and defiling the morals of life with immodest
and unchaste principles, will be shewn in the chapter concerning adulteries. Who does not see
that such gesticulators are men only as to external figure, and not
as to internal form? 3. That adulterers become more and more not
men, has been abundantly confirmed to me by what I have myself been
eye-witness to respecting them in hell: for there they are demons,
and when seen in the light of heaven, appear to have their faces
full of pimples, their bodies bunched out, their voice rough, and
their gestures antic. But it is to be observed, that such are
determined and confirmed adulterers, but not non-deliberate
adulterers: for in the chapter concerning adulteries and their
degrees, four kinds are treated of. Determined adulterers are those
who are so from the lust of the will; confirmed adulterers are
those who are so from the persuasion of the understanding;
deliberate adulterers are those who are so from the allurements of
the senses; and non deliberate adulterers are those who have not
the faculty or the liberty of consulting the understanding. The two
former kinds of adulterers are those who become more and more not
men; whereas the two latter kinds become men as they recede from
those errors, and afterwards become wise.

433. That conjugial love makes a man (homo) more a man
(vir), is also illustrated by what was adduced in the
preceding part concerning conjugial love and its delights; as, 1.
That the virile faculty and power accompanies wisdom, as this is
animated from the spiritual things of the church, and that hence it
resides in conjugial love; and that the wisdom of this love opens a
vein from its fountain in the soul, and thereby invigorates, and
also blesses with permanence, to the intellectual life, which is
the very essential masculine life. 2. That hence it is, that the
angels of heaven are in this permanence to eternity, according to
their own declarations in the MEMORABLE RELATION, n. 355, 356. That the most ancient men
in the golden and silver ages, were in permanent efficacy, because
they loved the caresses of their wives, and abhorred the caresses
of harlots, I have heard from their own mouths; see the MEMORABLE
RELATIONS, n. 75, 76. That
that spiritual sufficiency is also in the natural principle, and
will not be wanting to those at this day, who come to the Lord, and
abominate adulteries as infernal, has been told me from heaven. But
the contrary befalls determined and confirmed adulterers who are
treated of above, n. 432. That the virile
faculty and power with such is weakened even till it ceases; and
that after this there commences cold towards the sex; and that cold
is succeeded by a kind of fastidiousness approaching to loathing,
is well known, although but little talked of. That this is the case
with such adulterers in hell, I have heard at a distance, from the
sirens, who are obsolete venereal lusts, and also from the harlots
there. From these considerations it follows, that adulterous love
makes a man (homo) more and more not a man (homo) and
not a man (vir) and that conjugial love makes a man more and
more a man (homo) and a man (vir).

434. IX. THERE ARE A SPHERE OF ADULTEROUS LOVE AND A SPHERE OF
CONJUGIAL LOVE. What is meant by spheres, and that they are
various, and that those which are of love and wisdom proceed from
the Lord, and through the angelic heavens descend into the world,
and pervade it even to its ultimates, was shewn above, n. 222-225; and n. 386-397. That every
thing in the universe has its opposites, may be seen above, n.
425: hence it follows, that whereas there is a
sphere of conjugial love, there is also a sphere opposite to it,
which is called a sphere of adulterous love; for those spheres are
opposed to each other, as the love of adultery is opposed the love
of marriage. This opposition has been treated of in the preceding
parts of this chapter.

435. X. THE SPHERE OF ADULTEROUS LOVE ASCENDS FROM HELL, AND THE
SPHERE OF CONJUGIAL LOVE DESCENDS FROM HEAVEN. That the sphere of
conjugial love descends from heaven, was shewn in the places cited
just above, n. 434; but the reason why the
sphere of adulterous love ascends from hell, is, because this love
is from thence, see n. 429. That sphere ascends
thence from the impurities into which the delights of adultery are
changed with those who are of each sex there; concerning which
delight see above, n. 430, 431.

436. XI. THOSE TWO SPHERES MEET EACH OTHER IN EACH WORLD; BUT
THEY DO NOT UNITE. By each world is meant the spiritual world and
the natural world. In the spiritual world those spheres meet each
other in the world of spirits, because this is the medium between
heaven and hell; but in the natural world they meet each other in
the rational plane appertaining to man, which also is the medium
between heaven and hell: for the marriage of good and truth flows
into it from above, and the marriage of evil and the false flows
into it from beneath. The latter marriage flows in through the
world, but the former through heaven. Hence it is, that the human
rational principle can turn itself to either side as it pleases,
and receive influx. If it turns to good, it receives it from above;
and in this case the man's rational principle is formed more and
more to the reception of heaven; but if it turns itself to evil, it
receives that influx from beneath; and in this case the man's
rational principle is formed more and more to the reception of
hell. The reason why those two spheres do not unite, is, because
they are opposites; and an opposite acts upon an opposite like
enemies, one of whom, burning with deadly hatred, furiously
assaults the other, while the other is in no hatred, but only
endeavours to defend himself. From these considerations it is
evident, that those two spheres only meet each other, but do not
unite. The middle interstice, which they make, is on the one part
from the evil not of the false, and from the false not of the evil,
and on the other part from good not of truth, and from truth not of
good: which two may indeed touch each other, but still they do not
unite.

437. XII. BETWEEN THOSE TWO SPHERES THERE IS AN EQUILIBRIUM, AND
MAN IS IN IT. The equilibrium between them is a spiritual
equilibrium, because it is between good and evil; from this
equilibrium a man has free will, in and by which he thinks and
wills, and hence speaks and acts as from himself. His rational
principle consists in his having the option to receive either good
or evil; consequently, whether he will freely and rationally
dispose himself to conjugial love, or to adulterous love; if to the
latter, he turns the hinder part of the head, and the back to the
Lord; if to the former, he turns the fore part of the head and the
breast to the Lord; if to the Lord, his rationality and liberty are
led by himself; but if backwards from the Lord, his rationality and
liberty are led by hell.

438. XIII. A MAN CAN TURN HIMSELF TO WHICHEVER SPHERE HE
PLEASES; BUT SO FAR AS HE TURNS HIMSELF TO THE ONE, SO FAR HE TURNS
HIMSELF FROM THE OTHER. Man was created so that he may do whatever
he does freely, according to reason, and altogether as from
himself: without these two faculties he would not be a man but a
beast; for he would not receive any thing flowing from heaven, and
appropriate it to himself as his own, and consequently it would not
be possible for anything of eternal life to be inscribed on him;
for this must be inscribed on him as his, in order that it may be
his own; and whereas there is no freedom on the one part, unless
there be also a like freedom on the other, as it would be
impossible to weigh a thing, unless the scales from an equilibrium
could incline to either side: so, unless a man had liberty from
reason to draw near also to evil, thus to turn from the right to
the left, and from the left to the right, in like manner to the
infernal sphere, which is that of adultery, as to the celestial
sphere, which is that of marriage, (it would be impossible for him
to receive any thing flowing from heaven, and to appropriate it to
himself.)

439. XIV. EACH SPHERE BRINGS WITH IT DELIGHTS; that is, both the
sphere of adulterous love which ascends from hell, and the sphere
of conjugial love which descends from heaven, affects the recipient
man (homo) with delights; because the ultimate plane in
which the delights of each love terminate, and where they fill and
complete themselves, and which exhibits them in their own proper
sensory, is the same. Hence, in the extremes, adulterous caresses
and conjugial caresses are perceived as similar, although in
internals they are altogether dissimilar; that hence they are also
dissimilar in the extremes, is a point not decided from any sense
of discrimination; for dissimilitudes are not made sensible from
their discriminations in the extremes, to any others than those who
are principled in love truly conjugial; for evil is known from
good, but not good from evil; so neither is a sweet scent perceived
by the nose when a disagreeable one is present in it. I have heard
from the angels, that they distinguish in the extremes what is
lascivious from what is not, as any one distinguishes the fire of a
dunghill or of burnt horn by its bad smell, from the fire of spices
or of burnt cinnamon by its sweet smell; and that this arises from
their distinction of the internal delights which enter into the
external and compose them.

440. XV. THE DELIGHTS OF ADULTEROUS LOVE COMMENCE FROM THE FLESH
AND ARE OF THE FLESH EVEN IN THE SPIRIT; BUT THE DELIGHTS OF
CONJUGIAL LOVE COMMENCE IN THE SPIRIT AND ARE OF THE SPIRIT EVEN IN
THE FLESH. The reason why the delights of adulterous love commence
from the flesh is, because the stimulant heats of the flesh are
their beginnings. The reason why they infect the spirit and are of
the flesh even in the spirit, is, because the spirit, and not the
flesh, is sensible of those things which happen in the flesh. The
case is the same with this sense as with the rest: as that the eye
does not see and discern various particulars in objects, but they
are seen and discerned by the spirit; neither does the ear hear and
discern the harmonies of tunes in singing, and the concordances of
the articulation of sounds in speech, but they are heard and
discerned by the spirit; moreover, the spirit is sensible of every
thing according to its elevation in wisdom. The spirit that is not
elevated above the sensual things of the body, and thereby adheres
to them, is not sensible of any other delights than those which
flow in from the flesh and the world through the senses of the
body: these delights it seizes upon, is delighted with, and makes
its own. Now, since the beginnings of adulterous love are only the
stimulant fires and itchings of the flesh, it is evident, that
these things in the spirit are filthy allurements, which, as they
ascend and descend, and reciprocate, so they excite and inflame. In
general the cupidities of the flesh are nothing but the accumulated
concupiscences of what is evil and false: hence comes this truth in
the church, that the flesh lusts against the spirit, that is,
against the spiritual man; wherefore it follows, that the delights
of the flesh, as to the delights of adulterous love, are nothing
but the effervescences of lusts, which in the spirit become the
ebullitions of immodesty.

441. But the delights of conjugial love have nothing in common
with the filthy delights of adulterous love: the latter indeed are
in the spirit of every man; but they are separated and removed, as
the man's spirit is elevated above the sensual things of the body,
and from its elevation sees their appearances and fallacies
beneath: in this case it perceives fleshly delights, first as
apparent and fallacious, afterwards as libidinous and lascivious,
which ought to be shunned, and successively as damnable and hurtful
to the soul, and at length it has a sense of them as being
undelightful, disagreeable, and nauseous; and in the degree that it
thus perceives and is sensible of these delights, in the same
degree also it perceives the delights of conjugial love as innocent
and chaste, and at length as delicious and blessed. The reason why
the delights of conjugial love become also delights of the spirit
in the flesh, is, because after the delights of adulterous love are
removed, as was just said above, the spirit being loosed from them
enters chaste into the body, and fills the breasts with the
delights of its blessedness, and from the breasts fills also the
ultimates of that love in the body; in consequence whereof, the
spirit with these ultimates, and these ultimates with the spirits,
afterwards act in full communion.

442. XVI. THE DELIGHTS OF ADULTEROUS LOVE ARE THE PLEASURES OF
INSANITY; BUT THE DELIGHTS OF CONJUGIAL LOVE ARE THE DELIGHTS OF
WISDOM. The reason why the delights of adulterous love are the
pleasures of insanity is, because none but natural men are in that
love, and the natural man is insane in spiritual things, for he is
contrary to them, and therefore he embraces only natural, sensual,
and corporeal delights. It is said that he embraces natural,
sensual, and corporeal delights, because the natural principle is
distinguished into three degrees: in the supreme degree are those
natural men who from rational sight see insanities, and are still
carried away by the delights thereof, as boats by the stream of a
river; in a lower degree are the natural men who only see and judge
from the senses of the body, despising and rejecting, as of no
account, the rational principles which are contrary to appearances
and fallacies; in the lowest degree are the natural men who without
judgement are carried away by the alluring stimulant heats of the
body. These last are called natural-corporeal, the former are
called natural-sensual, but the first natural. With these men,
adulterous love and its insanities and pleasures are of similar
degrees.

443. The reason why the delights of conjugial love are the
delights of wisdom is, because none but spiritual men are in that
love, and the spiritual man is in wisdom; and hence he embraces no
delights but such as agree with spiritual wisdom. The respective
qualities of the delights of adulterous and of conjugial love, may
be elucidated by a comparison with houses: the delights of
adulterous love by comparison with a house whose walls glitter
outwardly like sea shells, or like transparent stones, called
selenites, of a gold color; whereas in the apartments within the
walls, are all kinds of filth and nastiness: but the delights of
conjugial love may be compared to a house, the walls of which are
refulgent as with sterling gold, and the apartments within are
resplendent as with cabinets full of various precious stones.

444. To the above I shall add the following MEMORABLE RELATION.
After I had concluded the meditations on conjugial love, and had
begun those on adulterous love, on a sudden two angels presented
themselves, and said, "We have perceived and understood what you
have heretofore meditated upon; but the things upon which you are
now meditating pass away, and we do not perceive them. Say nothing
about them, for they are of no value." But I replied, "This love,
on which I am now meditating, is not of no value; because it
exists." But they said, "How can there be any love, which is not
from creation? Is not conjugial love from creation; and does not
this love exist between two who are capable of becoming one? How
can there be a love which divides and separates? What youth can
love any other maiden than the one who loves him in return? Must
not the love of the one know and acknowledge the love of the other,
so that when they meet they may unite of themselves? Who can love
what is not love? Is not conjugial love alone mutual and
reciprocal? If it be not reciprocal, does it not rebound and become
nothing?" On hearing this, I asked the two angels from what society
of heaven they were? They said, "We are from the heaven of
innocence; we came infants into this heavenly world, and were
educated under the Lord's auspices; and when I became a young man,
and my wife, who is here with me, marriageable, we were betrothed
and entered into a contract, and were joined under the first
favorable impressions; and as we were unacquainted with any other
love than what is truly nuptial and conjugial, therefore, when we
were made acquainted with the ideas of your thought concerning a
strange love directly opposed to our love, we could not at all
comprehend it; and we have descended in order to ask you, why you
meditate on things that cannot be understood? Tell us, therefore,
how a love, which not only is not from creation, but is also
contrary to creation, could possibly exist? We regard things
opposite to creation as objects of no value." As they said this, I
rejoiced in heart that I was permitted to converse with angels of
such innocence, as to be entirely ignorant of the nature and
meaning of adultery: wherefore I was free to converse with them,
and I instructed them as follows: "Do you not know, that there
exist both good and evil, and that good is from creation, but not
evil; and still that evil viewed in itself is not nothing, although
it is nothing of good? From creation there exists good, and also
good in the greatest degree and in the least; and when this least
becomes nothing, there rises up on the other side evil: wherefore
there is no relation or progression of good to evil, but a relation
and progression of good to a greater and less good, and of evil to
a greater and less evil; for in all things there are opposites. And
since good and evil are opposites, there is an intermediate, and in
it an equilibrium, in which evil acts against good; but as it does
not prevail, it stops in a conatus. Every man is educated in
this equilibrium, which, because it is between good and evil, or,
what is the same, between heaven and hell, is a spiritual
equilibrium, which, with those who are in it, produces a state of
freedom. From this equilibrium, the Lord draws all to himself; and
if a man freely follows, he leads him out of evil into good, and
thereby into heaven. The case is the same with love, especially
with conjugial love and adultery: the latter love is evil, but the
former good. Every man that hears the voice of the Lord, and freely
follows, is introduced by the Lord into conjugial love and all its
delights and satisfactions; but he that does not hear and follow,
introduces himself into adulterous love, first into its delights,
afterwards into what is undelightful, and lastly into what is
unsatisfactory." When I had thus spoken, the two angels asked me,
"How could evil exist, when nothing but good had existed from
creation? The existence of anything implies that it must have an
origin. Good could not be the origin of evil, because evil is
nothing of good, being privative and destructive of good;
nevertheless, since it exists and is sensibly felt, it is not
nothing, but something; tell us therefore whence this something
existed after nothing." To this I replied, "This arcanum cannot be
explained, unless it be known that no one is good but God alone,
and that there is not anything good, which in itself is good, but
from God; wherefore he that looks to God, and wishes to be led by
God, is in good; but he that turns himself from God, and wishes to
be led by himself, is not in good; for the good which he does, is
for the sake either of himself or of the world; thus it is either
meritorious, or pretended, or hypocritical: from which
considerations it is evident, that man himself is the origin of
evil; not that that origin was implanted in him by creation; but
that he, by turning from God to himself, implanted it in himself.
That origin of evil was not in Adam and his wife; but when the
serpent said, 'In the day that ye shall eat of the tree of the
knowledge of good and evil, ye shall be as God' (Gen. iii. 5), they
then made in themselves the origin of evil, because they turned
themselves from God, and turned to themselves, as to God. To eat
of that tree, signifies to believe that they knew good and evil,
and were wise, from themselves, and not from God." But the two
angels then asked, "How could man turn himself from God, and turn
to himself, when yet he cannot will, think, and thence do anything
but from God? Why did God permit this?" I replied, "Man was so
created, that whatever he wills, thinks, and does, appears to him
as in himself, and thereby from himself: without this appearance a
man would not be a man; for he would be incapable of receiving,
retaining, and as it were appropriating to himself anything of good
and truth, or of love and wisdom: whence it follows, that without
such appearance, as a living appearance, a man would not have
conjunction with God, and consequently neither would he have
eternal life. But if from this appearance he induces in himself a
belief that he wills, thinks, and thence does good from himself,
and not from the Lord, although in all appearance as from himself,
he turns good into evil with himself, and thereby makes in himself
the origin of evil. This was the sin of Adam. But I will explain
this matter somewhat more clearly. The Lord looks at every man in
the forepart of his head, and this inspection passes into the
hinder part of his head. Beneath the forepart is the
cerebrum, and beneath the hinder part is the
cerebellum; the latter was designed for love and the goods
thereof, and the former for wisdom and the truths thereof;
wherefore he that looks with the face to the Lord receives from him
wisdom, and by wisdom love; but he that looks backward from the
Lord receives love and not wisdom; and love without wisdom, is love
from man and not from the Lord; and this love, since it conjoins
itself with falses, does not acknowledge God, but acknowledges
itself for God, and confirms this tacitly by the faculty of
understanding and growing wise implanted in it from creation as
from itself; wherefore this love is the origin of evil. That this
is the case, will admit of ocular demonstration. I will call hither
some wicked spirit who turns himself from God, and will speak to
him from behind, or into the hinder part of the head, and you will
see that the things which are said are turned into their
contraries." I called such a spirit and he presented himself, and I
spoke to him from behind and said, "Do you know anything about
hell, damnation, and torment in hell?" And presently, when he was
turned to me, I asked him what he heard? He said, "I heard, 'Do you
know anything concerning heaven, salvation, and happiness in
heaven?'" and afterwards when the latter words were said to him
from behind, he said that he heard the former. It was next said to
him from behind, "Do you know that those who are in hell are insane
from falses?" and when I asked him concerning these words what he
heard, he said, "I heard, 'Do you know that those who are in heaven
are wise from truths?'" and when the latter words were spoken to
him from behind, he said that he heard, "Do you know that those who
are in hell, are insane from falses?" and so in other instances:
from which it evidently appears, that when the mind turns itself
from the Lord, it turns to itself, and then it perceives things
contrary. "This, as you know, is the reason why, in this spiritual
world, no one is allowed to stand behind another, and to speak to
him; for thereby there is inspired into him a love, which his own
intelligence favors and obeys for the sake of its delight; but
since it is from man, and not from God, it is a love of evil, or a
love of the false. In addition to the above, I will relate to you
another similar circumstance. On certain occasions I have heard
goods and truths let down from heaven into hell; and in hell they
were progressively turned into their opposites, good into evil, and
truth into the false; the cause of this, the same as above, because
all in hell turn themselves from the Lord." On hearing these two
things the two angels thanked me, and said, "As you are now
meditating and writing concerning a love opposite to our conjugial
love, and the opposite to that love makes our minds sad, we will
depart;" and when they said, "Peace be unto you," I besought them
not to mention that love to their brethren and sisters in heaven,
because it would hurt their innocence. I can positively assert that
those who die infants, grow up in heaven, and when they attain the
stature which is common to young men of eighteen years old in the
world, and to maidens of fifteen years, they remain of that
stature; and further, that both before marriage and after it, they
are entirely ignorant what adultery is, and that such a thing can
exist.

ON FORNICATION.

[Transcriber's Note: The out-of-order section number which
follows is in the original text, as is the asterisk which does not
seem to indicate a footnote.]

444.* FORNICATION means the lust of a grown up man or youth with
a woman, a harlot, before marriage; but lust with a woman, not a
harlot, that is, with a maiden or with another's wife, is not
fornication; with a maiden it is the act of deflowering, and with
another's wife it is adultery. In what manner these two differ from
fornication, cannot be seen by any rational being unless he takes a
clear view of the love of the sex in its degrees and diversities,
and of its chaste principles on the one part, and of its unchaste
principles on the other, arranging each part into genera and
species, and thereby distinguishing them. Without such a view and
arrangement, it is impossible there should exist in any one's idea
a discrimination between the chaste principle as to more and less,
and between the unchaste principle as to more and less; and without
these distinctions all relation perishes, and therewith all
perspicacity in matters of judgement, and the understanding is
involved in such a shade, that it does not know how to distinguish
fornication from adultery, and still less the milder kinds of
fornication from the more grievous, and in like manner of adultery;
thus it mixes evils, and of different evils makes one pottage, and
of different goods one paste. In order therefore that the love of
the sex may be distinctly known as to that part by which it
inclines and makes advances to adulterous love altogether opposite
to conjugial love, it is expedient to examine its beginning, which
is fornication; and this we will do in the following series: I.
Fornication is of the love of the sex. II. This love
commences when a youth begins to think and act from his own
understanding and his voice to be masculine. III.
Fornication is of the natural man. IV. Fornication is
lust, but not the lust of adultery. V. With some men the
love of the sex cannot without hurt be totally checked from going
forth into fornication. VI. Therefore in populous cities
public stews are tolerated. VII. The lust of fornication is
light, so far as it looks to conjugial love, and gives this love
the preference. VIII. The lust of fornication is grievous,
so far as it looks to adultery. IX. The lust of fornication
is more grievous, as it verges to the desire of varieties and of
defloration. X. The sphere of the lust of fornication, such
as it is in the beginning, is a middle sphere between the sphere of
adulterous love and the sphere of conjugial love, and makes an
equilibrium. XI. Care is to be taken, lest, by inordinate
and immoderate fornications, conjugial love be destroyed. XII.
Inasmuch as the conjugial principle of one man with one wife is
the jewel of human life and the reservoir of the Christian
religion. XIII. With those who, from various reasons, cannot
as yet enter into marriage, and from their passion for the sex,
cannot restrain their lusts, this conjugial principle may be
preserved, if the vague love of the sex be confined to one
mistress. XIV. Keeping a mistress is preferable to vague
amours, if only one is kept, and she be neither a maiden nor a
married woman, and the love of the mistress be kept separate from
conjugial love. We proceed to an explanation of each
article.

445. I. FORNICATION IS OF THE LOVE OF THE SEX. We say that
fornication is of the love of the sex, because it is not the love
of the sex but is derived from it. The love of the sex is like a
fountain, from which both conjugial and adulterous love may be
derived; they may also be derived by means of fornication, and also
without it: for the love of the sex is in every man (homo),
and either does or does not put itself forth: if it puts itself
forth before marriage with a harlot, it is called fornication; if
not until with a wife, it is called marriage; if after marriage
with another woman, it is called adultery: wherefore, as we have
said, the love of the sex is like a fountain, from which may flow
both chaste and unchaste love: but with what caution and prudence
chaste conjugial love can proceed by fornication, yet from what
imprudence unchaste or adulterous love can proceed thereby, we will
explain in what follows. Who can draw the conclusion, that he that
has committed fornication cannot be more chaste in marriage?

446. II. THE LOVE OF THE SEX, FROM WHICH FORNICATION IS DERIVED,
COMMENCES WHEN A YOUTH BEGINS TO THINK AND ACT FROM HIS OWN
UNDERSTANDING, AND HIS VOICE TO BE MASCULINE. This article is
adduced to the intent, that the birth of the love of the sex, and
thence of fornication, may be known, as taking place when the
understanding begins of itself to become rational, or from its own
reason to discern and provide such things as are of emolument and
use, whereto in such case what has been implanted in the memory
from parents and masters, serves as a plane. At that time a change
takes place in the mind; it before thought only from things
introduced into the memory, by meditating upon and obeying them; it
afterwards thinks from reason exercised upon them, and then, under
the guidance of the love, it arranges into a new order the things
seated in the memory, and in agreement with that order it disposes
its own life, and successively thinks more and more according to
its own reason, and wills from its own freedom. It is well known
that the love of the sex follows the commencement of a man's own
understanding, and advances according to its vigor; and this is a
proof that that love ascends and descends as the understanding
ascends and descends: by ascending we mean into wisdom, and by
descending, into insanity; and wisdom consists in restraining the
love of the sex, and insanity in allowing it a wide range: if it be
allowed to run into fornication, which is the beginning of its
activity, it ought to be moderated from principles of honor and
morality implanted in the memory and thence in the reason, and
afterwards to be implanted in the reason and in the memory. The
reason why the voice also begins to be masculine, together with the
commencement of a man's own understanding, is, because the
understanding thinks, and by thought speaks; which is a proof that
the understanding constitutes the man (vir), and also his
male principle; consequently, that as his understanding is
elevated, so he becomes a man-man (homo vir), and also a
male man (masculus vir); see above, n. 432, 433.

447. III. FORNICATION IS OF THE NATURAL MAN, in like manner as
the love of the sex, which, if it becomes active before marriage,
is called fornication. Every man (homo) is born corporeal,
becomes sensual, afterwards natural, and successively rational;
and, if in this case he does not stop in his progress, he becomes
spiritual. The reason why he thus advances step by step, is, in
order that planes may be formed, on which superior principles may
rest and find support, as a palace on its foundations: the ultimate
plane, with those that are formed upon it, may also be compared to
ground, in which, when prepared, noble seeds are sown. As to what
specifically regards the love of the sex, it also is first
corporeal, for it commences from the flesh: next it becomes
sensual, for the five senses receive delight from its common
principle; afterwards it becomes natural like the same love with
other animals, because it is a vague love of the sex; but as a man
was born to become spiritual, it becomes afterwards
natural-rational, and from natural-rational spiritual, and lastly
spiritual-natural; and in this case, that love made spiritual flows
into and acts upon rational love, and through this flows into and
acts upon sensual love, and lastly through this flows into and acts
upon that love in the body and the flesh; and as this is its
ultimate plane, it acts upon it spiritually, and at the same time
rationally and sensually; and it flows in and acts thus
successively while the man is meditating upon it, but
simultaneously while he is in its ultimate. The reason why
fornication is of the natural man, is, because it proceeds
proximately from the natural love of the sex; and it may become
natural-rational, but not spiritual, because the love of the sex
cannot become spiritual, until it becomes conjugial; and the love
of the sex from natural becomes spiritual, when a man recedes from
vague lust, and devotes himself to one of the sex, to whose soul he
unites his own.

448. IV. FORNICATION IS LUST, BUT NOT THE LUST OF ADULTERY. The
reasons why fornication is lust are, 1. Because it proceeds from
the natural man, and in everything which proceeds from the natural
man, there is concupiscence and lust; for the natural man is
nothing but an abode and receptacle of concupiscences and lust,
since all the criminal propensities inherited from the parents
reside therein. 2. Because the fornicator has a vague and
promiscuous regard to the sex, and does not as yet confine his
attention to one of the sex; and so long as he is in this state, he
is prompted by lust to do what he does; but in proportion as he
confines his attention to one of the sex, and loves to conjoin his
life with hers, concupiscence becomes a chaste affection, and lust
becomes human love.

449. That the lust of fornication is not the lust of adultery,
every one sees clearly from common perception. What law and what
judge imputes a like criminality to the fornicator as to the
adulterer? The reason why this is seen from common perception is,
because fornication is not opposed to conjugial love as adultery
is. In fornication conjugial love may lie stored up within, as what
is spiritual may lie stored up in what is natural; yea, what is
spiritual is also actually disengaged from what is natural; and
when the spiritual is disengaged, then the natural encompasses it,
as bark does its wood, and a scabbard its sword, and also serves
the spiritual as a defence against violence. From these
considerations it is evident, that natural love, which is love to
the sex, precedes spiritual love which is love to one of the sex;
but if fornication comes into effect from the natural love of the
sex, it may also be wiped away, provided conjugial love be
regarded, desired, and sought, as the chief good. It is altogether
otherwise with the libidinous and obscene love of adultery, which
we have shewn to be opposite to conjugial love, and destructive
thereof, in the foregoing chapter concerning
the opposition of adulterous and conjugial love: wherefore if a
confirmed and determined adulterer for various reasons enters into
a conjugial engagement, the above case is inverted, since a natural
principle lies concealed within its lascivious and obscene things,
and a spiritual appearance covers it externally. From these
considerations reason may see, that the lust of limited fornication
is, in respect to the lust of adultery, as the first warmth is to
the cold of mid-winter in northern countries.

450. V. WITH SOME MEN THE LOVE OF THE SEX CANNOT WITHOUT HURT BE
TOTALLY CHECKED FROM GOING FORTH INTO FORNICATION. It is needless
to recount the mischiefs which may be caused and produced by too
great a check of the love of the sex, with such persons as labor
under a superabundant venereal heat; from this source are to be
traced the origins of certain diseases of the body and distempers
of the mind, not to mention unknown evils, which are not to be
named; it is otherwise with those whose love of the sex is so
scanty that they can resist the sallies of its lust; also with
those who are at liberty to introduce themselves into a legitimate
partnership of the bed while they are young, without doing injury
to their worldly fortunes, thus under the first favorable
impressions. As this is the case in heaven with infants, when they
have grown up to conjugial age, therefore it is unknown there what
fornication is: but the case is different in the world where
matrimonial engagements cannot be contracted till the season of
youth is past, and where, during that season, the generality live
within forms of government, where a length of time is required to
perform duties, and to acquire the property necessary to support a
house and family, and then first a suitable wife is to be
courted.

[Footnote: This, like some other of the author's remarks, is not
so applicable to English laws and customs as to those of several of
the continental states, especially Germany, where men are not
allowed to marry till they have attained a certain age, or can show
that they possess the means of supporting a wife and family.]

451. VI. THEREFORE IN POPULOUS CITIES PUBLIC STEWS ARE
TOLERATED. This is adduced as a confirmation of the preceding
article. It is well known that they are tolerated by kings,
magistrates, and thence by judges, inquisitors, and the people, at
London, Amsterdam, Paris, Vienna, Venice, Naples, and even at Rome,
besides many other places: among the reasons of this toleration are
those also above mentioned.

452. VII. FORNICATION IS (COMPARATIVELY) LIGHT SO FAR AS IT
LOOKS TO CONJUGIAL LOVE AND GIVES THIS LOVE THE PREFERENCE. There
are degrees of the qualities of evil, as there are degrees of the
qualities of good; wherefore every evil is lighter and more
grievous, as every good is better and more excellent. The case is
the same with fornication; which, as being a lust, and a lust of
the natural man not yet purified, is an evil; but as every man
(homo) is capable of being purified, therefore so far as it
approaches a purified state, so far that evil becomes lighter, for
so far it is wiped away; thus so far as fornication approaches
conjugial love, which is a purified state of the love of the sex,
(so far it becomes a lighter evil): that the evil of fornication is
more grievous, so far as it approaches the love of adultery, will
be seen in the following article. The reason why fornication is
light so far as it looks to conjugial love, is, because it then
looks from the unchaste state wherein it is, to a chaste state; and
so far as it gives a preference to the latter, so far also it is in
it as to the understanding; and so far as it not only prefers it,
but also pre-loves it, so far also it is in it as to the will, thus
as to the internal man; and in this case fornication, if the man
nevertheless persists in it, is to him a necessity, the causes
whereof he well examines in himself. There are two reasons which
render fornication light with those who prefer and pre-love the
conjugial state; the first is, that conjugial life is their
purpose, intention, or end, the other is, that they separate good
from evil with themselves. In regard to the FIRST,—that
conjugial life is their purpose, intention, or end, it has the
above effect, inasmuch as every man is such as he is in his
purpose, intention, or end, and is also such before the Lord and
the angels; yea, he is likewise regarded as such by the wise in the
world; for intention is the soul of all actions, and causes
innocence and guilt in the world, and after death imputation. In
regard to the OTHER reason,—that those who prefer conjugial
love to the lust of fornication, separate evil from good, thus what
is unchaste from what is chaste, it has the above effect, inasmuch
as those who separate those two principles by perception and
intention, before they are in good or the chaste principle, are
also separated and purified from the evil of that lust, when they
come into the conjugial state. That this is not the case with those
who in fornication look to adultery, will be seen in the next
article.

453. VIII. THE LUST OF FORNICATION IS GRIEVOUS, SO FAR AS IT
LOOKS TO ADULTERY. In the lust of fornication all those look to
adultery who do not believe adulteries to be sins, and who think
similarly of marriage and of adulteries, only with the distinction
of what is allowed and what is not; these also make one evil out of
all evils, and mix them together, like dirt with eatable food in
one dish, and like things vile and refuse with wine in one cup, and
thus eat and drink: in this manner they act with the love of the
sex, fornication and keeping a mistress, with adultery of a milder
sort, of a grievous sort, and of a more grievous sort, yea with
ravishing or defloration: moreover, they not only mingle all those
things, but also mix them in marriages, and defile the latter with
a like notion; but where it is the case, that the latter are not
distinguished from the former, such persons, after their vague
commerce with the sex, are overtaken by colds, loathings, and
nauseousness, at first in regard to a married partner, next in
regard to women in other characters, and lastly in regard to the
sex. It is self-evident that with such persons there is no purpose,
intention, or end, of what is good or chaste, that they may be
exculpated, and no separation of evil from good, or of what is
unchaste from what is chaste, that they may be purified, as in the
case of those who from fornication look to conjugial love, and give
the latter the preference, (concerning whom, see the foregoing
article, n. 452). The above observations I am
allowed to confirm by this new information from heaven: I have met
with several, who in the world had lived outwardly like others,
wearing rich apparel, feasting daintily, trading like others with
money, borrowed upon interest, frequenting stage exhibitions,
conversing jocosely on love affairs as from wantonness, besides
other similar things: and yet the angels charged those things upon
some as evils of sin, and upon others as not evils, and declared
the latter guiltless, but the former guilty; and on being
questioned why they did so, when the deeds were alike, they
replied, that they regard all from purpose, intention, or end, and
distinguish accordingly; and that on this account they excuse and
condemn those whom the end excuses and condemns, since all in
heaven are influenced by a good end, and all in hell by an evil
end; and that this, and nothing else, is meant by the Lord's words,
Judge not, that ye be not judged, Matt. vii. I.

454. IX. THE LUST OF FORNICATION IS MORE GRIEVOUS AS IT VERGES
TO THE DESIRE OF VARIETIES AND OF DEFLORATION. The reason of this
is, because these two desires are accessories of adulteries, and
thus aggravations of it: for there are mild adulteries, grievous
adulteries, and most grievous; and each kind is estimated according
to its opposition to, and consequent destruction of, conjugial
love. That the desire of varieties and the desire of defloration,
strengthened by being brought into act, destroy conjugial love, and
drown it as it were in the bottom of the sea, will be seen
presently, when those subjects come to be treated of.

455. X. THE SPHERE OF THE LUST OF FORNICATION, SUCH AS IT IS IN
THE BEGINNING, IS A MIDDLE SPHERE BETWEEN THE SPHERE OF ADULTEROUS
LOVE AND THE SPHERE OF CONJUGIAL LOVE, AND MAKES AN EQUILIBRIUM.
The two spheres, of adulterous love and conjugial love, were
treated of in the foregoing chapter, where it was shewn that the
sphere of adulterous love ascends from hell, and the sphere of
conjugial love descends from heaven, n. 435;
that those two spheres meet each other in each world, but do not
unite, n. 436; that between those two spheres
there is an equilibrium, and that man is in it, n. 437; that a man can turn himself to whichever sphere he
pleases; but that so far as he turns himself to the one, so far he
turns himself from the other, n. 438: for the
meaning of spheres, see n. 434, and the
passages there cited. The reason why the sphere of the lust of
fornication is a middle sphere between those two spheres, and makes
an equilibrium, is, because while any one is in it, he can turn
himself to the sphere of conjugial love, that is, to this love, and
also to the sphere of the love of adultery, that is, to the love of
adultery; but if he turns himself to conjugial love, he turns
himself to heaven; if to the love of adultery, he turns himself to
hell: each is in the man's free determination, good pleasure, and
will, to the intent that he may act freely according to reason, and
not from instinct: consequently that he may be a man, and
appropriate to himself influx, and not a beast, which appropriates
nothing thereof to itself. It is said the lust of fornication such
as it is in the beginning, because at that time it is in a middle
state. Who does not know that whatever a man does in the beginning,
is from concupiscence, because from the natural man? And who does
not know that that concupiscence is not imputed, while from natural
he is becoming spiritual? The case is similar in regard to the lust
of fornication, while a man's love is becoming conjugial.

456. XI. CARE IS TO BE TAKEN LEST, BY IMMODERATE AND INORDINATE
FORNICATIONS, CONJUGIAL LOVE BE DESTROYED. By immoderate and
inordinate fornications, whereby conjugial love is destroyed, we
mean fornications by which not only the strength is enervated, but
also all the delicacies of conjugial love are taken away; for from
unbridled indulgence in such fornications, not only weakness and
consequent wants, but also impurities and immodesties are
occasioned, by reason of which conjugial love cannot be perceived
and felt in its purity and chastity, and thus neither in its
sweetness and the delights of its prime; not to mention the
mischiefs occasioned to both the body and the mind, and also the
disavowed allurements, which not only deprive conjugial love of its
blessed delights, but also take it away, and change it into cold,
and thereby into loathing. Such fornications are the violent
excesses whereby conjugial sports are changed into tragic scenes:
for immoderate and inordinate fornications are like burning flames
which, arising out of ultimates, consume the body, parch the
fibres, defile the blood, and vitiate the rational principles of
the mind; for they burst forth like a fire from the foundation into
the house, which consumes the whole. To prevent these mischiefs is
the duty of parents; for a grown up youth, inflamed with lust,
cannot as yet from reason impose restraint upon himself.

457. XII. INASMUCH AS THE CONJUGIAL PRINCIPLE OF ONE MAN WITH
ONE WIFE IS THE JEWEL OF HUMAN LIFE AND THE RESERVOIR OF THE
CHRISTIAN RELIGION. These two points have been demonstrated
universally and singularly in the whole preceding part of CONJUGIAL
LOVE AND ITS CHASTE DELIGHTS. The reason why it is the jewel of
human life is, because the quality of a man's life is according to
the quality of that love with him; since that love constitutes the
inmost of his life; for it is the life of wisdom dwelling with its
love, and of love dwelling with its wisdom, and hence it is the
life of the delights of each; in a word, a man is a soul living by
means of that love: hence, the conjugial tie of one man with one
wife is called the jewel of human life. This is confirmed from the
following articles adduced above: only with one wife there exists
truly conjugial friendship, confidence, and potency, because there
is a union of minds, n. 333, 334: in and from a union with one wife there exist
celestial blessednesses, spiritual satisfactions, and thence
natural delights, which from the beginning have been provided for
those who are in love truly conjugial, n. 335.
That it is the fundamental love of all celestial, spiritual, and
derivative natural loves, and that into that love are collected all
joys and delights from first to last, n. 65-69:
and that viewed in its origin, it is the sport of wisdom and love,
has been fully demonstrated in the CONJUGIAL LOVE AND ITS CHASTE
DELIGHTS, which constitutes the first part of this work.

458. The reason why that love is the reservoir of the Christian
religion is, because this religion unites and dwells with that
love; for it was shewn, that none come into that love, and can be
in it, but those who approach the Lord, and do the truths of his
church and its goods; n. 70, 71: that that love is from the only Lord, and that hence
it exists with those who are of the Christian religion; n. 131, 335, 336:
that that love is according to the state of the church, because it
is according to the state of wisdom with man; n. 130. That these things are so, was fully confirmed in
the chapter on the correspondence of that love with the marriage of
the Lord and the church; n. 116, 131; and in the chapter
on the origin of that love from the marriage of good and truth; n.
83-102.

459. XIII. WITH THOSE WHO, FROM VARIOUS REASONS, CANNOT AS YET
ENTER INTO MARRIAGE, AND FROM THEIR PASSION FOR THE SEX, CANNOT
MODERATE THEIR LUSTS, THIS CONJUGIAL PRINCIPLE MAY BE PRESERVED, IF
THE VAGUE LOVE OF THE SEX BE CONFINED TO ONE MISTRESS. That
immoderate and inordinate lust cannot be entirely checked by those
who have a strong passion for the sex, is what reason sees and
experience proves: with a view therefore that such lust may be
restrained, in the case of one whose passions are thus violent, and
who for several reasons cannot precipitately enter into marriage,
and that it may be rendered somewhat moderate and ordinate, there
seems to be no other refuge, and as it were asylum, than the
keeping of a woman, who in French is called maitresse. It is
well known that in kingdoms, where certain forms and orders are to
be observed, matrimonial engagements cannot be contracted by many
till the season of youth is past; for duties are first to be
performed, and property to be acquired for the support of a house
and family, and then first a suitable wife is to be courted; and
yet in the previous season of youth few are able to keep the
springing fountain of manliness closed, and reserved for a wife: it
is better indeed that it should be reserved; but if this cannot be
done on account of the unbridled power of lust, a question occurs,
whether there may not be an intermediate means, by which conjugial
love may be prevented from perishing in the mean time. That keeping
a mistress is such a means appears reasonable from the following
considerations: I. That by this means promiscuous inordinate
fornications are restrained and limited, and thus a less disorderly
state is induced, which more resembles conjugial life. II. That the
ardor of venereal propensities, which in the beginning is boiling
hot, and as it were burning, is appeased and mitigated; and thereby
the lascivious passion for the sex, which is filthy, is tempered by
somewhat analogous to marriage. III. By this means too the strength
is not cast away, neither are weaknesses contracted, as by vague
and unlimited amours. IV. By this means also disease of the body
and insanity of mind are avoided. V. In like manner by this means
adulteries, which are whoredoms with wives, and debaucheries, which
are violations of maidens, are guarded against; to say nothing of
such criminal acts as are not to be named; for a stripling does not
think that adulteries and debaucheries are different from
fornications; thus he conceives that the one is the same with the
other; nor is he able from reason to resist the enticements of some
of the sex, who are proficients in meretricious arts: but in
keeping a mistress, which is a more ordinate and safer fornication,
he can learn and see the above distinctions. VI. By keeping a
mistress, also no entrance is afforded to the four kinds of lusts,
which are in the highest degree destructive of conjugial
love,—the lust of defloration, the lust of varieties, the
lust of violation, and the lust of seducing innocences, which are
treated of in the following pages. These observations, however, are
not intended for those who can check the tide of lust; nor for
those who can enter into marriage during the season of youth, and
offer and impart to their wives the first fruits of their
manliness.

460. XIV. KEEPING A MISTRESS IS PREFERABLE TO VAGUE AMOURS,
PROVIDED ONLY ONE IS KEPT AND SHE BE NEITHER A MAIDEN NOR A MARRIED
WOMAN, AND THE LOVE OF THE MISTRESS BE KEPT SEPARATE FROM CONJUGIAL
LOVE. At what time and with what persons keeping a mistress is
preferable to vague amours, has been pointed out just above. I. The
reason why only one mistress is to be kept, is, because if more
than one be kept, a polygamical principle gains influence, which
induces in a man a merely natural state, and thrusts him down into
a sensual state, so much so that he cannot be elevated into a
spiritual state, in which conjugial love must be; see n. 338, 339. II. The reason why this
mistress must not be a maiden, is because conjugial love with women
acts in unity with their virginity, and hence constitutes the
chastity, purity, and sanctity of that love; wherefore when a woman
makes an engagement and allotment of her virginity to any man, it
is the same thing as giving him a certificate that she will love
him to eternity: on this account a maiden cannot, from any rational
consent, barter away her virginity, unless when entering into the
conjugial covenant: it is also the crown of her honor: wherefore to
seize it without a covenant of marriage, and afterwards to discard
her, is to make a courtezan of a maiden, who might have been a
bride or a chaste wife, or to defraud some man; and each of these
is hurtful. Therefore whoever takes a maiden and unites her to
himself as a mistress, may indeed dwell with her, and thereby
initiate her into the friendship of love, but still with a constant
intention, if he does not play the whoremaster, that she shall be
or become his wife. III. That the kept mistress must not be a
married woman, because this is adultery, is evident. IV. The reason
why the love of a mistress is to be kept separate from conjugial
love, is because those loves are distinct, and therefore ought not
to be mixed together: for the love of a mistress is an unchaste,
natural, and external love; whereas the love of marriage is chaste,
spiritual, and internal. The love of a mistress keeps the souls of
two persons distinct, and unites only the sensual principles of the
body; but the love of marriage unites souls, and from their union
conjoins also the sensual principles of the body, until from two
they become as one, which is one flesh. V. The love of a mistress
enters only into the understanding and the things which depend on
it; but the love of marriage enters also into the will and the
things which depend on it, consequently into every thing
appertaining to man (homo); wherefore if the love of a
mistress becomes the love of marriage, a man cannot retract from
any principle of right, and without violating the conjugial union;
and if he retracts and marries another woman, conjugial love
perishes in consequence of the breach thereof. It is to be
observed, that the love of a mistress is kept separate from
conjugial love by this condition, that no engagement of marriage be
made with the mistress, and that she be not induced to form any
such expectation. Nevertheless it is far better that the torch of
the love of the sex be first lighted with a wife.

461. To the above I shall add the following MEMORABLE RELATION.
I was once conversing with a novitiate spirit who, during his abode
in the world, had meditated much about heaven and hell. (Novitiate
spirits are men newly deceased, who are called spirits, because
they are then spiritual men.) As soon as he entered into the
spiritual world he began to meditate in like manner about heaven
and hell, and seemed to himself, when meditating about heaven, to
be in joy, and when about hell, in sorrow. When he observed that he
was in the spiritual world, he immediately asked where heaven and
hell were, and also their nature and quality? And he was answered,
"Heaven is above your head, and hell beneath your feet; for you are
now in the world of spirits, which is immediate between heaven and
hell; but what are their nature and quality we cannot describe in a
few words." At that instant, as he was very desirous of knowing, he
fell upon his knees, and prayed devoutly to God that he might be
instructed; and lo! an angel appeared at his right hand, and having
raised him, said, "You have prayed to be instructed concerning
heaven and hell; INQUIRE AND LEARN WHAT DELIGHT IS, AND YOU WILL
KNOW;" and having said this, the angel was taken up. Then the
novitiate spirit said within himself, "What does this mean,
Inquire and learn what delight is, and you will know the nature and
quality of heaven and hell?" And leaving that place, he
wandered about, and accosting those he met, said, "Tell me, if you
please, what delight is?" Some said, "What a strange question! Who
does not know what delight is? Is it not joy and gladness?
Wherefore delight is delight; one delight is like another; we know
no distinction." Others said, that delight was the laughter of the
mind; for when the mind laughs, the countenance is cheerful, the
discourse is jocular, the behaviour sportive, and the whole man is
in delight. But some said, "Delight consists in nothing but
feasting, and delicate eating and drinking, and in getting
intoxicated with generous wine, and then in conversing on various
subjects, especially on the sports of Venus and Cupid." On hearing
these relations, the novitiate spirit being indignant, said to
himself; "These are the answers of clowns, and not of well-bred
men: these delights are neither heaven nor hell; I wish I could
meet with the wise." He then took his leave of them, and inquired
where he might find the wise? At that instant he was seen by a
certain angelic spirit, who said, "I perceive that you have a
strong desire to know what is the universal of heaven and of hell;
and since this is DELIGHT, I will conduct you up a hill, where
there is every day an assembly of those who scrutinize effects, of
those who investigate causes, and of those who explore ends. There
are three companies; those who scrutinize effects are called
spirits of knowledges, and abstractedly knowledges; those who
investigate causes are called spirits of intelligence, and
abstractedly intelligences; and those who explore ends are called
spirits of wisdom, and abstractedly wisdoms. Directly above them in
heaven are angels, who from ends see causes, and from causes
effects; from these angels those three companies are enlightened."
The angelic spirit then taking the novitiate spirit by the hand,
led him up the hill to the company which consisted of those who
explore ends, and are called wisdoms. To these the novitiate spirit
said, "Pardon me for having ascended to you: the reason is, because
from my childhood I have meditated about heaven and hell, and
lately came into this world, where I was told by some who
accompanied me, that here heaven was above my head, and hell
beneath my feet; but they did not tell me the nature and quality of
either; wherefore, becoming anxious from my thoughts being
constantly employed on the subject, I prayed to God; and instantly
an angel presented itself, and said, 'Inquire and learn what
delight is, and you will know.' I have inquired, but hitherto
in vain: I request therefore that you will teach me, if you please,
what delight is." To this the wisdoms replied, "Delight is the all
of life to all in heaven and all in hell: those in delight have the
delight of good and truth, but those in hell have the delight of
what is evil and false; for all delight is of love, and love is the
esse of a man's life; therefore as a man is a man according
to the quality of his love, so also is he according to the quality
of his delight. The activity of love makes the sense of delight;
its activity in heaven is with wisdom, and in hell with insanity;
each in its objects presents delight: but the heavens and the hells
are in opposite delights, because in opposite loves; the heavens in
the love and thence in the delight of doing good, but the hells in
the love and thence in the delight of doing evil; if therefore you
know what delight is, you will know the nature and quality of
heaven and hell. But inquire and learn further what delight is from
those who investigate causes, and are called intelligences: they
are to the right from hence." He departed, and came to them, and
told them the reason of his coming, and requested that they would
teach him what delight is? And they, rejoicing at the question,
said, "It is true that he that knows what delight is, knows the
nature and quality of heaven and hell. The will-principle, by
virtue whereof a man is a man, cannot be moved at all but by
delight; for the will-principle, considered in itself, is nothing
but an affect and effect of some love, thus of some delight; for it
is somewhat pleasing, engaging, and pleasurable, which constitutes
the principle of willing; and since the will moves the
understanding to think, there does not exist the least idea of
thought but from the influent delight of the will. The reason of
this is, because the Lord by influx from himself actuates all
things of the soul and the mind with angels, spirits, and men;
which he does by an influx of love and wisdom; and this influx is
the essential activity from which comes all delight, which in its
origin is called blessed, satisfactory, and happy, and in its
derivation is called delightful, pleasant, and pleasurable, and in
a universal sense, GOOD. But the spirits of hell invert all things
with themselves; thus they turn good into evil, and the true into
the false, their delights continually remaining: for without the
continuance of delight, they would have neither will nor sensation,
thus no life. From these considerations may be seen the nature and
origin of the delight of hell, and also the nature and origin of
the delight of heaven." Having heard this, he was conducted to the
third company, consisting of those who scrutinize effects, and are
called knowledges. These said, "Descend to the inferior earth, and
ascend to the superior earth: in the latter you will perceive and
be made sensible of the delights of the angels of heaven, and in
the former of the delights of the spirits of hell." But lo! at that
instant, at a distance from them, the ground cleft asunder, and
through the cleft there ascended three devils, who appeared on fire
from the delight of their love; and as those who accompanied the
novitiate spirit perceived that the three ascended out of hell by
proviso, they said to them, "Do not come nearer; but from
the place where you are, give some account of your delights."
Whereupon they said, "Know, then, that every one, whether he be
good or evil, is in his own delight; the good in the delight of his
good, and the evil in the delight of his evil." They were then
asked, "What is your delight?" They said. "The delight of whoring,
stealing, defrauding, and blaspheming." Again they were asked,
"What is the quality of those delights?" They said, "To the senses
of others they are like the stinks arising from dunghills, the
stenches from dead bodies, and the scents from stale urine." And it
was asked them, "Are those things delightful to you?" They said,
"Most delightful." And reply was made, "Then you are like unclean
beasts which wallow in such things." To which they answered, "If we
are, we are: but such things are the delights of our nostrils." And
on being asked, "What further account can you give?" they said,
"Every one is allowed to be in his delight, even the most unclean,
as it is called, provided he does not infest good spirits and
angels; but since, from our delight, we cannot do otherwise than
infest them, therefore we are cast together into workhouses, where
we suffer direfully. The witholding and keeping back our delights
in those houses is what is called hell-torments: it is also
interior pain." It was then asked them, "Why have you infested the
good?" They replied, that they could not do otherwise: "It is,"
said they, "as if we were seized with rage when we see any angel,
and are made sensible of the divine sphere about him." It was then
said to them, "Herein also you are like wild beasts." And
presently, when they saw the novitiate spirit with the angel, they
were overpowered with rage, which appeared like the fire of hatred;
wherefore, in order to prevent their doing mischief, they were sent
back to hell. After these things, appeared the angels who from ends
see causes, and by causes effects, who were in the heaven above
those three companies. They were seen in a bright cloud, which
rolling itself downwards by spiral flexures, brought with it a
circular garland of flowers, and placed it on the head of the
novitiate spirit; and instantly a voice said to him from thence,
"This wreath is given you because from your childhood you have
meditated on heaven and hell."

ON CONCUBINAGE.

462. In the preceding chapter, in treating on fornication, we
treated also on keeping a mistress; by which was understood the
connection of an unmarried man with a woman under stipulated
conditions: but by concubinage we here mean the connection of a
married man with a woman in like manner under stipulated
conditions. Those who do not distinguish genera, use the two terms
promiscuously, as if they had one meaning, and thence one
signification: but as they are two genera, and the term keeping a
mistress is suitable to the former, because a kept mistress is a
courtezan, and the term concubinage to the latter, because a
concubine is a substituted partner of the bed, therefore for the
sake of distinction, ante-nuptial stipulation with a woman is
signified by keeping a mistress, and post-nuptial by concubinage.
Concubinage is here treated of for the sake of order; for from
order it is discovered what is the quality of marriage on the one
part, and of adultery on the other. That marriage and adultery are
opposites has already been shewn in the chapter
concerning their opposition; and the quantity and quality of
their opposition cannot be learnt but from their intermediates, of
which concubinage is one; but as there are two kinds of
concubinage, which are to be carefully distinguished, therefore
this section, like the foregoing, shall be arranged into its
distinct parts as follows; I. There are two kinds of
concubinage, which differ exceedingly from each other, the one
conjointly with a wife, the other apart from a wife. II.
Concubinage conjointly with a wife, is altogether unlawful for
Christians, and detestable. III. That it is polygamy which
has been condemned, and is to be condemned, by the Christian
world. IV. It is an adultery whereby the conjugial
principle, which is the most precious jewel of the Christian life,
is destroyed. V. Concubinage apart from a wife, when it is
engaged in from causes legitimate, just, and truly excusatory, is
not unlawful. VI. The legitimate causes of this concubinage
are the legitimate causes of divorce, while the wife is
nevertheless retained at home. VII. The just causes of this
concubinage are the just causes of reparation from the bed.
VIII. Of the excusatory causes of this concubinage some are real
and some not. IX. The really excusatory causes are such as
are grounded in what is just. X. The excusatory causes which
are not real are such as are not grounded in what is just, although
in the appearance of what is just. XI. Those who from causes
legitimate, just, and really excusatory, are engaged in this
concubinage, may at the same time be principled in conjugial
love. XII. While this concubinage continues, actual
connection with a wife is not allowable. We proceed to an
explanation of each article.

463. I. THERE ARE TWO KINDS OF CONCUBINAGE, WHICH DIFFER
EXCEEDINGLY FROM EACH OTHER, THE ONE CONJOINTLY WITH A WIFE, THE
OTHER APART FROM A WIFE. That there are two kinds of concubinage,
which differ exceedingly from each other, and that the one kind
consists in taking a substituted partner to the bed and living
conjointly and at the same time with her and with a wife; and that
the other kind is when, after a legitimate and just separation from
a wife, a man engages a woman in her stead as a bed-fellow; also
that these two kinds of concubinage differ as much from each other
as dirty linen from clean, may be seen by those who take a clear
and distinct view of things, but not by those whose view of things
is confused and indistinct: yea, it may be seen by those who are in
conjugial love, but not by those who are in the love of adultery.
The latter are in obscurity respecting all the derivations of the
love of the sex, whereas the former are enlightened respecting
them: nevertheless, those who are in adultery, can see those
derivations and their distinctions, not indeed in and from
themselves, but from others when they hear them: for an adulterer
has a similar faculty with a chaste husband of elevating his
understanding; but an adulterer, after he has acknowledged the
distinctions which he has heard from others, nevertheless forgets
them, when he immerses his understanding in his filthy pleasure;
for the chaste and the unchaste principles, and the sane and the
insane, cannot dwell together; but, when separated, they may be
distinguished by the understanding. I once inquired of those in the
spiritual world who did not regard adulteries as sins, whether they
knew a single distinction between fornication, keeping a mistress,
the two kinds of concubinage, and the several degrees of adultery?
They said they were all alike. I then asked them whether marriage
was distinguishable? Upon this they looked around to see whether
any of the clergy were present, and as there were not, they said,
that in itself it is like the rest. The case was otherwise with
those who in the ideas of their thought regarded adulteries as
sins: these said, that in their interior ideas, which are of the
perception, they saw distinctions, but had not yet studied to
discern and know them asunder. This I can assert as a fact, that
those distinctions are perceived by the angels in heaven as to
their minutiae. In order therefore that it may be seen, that there
are two kinds of concubinage opposite to each other, one whereby
conjugial love is destroyed, the other whereby it is not, we will
first describe the kind which is condemnatory, and afterwards that
which is not.

464. II. CONCUBINAGE CONJOINTLY WITH A WIFE IS ALTOGETHER
UNLAWFUL FOR CHRISTIANS, AND DETESTABLE. It is unlawful, because it
is contrary to the conjugial covenant; and it is detestable,
because it is contrary to religion; and what is contrary to
religion, and at the same time to the conjugial covenant, is
contrary to the Lord: wherefore, as soon as any one, without a
really conscientious cause, adjoins a concubine to a wife, heaven
is closed to him; and by the angels he is no longer numbered among
Christians. From that time also he despises the things of the
church and of religion, and afterwards does not lift his face above
nature, but turns himself to her as a deity, who favors his lust,
from whose influx his spirit thenceforward receives animation. The
interior cause of this apostasy will be explained in what follows.
That this concubinage is detestable is not seen by the man himself
who is guilty of it; because after the closing of heaven he becomes
a spiritual insanity: but a chaste wife has a clear view of it,
because she is a conjugial love, and this love nauseates such
concubinage; wherefore also many such wives refuse actual
connection with their husbands afterwards, as that which would
defile their chastity by the contagion of lust adhering to the men
from their courtezans.

465. III. IT IS POLYGAMY WHICH HAS BEEN CONDEMNED, AND IS TO BE
CONDEMNED, BY THE CHRISTIAN WORLD. That simultaneous concubinage,
or concubinage conjoined with a wife, is polygamy, although not
acknowledged to be such, because it is not so declared, and thus
not so called by any law, must be evident to every person of common
discernment; for a woman taken into keeping, and made partaker of
the conjugial bed is like a wife. That polygamy has been condemned,
and is to be condemned by the Christian world, has been shewn in
the chapter on polygamy, especially from these articles therein: A
Christian is not allowed to marry more than one wife; n. 338: If a Christian marries several wives, he commits
not only natural, but also spiritual adultery; n. 339: The Israelitish nation was permitted to marry
several wives, because the Christian church was not with them; n.
349. From these considerations it is evident,
that to adjoin a concubine to a wife, and to make each a partner of
the bed, is filthy polygamy.

466. IV. IT IS AN ADULTERY WHEREBY THE CONJUGIAL PRINCIPLE,
WHICH IS THE MOST PRECIOUS JEWEL OF THE CHRISTIAN LIFE IS
DESTROYED. That it is more opposed to conjugial love than simple
adultery; and that it is a deprivation of every faculty and
inclination to conjugial life, which is implanted in Christians
from birth, may be evinced by arguments which will have great
weight with the reason of a wise man. In regard to the FIRST
POSITION,—that simultaneous concubinage, or concubinage
conjoined with a wife, is more opposed to conjugial love than
simple adultery, it may be seen from these considerations: that in
simple adultery there is not a love analogous to conjugial love;
for it is only a heat of the flesh, which presently cools, and
sometimes does not leave any trace of love behind it towards its
object; wherefore this effervescing lasciviousness, if it is not
from a purposed or confirmed principle, and if the person guilty of
it repents, detracts but little from conjugial love. It is
otherwise in the case of polygamical adultery: herein there is a
love analogous to conjugial love; for it does not cool and
disperse, or pass off into nothing after being excited, like the
foregoing; but it remains, renews and strengthens itself, and so
far takes away from love to the wife, and in the place thereof
induces cold towards her; for in such case it regards the concubine
courtezan as lovely from a freedom of the will, in that it can
retract if it pleases; which freedom is begotten in the natural
man: and because this freedom is thence grateful, it supports that
love; and moreover, with a concubine the unition with allurements
is nearer than with a wife; but on the other hand it does not
regard a wife as lovely, by reason of the duty of living with her
enjoined by the covenant of life, which it then perceives as far
more constrained in consequence of the freedom enjoyed with another
woman. It is plain that love for a wife grows cold, and she herself
grows vile, in the same degree that love for a courtezan grows
warm, and she is held in estimation. In regard to the SECOND
POSITION—that simultaneous concubinage, or concubinage
conjoined with a wife, deprives a man of all faculty and
inclination to conjugial life, which is implanted in Christians
from birth, it may be seen from the following considerations: that
so far as love to a wife is changed into love to a concubine, so
far the former love is rent, exhausted, and emptied, as has been
shewn just above: that this is effected by a closing of the
interiors of the natural mind, and an opening of its inferior
principles, may appear from the seat of the inclination with
Christians to love one of the sex, as being in the inmost
principles, and that this seat may be closed, but cannot be
destroyed. The reason why an inclination to love one of the sex,
and also a faculty to receive that love, is implanted in Christians
from birth, is, because that love is from the Lord alone, and is
esteemed religious, and in Christendom the Lord's divine is
acknowledged and worshipped, and religion is from his Word; hence
there is a grafting, and also a transplanting thereof, from
generation to generation. We have said, that the above Christian
conjugial principle perishes by polygamical adultery: we thereby
mean, that with the Christian polygamist it is closed and
intercepted; but still it is capable of being revived in his
posterity, as is the case with the likeness of a grandfather or a
great-grandfather returning in a grandson or a great-grandson.
Hence, that conjugial principle is called the most precious jewel
of the Christian life, and (see above, n. 457,
458,) the storehouse of human life, and the
reservoir of the Christian religion. That that conjugial principle
is destroyed with the Christian who practises polygamical adultery,
is manifest from this consideration; that he cannot like a
Mahometan polygamist, love a concubine and a wife equally; but so
far as he loves a concubine, or is warm towards her, so far he does
not love his wife, but is cold towards her; and, what is yet more
detestable, so far he also in heart acknowledges the Lord only as a
natural man, and the son of Mary, and not at the same time as the
Son of God, and likewise so far he makes light of religion. It is,
however, well to be noted, that this is the case with those who add
a concubine to a wife, and connect themselves actually with each;
but it is not at all the case with those, who from legitimate,
just, and truly excusatory causes, separate themselves, and keep
apart from a wife as to actual love, and have a woman in keeping.
We now proceed to treat of this kind of concubinage.

467. V. CONCUBINAGE APART FROM A WIFE, WHEN IT IS ENGAGED IN
FROM CAUSES LEGITIMATE, JUST, AND TRULY EXCUSATORY, IS NOT
UNLAWFUL. What causes we mean by legitimate, what by just, and what
by truly excusatory, shall be shewn in their order: the bare
mention of the causes is here premised, that this concubinage,
which we are about to treat of, may be distinguished from that
which we have previously described. (See note to n. 450, and the Preliminary note.)

468. VI. THE LEGITIMATE CAUSES OF THIS CONCUBINAGE ARE THE
LEGITIMATE CAUSES OF DIVORCE, WHILE THE WIFE IS NEVERTHELESS
RETAINED AT HOME. By divorce is meant the annulling of the
conjugial covenant, and thence an entire separation, and after this
a full liberty to marry another wife. The one only cause of this
total separation or divorce, is adultery, according to the Lord's
precept, Matt. xix. 9. To the same cause are to be referred
manifest obscenities, which bid defiance to the restraints of
modesty, and fill and infest the house with flagitious practices of
lewdness, giving birth to adulterous immodesty, and rendering the
whole mind abandoned. To these things may be added malicious
desertion, which involves adultery, and causes a wife to commit
whoredom, and thereby to be divorced, Matt. v. 32. These three
causes, being legitimate causes of divorce,—the first and
third before a public judge, and the middle one before the man
himself, as judge, are also legitimate causes of concubinage, when
the adulterous wife is retained at home. The reason why adultery is
the one only cause of divorce is, because it is diametrically
opposite to the life of conjugial love, and totally destroys and
annihilates it; see above, n. 255.

469. The reasons why, by the generality of men, the adulterous
wife is still retained at home, are, 1. Because the man is afraid
to produce witnesses in a court of justice against his wife, to
accuse her of adultery, and thereby to make the crime public; for
unless eye-witnesses, or evidences to the same amount, were
produced to convict her, he would be secretly reproached in
companies of men, and openly in companies of women. 2. He is afraid
also lest his adulteress should have the cunning to clear her
conduct, and likewise lest the judges should show favor to her, and
thus his name suffer in the public esteem. 3. Moreover, there may
be domestic reasons, which may make separation from the house
unadvisable: as in case there are children, towards whom also the
adulteress has natural love; in case they are bound together by
mutual services which cannot be put an end to; in case the wife is
connected with and dependent upon her relatives, whether on the
father's or mother's side, and there is a hope of receiving an
increase of fortune from them; in case he lived with her in the
beginning in habits of agreeable intimacy; and in case she, after
she became meretricious, has the skill to soothe the man with
engaging pleasantry and pretended civility, to prevent blame being
imputed to herself; not to mention other cases, which, as in
themselves they are legitimate causes of divorce, are also
legitimate causes of concubinage; for the causes of retaining the
wife at home do not take away the cause of divorce, supposing her
guilty of adultery. Who, but a person of vile character, can fulfil
the duties of the conjugial bed, and at the same time have commerce
with a strumpet? If instances of this sort are occasionally to be
met with, no favorable conclusions are to be drawn from them.

470. VII. THE JUST CAUSES OF THIS CONCUBINAGE ARE THE JUST
CAUSES OF SEPARATION FROM THE BED. There are legitimate causes of
separation, and there are just causes: legitimate causes are
enforced by the decisions of judges, and just causes by the
decisions come to by the man alone. The causes both legitimate and
just of separation from the bed, and also from the house, were
briefly enumerated above, n. 252, 253; among which are VITIATED STATES OF THE BODY,
including diseases whereby the whole body is so far infected, that
the contagion may prove fatal: of this nature are malignant and
pestilential fevers, leprosies, the venereal disease, cancers; also
diseases whereby the whole body is so far weighed down, as to admit
of no sociability, and from which exhale dangerous effluvia and
noxious vapors, whether from the surface of the body, or from its
inward parts, in particular from the stomach and the lungs: from
the surface of the body proceed malignant pocks, warts, pustules,
scorbutic pthisis, virulent scab, especially if the face is
disfigured by it; from the stomach proceed foul, stinking, and rank
eructations; from the lungs, filthy and putrid exhalations arising
from imposthumes, ulcers or abscesses, or from vitiated blood or
serum. Besides these there are also other various diseases; as
lipothamia, which is a total faintness of body, and defect
of strength; paralysis, which is a loosening and relaxation
of the membranes and ligaments which serve for motion; epilepsy;
permanent infirmity arising from apoplexy; certain chronical
diseases; the iliac passion; rupture; besides other diseases, which
the science of pathology teaches. VITIATED STATES OF THE MIND,
which are just causes of separation from the bed and the house, are
madness, frenzy, furious wildness, actual foolishness and idiocy,
loss of memory, and the like. That these are just causes of
concubinage, since they are just causes of separation, reason sees
without the help of a judge.

471. VIII. OF THE EXCUSATORY CAUSES OF THIS CONCUBINAGE SOME ARE
REAL AND SOME ARE NOT. Since besides the just causes which are just
causes of separation, and thence become just causes of concubinage,
there are also excusatory causes, which depend on judgement and
justice with the man, therefore these also are to be mentioned: but
as the judgements of justice may be perverted and be converted by
confirmations into the appearances of what is just, therefore these
excusatory causes are distinguished into real and not real, and are
separately described.

472. IX. THE REALLY EXCUSATORY CAUSES ARE SUCH AS ARE GROUNDED
IN WHAT IS JUST. To know these causes, it may be sufficient to
mention some of them; such as having no natural affection towards
the children, and a consequent rejection of them, intemperance,
drunkenness, uncleanliness, immodesty, a desire of divulging family
secrets, of disputing, of striking, of taking revenge, of doing
evil, of stealing, of deceiving; internal dissimilitude, whence
comes antipathy; a froward requirement of the conjugial debt,
whence the man becomes as cold as a stone; being addicted to magic
and witchcraft; an extreme degree of impiety; and other similar
evils.

473. There are also milder causes, which are really excusatory
and which separate from the bed, and yet not from the house; as a
cessation of prolification on the part of the wife, in consequence
of advanced age, and thence a reluctance and opposition to actual
love, while the ardor thereof still continues with the man; besides
similar cases in which rational judgement sees what is just, and
which do not hurt the conscience.

474. X. THE EXCUSATORY CAUSES WHICH ARE NOT REAL ARE SUCH AS ARE
NOT GROUNDED IN WHAT IS JUST, ALTHOUGH IN THE APPEARANCE OF WHAT IS
JUST. These are known from the really excusatory causes above
mentioned, and, if not rightly examined, may appear to be just, and
yet are unjust; as that times of abstinence are required after the
bringing forth of children, the transitory sicknesses of wives,
from these and other causes a check to prolification, polygamy
permitted to the Israelites, and other like causes of no weight as
grounded in justice. These are fabricated by the men after they
have become cold, when unchaste lusts have deprived them of
conjugial love, and have infatuated them with the idea of its
likeness to adulterous love. When such men engage in concubinage,
they, in order to prevent defamation, assign such spurious and
fallacious causes as real and genuine,—and very frequently
also falsely charge them against their wives, their companions
often favorably assenting and applauding them.

475. XI. THOSE WHO FROM CAUSES LEGITIMATE, JUST, AND REALLY
EXCUSATORY, ARE ENGAGED IN THIS CONCUBINAGE, MAY AT THE SAME TIME
BE PRINCIPLED IN CONJUGIAL LOVE. We say that such may at the same
time be principled in conjugial love; and we thereby mean, that
they may keep this love stored up in themselves; for this love, in
the subject in which it is, does not perish, but is quiescent. The
reasons why conjugial love is preserved with those who prefer
marriage to concubinage, and enter into the latter from the causes
above mentioned, are these; that this concubinage is not repugnant
to conjugial love; that it is not a separation from it; that it is
only a clothing encompassing it; that this clothing is taken away
from them after death. 1. That this concubinage is not repugnant to
conjugial love, follows from what was proved above; that such
concubinage, when engaged in from causes legitimate, just, and
really excusatory, is not unlawful, n. 467-473.
2. That this concubinage is not a separation from conjugial love;
for when causes legitimate, or just, or really excusatory, arise,
and persuade and compel a man, then, conjugial love with marriage
is not separated, but only interrupted; and love interrupted, and
not separated, remains in the subject. The case in this respect is
like that of a person, who, being engaged in a business which he
likes, is detained from it by company, by public sights, or by a
journey; still he does not cease to like his business: it is also
like that of a person who is fond of generous wine, and who, when
he drinks wine of an inferior quality, does not lose his taste and
appetite for that which is generous. 3. The reason why the above
concubinage is only a clothing of conjugial love encompassing it,
is, because the love of concubinage is natural, and the love of
marriage spiritual; and natural love is a veil or covering to
spiritual, when the latter is interrupted: that this is the case,
is unknown to the lover; because spiritual love is not made
sensible of itself, but by natural love, and it is made sensible as
delight, in which there is blessedness from heaven: but natural
love by itself is made sensible only as delight. 4. The reason why
this veil is taken away after death, is, because then a man from
natural becomes spiritual, and instead of a material body enjoys a
substantial one, wherein natural delight grounded in spiritual is
made sensible in its perfection. That this is the case, I have
heard from communication with some in the spiritual world, even
from kings there, who in the natural world had engaged in
concubinage from really excusatory causes.

476. XII. WHILE THIS CONCUBINAGE CONTINUES, ACTUAL CONNECTION
WITH A WIFE IS NOT ALLOWABLE. The reason of this is, because in
such case conjugial love, which in itself is spiritual, chaste,
pure, and holy, becomes natural, is defiled and disregarded, and
thereby perishes; wherefore in order that this love may be
preserved, it is expedient that concubinage grounded in really
excusatory causes, n. 472, 473, be engaged in with one only, and not with two at
the same time.

477. To the above I will add the following MEMORABLE RELATION. I
heard a certain spirit, a youth, recently deceased, boasting of his
libertinism, and eager to establish his reputation as a man of
superior masculine powers; and in the insolence of his boasting he
thus expressed himself; "What is more dismal than for a man to
imprison his love, and to confine himself to one woman? and what is
more delightful than to set the love at liberty? Who does not grow
tired of one? and who is not revived by several? What is sweeter
than promiscuous liberty, variety, deflorations, schemes to deceive
husbands, and plans of adulterous hypocrisy? Do not those things
which are obtained by cunning, deceit, and theft, delight the
inmost principles of the mind!" On hearing these things, the
bystanders said, "Speak not in such terms; you know not where and
with whom you are; you are but lately come hither. Hell is beneath
your feet, and heaven over your head; you are now in the world
which is between those two, and is called the world of spirits. All
who depart out of the world, come here, and being assembled are
examined as to their quality; and here they are prepared, the
wicked for hell, and the good for heaven. Possibly you still retain
what you have heard from priests in the world, that whoremongers
and adulterers are cast down into hell, and that chaste married
partners are raised to heaven." At this the novitiate laughed,
saying, "What are heaven and hell? Is it not heaven where any one
is free; and is not he free who is allowed to love as many as he
pleases? and is not it hell where any one is a servant: and is not
he a servant who is obliged to keep to one?" But a certain angel,
looking down from heaven, heard what he said, and broke off the
conversation, lest it should proceed further and profane marriages;
and he said to him, "Come up here, and I will clearly shew you what
heaven and hell are, and what the quality of the latter is to
continued adulterers." He then shewed him the way, and he ascended:
after he was admitted he was led first into the paradisiacal
garden, where were fruit-trees and flowers, which from their
beauty, pleasantness and fragrance, tilled the mind with the
delights of life. When he saw these things, he admired them
exceedingly; but he was then in external vision, such as he had
enjoyed in the world when he saw similar objects, and in this
vision he was rational; but in the internal vision, in which
adultery was the principal agent, and occupied every point of
thought, he was not rational; wherefore the external vision was
closed, and the internal opened; and when the latter was opened, he
said, "What do I see now? is it not straw and dry wood? and what do
I smell now? is it not a stench? What is become of those
paradisiacal objects?" The angel said, "They are near at hand and
are present; but they do not appear before your internal sight,
which is adulterous, for it turns celestial things into infernal,
and sees only opposites. Every man has an internal and an external
mind, thus an internal and an external sight: with the wicked the
internal mind is insane, and the external wise; but with the good
the internal mind is wise, and from this also the external; and
such as the mind is, so a man in the spiritual world sees objects."
After this the angel, from the power which was given him, closed
his internal sight, and opened the external, and led him away
through gates towards the middle point of the habitations: there he
saw magnificent palaces of alabaster, marble, and various precious
stones, and near them porticos, and round about pillars overlaid
and encompassed with wonderful ornaments and decorations. When he
saw these things, he was amazed, and said, "What do I see? I see
magnificent objects in their own real magnificence, and
architectonic objects in their own real art." At that instant the
angel again closed his external sight, and opened the internal,
which was evil because filthily adulterous: hereupon he exclaimed,
"What do I now see? Where am I? What is become of those palaces and
magnificent objects? I see only confused heaps, rubbish, and places
full of caverns." But presently he was brought back again to his
external sight, and introduced into one of the palaces; and he saw
the decorations of the gates, the windows, the walls, and the
ceilings, and especially of the utensils, over and round about
which were celestial forms of gold and precious stones, which
cannot be described by any language, or delineated by any art; for
they surpassed the ideas of language and the notions of art. On
seeing these things he again exclaimed, "These are the very essence
of whatever is wonderful, such as no eye had ever seen." But
instantly, as before, his internal sight was opened, the external
being closed, and he was asked what he then saw? He replied,
"Nothing but decayed piles of bulrushes in this place, of straw in
that, and of fire brands in a third." Once again he was brought
into an external state of mind, and some maidens were introduced,
who were extremely beautiful, being images of celestial affection;
and they, with the sweet voice of their affection, addressed him;
and instantly, on seeing and hearing them, his countenance changed,
and he returned of himself into his internals, which were
adulterous; and since such internals cannot endure any thing of
celestial love, and neither on the other hand can they be endured
by celestial love, therefore both parties vanished,—the
maidens out of sight of the man, and the man out of sight of the
maidens. After this, the angel informed him concerning the ground
and origin of the changes of the state of his sights; saying, "I
perceive that in the world, from which you are come, you have been
two-fold, in internals having been quite a different man from what
you were in externals; in externals you have been a civil, moral,
and rational man; whereas in internals, you have been neither
civil, moral, nor rational, because a libertine and an adulterer:
and such men, when they are allowed to ascend into heaven, and are
there kept in their externals, can see the heavenly things
contained therein; but when their internals are opened, instead of
heavenly things they see infernal. Know, however, that with every
one in this world, externals are successively closed, and internals
are opened, and thereby they are prepared for heaven or hell; and
as the evil of adultery defiles the internals of the mind above
every other evil, you must needs be conveyed down to the defiled
principles of your love, and these are in the hells, where the
caverns are full of stench arising from dunghills. Who cannot know
from reason, that an unchaste and lascivious principle in the world
of spirits, is impure and unclean, and thus that nothing more
pollutes and defiles a man, and induces in him an infernal
principle? Wherefore take heed how you boast any longer of your
whoredoms, as possessing masculine powers therein above other men.
I advertise you before hand, that you will become feeble, so that
you will scarce know where your masculine power is. Such is the lot
which awaits those who boast of their adulterous ability." On
hearing these words he descended, and returned into the world of
spirits, to his former companions, and converse with them modestly
and chastely, but not for any considerable length of time.

ON ADULTERIES AND THEIR GENERA AND DEGREES.

478. None can know that there is any evil in adultery, who judge
of it only from its externals; for in these it resembles marriage.
Such external judges, when they hear of internals, and are told
that externals thence derive their good or their evil, say with
themselves, "What are internals? Who sees them? Is not this
climbing above the sphere of every one's intelligence?" Such
persons are like those who accept all pretended good as genuine
voluntary good, and who decide upon a man's wisdom from the
elegance of his conversation; or who respect the man himself from
the richness of his dress and the magnificence of his equipage, and
not from his internal habit, which is that of judgement grounded in
the affection of good. This also is like judging of the fruit of a
tree, and of any other eatable thing, from the sight and touch
only, and not of its goodness from a knowledge of its flavor: such
is the conduct of all those who are unwilling to perceive any thing
respecting man's internal. Hence comes the wild infatuation of many
at this day, who see no evil in adulteries, yea, who unite
marriages with them in the same chamber, that is, who make them
altogether alike; and this only on account of their apparent
resemblance in externals. That this is the case, was shewn me by
this experimental proof: on a certain time, the angels assembled
from Europe some hundreds of those who were distinguished for their
genius, their erudition, and their wisdom, and questioned them
concerning the distinction between marriage and adultery, and in
treated them to consult the rational powers of their
understandings: and after consultation, all, except ten, replied,
that the judicial law constitutes the only distinction, for the
sake of some advantage; which distinction may indeed be known, but
still be accommodated by civil prudence. They were next asked,
Whether they saw any good in marriage, and any evil in adultery?
They returned for answer, that they did not see any rational evil
and good. Being questioned whether they saw any sin in it? they
said, "Where is the sin? Is not the act alike?" At these answers
the angels were amazed, and exclaimed, Oh, the gross stupidity of
the age! Who can measure its quality and quantity? On hearing this
exclamation, the hundreds of the wise ones turned themselves, and
said one among another with loud laughter, "Is this gross
stupidity? Is there any wisdom that can bring conviction that to
love another person's wife merits eternal damnation?" But that
adultery is spiritual evil, and thence moral and civil evil, and
diametrically contrary to the wisdom of reason; also that the love
of adultery is from hell and returns to hell, and the love of
marriage is from heaven and returns to heaven, has been
demonstrated in the first chapter of this
part, concerning the opposition of adulterous and conjugial
love. But since all evils, like all goods, partake of latitude and
altitude, and according to latitude have their genera, and
according to altitude their degrees, therefore, in order that
adulteries may be known as to each dimension, they shall first be
arranged into their genera, and afterwards into their degrees; and
this shall be done in the following series: I. There are three
genera of adulteries,—simple, duplicate, and triplicate.
II. Simple adultery is that of an unmarried man with another's
wife, or of an unmarried woman with another's husband. III.
Duplicate adultery is that of a husband with another's wife, or
of a wife with another's husband. IV. Triplicate adultery is
with relations by blood. V. There are four degrees of
adulteries, according to which they have their predications, their
charges of blame, and after death their imputations. VI.
Adulteries of the first degree are adulteries of ignorance,
which are committed by those who cannot as yet, or cannot at all,
consult the understanding, and thence check them. VII. In
such cases adulteries are mild. VIII. Adulteries of the
second degree are adulteries of lust, which are committed by those
who indeed are able to consult the understanding, but from
accidental causes at the moment are not able. IX. Adulteries
committed by such persons are imputatory, according as the
understanding afterwards favors them or not. X. Adulteries
of the third degree are adulteries of the reason, which are
committed by those who with the understanding confirm themselves in
the persuasion that they are not evils of sin. XI. The
adulteries committed by such persons are grievous, and are imputed
to them according to confirmations. XII. Adulteries of the
fourth degree are adulteries of the will, which are committed by
those who make them lawful and pleasing, and who do not think them
of importance enough, to consult the understanding respecting
them. XIII. The adulteries committed by these persons are
exceedingly grievous, and are imputed to them as evils of purpose,
and remain with them as guilt. XIV. Adulteries of the third
and fourth degrees are evils of sin, according to the quantity and
quality of understanding and will in them, whether they are
actually committed or not. XV. .Adulteries grounded in
purpose of the will, and adulteries grounded in confirmation of the
understanding render men natural, sensual, and corporeal. XVI.
And this to such a degree, that at length they reject from
themselves all things of the church and of religion. XVII.
Nevertheless they have the powers of human rationality like
other men. XVIII. But they use that rationality while they
are in externals, but abuse it while in their internals. We
proceed to an explanation of each article.

479. I. THERE ARE THREE GENERA OF ADULTERIES,—SIMPLE,
DUPLICATE, AND TRIPLICATE. The Creator of the universe has
distinguished all the things which he has created into genera, and
each genus into species, and has distinguished each species, and
each distinction in like manner, and so forth, to the end that an
image of what is infinite may exist in a perpetual variety of
qualities. Thus the Creator of the universe has distinguished goods
and their truths, and in like manner evils and their falses, after
they arose. That he has distinguished all things in the spiritual
world into genera, species, and differences, and has collected
together into heaven all goods and truths, and into hell all evils
and falses, and has arranged the latter in an order diametrically
opposite to the former, may appear from what is explained in a work
concerning HEAVEN AND HELL, published in London in the year 1758.
That in the natural world he has also thus distinguished and does
distinguish goods and truths, and likewise evils and falses,
appertaining to men, and thereby men themselves, may be known from
their lot after death, in that the good enter into heaven, and the
evil into hell. Now, since all things relating to good, and all
things relating to evil, are distinguished into genera, species,
and so forth, therefore marriages are distinguished into the same,
and so are their opposites, which are adulteries.

480. II. SIMPLE ADULTERY IS THAT OF AN UNMARRIED MAN WITH
ANOTHER'S WIFE, OR AN UNMARRIED WOMAN WITH ANOTHER'S HUSBAND. By
adultery here and in the following pages we mean the adultery which
is opposite to marriage; it is opposite because it violates the
covenant of life contracted between married partners: it rends
asunder their love, and defiles it, and closes the union which was
begun at the time of betrothing, and strengthened in the beginning
of marriage: for the conjugial love of one man with one wife, after
engagement and covenant, unites their souls. Adultery does not
dissolve this union, because it cannot be dissolved; but it closes
it, as he that stops up a fountain at its source, and thence
obstructs its stream, and fills the cistern with filthy and
stinking waters: in like manner conjugial love, the origin of which
is a union of souls, is daubed with mud and covered by adultery;
and when it is so daubed with mud there arises from beneath the
love of adultery; and as this love increases, it becomes fleshly,
and rises in insurrection against conjugial love, and destroys it.
Hence comes the opposition of adultery and marriage.

481. That it may be further known how gross is the stupidity of
this age, in that those who have the reputation of wisdom do not
see any sin in adultery, as was discovered by the angels (see just
above, n. 478), I will here add the
following MEMORABLE RELATION. There were certain spirits who, from
a habit they had acquired in the life of the body, infested me with
peculiar cunning, and this they did by a sottish and as it were
waving influx, such as is usual with well-disposed spirits; but I
perceived that they employed craftiness and similar means, to the
intent that they might engage attention and deceive. At length I
entered into conversation with one of them who, it was told me, had
while he lived in the world been the general of an army: and as I
perceived that in the ideas of his thought there was a lascivious
principle, I conversed with him by representatives in the spiritual
language which fully expresses what is intended to be said, and
even several things in a moment. He said that, in the life of the
body in the former world, he had made no account of adulteries: but
it was granted me to tell him, that adulteries are wicked, although
from the delight attending them, and from the persuasion thence
resulting, they appear to the adulterer as not wicked but
allowable; which also he might know from this consideration, that
marriages are the seminaries of the human race, and thence also the
seminaries of the heavenly kingdom, and therefore that they ought
not to be violated, but to be accounted holy; also from this
consideration, that he ought know, as being in the spiritual world,
and in a state of perception, that conjugial love descends from the
Lord through heaven, and that from that love, as a parent, is
derived mutual love, which is the main support of heaven; and
further from this consideration, that adulterers, whenever they
only approach the heavenly societies, are made sensible of their
own stench, and throw themselves headlong thence towards hell: at
least he might know, that to violate marriages is contrary to the
divine laws, to the civil laws of all kingdoms, also to the genuine
light of reason, and thereby to the right of nations, because
contrary to order both divine and human; not to mention other
considerations. But he replied, that he entertained no such
thoughts in the former life: he wished to reason whether the case
was so or not; but he was told that truth does not admit of
reasonings, since they favor the delights of the flesh against
those of the spirit, the quality of which latter delights he was
ignorant of; and that he ought first to think about the things
which I had told him, because they are true; or to think from the
well-known maxim, that no one should do to another what he is
unwilling another should do to him; and thus, if any one had in
such a manner violated his wife, whom he had loved, as is the case
in the beginning of every marriage, and he had then been in a state
of wrath, and had spoken from that state, whether he himself also
would not then have detested adulteries, and being a man of strong
parts, would not have confirmed himself against them more than
other men, even to condemning them to hell; and being the general
of an army, and having brave companions, whether he would not, in
order to prevent disgrace, either have put the adulterer to death,
or have driven the adulteress from his house.

482. III. DUPLICATE ADULTERY IS THAT OF A HUSBAND WITH ANOTHER'S
WIFE, OR OF A WIFE WITH ANOTHER'S HUSBAND. This adultery is called
duplicate, because it is committed by two, and on each side the
marriage-covenant is violated; wherefore also it is twofold more
grievous than the former. It was said above, n. 480, that the conjugial love of one man with one wife,
after engagement and covenant, unites their souls, and that such
union is that very love in its origin; and that this origin is
closed and stopped up by adultery, as the source and stream of a
fountain. That the souls of two unite themselves together, when
love to the sex is confined to one of the sex, which is the case
when a maiden engages herself wholly to a youth, and on the other
hand a youth engages himself wholly to a maiden, is clearly
manifest from this consideration, that the lives of both unite
themselves, consequently their souls, because souls are the first
principles of life. This union of souls can only take place in
monogamical marriages, or those of one man with one wife, but not
in polygamical marriages, or those of one man with several wives;
because in the latter case the love is divided, in the former it is
united. The reason why conjugial love in its supreme abode is
spiritual, holy, and pure, is because the soul of every man from
its origin is celestial; wherefore it receives influx immediately
from the Lord, for it receives from him the marriage of love and
wisdom, or of good and truth; and this influx makes him a man, and
distinguishes him from the beasts. From this union of souls,
conjugial love, which is there in its spiritual sanctity and
purity, flows down into the life of the whole body, and fills with
blessed delights, so long as its channel remains open; which is the
case with those who are made spiritual by the Lord. That nothing
but adultery closes and stops up this abode of conjugial love, thus
its origin or fountain and its channel, is evident from the Lord's
words, that it is not lawful to put away a wife and marry another,
except on account of adultery: Matt. xix. 3-9; and also from what
is said in the same passage, that he that marries her that is put
away commits adultery, verse 9. When therefore, as was said above,
that pure and holy fountain is stopped up, it is clogged about with
filthiness of sundry kinds, as a jewel with ordure, or bread with
vomit; which things are altogether opposite to the purity and
sanctity of that fountain, or of conjugial love: from which
opposition comes conjugial cold, and according to this cold is the
lascivious voluptuousness of adulterous love, which consumes itself
of its own accord. The reason why this is an evil of sin is because
the holy principle is covered and thereby its channel into the body
is obstructed, and in the place thereof a profane principle
succeeds, and its channel into the body is opened, whence a man
from celestial becomes infernal.

483. To the above I will add some particulars from the spiritual
world, which are worthy to be recorded. I have been informed in
that world, that some married men are inflamed with the lust of
committing whoredom with maidens or virgins; some with those who
are not maidens but harlots; some with married women or wives; some
with women of the above description who are of noble descent; and
some with such as are not of noble descent: that this is the case,
was confirmed to me by several instances from the various kingdoms
in that world. While I was meditating concerning the variety of
such lusts, I asked whether there are any who find all their
delight with the wives of others, and none with unmarried women?
Wherefore to convince me that there are some such spirits, several
were brought to me from a certain kingdom, who were obliged to
speak according to their libidinous principles. These declared that
it was, and still is their sole pleasure and delight to commit
whoredom with the wives of others; and that they look out for such
as are beautiful, and hire them for themselves at a great price
according to their wealth, and in general bargain about the price
with the wife alone. I asked, why they do not hire for themselves
unmarried women? They said, that they consider this would be cheap
and worthless, and therefore undelightful to them. I asked also,
whether those wives afterwards return to their husbands and live
with them? They replied, that they either do not return, or they
return cold, having become courtezans. Afterwards I asked them
seriously, whether they ever thought, or now think, that this is
twofold adultery, because they commit this at the time they have
wives of their own, and that such adultery deprives a man of all
spiritual good? But at this several who were present laughed,
saying, "What is spiritual good?" Nevertheless I was still urgent,
and said, "What is more detestable than for a man to mix his soul
with the soul of a husband in his wife? Do you not know, that the
soul of a man is in his seed?" Hereupon they turned themselves away
and muttered, "What harm can this do her?" At length I said,
"Although you do not fear divine laws, do you not fear civil laws?"
They replied, "No, we only fear certain of the ecclesiastical
order; but we conceal this in their presence; and if we cannot
conceal it, we keep upon good terms with them." I afterwards saw
the former divided into companies, and some of the latter cast into
hell.

484. IV. TRIPLICATE ADULTERY IS WITH RELATIONS BY BLOOD. This
adultery is called triplicate, because it is threefold more
grievous than the two former. The relations, or remains of the
flesh, which are not to be approached, are mentioned in Levit.
xviii. 6-18. There are internal and external reasons why these
adulteries are threefold more grievous than the two
above-mentioned: the internal reasons are grounded in the
correspondence of those adulteries with the violation of spiritual
marriage, which is that of the Lord and the church, and thence of
good and truth; and the external reasons are for the sake of
guards, to prevent a man's becoming a beast. We have no leisure,
however, to proceed to the further disclosure of these reasons.

485. V. THERE ARE FOUR DEGREES OF ADULTERIES, ACCORDING TO WHICH
THEY HAVE THEIR PREDICATIONS, THEIR CHARGES OF BLAME, AND AFTER
DEATH THEIR IMPUTATIONS. These degrees are not genera, but enter
into each genus, and cause its distinctions between more and less
evil or good; in the present case, deciding whether adultery of
every genus from the nature of the circumstances and contingencies,
is to be considered milder or more grievous. That circumstances and
contingencies vary every thing is well known. Nevertheless things
are considered in one way by a man from his rational light, in
another by a judge from the law, and in another by the Lord from
the state of a man's mind: wherefore we mention predications,
charges of blame, and after death imputations; for predications are
made by a man according to his rational light, charges of blame are
made by a judge according to the law, and imputations are made by
the Lord according to the state of the man's mind. That these three
differ exceedingly from each other, may be seen without
explanation: for a man, from rational conviction according to
circumstances and contingencies, may acquit a person, whom a judge,
when he sits in judgement, cannot acquit from the law: and also a
judge may acquit a person, who after death is condemned. The reason
of this is, because a judge gives sentence according to the actions
done, whereas after death every one is judged according to the
intentions of the will and thence of the understanding, and
according to the confirmations of the understanding and thence of
the will. These intentions and confirmations a judge does not see;
nevertheless each judgement is just; the one for the sake of the
good of civil society, the other for the sake of the good of
heavenly society.

486. VI. ADULTERIES OF THE FIRST DEGREE ARE ADULTERIES OF
IGNORANCE, WHICH ARE COMMITTED BY THOSE WHO CANNOT AS YET, OR
CANNOT AT ALL, CONSULT THE UNDERSTANDING, AND THENCE CHECK THEM.
All evils, and thus also all adulteries, viewed in themselves, are
at once of the internal and the external man; the internal intends
them, and the external does them; such therefore as the internal
man is in the deeds done by the external, such are the deeds viewed
in themselves: but since the internal man with his intention, does
not appear before man, every one must be judged in a human court
from deeds and words according to the law in force and its
provisions: the interior sense of the law is also to be regarded by
the judge. But to illustrate the case by example: if adultery be
committed by a youth, who does not as yet know that adultery is a
greater evil than fornication; if the like be committed by a very
simple man; if it be committed by a person who is deprived by
disease of the full powers of judgement; or by a person, as is
sometimes the case, who is delirious by fits, and is at the time in
a state of actual delirium; yet further, if it be committed in a
fit of insane drunkenness, and so forth, it is evident, that in
such cases, the internal man, or mind, is not present in the
external, scarcely any otherwise than in an irrational person.
Adulteries in these instances are predicated by a rational man
according to the above circumstances; nevertheless the perpetrator
is charged with blame by the same rational man as a judge, and is
punished by the law; but after death those adulteries are imputed
according to the presence, quality, and faculty of understanding in
the will of the perpetrators.

487. VII. IN SUCH CASES ADULTERIES ARE MILD. This is manifest
from what was said just above, n. 486, without
further confirmation; for it is well known that the quality of
every deed and in general the quality of every thing, depends upon
circumstances, and which mitigate or aggravate it; but adulteries
of this degree are mild at the first times of their commission; and
also remain mild so far as the offending party of either sex, in
the future course of life, abstains from them for these
reasons;—because they are evils against God, or against the
neighbour, or against the goods of the state, and because, in
consequence of their being such evils, they are evils against
reason; but on the other hand, if they are not abstained from for
one of the abovementioned reasons, they are reckoned amongst
grievous adulteries; thus it is according to the divine law, Ezek.
xviii, 21, 22, 24, and in other places: but they cannot, from the
above circumstances, be pronounced either blameless or culpable, or
be predicated and judged as mild or grievous, because they do not
appear before man, neither are they within the province of his
judgement; wherefore it is meant, that after death they are so
accounted or imputed.

488. VIII. ADULTERIES OF THE SECOND DEGREE ARE ADULTERIES OF
LUST, WHICH ARE COMMITTED BY THOSE WHO INDEED ARE ABLE TO CONSULT
THE UNDERSTANDING, BUT FROM ACCIDENTAL CAUSES AT THE MOMENT ARE NOT
ABLE. There are two things which, in the beginning, with every man
who from natural is made spiritual, are at strife together, which
are commonly called the spirit and the flesh; and since the love of
marriage is of the spirit, and the love of adultery is of the
flesh, in such case there is also a combat between those loves. If
the love of marriage conquers, it gains dominion over and
subjugates the love of adultery, which is effected by its removal;
but if it happens that the lust of the flesh is excited to a heat
greater than what the spirit can control from reason, it follows
that the state is inverted, and the heat of lust infuses
allurements into the spirit, to such a degree, that it is no longer
master of its reason, and thence of itself: this is meant by
adulteries of the second degree, which are committed by those who
indeed are able to consult the understanding, but by reason of
accidental causes at the moment are not able. But the matter may be
illustrated by particular cases; as in case a meretricious wife by
her craftiness captivates a man's mind (animum), enticing
him into her chamber, and inflaming his passions to such a degree
as to leave him no longer master of his judgement; and especially
if, at the same time, she also threatens to expose him if he does
not consent: in like manner, in case any meretricious wife is
skilled in deceitful allurements, or by powerful stimulants
inflames the man to such a degree, that the raging lust of the
flesh deprives the understanding of the free use of reason: in like
manner, in case a man, by powerful enticements, so far works upon
another's wife, as to leave her no longer mistress of herself, by
reason of the fire kindled in her will; besides other like cases.
That these and similar accidental circumstances lessen the
grievousness of adultery, and give a milder turn to the
predications of the blame thereof in favor of the party seduced, is
agreeable to the dictates and conclusions of reason. The imputation
of this degree of adultery comes next to be treated of.

489. IX. ADULTERIES COMMITTED BY SUCH PERSONS ARE IMPUTATORY,
ACCORDING AS THE UNDERSTANDING AFTERWARDS FAVORS THEM OR NOT. So
far as the understanding favors evils, so far a man appropriates
them to himself and makes them his own. Favor implies consent; and
consent induces in the mind a state of the love of them: the case
is the same with adulteries, which in the beginning were committed
without the consent of the understanding, and are favored: the
contrary comes to pass if they are not favored. The reason of this
is, because evils or adulteries, which are committed in the
blindness of the understanding, are committed from the
concupiscence of the body; and such evils or adulteries have a near
resemblance to the instincts of beasts: with man (homo)
indeed the understanding is present, while they are committing, but
in a passive or dead potency and not in active and living potency.
From these considerations it follows of course, that such things
are not imputed, except so far as they are afterwards favored or
not. By imputation we here mean accusation after death, and hence
judication, which takes place according to the state of a man's
spirit: but we do not mean inculpation by a man before a judge; for
this does not take place according to the state of a man's spirit,
but of his body in the deed; and unless there was a difference
herein, those would be acquitted after death who are acquitted in
the world, and those would be condemned who are condemned in the
world; and thus the latter would be without any hope of
salvation.

490. X. ADULTERIES OF THE THIRD DEGREE ARE ADULTERIES OF THE
REASON, WHICH ARE COMMITTED BY THOSE WHO WITH THE UNDERSTANDING
CONFIRM THEMSELVES IN THE PERSUASION THAT THEY ARE NOT EVILS OF
SIN. Every man knows that there exist such principles as the will
and the understanding; for in his common speaking he says, "This I
will, and this I understand;" but still he does not distinguish
them, but makes the one the same as the other; because he only
reflects upon the things which belong to the thought grounded in
the understanding, and not upon those which belong to the love
grounded in the will; for the latter do not appear in light as the
former. Nevertheless, he that does not distinguish between the will
and the understanding, cannot distinguish between evils and goods,
and consequently he must remain in entire ignorance concerning the
blame of sin. But who does not know that good and truth are two
distinct principles, like love and wisdom? and who cannot hence
conclude, while he is in rational illumination, that there are two
faculties in man, which distinctly receive and appropriate to
themselves those principles, and that the one is the will and the
other the understanding, by reason that what the will receives and
reproduces is called good, and what the understanding receives is
called truth; for what the will loves and does, is called truth,
and what the understanding perceives and thinks, is called truth?
Now as the marriage of good and truth was treated of in the first
part of this work, and in the same place several considerations
were adduced concerning the will and the understanding, and the
various attributes and predicates of each, which, as I imagine, are
also perceived by those who had not thought at all distinctly
concerning the understanding and the will, (for human reason is
such, that it understands truths from the light thereof, although
it has not heretofore distinguished them); therefore, in order that
the distinctions of the understanding and the will may be more
clearly perceived, I will here mention some particulars on the
subject, that it may be known what is the quality of adulteries of
the reason and the understanding, and afterwards what is the
quality of adulteries of the will. The following points may serve
to illustrate the subject: 1. That the will of itself does nothing;
but whatever it does, it does by the understanding. 2. On the other
hand also, that the understanding alone of itself does nothing; but
whatever it does, it does from the will. 3. That the will flows
into the understanding but not the understanding into the will; yet
that the understanding teaches what is good and evil, and consults
with the will, that out of those two principles it may choose and
do what is pleasing to it. 4. That after this there is effected a
twofold conjunction; one, in which the will acts from within, and
the understanding from without; the other in which the
understanding acts from within, and the will from without: thus are
distinguished the adulteries of the reason, which are here treated
of, from the adulteries of the will, which are next to be treated
of. They are distinguished, because one is more grievous than the
other; for the adultery of the reason is less grievous than that of
the will; because in adultery of the reason, the understanding acts
from within, and the will from without; whereas in adultery of the
will, the will acts from within, and the understanding from
without; and the will is the man himself, and the understanding is
the man as grounded in the will; and that which acts within has
dominion over that which acts without.

491. XI. THE ADULTERIES COMMITTED BY SUCH PERSONS ARE GRIEVOUS,
AND ARE IMPUTED TO THEM ACCORDING TO CONFIRMATIONS. It is the
understanding alone that confirms, and when it confirms, it engages
the will to its party, and sets it about itself, and thus compels
it to compliance. Confirmations are affected by reasonings, which
the mind seizes for its use, deriving them either from its superior
region or from its inferior; if from the superior region, which
communicates with heaven, it confirms marriages and condemns
adulteries; but if from the inferior region, which communicates
with the world, it confirms adulteries and makes light of
marriages. Every one can confirm evil just as well as good; in like
manner what is false and what is true; and the confirmation of evil
is perceived with more delight than the confirmation of good, and
the confirmation of what is false appears with greater lucidity
than the confirmation of what is true. The reason of this is,
because the confirmation of what is evil and false derives its
reasonings from the delights, the pleasures, the appearances, and
the fallacies of the bodily senses; whereas the confirmation of
what is good and true derives its reasons from the region above the
sensual principles of the body. Now, since evils and falses can be
confirmed just as well as goods and truths, and since the
confirming understanding draws the will to its party, and the will
together with the understanding forms the mind, it follows that the
form of the human mind is according to confirmations, being turned
to heaven if its confirmations are in favor of marriage, but to
hell if they are in favor of adulteries; and such as the form of a
man's mind is such is his spirit; consequently such is the man.
From these considerations then it is evident, that adulteries of
this degree after death are imputed according to confirmations.

492. XII. THE ADULTERIES OF THE FOURTH DEGREE ARE ADULTERIES OF
THE WILL WHICH ARE COMMITTED BY THOSE WHO MAKE THEM LAWFUL AND
PLEASING, AND WHO DO NOT THINK THEM OF IMPORTANCE ENOUGH TO CONSULT
THE UNDERSTANDING RESPECTING THEM. These adulteries are
distinguished from the foregoing from their origins. The origin of
these adulteries is from the depraved will connate to man, or from
hereditary evil, which a man blindly obeys after he is capable of
exercising his own judgement, not at all considering whether they
are evils or not; wherefore it is said, that he does not think them
of importance enough to consult the understanding respecting them:
but the origin of the adulteries which are called adulteries of
reason, is from a perverse understanding; and these adulteries are
committed by those who confirm themselves in the persuasion that
they are not evils of sin. With the latter adulterers, the
understanding is the principal agent; with the former the will. The
distinctions in these two cases do not appear to any man in the
natural world; but they appear plainly to the angels in the
spiritual world. In the latter world all are in general
distinguished according to the evils which originate in the will
and in the understanding, and which are accepted and appropriated;
they are also separated in hell according to those evils: those who
are in evil from the understanding, dwell there in front, and are
called satans; but those who are in evil from the will, dwell at
the back, and are called devils. It is on account of this universal
distinction that mention is made in the Word of satan and the
devil. With those wicked ones, and also those adulterers, who are
called satans, the understanding is the principal agent; but with
those who are called devils, the will is the principal agent. It is
not however possible to explain these distinctions, so as to render
them visible to the understanding, unless the distinctions of the
will and the understanding be first known; and also unless a
description be given of the formation of the mind from the will by
the understanding, and of its formation from the understanding by
the will. The knowledge of these subjects is necessary, before the
distinctions above-mentioned can be seen by reason; but to express
this knowledge on paper would require a volume.

493. XIII. THE ADULTERIES COMMITTED BY THESE PERSONS ARE
EXCEEDINGLY GRIEVOUS, AND ARE IMPUTED TO THEM AS EVILS OF PURPOSE,
AND REMAIN IN THEM AS GUILT. The reason why they are exceedingly
grievous, and more grievous than the foregoing, is, because in them
the will is the principal agent, whereas in the foregoing the
understanding is the principal agent, and a man's life essentially
is his will, and formally is his understanding: the reason of this
is, because the will acts in unity with the love, and love is the
essence of a man's life, and forms itself in the understanding by
such things as are in agreement with it: wherefore the
understanding viewed in itself is nothing but a form of the will;
and since love is of the will, and wisdom of the understanding,
therefore wisdom is nothing but a form of love; in like manner
truth is nothing but a form of good. That which flows from the very
essence of a man's life, thus which flows from his will or his
love, is principally called purpose; but that which flows from the
form of his life, thus from the understanding and its thought is
called intention. Guilt also is principally predicated of the will:
hence comes the common observation, that everyone has the guilt of
evil from inheritance, but that the evil is from the man. Hence
these adulteries of the fourth degree are imputed as evils of
purpose, and remain in as guilt.

494. XIV. ADULTERIES OF THE THIRD AND FOURTH DEGREES ARE EVILS
OF SIN, ACCORDING TO THE QUANTITY AND QUALITY OF UNDERSTANDING AND
WILL IN THEM, WHETHER THEY ARE ACTUALLY COMMITTED OR NOT. That
adulteries of the reason or the understanding, which are of the
third degree, and adulteries of the will, which are of the fourth,
are grievous, consequently evils of sin, according to the quality
of the understanding and of the will in them, may be seen from the
comment above concerning them, n. 490-493. The
reason of this is, because a man (homo) is a man by virtue
of the will and the understanding; for from these two principles
exist not only all the things which are done in the mind, but also
all those which are done in the body. Who does not know, that the
body does not act of itself, but the will by the body? also that
the mouth does not speak of itself, but the thought by the mouth?
Wherefore if the will were to be taken away, action would instantly
be at a stand, and if thought were to be taken away, the speech of
the mouth would instantly cease. Hence it is clearly manifest, that
adulteries which are actually committed, are grievous according to
the quantity and quality of the understanding of the will in them.
That they are in like manner grievous, if the same are not actually
committed, appears from the Lord's words: It was said by them of
old time, Thou shalt not commit adultery; but I say unto you, that
if any one hath looked at another's woman, to lust after her, he
hath already committed adultery with her in heart; Matt. v. 27,
28: to commit adultery in the heart is to commit it in the will.
There are many reasons which operate to prevent an adulterer's
being an adulterer in act, while he is still so in will and
understanding: for there are some who abstain from adulteries as to
act through fear of the civil law and its penalties; through fear
of the loss of reputation and thence of honor; through fear of
disease thence arising; through fear of quarrels at home on the
part of a wife, and the consequent loss of tranquillity; through
fear of revenge on the part of the husband and the next of kin;
thus also through fear of being beaten by the servants; through
poverty or avarice; through imbecility arising from disease, from
abuse, from age, or from impotence, and consequent shame: if any
one restrains himself from actual adulteries, under the influence
of these and like reasons, and yet favors them in his will and
understanding, he is still an adulterer: for he believes
nevertheless that they are not sins, and he does not make them
unlawful before God in his spirit; and thus he commits them in
spirit, although not in body before the world; wherefore after
death, when he becomes a spirit, he speaks openly in favor of
them.

495. XV. ADULTERIES GROUNDED IN PURPOSE OF THE WILL, AND
ADULTERIES GROUNDED IN CONFIRMATION OF THE UNDERSTANDING, RENDER
MEN NATURAL, SENSUAL, AND CORPOREAL. A man (homo) is a man,
and is distinguished from the beasts, by this circumstance, that
his mind is distinguished into three regions, as many as the
heavens are distinguished into: and that he is capable of being
elevated out of the lowest region into the next above it, and also
from this into the highest, and thus of becoming an angel of one
heaven, and even of the third: for this end, there has been given
to man a faculty of elevating the understanding thitherto; but if
the love of his will is not elevated at the same time, he does not
become spiritual, but remains natural: nevertheless he retains the
faculty of elevating the understanding. The reason why he retains
this faculty is, that he may be reformed; for he is reformed by the
understanding: and this is effected by the knowledges of good and
truth, and by a rational intuition grounded therein, if he views
those knowledges rationally, and lives according to them, then the
love of the will is elevated at the same time, and in that degree
the human principle is perfected, and the man becomes more and more
a man. It is otherwise if he does not live according to the
knowledges of good and truth: in this case the love of his will
remains natural, and his understanding by turns becomes spiritual:
for it raises itself upwards alternately, like an eagle, and looks
down upon what is of its love beneath; and when it sees this, it
flies down to it, and conjoins itself with it: if therefore it
loves the concupiscences of the flesh, it lets itself down to these
from its height, and in conjunction with them, derives delight to
itself from their delights; and again in quest of reputation, that
it may be believed wise, it lifts itself on high, and thus rises
and sinks by turns, as was just now observed. The reason why
adulterers of the third and fourth degree, who are such as from
purpose of the will and continuation of the understanding have made
themselves adulterers, are absolutely natural, and progressively
become sensual and corporeal, is, because they have immersed the
love of their will, and together with it their understanding, in
the impurities of adulterous love, and are delighted therewith, as
unclean birds and beasts are with stinking and dunghill filth as
with dainties and delicacies: for the effluvia arising from their
flesh fill the recesses of the mind with their dregs, and cause
that the will, perceives nothing more dainty and desirable. It is
these who after death become corporeal spirits, and from whom flow
the unclean things of hell and the church, spoken of above n.
430, 431.

496. There are three degrees of the natural man; in the first
degree are those who love only the world, placing their heart on
wealth; these are properly meant by the natural: in the second
degree are those who love only the delights of the senses, placing
their heart on every kind of luxury and pleasure; these are
properly meant by the sensual: in the third degree are those who
love only themselves, placing their heart on the quest of honor;
these are properly meant by the corporeal, because they immerse all
things of the will, and consequently of the understanding, in the
body, and look backward at themselves from others, and love only
what belongs to themselves: but the sensual immerse all things of
the will and consequently of the understanding in the allurements
and fallacies of the senses, indulging in these alone; whereas the
natural pour forth into the world all things of the will and
understanding, covetously and fraudulently acquiring wealth, and
regarding no other use therein and thence but that of possession.
The above-mentioned adulteries change men in these degenerate
degrees, one into this, another into that, each according to his
favorite taste for what is pleasurable, in which taste his peculiar
genius is grounded.

497. XVI. AND THIS TO SUCH A DEGREE THAT AT LENGTH THEY REJECT
FROM THEMSELVES ALL THINGS OF THE CHURCH AND OF RELIGION. The
reason why determined and continued adulterers reject from
themselves all things of the church and religion is, because the
love of marriage and the love of adultery are opposite, n. 425, and the love of marriage acts in unity with the
church and religion; see n. 130, and throughout
the former part; hence the love of adultery, as being opposite,
acts in unity with those things which are contrary to the church. A
further reason why those adulterers reject from themselves all
things of the church and of religion, is, because the love of
marriage and the love of adultery are opposite, as the marriage of
good and truth is opposite to the connection of evil and the false:
see n. 427, 428; and the
marriage of good and truth constitutes the church, whereas the
connection of evil and the false constitutes the anti-church. A
further reason why those adulterers reject from themselves all
things of the church and of religion, is because the love of
marriage and the love of adultery are as opposite as heaven and
hell, n. 429; and in heaven there is the love
of all things of the church, whereas in hell there is hatred
against them. A further reason why those adulterers reject from
themselves all things of the church and of religion, is, because,
their delights commence from the flesh, and are of the flesh also
in the spirit, n. 440, 441;
and the flesh is contrary to the spirit, that is, contrary to the
spiritual things of the church: hence also the delights of
adulterous love are called the pleasures of insanity. If you desire
demonstration in this case, go, I pray, to those whom you know to
be such adulterers, and ask them privately, what they think
concerning God, the church, and eternal life, and you will hear.
The genuine reason is, because as conjugial love opens the
interiors of the mind; and thereby elevates them above the sensual
principles of the body, even into the light and heat of heaven, so,
on the other hand, the love of adultery closes the interiors of the
mind, and thrusts down the mind itself, as to its will, into the
body, even into all things which its flesh lusts after; and the
deeper it is so thrust down, the further it is removed and set at a
distance from heaven.

498. XVII. NEVERTHELESS THEY HAVE THE POWERS OF HUMAN
RATIONALITY LIKE OTHER MEN. That the natural man, the sensual, and
the corporeal, is equally rational, in regard to understanding, as
the spiritual man, has been proved to me from satans and devils
arising by leave out of hell, and conversing with angelic spirits
in the world of spirits; concerning whom, see the MEMORABLE
RELATIONS throughout; but as the love of the will makes the man,
and this love draws the understanding into consent, therefore such
are not rational except in a state removed from the love of the
will; when they return again into this love, they are more
dreadfully insane than wild beasts. But a man, without the faculty
of elevating the understanding above the love of the will, would
not be a man but a beast; for a beast does not enjoy that faculty;
consequently neither would he be able to choose any thing, and from
choice to do what is good and expedient, and thus he would not be
in a capacity to be reformed, and to be led to heaven, and to live
for ever. Hence it is, that determined and confirmed adulterers,
although they are merely natural, sensual, and corporeal, still
enjoy, like other men, the powers of understanding or rationality:
but when they are in the lust of adultery, and think and speak from
that lust concerning it, they do not enjoy that rationality;
because then the flesh acts on the spirit, and not the spirit on
the flesh. It is however to be observed, that these at length after
death become stupid; not that the faculty of growing wise is taken
away from them, but that they are unwilling to grow wise, because
wisdom is undelightful to them.

499. XVIII. BUT THEY USE THAT RATIONALITY WHILE THEY ARE IN
EXTERNALS, BUT ABUSE IT WHILE THEY ARE IN INTERNALS. They are in
externals when they converse abroad and in company, but in their
internals when at home or with themselves. If you wish, make the
experiment; bring some person of this character, as, for example,
one of the order called Jesuits, and cause him to speak in company,
or to teach in a temple, concerning God, the holy things of the
church, and heaven and hell, and you will hear him a more rational
zealot than any other; perhaps also he will force you to sighs and
tears for your salvation; but take him into your house, praise him
excessively, call him the father of wisdom, and make yourself his
friend, until he opens his heart, and you will hear what he will
then preach concerning God, the holy things of the church, and
heaven and hell,—that they are mere fancies and delusions,
and thus bonds invented for souls, whereby great and small, rich
and poor, may be caught and bound, and kept under the yoke of their
dominion. Let these observations suffice for illustration of what
is meant by natural men, even to corporeal, enjoying the powers of
human rationality like others, and using it when they are in
externals, but abusing it when in their internals. The conclusion
to be hence deduced is, that no one is to be judged of from the
wisdom of his conversation, but of his life in union therewith.

500. To the above I will add the following MEMORABLE RELATION.
On a certain time in the spiritual world I heard a great tumult:
there were some thousands of people gathered together, who cried
out, LET THEM BE PUNISHED, LET THEM BE PUNISHED: I went nearer, and
asked what the cry meant? A person that was separate from the
crowd, said to me, "They are enraged against three priests, who go
about and preach every where against adulterers, saying, that
adulterers have no acknowledgement of God, and that heaven is
closed to them and hell open; and that in hell they are filthy
devils, because they appear there at a distance like swine
wallowing in mire, and that the angels of heaven abominate them." I
inquired, "Where are the priests? and why is there such a
vociferation on that account?" He replied, "The three priests are
in the midst of them, guarded by attendants; and those who are
gathered together are of those who believe adulteries not to be
sins, and who say, that adulterers have an acknowledgement of God
equally with those who keep to their wives. They are all of them
from the Christian world; and the angels have been to see how many
there were there who believe adulteries to be sins; and out of a
thousand they did not find a hundred." He then told me that the
nine hundred say concerning adulteries, "Who does not know that the
delight of adultery is superior to the delight of marriage; that
adulterers are in continual heat, and thence in alacrity, industry,
and active life, superior to those who live with only one woman;
and that on the other hand, love with a married partner grows cold,
and sometimes to such a degree, that at length scarce a single
expression or act of fellowship with her is alive; that it is
otherwise with harlots; that the mortification of life with a wife,
arising from defect of ability, is recruited and vivified by
adulteries; and is not that which recruits and vivifies of more
consequence than that which mortifies? What is marriage but allowed
adultery? Who knows any distinction between them? Can love be
forced? and yet love with a wife is forced by a covenant and laws.
Is not love with a married partner the love of the sex, which is so
universal that it exists even among birds and beasts? What is
conjugial love but the love of the sex? and the love of the sex is
free with every woman. The reason why civil laws are against
adulteries is, because lawgivers have believed that to prohibit
adultery was connected with the public good; and yet lawgivers and
judges sometimes commit adultery, and say among themselves, 'Let
him that is without sin cast the first stone.' Who does not know
that the simple and religious alone believe adulteries to be sins,
and that the intelligent think otherwise, who like us view them by
the light of nature? Are not adulteries as prolific as marriages?
Are not illegitimate children as alert and qualified for the
discharge of offices and employments as the legitimate? Moreover
families, otherwise barren, are provided with offspring; and is not
this an advantage and not a loss? What harm can come to a wife from
admitting several rivals? And what harm can come to a man? To say
that it brings disgrace upon a man, is a frivolous idea grounded in
mere fancy. The reason why adultery is against the laws and
statutes of the church, is owing to the ecclesiastic order for the
sake of power; but what have theological and spiritual things to do
with a delight merely corporeal and carnal? Are not there instances
of adulterous presbyters and monks? and are they incapable on that
account of acknowledging and worshipping God? Why therefore do
those three priests preach that adulterers have no acknowledgement
of God? We cannot endure such blasphemies; wherefore let them be
judged and punished." Afterwards I saw that they called judges,
whom they requested to pass sentence of punishment upon them: but
the judges said, "This is no part of our jurisdiction; for the
point in question is concerning the acknowledgement of God, and
concerning sin, and thus concerning salvation and damnation; and
sentence in these cases must come from heaven: but we will suggest
a method to you, whereby you may know whether these three priests
have preached truths. There are three places which we judges know,
where such points are examined and revealed in a singular manner:
One place is, where a way into heaven is open to all; but when they
come into heaven, they themselves perceive their own quality as to
the acknowledgement of God: the second is, where also a way is open
into heaven; but no one can enter into that way unless he has
heaven in himself: and the third is where there is a way to hell;
and those who love infernal things enter that way of their own
accord, because from delight. We judges charge all to go to those
places who require judgement from us concerning heaven and hell."
On hearing this, those who were gathered together, said, "Let us go
to those places;" and while they were going to the first, where a
way into heaven is open to all, it suddenly became dark; wherefore
some of them lighted torches and carried them before. The judges
who were with them said, "This happens to all who go to the first
place; as they approach, the fire of the torches becomes more dim,
and is extinguished in that place by the light of heaven flowing
in, which is a sign that they are there; the reason of this is,
because at first heaven is closed to them, and afterwards is
opened." They then came to that place, and when the torches were
extinguished of themselves, they saw a way tending obliquely
upwards into heaven: this those entered who were enraged against
the priests; among the first, these who were determined adulterers,
after them those who were confirmed adulterers; and as they
ascended, the first cried out, "Follow;" and those who followed
cried out, "Make haste;" and they pressed forward. After near an
hour, when they were all within in the heavenly society, there
appeared a gulph between them and the angels; and the light of
heaven above the gulph flowing into their eyes, opened the
interiors of their minds, whereby they were bound to speak as they
interiorly thought; and then they were asked by the angels, whether
they acknowledged that God is? The first, who were determined
adulterers, replied, "What is God?" And they looked at each other,
and said, "Which of you has seen him?" The second, who were
confirmed adulterers, said, "Are not all things of nature? What is
there above nature but the sun?" And instantly the angels said to
them, "Depart from us; now you yourselves perceive that you have no
acknowledgement of God: when you descend, the interiors of your
mind will be closed and its exteriors opened, and then you can
speak against the interiors, and say that God is. Be assured that
as soon as a man actually becomes an adulterer, heaven is closed to
him; and when heaven is closed, God is not acknowledged. Hear the
reason; every filthy principle of hell is from adulterers, and it
stinks in heaven like putrid mire of the streets." On hearing these
things they turned themselves and descended by three ways; and when
they were below, the first and second groups conversing together
said, "The priests have conquered there; but we know that we can
speak of God equally with them: and when we say that he is, do we
not acknowledge him? The interiors and exteriors of the mind, of
which the angels told us, are devised fictions. But let us go to
the second place pointed out by the judges, where a way is open
into heaven to those who have heaven in themselves, thus to those
who are about to come into heaven." When they were come thither, a
voice proceeded from that heaven, saying, "Shut the gates; there
are adulterers at hand." Then suddenly the gates were shut, and the
keepers with sticks in their hands drove them away; and they
delivered the three priests, against whom they had been tumultuous,
from the hands of their keepers, and introduced them into heaven:
and instantly, when the gates were open for the priests, there
issued from heaven upon the rebels the delightful principle of
marriage, which, from its being chaste and pure, almost deprived
them of animation; wherefore, for fear of fainting away through
suffocation, they hastened to the third place, concerning which the
judges said, that thence there was a way to hell; and instantly
there issued from thence the delight of adultery, whereby those who
were either determined or confirmed adulterers, were so vivified,
that they descended as it were dancing, and there like swine
immersed themselves in filth.

ON THE LUST OF DEFLORATION.

501. The lusts treated of in the four following chapters, are
not only lusts of adultery, but are more grievous than those since
they exist only from adulteries, being taken to after adulteries
are become loathsome; as the lust of defloration, which is first
treated of, and which cannot previously exist with any one; in like
manner the lust of varieties, the lust of violation, and the lust
of seducing innocencies, which are afterwards treated of. They are
called lusts, because according to the quantity and quality of the
lust for those things, such and so great is their appropriation. In
reference specifically to the lust of defloration, its infamous
villany shall be made manifest from the following considerations:
I. The state of a maiden or undeflowered woman before and after
marriage. II. Virginity is the crown of chastity, and the
certificate of conjugial love. III. Defloration, without a
view to marriage as an end, is the villany of a robber. IV.
The lot of those who have confirmed themselves in the persuasion
that the lust of defloration is not an evil of sin, after death is
grievous. We proceed to explain them.

502. I. THE STATE OF A MAIDEN OR UNDEFLOWERED WOMAN BEFORE AND
AFTER MARRIAGE. What is the quality of the state of a maiden,
before she has been instructed concerning the various particulars
of the conjugial torch, has been made known to me by wives in the
spiritual world, who have departed out of the natural world in
their infancy, and have been educated in heaven. They said, that
when they arrived at a marriageable state, from seeing conjugial
partners they began to love the conjugial life, but only for the
end that they might be called wives, and might maintain friendly
and confidential society with one man; and also, that being removed
from the house of obedience, they might become their own
mistresses: they also said, that they thought of marriage only from
the blessedness of mutual friendship and confidence with a husband,
and not at all from the delight of any flame; but that their maiden
state after marriage was changed into a new one, of which they
previously had not the least knowledge: and they declared, that
this was a state of the expansion of all things of the life of
their body from first principles to last, to receive the gifts of
their husband, and to unite these gifts to their own life, that
thus they might become his love and his wife; and that this state
commenced from the moment of defloration, and that after this the
flame of love burned to the husband alone, and that they were
sensible of the heavenly delights of that expansion; and further,
that as each wife was introduced into this state by her own
husband, and as it is from him, and thereby his in herself, it is
altogether impossible for her to love any other than him alone.
From this account it was made manifest what is the quality of the
state of maidens before and after marriage in heaven. That the
state of maidens and wives on earth, whose first attachments prove
successful, is similar to this of the maidens in heaven, is no
secret. What maiden can know that new state before she is in it?
Inquire, and you will hear. The case is different with those who
before marriage catch allurement from being taught.

503. II. VIRGINITY IS THE CROWN OF CHASTITY AND THE CERTIFICATE
OF CONJUGIAL LOVE. Virginity is called the crown of chastity,
because it crowns the chastity of marriage: it is also the badge of
chastity; wherefore the bride at the nuptials wears a crown on her
head: it is also a badge of the sanctity of marriage; for the
bride, after the maiden flower, gives and devotes herself wholly to
the bridegroom, at that time the husband, and the husband in his
turn gives and devotes himself wholly to the bride, at that time
the wife. Virginity is also called the certificate of conjugial
love, because a certificate has relation to a covenant; and the
covenant is, that love may unite them into one man, or into one
flesh. The men themselves also before marriage regard the virginity
of the bride as a crown of her chastity, and as a certificate of
conjugial love, and as the very dainty from which the delights of
that love are about to commence and to be perpetuated. From these
and the foregoing considerations, it is manifest, that after the
zone is taken away, and the virginity is sipped, a maiden becomes a
wife, and if not a wife, she becomes a harlot; for the new state
into which she is then introduced, is a state of love for her
husband, and if not for her husband, it is a state of lust.

504. III. DEFLORATION, WITHOUT A VIEW TO MARRIAGE AS AN END, IS
THE VILLANY OF A ROBBER. Some adulterers are impelled by the
cupidity of deflowering maidens, and thence also of deflowering
young girls in their state of innocence: the enticements offered
are either persuasions suggested by pimps, or presents made by the
men, or promises of marriage; and those men after defloration leave
them, and continually seek for others: moreover, they are not
delighted with the objects they have left, but with a continual
supply of new ones; and this lust increases even till it becomes
the chief of the delights of their flesh. They add also to the
above this abominable deed, that by various cunning artifices they
entice maidens about to be married or immediately after marriage,
to offer them the first-fruits of marriage, which also they thus
filthily defile. I have heard also, that when that heat with its
potency has failed, they glory in the number of virginities, as in
so many golden fleeces of Jason. This villany, which is that of
committing a rape, since it was begun in an age of strength, and
afterwards confirmed by boastings, remains rooted in, and thereby
infixed after death. What the quality of this villany is, appears
from what was said above, that virginity is the crown of chastity,
the certificate of future conjugial love, and that a maiden devotes
her soul and life to him to whom she devotes it; conjugial
friendship and the confidence thereof are also founded upon it. A
woman likewise, deflowered by a man of the above description, after
this door of conjugial love is broken through, loses all shame, and
becomes a harlot, which is likewise to be imputed to the robber as
the cause. Such robbers, if, after having run through a course of
lewdness and profanation of chastity, they apply their minds
(animus) to marriage, have no other object in their mind
(mens) than the virginity of her who is to be their married
partner; and when they have attained this object, they loathe both
bed and chamber, yea also the whole female sex, except young girls:
and whereas such are violators of marriage, and despisers of the
female sex, and thereby spiritual robbers, it is evident that the
divine Nemesis pursues them.

505. IV. THE LOT OF THOSE WHO HAVE CONFIRMED THEMSELVES IN THE
PERSUASION THAT THE LUST OF DEFLORATION IS NOT AN EVIL OF SIN,
AFTER DEATH IS GRIEVOUS. Their lot is this: after they have passed
the first time of their stay in the spiritual world, which is a
time of modesty and morality, because spent in company with angelic
spirits, they are next, from their externals, led into their
internals, and in this case into the concupiscences with which they
had been ensnared in the world, and the angelic spirits into
theirs, to the intent that it may appear in what degree they had
been ensnared; and if a lesser degree, that after they have been
let into them, they may be let out again, and may be covered with
shame. But those who had been principled in this malignant lust to
such a degree as to be made sensible of its eminent delight, and to
make a boast of those thefts as of the choicest spoils, do not
suffer themselves to be drawn away from it; wherefore they are let
into their freedom, and then they instantly wander about, and
inquire after brothels, and also enter them when they are pointed
out; (these brothels are on the sides of hell:) but when they meet
with none but prostitutes there, they go away, and inquire where
there are maidens; and then they are carried to harlots, who by
phantasy can assume supereminent beauty, and a florid girlish
complexion, and boast themselves of being maidens; and on seeing
these they burn with desire towards them as they did in the world:
wherefore they bargain with them; but when they are about to enjoy
the bargain, the phantasy induced from heaven is taken away, and
then those pretended maidens appear in their own deformity,
monstrous and dark, to whom nevertheless they are compelled to
cleave for a time: those harlots are called sirens. But if by such
fascinations they do not suffer themselves to be draw away from
that wild lust, they are cast down into the hell lying to the south
and west, beneath the hell of the crafty courtezans, and there they
are associated with their companions. I have also been permitted to
see them in that hell, and have been told that many of noble
descent, and the more opulent, are therein; but as they had been
such in the world, all remembrance of their descent and of the
dignity derived from their opulence is taken from them, and a
persuasion is induced on them that they have been vile slaves, and
thence were unworthy of all honor. Among themselves indeed they
appear as men: but when seen by others, who are allowed to look in
thither, they appear as apes, with a stern look instead of a
courteous one, and a horrid countenance instead of one of
pleasantry. They walk with their loins contracted, and thereby
bent, the upper part of the body hanging forward in front, as if
they were ready to fall, and they emit a disagreeable smell. They
loathe the sex, and turn away from those they see; for they have no
desire towards them. Such they appear when seen near at hand; but
when viewed from afar, they appear like dogs of indulgences, or
whelps of delight; and there is also heard somewhat like barking in
the tone of their speech.

ON THE LUST OF VARIETIES.

506. The lust of varieties here treated of, does not mean the
lust of fornication, which was treated of above in its proper
chapter: the latter lust, notwithstanding its being usually
promiscuous and vague, still does not occasion the lust of
varieties, unless when it is immoderate, and the fornicator looks
to number, and boasts thereof from a principle of cupidity. This
idea causes a beginning of this lust; but what its quality is as it
advances, cannot be distinctly perceived, unless in some such
series as the following: I. By the lust of varieties is meant
the entirely dissolute lust of adultery. II. That lust is
love and at the same time loathing in regard to the sex. III.
That lust altogether annihilates conjugial love appertaining to
itself. IV. The lot of those (who have been addicted to that
lust), after death, is miserable, since they have not the inmost
principle of life. We proceed to an explanation of each
article.

507. I. BY THE LUST OF VARIETIES IS MEANT THE ENTIRELY DISSOLUTE
LUST OF ADULTERY. This lust insinuates itself with those who in
youth have relaxed the bonds of modesty, and have had opportunities
of association with many loose women, especially if they have not
wanted the means of satisfying their pecuniary demands. They
implant and root this lust in themselves by immoderate and
unlimited adulteries, and by shameless thoughts concerning the love
of the female sex, and by confirming themselves in the idea that
adulteries are not evils, and not at all sins. This lust increases
with them as it advances, so much so that they desire all the women
in the world, and wish for whole troops, and a fresh one every day.
Whereas this love separates itself from the common love of the sex
implanted in every man, and altogether from the love of one of the
sex, which is conjugial love, and inserts itself into the exteriors
of the heart as a delight of love separate from those loves, and
yet derived from them; therefore it is so thoroughly rooted in the
cuticles, that it remains in the touch when the powers are decayed.
Persons addicted to this lust make light of adulteries; wherefore
they think of the whole female sex as of a common harlot, and of
marriage as of a common harlotry, and thereby mix immodesty in
modesty, and from the mixture grow insane. From these
considerations it is evident what is here meant by the lust of
varieties, that it is the lust of entirely dissolute adultery.

508. II. THAT LUST IS LOVE AND AT THE SAME TIME LOATHING IN
REGARD TO THE SEX. Persons addicted to that lust have a love for
the sex, because they derive variety from the sex; and they have a
loathing for the sex, because after enjoying a woman they reject
her and lust after others. This obscene lust burns towards a fresh
woman, and after burning, it grows cold towards her; and cold is
loathing. That this lust is love and at the same time loathing in
regard to the sex, may be illustrated as follows: set on the left
side a company of the women whom they have enjoyed, and on the
right side a company of those whom they have not; would not they
look at the latter company from love, but at the former from
loathing? and yet each company is the sex.

509. III. THAT LUST ALTOGETHER ANNIHILATES CONJUGIAL LOVE
APPERTAINING TO ITSELF. The reason of this is, because that lust is
altogether opposite to conjugial love, and so opposite, that it not
only rends it asunder, but as it were grinds it to powder, and
thereby annihilates it: for conjugial love is confined to one of
the sex; whereas that lust does not stop at one, but within an hour
or a day is as intensely cold as it was before hot towards her; and
since cold is loathing, the latter by forced cohabitation and
dwelling together is so accumulated as to become nauseous, and thus
conjugial love is consumed to such a degree that nothing of it is
left. From these considerations it may be seen, that this lust is
fatal to conjugial love; and as conjugial love constitutes the
inmost principle of life with man, that it is fatal to his life;
and that that lust, by successive interceptions and closings of the
interiors of the mind, at length becomes cuticular, and thus merely
alluring; while the faculty of understanding or rationality still
remains.

510. IV. THE LOT OF THOSE (WHO HAVE BEEN ADDICTED TO THAT LUST)
AFTER DEATH IS MISERABLE, SINCE THEY HAVE NOT THE INMOST PRINCIPLE
OF LIFE. Every one has excellence of life according to his
conjugial love; for that excellence conjoins itself with the life
of the wife, and by conjunction exalts itself; but as with those of
whom we are speaking there does not remain the least principle of
conjugial love, and consequently not anything of the inmost
principle of life, therefore their lot after death is miserable.
After passing a certain period of time in their externals, in which
they converse rationally and act civilly, they are let into their
internals, and in this case into a similar lust and its delights,
in the same degree as in the world: for every one after death is
let into the same state of life which he had appropriated to
himself, to the intent that he may be withdrawn from it; for no one
can be withdrawn from this evil, unless he has first been led into
it; if he were not to be led into it, the evil would conceal
itself, and defile the interiors of the mind, and spread itself as
a plague, and would next burst through all barriers and destroy the
external principles of the body. For this end there are opened to
them brothels, which are on the side of hell, where there are
harlots with whom they have an opportunity of varying their lusts;
but this is granted with the restriction to one harlot in a day,
and under a penalty in case of communication with more than one on
the same day. Afterwards, when from examination it appears that
that lust is so inbred that they cannot be withdrawn from it, they
are conveyed to a certain place which is next above the hell
assigned for them, and then they appear to themselves as if they
fall into a swoon, and to others as if they fall down with the face
upward; and also the ground beneath their backs is actually opened,
and they are absorbed, and sink down into hell among their like;
thus they are gathered to their own. I have been permitted to see
them there, and likewise to converse with them. Among themselves
they appear as men, which is granted them lest they should be a
terror to their companions; but at a certain distance they seem to
have white faces consisting only of skin, and this because they
have no spiritual life in them, which every one has according to
the conjugial principle sown in him. Their speech is dry, parched,
and sorrowful: when they are hungry, they lament; and their
lamentations are heard as a peculiar clashing noise. Their garments
are tattered, and their lower garments are drawn above the belly
round about the breast; because they have no loins, but their
ankles commence from the region of the bottom of the belly: the
reason of this is, because the loins with men (homines)
correspond to conjugial love, and they are void of this love. They
said that they loathe the sex on account of their having no
potency. Nevertheless, among themselves they can reason as from
rationality; but since they are cutaneous, they reason from the
fallacies of the senses. This hell is in the western quarter
towards the north. These same persons, when seen from afar, appear
not as men or as monsters, but as frozen substances. It is however
to be observed, that those become of this description who have
indulged in the above lust to such a degree as to rend and
annihilate in themselves the conjugial human principle.

ON THE LUST OF VIOLATION.

511. The lust of violation does not mean the lust of
defloration, which is the violation of virginities, but not of
maidens when it is effected from consent; whereas the lust of
violation, which is here treated of, retreats in consequence of
consent, and is sharpened in consequence of refusal; and it is the
passion of violating all women whatever, who altogether refuse, and
violently resist, whether they be maidens, or widows, or wives.
Persons addicted to this lust are like robbers and pirates, who are
delighted with spoil and plunder, and not with what is given and
justly acquired; and they are like malefactors, who covet what is
disallowed and forbidden, and despise what is allowed and granted.
These violators are altogether averse to consent, and are set on
fire by resistance, which if they observe to be not internal, the
ardor of their lust is instantly extinguished, as fire is by water
thrown upon it. It is well known, that wives do not spontaneously
submit themselves to the disposal of their husbands as to the
ultimate effects of love, and that from prudence they resist as
they would resist violation, to the end that they may take away
from their husbands the cold arising from the consideration of
enjoyments being cheap in consequence of being continually allowed,
and also in consequence of an idea of lasciviousness on their part.
These repugnancies, although they enkindle, still are not the
causes, but only the beginnings of this lust: its cause is, that
after conjugial love and also adulterous love have grown insipid by
practice, they are willing, in order that those loves may be
repaired, to be set on fire by absolute repugnances. This lust thus
begun, afterwards increases, and as it increases it despises and
breaks through all bounds of the love of the sex, and exterminates
itself, and from a lascivious, corporeal, and fleshly love, becomes
cartilaginous and bony; and then, from the periosteurns, which have
an acute feeling, it becomes acute. Nevertheless this lust is rare,
because it exists only with those who had entered into the married
state, and then had lived in the practice of adulteries until they
became insipid. Besides this natural cause of this lust, there is
also a spiritual cause, of which something will be said in what
follows.

512. The lot of persons of this character after death is as
follows: these violators then separate themselves from those who
are in the limited love of the sex, and altogether from those who
are in conjugial love, thus from heaven: afterwards they are sent
to the most cunning harlots, who not only by persuasion, but also
by imitation perfectly like that of a stage-player, can feign and
represent as if they were chastity itself. These harlots clearly
discern those who are principled in the above lust: in their
presence they speak of chastity and its value; and when the
violator comes near and touches them, they are full of wrath, and
fly away as through terror into a closet, where there is a couch
and a bed, and slightly close the door after them, and recline
themselves; and hence by their art they inspire the violator with
an ungovernable desire of breaking down the door, of rushing in,
and attacking them; and when this is effected, the harlot raising
herself erect with the violator begins to fight with her hands and
nails, tearing his face, rending his clothes, and with a furious
voice crying to the harlots her companions, as to her female
servants, for assistance, and opening the window with a loud outcry
of thief, robber, and murderer; and when the violator is at hand
she bemoans herself and weeps: and after violation she prostrates
herself, howls, and calls out that she is undone, and at the same
time threatens in a serious tone, that unless he expiates the
violation by paying a considerable sum, she will attempt his
destruction. While they are engaged in these venereal scenes, they
appear at a distance like cats, which nearly in like manner before
their conjunctions combat together, run forward, and make an
outcry. After some such brothel-contests, they are taken away, and
conveyed into a cavern, where they are forced to some work: but as
their smell is offensive, in consequence of having rent asunder the
conjugial principle, which is the chief jewel of human life, they
are sent to the borders of the western quarters, where at a certain
distance they appear lean, as if consisting of bones covered over
with skin only; but when seen at a distance they appear like
panthers. When I was permitted to see them nearer, I was surprised
that some of them held books in their hands, and were reading; and
I was told that this is the case, because in the world they said
various things concerning the spiritual things of the church, and
yet defiled them by adulteries, even to their extremities, and that
such was the correspondence of this lust with the violation of
spiritual marriage. But it is to be observed, that the instances of
those who are principled in this lust are rare: certain it is, that
women, because it is unbecoming for them to prostitute love, are
repugnant thereto, and that repugnance enervates; nevertheless this
is not from any lust of violation.

THE LUST OF SEDUCING INNOCENCIES.

513. The lust of seducing innocencies is neither the lust of
defloration, nor the lust of violation, but is peculiar and
singular by itself; it prevails more especially with the deceitful.
The women, who appear to them as innocencies, are such as regard
the evil of adultery as an enormous sin, and who therefore highly
prize chastity, and at the same time piety: these women are the
objects which set them on fire. In Roman Catholic countries there
are maidens devoted to the monastic life; and because they believe
these maidens to be pious innocencies above the rest of their sex,
they view them as the dainties and delicacies of their lust. With a
view of seducing either the latter or the former because they are
deceitful, they first devise arts, and next, when they have well
digested them, without receiving any check from shame, they
practise them as from nature. These arts are principally pretences
of innocence, love, chastity, and piety; by these and other cunning
stratagems, they enter into the interior friendship of such women,
and thence into their love, which they change from spiritual into
natural by various persuasions and at the same time by
insinuations, and afterwards into corporeal-carnal by irritations,
and then they take possession of them at pleasure; and when they
have attained this end, they rejoice in heart, and make a mock of
those whom they have violated.

514. The lot of these seducers after death is sad, since such
seduction is not only impiety, but also malignity. After they have
passed through their first period in the spiritual world, which is
in externals, wherein they excel many others in the elegance of
their manners and the courteousness of their speech, they are
reduced to another period of their life, which is in internals,
wherein their lust is set at liberty, and commences its sport; and
then they are first conveyed to women who had made vows of
chastity, and with these they are examined as to the quality of
their malignant concupiscence, to the intent that they may not be
judged except on conviction: when they are made sensible of the
chastity of those women, their deceit begins to act, and to attempt
its crafty arts; but as this is to no purpose, they depart from
them. They are afterwards introduced to women of genuine innocence;
and when they attempt to deceive these in like manner, by virtue of
a power given to those women, they are heavily fined; for they
occasion in their hands and feet a grievous numbness; likewise in
their necks, and at length make them feel as it were a swoon; and
when they have inflicted this punishment, they run away and escape
from the sufferers. After this there is a way opened to them to a
certain company of courtezans, who have been versed in the art of
cunningly feigning innocence: and these first expose them to
laughter among themselves, and at length after various engagements
suffer themselves to be violated. After some such scenes, a third
period takes place, which is that of judgement; and in this case,
being convicted, they sink down, and are gathered to their like in
the hell which is in the northern quarter, and there they appear at
a distance like weasels; but if they have allured by deceit, they
are conveyed down from this hell to that of the deceitful, which is
in the western quarter at a depth to the back; in this hell they
appear at a distance like serpents of various kinds; and the most
deceitful like vipers: but in the hell into which I was permitted
to look, they appeared to me as if they were ghastly pale, with
faces of chalk: and as they are mere concupiscences, they do not
like to speak: and if they do speak, they only mutter and stammer
various things, which are understood by none but their companions
who are near them; but presently, as they sit or stand, they make
themselves unseen, and fly about in the cavern like phantoms; for
on this occasion they are in phantasy, and phantasy appears to fly:
after flying they rest themselves, and then, what is wonderful, one
does not know another; the cause of this is, because they are
principled in deceit, and deceit does not believe another, and
thereby withdraws itself. When they are made sensible of any thing
proceeding from conjugial love, they fly away into hiding places
and conceal themselves. They are also void of all love of the sex,
and are real impotencies, and are called infernal genii.

ON THE CORRESPONDENCE OF ADULTERIES WITH THE VIOLATION OF
SPIRITUAL MARRIAGE.

515. I should here say something, in the way of preface,
concerning correspondence; but the subject does not properly belong
to the present work. The nature and meaning of correspondence may
be seen in a brief summary above, n. 76, and n.
342; and fully in the APOCALYPSE REVEALED, from
beginning to end, that it is between the natural sense of the Word
and the spiritual sense. That in the Word there is a natural and a
spiritual sense, and a correspondence between them, has been
demonstrated in the DOCTRINE OF THE NEW JERUSALEM CONCERNING THE
SACRED SCRIPTURE, and especially, n. 5-26.

516. The spiritual marriage means the marriage of the Lord and
the church, spoken of above, n. 116-131; and
hence also the marriage of good and truth, likewise spoken of
above, n. 83-102; and as this marriage of the
Lord and the church, and the consequent marriage of good and truth,
is in everything of the Word, it is the violation of this which is
here meant by the violation of the spiritual marriage; for the
church is from the Word, and the Word is the Lord: the Lord is the
Word, because he is divine good and divine truth therein. That the
Word is that marriage, may be seen fully confirmed in the DOCTRINE
OF THE NEW JERUSALEM CONCERNING THE SACRED SCRIPTURE, n. 80-90.

517. Since therefore the violation of the spiritual marriage is
the violation of the Word, it is evident that this violation is the
adulteration of good and the falsification of truth, for the
spiritual marriage is the marriage of good and truth; whence it
follows, that when the good of the Word is adulterated, and its
truth falsified, the above marriage is violated. How this violation
is effected, and by whom, is in some measure evident from what
follows.

518. Above, in treating of the marriage of the Lord and the
church, n. 116, and the following numbers, and
in treating of the marriage of good and truth, n. 83, and the following numbers, it was shewn, that that
marriage corresponds to marriages in the world: hence it follows,
that the violation of that marriage corresponds to whoredoms and
adulteries. That this is the case, is very manifest from the Word
itself, in that whoredoms and adulteries there signify the
falsifications of truth and the adulterations of good, as may be
plainly seen from numerous passages adduced out of the Word in the
APOCALYPSE REVEALED, n. 134.

519. The Word is violated by those in the Christian church who
adulterate its goods and truths; and those do this who separate
truth from good and good from truth; also, who assume and confirm
appearances of truth and fallacies for genuine truths; and
likewise, who know truths of doctrine derived from the Word, and
live evil lives, not to mention other like cases. These violations
of the Word and the church correspond to the prohibited degrees,
mentioned in Levit, chap. xviii.

520. As the natural principle and the spiritual appertaining to
every man (homo), cohere as soul and body, (for a man
without the spiritual principle which flows into and vivifies his
natural principle, is not a man), it hence follows, that whoever is
in spiritual marriage is also in happy natural marriage; and on the
contrary, that whoever is in spiritual adultery is also in natural
adultery, and whoever is in natural adultery is also in spiritual
adultery. Now since all who are in hell are in the nuptial
connection of evil and the false, and this is essential spiritual
adultery; and all who are in heaven are in the marriage of good and
truth, and this is essential marriage; therefore hell in the total
is called adultery, and heaven in the total is called marriage.

521. To the above shall be added this MEMORABLE RELATION. My
sight being opened, I saw a shady forest, and therein a crowd of
satyrs: the satyrs as to their breasts were rough and hairy, and as
to their feet some were like calves, some like panthers, and some
like wolves, and they had beasts' claws instead of toes. These were
running to and fro like wild beasts, crying out, "Where are the
women?" and instantly I saw some harlots who were expecting them,
and who in various ways were monstrous. The satyrs ran towards
them, and laid hold of them, dragging them into a cavern, which was
in the midst of the forest deep beneath the earth; and upon the
ground round about the cavern lay a great serpent in spiral
foldings, breathing poison into the cavern: in the branches of the
forest above the serpent dismal birds of night croaked and
screeched. But the satyrs and harlots did not see these things,
because they were the correspondences of their lasciviousnesses,
and therefore their usual appearances at a distance. Afterwards
they came out of the cavern, and entered a certain low cottage,
which was a brothel; and then being separated from the harlots they
talked together, and I listened; for conversation in the spiritual
world may be heard by a distant person as if he was present, the
extent of space in that world being only an appearance. They talked
about marriages, nature, and religion. Those who as to the feet
appeared like calves, spoke concerning MARRIAGES, and said, "What
are marriages but licit adulteries? and what is sweeter than
adulterous hypocrisies, and the making fools of husbands?" At this
the rest clapped their hands with a loud laugh. The satyrs who as
to the feet appeared as panthers, spoke concerning NATURE, and
said, "What is there but nature? What distinction is there between
a man and a beast, except that a man can speak articulately and a
beast sonorously? Does not each derive life from heat, and
understanding from light, by the operation of nature?" Hereupon the
rest exclaimed, "Admirable! you speak from judgement." Those who as
to the feet appeared like wolves, spoke concerning RELIGION,
saying, "What is God or a divine principle, but the inmost
principles of nature in action? What is religion but a device to
catch and bind the vulgar?" Hereupon the rest vociferated, "Bravo!"
After a few minutes they rushed forth, and in so doing they saw me
at a distance looking attentively at them. Being provoked at this,
they ran out from the forest, and with a threatening countenance
directed their course hastily towards me, and said, "What are you
doing here, listening to our whispers?" I replied, "Why should I
not? what is to hinder me? you were only talking together:" and I
related what I had heard from them. Hereupon their minds
(animi) were appeased, which was through fear lest their
sentiments should be divulged; and then they began to speak
modestly and to act bashfully; from which circumstance I knew that
they were not of mean descent but of honorable birth; and then I
told them, how I saw them in the forest as satyrs, twenty as
calf-satyrs, six as panther-satyrs, and four as wolf-satyrs; they
were thirty in number. They were surprised at this, because they
saw themselves there as men, and nothing else, in like manner as
they saw themselves here with me. I then taught them, that the
reason of their so appearing was from their adulterous lust, and
that this satyr-like form was a form of dissolute adultery, and not
a form of a person. This happened, I said, because every evil
concupiscence presents a likeness of itself in some form, which is
not perceived by those who are in the concupiscence, but by those
who are at a distance: I also said, "To convince you of it, send
some from among you into that forest, and do you remain here, and
look at them." They did so, and sent away two; and viewing them
from near the above brothel-cottage, they saw them altogether as
satyrs; and when they returned, they saluted those satyrs, and
said, "Oh what ridiculous figures!" While they were laughing, I
jested a good deal with them, and told them that I had also seen
adulterers as hogs; and then I recollected the fable of Ulysses and
the Circe, how she sprinkled the companions and servants of Ulysses
with poisonous herbs, and touched them with a magic wand, and
turned them into hogs,—perhaps into adulterers, because she
could not by any art turn any one into a hog. After they had made
themselves exceedingly merry on this and other like subjects, I
asked them whether they then knew to what kingdoms in the world
they had belonged? They said, they had belonged to various
kingdoms, and they named Italy, Poland, Germany, England, Sweden;
and I enquired, whether they had seen any one from Holland of their
party? And they said, Not one. After this I gave the conversation a
serious turn, and asked them, whether they had ever thought that
adultery is sin? They replied, "What is sin? we do not know what it
means." I then inquired, whether they ever remembered that adultery
was contrary to the sixth commandment of the Decalogue. [Footnote:
According to the division of the commandments adopted by the Church
of England, it is the seventh that is here referred to.]
They replied, "What is the Decalogue? Is not it the catechism? What
have we men to do with that childish pamphlet?" I asked them,
whether they had ever thought at all about hell. They replied, "Who
ever came up thence to give us information?" I asked, whether they
had ever thought at all in the world about a life after death. They
said, "Just as much as about the future life of beasts, and at
times as about phantoms, which exhale from dead bodies and float
about." I further asked them, whether they had heard any thing from
the priests on any of these subjects. They replied, that they had
attended only to the sound of their voices, and not to the matter;
and what is it? Being astonished at these answers, I said to them,
"Turn your faces, and direct your eyes to the midst of the forest,
where the cavern is in which you have been;" and they turned
themselves, and saw that great serpent around the cavern in spiral
foldings, breathing poison, and also the doleful birds in the
branches over the serpents. I then asked them, "What do you see?"
But being much terrified, they did not answer; and I said, "Do you
see the dreadful sight? Know then that this is a representative of
adultery in the baseness of its lust." Suddenly at that instant an
angel presented himself, who was a priest, and opened the hell in
the western quarter into which such spirits are at length
collected; and he said, "Look thither:" and they saw that firy
lake, and knew there some of their friends in the world, who
invited them to themselves. Having seen and heard these things,
they turned themselves away, and rushed out of my sight, and
retired from the forest; but I observed their steps, that they only
pretended to retire, and that by winding ways they returned into
the forest.

522. After this I returned home, and the next day, from a
recollection of these sad scenes, I looked to the same forest, and
saw that it had disappeared, and in its place there was a sandy
plain, and in the midst thereof a lake, in which were some red
serpents. But some weeks after when I was looking thither again, I
saw on its right side some fallow land, and upon it some
husbandmen; and again, after some weeks I saw springing out of that
fallow land some tilled land surrounded with shrubs; and I then
heard a voice from heaven, "Enter into your chamber, and shut the
door, and apply to the work begun on the Apocalypse, and finish it
within two years."

ON THE IMPUTATION OF EACH LOVE, ADULTEROUS AND
CONJUGIAL.

523. THE LORD SAITH, JUDGE NOT, THAT YE BE NOT CONDEMNED, Matt.
vii. 1; which cannot in any wise mean judgement respecting any
one's moral and civil life in the world, but respecting his
spiritual and celestial life. Who does not see, that unless a man
was allowed to judge respecting the moral life of those who live
with him in the world, society would perish? What would society be
if there were no public judicature, and if every one did not
exercise his judgement respecting another? But to judge what is the
quality of the interior mind, or soul, thus what is the quality of
any one's spiritual state, and thence what his lot is after death,
is not allowed; for that is known only to the Lord: neither does
the Lord reveal this till after the person's decease, to the intent
that every one may act freely in whatever he does, and thereby that
good or evil may be from him, and thus be in him, and that thence
he may live to himself and live his own to eternity. The reason why
the interiors of the mind, which are kept hid in the world, are
revealed after death is, because this is of importance and
advantage to the societies into which the man then comes; for in
them all are spiritual. That those interiors are then revealed, is
plain from these words of the Lord: There is nothing concealed,
which shall not be revealed, or hidden, which shall not be known:
therefore whatsoever things ye have said in darkness, shall be
heard in light: and that which ye have spoken into the ear in
closets shall be preached on the house-tops, Luke xii. 2, 3. A
common judgement, as this for instance,—"If you are such in
internals as you appear to be in externals, you will be saved or
condemned," is allowed; but a particular judgement, as this, for
instance,—"You are such in internals, therefore you will be
saved or condemned," is not allowed. Judgement concerning the
spiritual life of a man, or the internal life of the soul, is meant
by the imputation which is here treated of. Can any human being
know and decide who is in heart an adulterer, and who a conjugial
partner? And yet the thoughts of the heart, which are the purposes
of the will, judge every one. But we will explain this subject in
the following order: I. The evil in which every one is
principled is imputed to him after death; and so also the good.
II. The transference of the good of one person into another is
impossible. III. Imputation, if by it is meant such
transference, is a frivolous term. IV. Evil is imputed to
every one according to the quality of his will and his
understanding; in like manner good. V. Thus adulterous love
is imputed to every one. VI. In like manner conjugial
love. We proceed to the explanation of each article.

524. I. THE EVIL IN WHICH EVERY ONE IS PRINCIPLED, IS IMPUTED TO
HIM AFTER DEATH; AND SO ALSO THE GOOD. To make this proposition in
some degree evident, it shall be considered according to the
following arrangement: 1. That every one has a life peculiar to
himself. 2. That every one's life remains with him after death. 3.
That to an evil person is then imputed the evil of his life, and to
a good person the good of his life. As to the first
point,—that everyone has a life peculiar to himself, thus
distinct from that of another, it is well known; for there is a
perpetual variety, and there is not any thing the same as another,
consequently everyone has his own peculiar principle. This is
evident from men's faces, the faces of no two persons being
absolutely alike, nor can there be two alike to eternity: the
reason of this is, because there are no two minds (animi)
alike, and faces are derived from minds; for the face, as it is
said, is a type of the mind, and the mind derives its origin and
form from the life. Unless a man (homo) had a life peculiar
to himself, as he has a mind and a face peculiar to himself, he
would not have any life after death, separate from that of another;
yea, neither would there be a heaven, for heaven consists of
perpetual varieties; its form is derived solely from the varieties
of souls and minds arranged into such an order as to make a one;
and they make a one from the One, whose life is in every thing
therein as the soul is in a man: unless this was the case, heaven
would be dispersed, because form would be dissolved. The One from
whom all things have life, and from whom form coheres, is the Lord.
In general every form consists of various things, and is such as is
their harmonic co-ordination and arrangement to a one: such is the
human form; and hence it is that a man, consisting of so many
members, viscera, and organs, is not sensible of any thing in
himself and from himself but as of a one. As to the SECOND
point,—that every one's life remains with him after death, it
is known in the church from these passages of the Word: The Son
of Man will come and will then render to every one according to his
deeds, Matt. xvi. 27. I saw the books open; and all were
judged according to their works, Rev. xx. 12. In the day of
judgement God will render to every one according to his works,
Rom. ii. 6; 2 Cor. v. 10. The works, according to which it will be
rendered to every one, are the life, because the life does the
works, and they are according to the life. As I have been permitted
for several years to be associated with angels, and to converse
with the deceased, I can testify for certain, that every one is
then examined as to the quality of the life which he has led, and
that the life which he has contracted in the world abides with him
to eternity. I have conversed with those who lived ages ago, whose
life I have been acquainted with from history, and I have known it
to be like the description given of it; and I have heard from the
angels, that no one's life after death can be changed, because it
is organized according to his love and consequent works; and that
if it were changed the organization would be rent asunder, which
cannot be done in any case; also that a change of organization can
only be effected in the material body, and is utterly impossible in
the spiritual body, after the former has been laid aside. In regard
to the THIRD point—that to an evil person is then imputed the
evil of his life, and to a good person the good of his life, it is
to be observed, that the imputation of evil is not accusation,
inculpation, and judication, as in the world, but evil itself
produces this effect; for the evil freely separate themselves from
the good, since they cannot remain together. The delights of the
love of evil are different from those of the love of good; and
delights exhale from every one, as odors do from every vegetable in
the world; for they are not absorbed and concealed by the material
body as heretofore, but flow freely from their loves into the
spiritual aura; and as evil is there made sensible as in its
odor, it is in this which accuses, fixes blame, and
judges,—not before any judge, but before every one who is
principled in good; and this is what is meant by imputation.
Moreover, an evil person chooses companions with whom he may live
in his delights; and because he is averse from the delight of good,
he spontaneously betakes himself to his own in hell. The imputation
of good is effected in like manner, and takes place with those who
in the world have acknowledged that all good in them is from the
Lord, and nothing from themselves. These, after they have been
prepared, are let into the interior delights of good, and then
there is opened to them a way into heaven, to the society where its
homogeneous delights are: this is effected by the Lord.

525. II. THE TRANSFERENCE OF THE GOOD OF ONE PERSON TO ANOTHER
IS IMPOSSIBLE. The evidence of this proposition may also be seen
from the following points: 1. That every man is born in evil. 2.
That he is led into good by regeneration from the Lord. 3. That
this is effected by a life according to his precepts. 4. Wherefore
good, when it is thus implanted, cannot be transferred. The FIRST
point,—that every man is born in evil, is well known in the
church. It is generally said that this evil is derived hereditarily
from Adam; but it is from a man's parents. Every one derives from
his parents his peculiar temper, which is his inclination. That
this is the case, is evinced both by reason and experience; for the
likenesses of parents as to face, genius, and manners, appear
extant in their immediate offspring and in their posterity; hence
families are known by many, and a judgement is also formed
concerning their minds (animi); wherefore the evils which
parents themselves have contracted, and which they have transmitted
to their offspring, are the evils in which men are born. The reason
why it is believed that the guilt of Adam is inscribed on all the
human race, is, because few reflect upon any evil with themselves,
and thence know it; wherefore they suppose that it is so deeply hid
as to appear only in the sight of God. In regard to the SECOND
point,—that a man is led into good by regeneration from the
Lord, it is to be observed that there is such a thing as
regeneration, and that unless a person be regenerated, he cannot
enter into heaven, as appears clearly from the Lord's words in John
iii. 3, 5. The regeneration consists in purification from evils,
and thereby renovation of life, cannot be unknown in the Christian
world; for reason also sees this when it acknowledges that every
one is born in evil, and that evil cannot be washed and wiped away
like filth by soap and water, but by repentance. As to the THIRD
point,—that a man is led into good by the Lord, by a life
according to his precepts, it is plain from this consideration,
that there are live precepts of regeneration; see above, n.
82; among which are these,—that evils are
to be shunned, because they are of and from the devil, and that
goods are to be done, because they are of and from God; and that
men ought to go to the Lord, in order that he may lead them to do
the latter. Let any one consult himself and consider, whether a man
derives good from any other source; and if he has not good, he has
not salvation. In regard to the FOURTH point,—that good, when
it is thus implanted, cannot be transferred, (that is, the good of
one person into another,) it is evident from what has been already
said; for from that it follows, that a man by regeneration is made
altogether new as to his spirit, which is effected by a life
according to the Lord's precepts. Who does not see that this
renewing can only be effected from time to time, in nearly the same
manner as a tree successively takes root and grows from a seed, and
is perfected? Those who have other perceptions of regeneration, do
not know any thing about the state of man, or about evil and good,
which two are altogether opposite, and that good can only be
implanted so far as evil is removed; nor do they know, that so long
as any one is in evil, he is averse from the good which in itself
is good; wherefore if the good of one should be transferred into
any one who is in evil, it would be as if a lamb should be cast
before a wolf, or as if a pearl should be tied to a swine's snout:
from which considerations it is evident, that any such transfer is
impossible.

526. III. IMPUTATION, IF BY IT IS MEANT SUCH TRANSFERENCE, IS A
FRIVOLOUS TERM. That the evil in which every one is principled, is
imputed to him after death, and so also the good, was proved above,
n. 524; hence it is evident what is meant by
imputation: but if by imputation is meant the tranference of good
into any one that is in evil, it is a frivolous term, because any
such transference is impossible, as was also proved above, n.
525. In the world, merits may as it were be
transferred by men; that is, good may be done to children for the
sake of their parents, or to the friends of any client out of
favor; but the good of merit cannot be inscribed on their souls,
but only be externally adjoined. The like is not possible with men
as to their spiritual life: this, as was shewn above, must be
implanted; and if it is not implanted by a life according to the
Lord's precepts, as above-mentioned, a man remains in the evil in
which he was born. Before such implantation, it is impossible for
any good to reach him, or if it reaches him, it is instantly struck
back and rebounds like an elastic ball falling upon a rock, or it
is absorbed like a diamond thrown into a bog. A man not reformed as
to the Spirit, is like a panther or an owl, and may be compared to
a bramble and a nettle; but a man regenerated is like a sheep or a
dove, and may be compared to an olive and a vine. Consider, I pray,
if you are so disposed, how can a man-panther be changed into a
man-sheep, or an owl into a dove, or a bramble into an olive, or a
nettle into a vine, by any imputation, if by it is meant
transference? In order that such a change may be effected is it not
necessary that the ferine principle of the panther and the owl, or
the noxious principle of the bramble and the nettle, be first taken
away, and thereby the truly human and innocent principle be
implanted? How this is effected, the Lord also teaches in John,
chap. xv. 1-7.

527. IV. EVIL OR GOOD IS IMPUTED TO EVERY ONE ACCORDING TO THE
QUALITY OF HIS WILL AND HIS UNDERSTANDING. It is well known that
there are two principles which make a man's life, the will and the
understanding; and that all things which a man does, are done from
his will and his understanding; and that without these acting
principles he would have neither action nor speech other than as a
machine; hence it is evident, that such as are a man's will and
understanding, such is the man; and further, that a man's action in
itself is such as is the affection of his will which produces it,
and that a man's conversation in itself is such as is the thought
of his understanding which produces it: wherefore several men may
act and speak alike, and yet they act and speak differently: one
from a depraved will and thought, the other from an upright will
and thought. From these considerations it is evident that by the
deeds or works according to which every one will be judged, are
meant the will and the understanding; consequently that evil works
means the works of an evil will, whatever has been their appearance
in externals, and that good works mean the works of a good will,
although in externals they have appeared like the works done by an
evil man. All things which are done from a man's interior will, are
done from purpose, since that will proposes to itself what it acts
by its intention; and all things which are done from the
understanding, are done from confirmation, since the understanding
confirms. From these considerations it may appear, that evil or
good is imputed to every one according to the quality of his will
therein, and of his understanding concerning them. These
observations I am allowed to confirm by the following relation: In
the spiritual world I have met several who in the natural world had
lived like others, being sumptuous in their dress, giving costly
entertainments, frequenting the exhibitions of the stage, jesting
loosely on love topics, with other similar practices; and yet the
angels accounted those things as evils of sin to some, and not to
others, declaring the latter guiltless, and the former guilty.
Being questioned why they did so, when all had done alike, they
replied that they regard all from their purpose, intention, or end,
and distinguish accordingly; and that therefore they excuse or
condemn those whom the end either excuses or condemns, since an end
of good influences all in heaven, and an end of evil all in
hell.

528. To the above I will add the following observation: it is
said in the church that no one can fulfil the law, and the less so,
because he that offends against one precept of the decalogue,
offends against all: but this form of speaking is not such as it
sounds; for it is to be understood thus, that he who, from purpose
or confirmation, acts against one precept, acts against the rest;
since to act so from purpose or confirmation is to deny that it is
a sin; and he who denies that it is a sin, makes nothing of acting
against the rest of the precepts. Who does not know, that he that
is an adulterer is not on that account a murderer, a thief, and a
false witness, or wishes to be so? But he that is a determined and
confirmed adulterer makes no account of anything respecting
religion, thus neither does he make any account of murder, theft,
and false witness; and he abstains from these evils, not because
they are sins, but because he is afraid of the law and of the loss
of reputation. That determined and confirmed adulterers make no
account of the holy things of the church and religion, may be seen
above, n. 490-493, and in the two MEMORABLE
RELATIONS, n. 500, 521,
522: it is a similar case, if any one, from
purpose or confirmation, acts against any other precept of the
decalogue; he also acts against the rest because he does not regard
anything as sin.

529. The case is similar with those who are principled in good
from the Lord: if these from will and understanding, or from
purpose and confirmation, abstain from any one evil because it is a
sin, they abstain from all evil, and the more so still if they
abstain from several; for as soon as any one, from purpose or
confirmation, abstains from any evil because it is a sin, he is
kept by the Lord in the purpose of abstaining from the rest:
wherefore, if unwittingly, or from any prevailing bodily
concupiscence, he does evil, still this is not imputed to him,
because he did not purpose it to himself, and does not confirm it
with himself. A man comes into this purpose, if once or twice in a
year he examines himself, and repents of the evils which he
discovers in himself: it is otherwise with him who never examines
himself. From these considerations it evidently appears to whom sin
is not imputed, and to whom it is.

530. V. THUS ADULTEROUS LOVE IS IMPUTED TO EVERY ONE;—not
according to his deeds, such as they appear externally before men,
nor either such as they appear before a judge, but such as they
appear internally before the Lord, and from him before the angels,
which is according to the quality of a man's will and of his
understanding therein. Various circumstances exist in the world
which mitigate and excuse crimes, also which aggravate and charge
them upon the perpetrator: nevertheless, imputations after death
take place, not according to the external circumstances of the
deed, but according to the internal circumstances of the mind; and
these are viewed according to the state of the church with every
one: as for example, a man impious in will and understanding, that
is, who has no fear of God or love of his neighbour, and
consequently no reverence for any sanctity of the church,—he,
after death, becomes guilty of all the crimes which he did in the
body; nor is there any remembrance of his good actions, since his
heart, from whence as from a fountain those things flowed, was
averse from heaven, and turned to hell; and deeds flow from the
place of the habitation of every one's heart. In order that this
may be understood, I will mention an arcanum: Heaven is
distinguished into innumerable societies, and so is hell, from an
opposite principle; and the mind of every man, according to his
will and consequent understanding, actually dwells in one society,
and intends and thinks like those who compose the society. If the
mind be in any society of heaven, it then intends and thinks like
those who compose that society; if it be in any society of hell, it
intends and thinks like those who are in the same society; but so
long as a man lives in the world, so long he wanders from one
society to another, according to the changes of the affections of
his will and of the consequent thoughts of his mind: but after
death his wanderings are collected into one, and a place is
accordingly allotted him, in hell if he is evil, in heaven if he is
good. Now since all in hell are influenced by a will of evil, all
there are viewed from that will; and since all in heaven are
influenced by will of good, all there are viewed from that will;
wherefore imputations after death take place according to the
quality of every one's will and understanding. The case is similar
with adulteries, whether they be fornications, whoredoms,
concubinages, or adulteries; for those things are imputed to every
one, not according to the deeds themselves, but according to the
state of the mind in the deeds; for deeds follow the body into the
tomb, whereas the mind rises again.

531. VI. THUS CONJUGIAL LOVE IS IMPUTED TO EVERY ONE. There are
marriages in which conjugial love does not appear, and yet is: and
there are marriages in which conjugial love appears and yet is not:
there are several causes in both cases, which may be known in part
from what was related concerning love truly conjugial, n. 57-73; concerning the cause of colds and
separations, n. 234-260; and concerning
the causes of apparent love and friendship in marriages, n.
271-292: but external appearances decide
nothing concerning imputation; the only thing which decides is the
conjugial principle, which abides in every one's will, and is
guarded, in whatever state of marriage a man is. The conjugial
principle is like a scale, in which that love is weighed; for the
conjugial principle of one man with one wife is the storehouse of
human life, and the reservoir of the Christian religion, as was
shewn above, n. 457, 458;
and this being the case, it is possible that that love may exist
with one married partner, and not at the same time with the other;
and that it may lie deeper hid than that the man (homo)
himself can observe any thing concerning it; and also it may be
inscribed in a successive progress of the life. The reason of this
is, because that love in its progress accompanies religion, and
religion, as it is the marriage of the Lord and the church, is the
beginning and inoculation of that love; wherefore conjugial love is
imputed to every one after death according to his spiritual
rational life; and for him to whom that love is imputed, a marriage
in heaven is provided after his decease, whatever has been his
marriage in the world. From these considerations then results this
short concluding observation, that no inference is to be drawn
concerning any one, from appearances of marriages or of adulteries,
whereby to decide that he has conjugial love, or not; wherefore
Judge not, lest ye be condemned. Matt. vii. 1.

532. To the above I will add the following MEMORABLE RELATION. I
was once raised, as to my spirit, into one of the societies of the
angelic heaven; and instantly some of the wise men of the society
came to me, and said, "What news from the earth?" I replied, "This
is new; the Lord has revealed arcana which in point of excellence
surpass all the arcana heretofore revealed since the beginning of
the church." They asked, "What are they?" I said, "The following:
1. That in every part of the Word there is a spiritual sense
corresponding to the natural sense; and that by means of the former
sense the men of the church have conjunction with the Lord and
consociation with angels; and that the sanctity of the Word resides
therein. 2. That the correspondences are discovered of which the
spiritual sense of the Word consists." The angels asked, "Have the
inhabitants of the earth had no previous knowledge respecting
correspondences?" I said, "None at all;" and that the doctrine of
correspondences had been concealed for some thousands of years,
ever since the time of Job; and that with those who lived at that
time, and before it, the science of correspondences was their chief
science, whence they derived wisdom, because they derived knowledge
respecting the spiritual things of heaven and the church; but that
this science, on account of its being made idolatrous, was so
extirpated and destroyed by the divine providence of the Lord that
no visible traces of it were left remaining; that nevertheless at
this time it has been again discovered by the Lord, in order that
the men of the church may have conjunction with him, and
consociation with the angels; which purposes are effected by the
Word, in which all things are correspondences. The angels rejoiced
exceedingly to hear that it has pleased the Lord to reveal this
great arcanum, which had lain so deeply hid for some thousands of
years; and they said it was done in order that the Christian
church, which is founded on the Word, and is now at its end, may
again revive and draw breath through heaven from the Lord. They
inquired whether by that science it is at this day discovered what
are signified by baptism and the holy supper, which have heretofore
given birth to so many various conjectures about their true
meaning. I replied, that it is. 3. I said further, that a
revelation has been made at this day by the Lord concerning the
life of man after death? The angels said, "What concerning the life
after death? Who does not know that a man lives after death?" I
replied, "They know it, and they do not know it: they say that it
is not the man that lives after death, but his soul, and that this
lives a spirit; and the idea they have of a spirit is as of wind or
ether, and that it does not live a man till after the day of the
last judgement, at which time the corporeal parts, which had been
left in the world, will be recollected and again fitted together
into a body, notwithstanding their having been eaten by worms,
mice, and fish; and that thus men will rise again." The angels
said, "What a notion is this! Who does not know that a man lives a
man after death, with this difference alone, that he then lives a
spiritual man, and that a spiritual man sees a spiritual man, as a
material man sees a material man, and that they know no
distinction, except that they are in a more perfect state?" 4. The
angels inquired, "What do they know concerning our world, and
concerning heaven and hell?" I said, "Nothing at all; but at this
day it has been revealed by the Lord, what is the nature and
quality of the world in which angels and spirits live, thus what is
the quality of heaven and of hell; and further, that angels and
spirits are in conjunction with men; besides many wonderful things
respecting them." The angels were glad to hear that it has pleased
the Lord to reveal such things, that men may no longer be in doubt
through ignorance respecting their immortality. 5. I further said,
that at this day it has been revealed from the Lord, that in your
world there is a sun, different from that of our world, and that
the sun of your world is pure love, and the sun of our world is
pure fire; and that on this account, whatever proceeds from your
sun, since it is pure love, partakes of life, and whatever proceeds
from our sun, since it is pure fire, does not partake of life; and
that hence is the difference between spiritual and natural, which
difference, heretofore unknown, has been also revealed: hereby also
is made known the source of the light which enlightens the human
understanding with wisdom, and the source of the heat which kindles
the human will with heat. 6. It has been further discovered, that
there are three degrees of life, and that hence there are three
heavens; and that the human mind is distinguished into those
degrees, and that hence man (homo) corresponds to the three
heavens. The angels said, "Did not they know this heretofore?" I
answered, "They were acquainted with a distinction of degrees in
relation to greater and less, but not in relation to prior and
posterior." 7. The angels inquired whether any other things have
been revealed? I replied "Several; namely, concerning the last
judgement: concerning the Lord, that he is God of heaven and earth;
that God is one both in person and essence, in whom there is a
divine trinity; and that he is the Lord: also concerning the new
church to be established by him, and concerning the doctrine of
that church; concerning the sanctity of the sacred scripture; that
the Apocalypse also has been revealed, which could not be revealed
even as to a single verse except by the Lord; moreover concerning
the inhabitants of the planets, and the earths in the universe;
besides several memorable and wonderful relations from the
spiritual world, whereby several things relating to wisdom have
been revealed from heaven."

533. The angels were exceedingly rejoiced at this information;
but they perceived that I was sorrowful, and asked the cause of my
sorrow. I said, because the above arcana, at this day revealed by
the Lord, although in excellence and worth exceeding all the
knowledges heretofore published, are yet considered on earth as of
no value. The angels wondered at this, and besought the Lord that
they might be allowed to look down into the world: they did so, and
lo! mere darkness was therein: and they were told, that those
arcana should be written on a paper, which should be let down to
the earth, and they would see a prodigy: and it was done so; and
lo! the paper on which those arcana were written, was let down from
heaven, and in its progress, while it was in the world of spirits,
it shone as a bright star; but when it descended into the natural
world, the light disappeared, and it was darkened in the degree to
which it fell: and while it was let down by the angels in companies
consisting of men of learning and erudition, both clergy and laity,
there was heard a murmur from many, in which were these
expressions, "What have we here? Is it any thing or nothing? What
matters it whether we know these things or not? Are they not mere
creatures of the brain?" And it appeared as if some of them took
the paper and folded it, rolling and unrolling it with their
fingers, that they might deface the writing; and it appeared as if
some tore it in pieces, and some were desirous to trample it under
their feet: but they were prevented by the Lord from proceeding to
such enormity, and charge was given to the angels to draw it back
and secure it: and as the angels were affected with sadness, and
thought with themselves how long this was to be the case, it was
said, For a time, and times, and half a time, Rev. xii.
14.

534. After this I conversed with the angels, informing them that
somewhat further is revealed in the world by the Lord. They asked,
"What?" I said, "Concerning love truly conjugial and its heavenly
delights." The angels said, "Who does not know that the delights of
conjugial love exceed those of all other loves? and who cannot see,
that into some love are collected all the blessednesses,
satisfactions, and delights, which can possibly be conferred by the
Lord, and that the receptacle thereof is love truly conjugial,
which is capable of receiving and perceiving them fully and
sensibly?" I replied, "They do not know this, because they have not
come to the Lord, and lived according to his precepts, by shunning
evils as sins and doing goods; and love truly conjugial with its
delights is solely from the Lord, and is given to those who live
according to his precepts; thus it is given to those who are
received into the Lord's new church, which is meant in the
Apocalypse by the New Jerusalem." To this I added, "I am in doubt
whether in the world at this day they are willing to believe that
this love in itself is a spiritual love, and hence grounded in
religion, because they entertain only a corporeal idea respecting
it." Then they said to me, "Write respecting it, and follow
revelation; and afterwards the book written respecting it shall be
sent down from us out of heaven, and we shall see whether the
things contained in it are received; and at the same time whether
they are willing to acknowledge, that that love is according to the
state of religion with man, spiritual with the spiritual, natural
with the natural, and merely carnal with adulterers."

535. After this I heard an outrageous murmur from below, and at
the same time these words, "Do miracles; and we will believe you."
And I asked, "Are not the things above-mentioned miracles?" Answer
was made, "They are not." I again asked, "What miracles then do you
mean?" And it was said, "Disclose and reveal things to come; and we
will have faith." But I replied, "Such disclosures and revelation
are not granted from heaven; since in proportion as a man knows
things to come, in the same proportion his reason and
understanding, together with his wisdom and prudence, fall into an
indolence of inexertion, grow torpid, and decay." Again I asked,
"What other miracles shall I do?" And a cry was made, "Do such
miracles as Moses did in Egypt." To this I answered, "Possibly you
may harden your hearts against them as Pharaoh and the Egyptians
did." And reply was made, "We will not." But again I said, "Assure
me of a certainty, that you will not dance about a golden calf and
adore it, as the posterity of Jacob did within a month after they
had seen the whole Mount Sinai on fire, and heard Jehovah himself
speaking out of the fire, thus after the greatest of all miracles;"
(a golden calf in the spiritual sense denotes the pleasure of the
flesh;) and reply was made from below, "We will not be like the
posterity of Jacob." But at that instant I heard it said to them
from heaven, "If ye believe not Moses and the prophets,—that
is, the Word of the Lord, ye will not believe from miracles, any
more than the sons of Jacob did in the wilderness, nor any more
than they believed when they saw with their own eyes the miracles
done by the Lord himself, while he was in the world."

GENERAL INDEX.

PART THE FIRST.

PRELIMINARY RELATIONS RESPECTING THE JOYS OF HEAVEN AND NUPTIALS
THERE, n. 1-26.

ON MARRIAGES IN HEAVEN, n. 27-41.

A man lives a man after death, n. 28-31. In this case a male is
a male, and a female a female, n. 32, 33. Every one's peculiar love
remains with him after death, n. 34-36. The love of the sex
especially remains; and with those who go to heaven, which is the
case with all who become spiritual here on earth, conjugial love
remains, n. 37, 38. These things fully confirmed by ocular
demonstration, n. 39. Consequently there are marriages in heaven,
n. 40. Spiritual nuptials are to be understood by the Lord's words,
"After the resurrection they are not given in marriage," n. 41.

ON THE STATE OF MARRIED PARTNERS AFTER DEATH, n. 45-54.

The love of the sex remains with every man after death,
according to its interior quality; that is, such as it had been in
his interior will and thought in the world, n. 46, 47. Conjugial
love in like manner remains such as it has been anteriorly; that
is, such as it had been in the man's interior will and thought in
the world, n. 48. Married partners most commonly meet after death,
know each other, again associate, and for a time live together:
this is the case in the first state, thus while they are in
externals as in the world, n. 47*. But successively, as they put
off their externals and enter into their internals, they perceive
what had been the quality of their love and inclination for each
other, and consequently whether they can live together or not, n.
48*. If they can live together, they remain married partners; but
if they cannot, they separate, sometimes the husband from the wife,
sometimes the wife from the husband, and sometimes each from the
other, n. 49. In this case there is given to the man a suitable
wife, and to the woman a suitable husband, n. 50. Married pairs
enjoy similar communications with each other as in the world, but
more delightful and blessed, yet without prolification; in the
place of which they experience spiritual prolification, which is
that of love and wisdom, n. 51, 52. This is the case with those who
go to heaven; but it is otherwise with those who go to hell, n. 53,
54.

ON LOVE TRULY CONJUGIAL, n. 57-73.

There exists a love truly conjugial, which at this day is so
rare, that it is not known what is its quality, and scarcely that
it exists, n. 58, 59. This love originates in the marriage of good
and truth, n. 60, 61. There is a correspondence of this love with
the marriage of the Lord and the church, n. 62, 63. This love, from
its origin and correspondence, is celestial, spiritual, holy, pure,
and clean, above every other love imparted by the Lord to the
angels of heaven and the men of the church, n. 64. It is also the
foundation love of all celestial and spiritual loves, and thence of
all natural loves, n. 65-67. Into this love are collected all joys
and delights from first to last, n. 68, 69. None, however, come
into this love, and can remain in it, but those who approach the
Lord, and love the truths of the church, and practise its goods, n.
70-72. This love was the love of loves with the ancients, who lived
in the golden, silver, and copper ages, n. 73.

ON THE ORIGIN OF CONJUGIAL LOVE AS GROUNDED IN THE MARRIAGE OF
GOOD AND TRUTH, n. 83-102.

Good and truth are the universals of creation, and thence are in
all created things; but they are in created subjects according to
the form of each, n. 84-86. There is neither solitary good nor
solitary truth; but in all cases they are conjoined, n. 87. There
is the truth of good, and from this the good of truth; or truth
grounded in good, and good grounded in that truth; and in those two
principles is implanted from creation an inclination to join
themselves together into a one, n. 88, 89. In the subjects of the
animal kingdom, the truth of good, or truth grounded in good, is
male (or masculine); and the good of that truth, or good grounded
in that truth, is female (or feminine), n. 90, 91. From the influx
of the marriage of good and truth from the Lord, the love of the
sex and conjugial love are derived, n. 92, 93. The love of the sex
belongs to the external or natural man; and hence it is common to
every animal, n. 94. But conjugial love belongs to the internal or
spiritual man; and hence this love is peculiar to man, n. 95, 96.
With man conjugial love is in the love of the sex as a gem in its
matrix, n. 97. The love of the sex with man is not the origin of
conjugial love, but its first rudiment; thus it is like an external
natural principle, in which an internal spiritual principle is
implanted, n. 98. During the implantation of conjugial love, the
love of the sex inverts itself, and becomes the chaste love of the
sex, n. 99. The male and the female were created to be the
essential form of the marriage of good and truth, n. 100. Married
partners are that form in their inmost principles, and thence in
what is derived from those principles, in proportion as the
interiors of their minds are opened, n. 101, 102.

ON THE MARRIAGE OF THE LORD AND THE CHURCH, AND ITS
CORRESPONDENCE, n. 116-131.

The Lord in the Word is called the Bridegroom and Husband, and
the church the bride and wife; and the conjunction of the Lord with
the church, and the reciprocal conjunction of the church with the
Lord, is called a marriage, n. 117. The Lord is also called a
Father, and the church, a mother, n. 118, 119. The offspring
derived from the Lord as a husband and father, and from the church
as a wife and mother, are all spiritual; and in the spiritual sense
of the Word are understood by sons and daughters, brothers and
sisters, sons-in-law and daughters-in-law, and by other names of
relations, n. 120. The spiritual offspring which are born from the
Lord's marriage with the church, are truths and goods; truths, from
which are derived understanding, perception, and all thought; and
goods, from which are derived love, charity, and all affection, n.
121. From the marriage of good and truth, which proceeds from the
Lord in the way of influx, man receives truth, and the Lord
conjoins good thereto; and thus the church is formed by the Lord
with man, n. 122-124. The husband does not represent the Lord, and
the wife the church; because both together, the husband and the
wife, constitute the church, n. 125. Therefore there is not a
correspondence of the husband with the Lord, and of the wife with
the church, in the marriages of the angels in the heavens, and of
men on earth, n. 126. But there is a correspondence with conjugial
love, semination, prolification, the love of infants, and similar
things which exist in marriages and are derived from them, n. 127.
The Word is the medium of conjunction, because it is from the Lord,
and thereby is the Lord, n. 128. The church is from the Lord, and
exists with those who come to him and live according to his
precepts, n. 129. Conjugial love is according to the state of the
church, because it is according to the state of wisdom with man, n.
130. And as the church is from the Lord, conjugial love is also
from him, n. 131.

ON THE CHASTE PRINCIPLE AND THE NON-CHASTE, n. 138-156.

The chaste principle and the non-chaste are predicated only of
marriages and of such things as relate to marriages, n. 139, 140.
The chaste principle is predicated only of monogamical marriages,
or of the marriage of one man with one wife, n. 141. The Christian
conjugial principle alone is chaste, n. 142. Love truly conjugial
is essential chastity, n. 143. All the delights of love truly
conjugial, even the ultimate, are chaste, n. 144. With those who
are made spiritual by the Lord, conjugial love is more and more
purified and rendered chaste, n. 145, 146. The chastity of marriage
exists by a total renunciation of whoredoms from a principle of
religion, n. 147-149. Chastity cannot be predicated of infants, or
of boys and girls, or of young men and maidens before they feel in
themselves a love of the sex, n. 150. Chastity cannot be predicated
of eunuchs so made, n. 151. Chastity cannot be predicated of those
who do not believe adulteries to be evils in regard to religion;
and still less of those who do not believe them to be hurtful to
society, n. 152. Chastity cannot be predicated of those who abstain
from adulteries only for various external reasons, n. 153. Chastity
cannot be predicated of those who believe marriages to be unchaste,
n. 154. Chastity cannot be predicated of those who have renounced
marriage by vows of perpetual celibacy, unless there be and remain
in them the love of a life truly conjugial, n. 155. A state of
marriage is to be preferred to a state of celibacy, n. 156.

ON THE CONJUNCTION OF SOULS AND MINDS BY MARRIAGE, WHICH IS
MEANT BY THE LORD'S WORDS,—THEY ARE NO LONGER TWO BUT ONE
FLESH, n. 156*-181.

From creation there is implanted in each sex a faculty and
inclination, whereby they are able and willing to be joined
together as it were into a one, n. 157. Conjugial love conjoins two
souls, and thence two minds, into a one, n. 158. The will of the
wife conjoins itself with the understanding of the man, and thence
the understanding of the man with the will of the wife, n. 159. The
inclination to unite the man to herself is constant and perpetual
with the wife, but inconstant and alternate with the man, n. 160.
Conjunction is inspired into the man from the wife according to her
love, and is received by the man according to his wisdom, n. 161.
This conjunction is effected successively from the first days of
marriage; and with those who are principled in love truly
conjugial, it is effected more and more thoroughly to eternity, n.
162. The conjunction of the wife with the rational wisdom of the
husband is effected from within, but with his moral wisdom from
without, n. 163-165. For the sake of this conjunction as an end,
the wife has a perception of the affections of her husband, and
also the utmost prudence in moderating them, n. 166. Wives conceal
this perception with themselves, and hide it from their husbands
for reasons of necessity, in order that conjugial love, friendship,
and confidence, and thereby the blessedness of dwelling together,
and the happiness of life may be secured, n. 167. This perception
is the wisdom of the wife, and is not communicable to the man;
neither is the rational wisdom of the man communicable to the wife,
n. 168. The wife from a principle of love is continually thinking
about the man's inclination to her, with the purpose of joining him
to herself; it is otherwise with the man, n. 169. The wife conjoins
herself to the man by applications to the desires of his will, n.
170. The wife is conjoined to her husband by the sphere of her life
flowing from the love of him, n. 171. The wife is conjoined to the
husband by the appropriation of the powers of his virtue; which
however is effected according to their mutual spiritual love, n.
172. Thus the wife receives in herself the image of her husband,
and thence perceives, sees, and is sensible of his affections, n.
173. There are duties proper to the husband, and others proper to
the wife; and the wife cannot enter into the duties proper to the
husband, nor the husband into the duties proper to the wife, so as
to perform them aright, n. 174, 175. These duties also, according
to mutual aid, conjoin the two into a one, and at the same time
constitute one house, n. 176. Married partners, according to these
conjunctions, become one man more and more, n. 177. Those who are
principled in love truly conjugial, are sensible of their being a
united man, as it were one flesh, n. 178. Love truly conjugial,
considered in itself, is a union of souls, a conjunction of minds,
and an endeavour towards conjunction in the bosoms, and thence in
the body, n. 179. The states of this love are innocence, peace,
tranquillity, inmost friendship, full confidence, and a mutual
desire of mind and heart to do every good to each other; and the
states derived from these are blessedness, satisfaction, delight,
and pleasure; and from the eternal enjoyment of these is derived
heavenly felicity, n. 180. These things can only exist in the
marriage of one man with one wife, n. 181.

ON THE CHANGE OF THE STATE OF LIFE WHICH TAKES PLACE WITH MEN
AND WOMEN BY MARRIAGE, n. 184-206.

The state of a man's life, from infancy even to the end of his
life, and afterwards to eternity, is continually changing, n. 185.
In like manner a man's internal form, which is that of his spirit,
is continually changing n. 186. These changes differ in the case of
men and of women; since men from creation are forms of knowledge,
intelligence, and wisdom, and women are forms of the love of those
principles as existing with men, n. 187. With men there is an
elevation of the mind into superior light, and with women an
elevation of the mind into superior heat; and the woman is made
sensible of the delights of her heat in the man's light, n. 188,
189. With both men and women, the states of life before marriage
are different from what they are afterwards, n. 190. With married
partners the states of life after marriage are changed, and succeed
each other according to the conjunctions of their minds by
conjugial love, n. 191. Marriage also induces other forms in the
souls and minds of married partners, n. 192. The woman is actually
formed into a wife, according to the description in the book of
creation, n. 193. This formation is effected on the part of the
wife by secret means: and this is meant by the woman's being
created while the man slept, n. 194. This formation on the part of
the wife, is effected by the conjunction of her own will with the
internal will of the man, n. 195. The end herein is, that the will
of both may become one, and that thus both may become one man, n.
196. This formation (on the part of the wife) is effected by an
appropriation of the affections of the husband, n. 197. This
formation (on the part of the wife) is effected by a reception of
the propagations of the soul of the husband, with the delight
arising from her desire to be the love of her husband's wisdom, n.
198. Thus a maiden is formed into a wife, and a youth into a
husband, n. 199. In the marriage of one man with one wife, between
whom there exists love truly conjugial, the wife becomes more and
more a wife, and the husband more and more a husband, n. 200. Thus
also their forms are successively perfected and ennobled from
within, n. 201. Children born of parents who are principled in love
truly conjugial, derive from them the conjugial principle of good
and truth, whence they have an inclination and faculty, if sons, to
perceive the things relating to wisdom; and if daughters, to love
those things which wisdom teaches, n. 202-205. The reason of this
is, because the soul of the offspring is from the father, and its
clothing from the mother, n. 206.

UNIVERSALS RESPECTING MARRIAGES, n. 209-230.

The sense proper to conjugial love is the sense of touch, n.
210. With those who are in love truly conjugial, the faculty of
growing wise increases; but with those who are not, it decreases,
n. 211, 212. With those who are in love truly conjugial, the
happiness of dwelling together increases; but with those who are
not, it decreases, n. 213. With those who are in love truly
conjugial, conjunction of minds increases, and therewith
friendship; but with those who are not, they both decrease, n. 214.
Those who are in love truly conjugial, continually desire to be one
man; but those who are not in conjugial love, desire to be two, n.
215. Those who are in love truly conjugial, in marriage have
respect to what is eternal; but with those who are not, the case is
reversed, n. 216. Conjugial love resides with chaste wives; but
still their love depends on the husbands, n. 216*. Wives love the
bonds of marriage, if the men do, n. 217. The intelligence of women
is in itself modest, elegant, pacific, yielding, soft, tender; but
the intelligence of men is in itself grave, harsh, hard, daring,
fond of licentiousness, n. 218. Wives are in no excitation as men
are; but they have a state of preparation for reception, n. 219.
Men have abundant store according to the love of propagating the
truths of wisdom, and to the love of doing uses, n. 220.
Determination is in the good pleasure of the husband, n. 221. The
conjugial sphere flows from the Lord through heaven into everything
in the universe, even to its ultimates, n. 222. This sphere is
received by the female sex, and through that is transferred to the
male sex, n. 223. Where there is love truly conjugial, this sphere
is received by the wife, and only through her by the husband, n.
224. Where there is love not conjugial, this sphere is received
indeed by the wife, but not by the husband through her, n. 225.
Love truly conjugial may exist with one of the married partners,
and not at the same time with the other, n. 226. There are various
similitudes and dissimilitudes, both internal and external, with
married partners, n. 227. Various similitudes can be conjoined, but
not with dissimilitudes, n. 228. The Lord provides similitudes for
those who desire love truly conjugial, and if not on earth he yet
provides them in heaven, n. 229. A man, according to the deficiency
and loss of conjugial love, approaches to the nature of a beast, n.
230.

ON THE CAUSES OF COLDNESS, SEPARATION, AND DIVORCE IN MARRIAGES,
n. 234-260.

There are spiritual heat and spiritual cold; and spiritual heat
is love, and spiritual cold is the privation thereof, n. 235.
Spiritual cold in marriages is a disunion of souls and a
disjunction of minds, whence come indifference, discord, contempt,
disdain, and aversion; from which, in several cases, at length
comes separation as to bed, chamber, and house, n. 236. There are
several successive causes of cold, some internal, some external,
and some accidental, n. 237. Internal causes of cold are from
religion, n. 238, 239. Of internal causes of cold the first is the
rejection of religion by each of the parties, n. 240. Of internal
causes of cold the second is that one of the parties has religion
and not the other, n. 241. Of internal causes of cold the third is,
that one of the parties is of one religion and the other of
another, n. 242. Of internal causes of cold the fourth is, the
falsity of the religion, n. 243. With many, the above-mentioned are
causes of internal cold, but not at the same time of external, n.
244, 245. There are also several external causes of cold, the first
of which is dissimilitude of minds and manner, n. 246. Of external
causes of cold the second is, that conjugial love is believed to be
the same as adulterous love, only that the latter is not allowed by
law, but the former is, n. 247. Of external causes of cold the
third is, a striving for preeminence between married partners, n.
248. Of external causes of cold the fourth is, a want of
determination to any employment or business, whence comes wandering
passion, n. 249. Of external causes of cold the fifth is,
inequality of external rank and condition, n. 250. There are also
causes of separation, n. 251. The first cause of legitimate
separation is a vitiated state of mind, n. 252. The second cause of
legitimate separation is a vitiated state of body, n. 253. The
third cause of legitimate separation is impotence before marriage,
n. 254. Adultery is the cause of divorce, n. 255. There are also
several accidental causes of cold; the first of which is, that
enjoyment is common (or cheap), because continually allowed, n.
256. Of accidental causes of cold the second is, that living with a
married partner, from a covenant and contract, seems forced and not
free, n. 257. Of accidental causes of cold the third is,
affirmation on the part of the wife, and her talking incessantly
about love, n. 258. Of accidental causes of cold the fourth is, the
man's continually thinking that his wife is willing, and on the
other hand, the wife's thinking that the man is not willing, n.
259. As cold is in the mind, it is also in the body; and according
to the increase of that cold, the externals also of the body are
closed, n. 260.

ON THE CAUSES OF APPARENT LOVE, FRIENDSHIP, AND FAVOR IN
MARRIAGES, n. 271-292.

In the natural world almost all are capable of being joined
together as to external, but not as to internal affections, if
these disagree and are apparent, n. 272. In the spiritual world all
are conjoined according to internal, but not according to external
affections, unless these act in unity with the internal, n. 273. It
is the external affections, according to which matrimony is
generally contracted in the world, n. 274. But in case they are not
influenced by internal affections which conjoin minds, the bonds of
matrimony are loosed in the house, n. 275. Nevertheless those bonds
must continue in the world till the decease of one of the parties,
n. 276. In cases of matrimony, in which the internal affections do
not conjoin, there are external affections, which assume a
semblance of the internal, and tend to consociate, n. 277. Thence
come apparent love, friendship, and favor between married partners,
n. 278. These appearances are assumed conjugial semblances, and
they are commendable, because useful and necessary, n. 279. These
assumed conjugial semblances, in the case of a spiritual man
conjoined to a natural, are founded in justice and judgement, n.
280. For various reasons, these assumed conjugial semblances with
natural men are founded in prudence, n. 281. They are for the sake
of amendment and accommodation, n. 282. They are for the sake of
preserving order in domestic affairs, and for the sake of mutual
aid, n. 283. They are for the sake of unanimity in the care of
infants and the education of children, n. 284. They are for the
sake of peace in the house, n. 285. They are for the sake of
reputation out of the house, n. 286. They are for the sake of
various favors expected from the married partner, or from his or
her relations, and thus from the fear of losing such favors, n.
287. They are for the sake of having blemishes excused, and thereby
of avoiding disgrace, n. 288. They are for the sake of
reconciliations, n. 289. In case favor does not cease with the
wife, when faculty ceases with the man, there may exist a
friendship resembling conjugial friendship when the parties grow
old, n. 290. There are various species of apparent love and
friendship between married partners, one of whom is brought under
the yoke, and therefore is subject to the other, n. 291. In the
world there are infernal marriages between persons who interiorly
are the most inveterate enemies, and exteriorly are as the closest
friends, n. 292.

ON BETROTHINGS AND NUPTIALS, n. 295-314.

The right of choice belongs to the man, and not to the woman, n.
296. The man ought to court and intreat the woman respecting
marriage with him, and not the woman the man, n. 297. The woman
ought to consult her parents, or those who are in the place of
parents, and then deliberate with herself before she consents, n.
298, 299. After a declaration of consent, pledges are to be given,
n. 300. Consent is to be secured and established by solemn
betrothing, n. 301. By betrothing, each party is prepared for
conjugial love, n. 302. By betrothing, the mind of the one is
united to the mind of the other, so as to effect a marriage of the
spirit previous to a marriage of the body, n. 303. This is the case
with those who think chastely of marriages; but it is otherwise
with those who think unchastely of them, n. 304. Within the time of
betrothing it is not allowable to be connected corporeally, n. 305.
When the time of betrothing is completed, the nuptials ought to
take place, n. 306. Previous to the celebration of the nuptials,
the conjugial covenant is to be ratified in the presence of
witnesses, n. 307. Marriage is to be consecrated by a priest, n.
308. The nuptials are to be celebrated with festivity, n. 309.
After the nuptials, the marriage of the spirit is made also the
marriage of the body, and thereby a full marriage, n. 310. Such is
the order of conjugial love with its modes, from its first heat to
its first torch, n. 311. Conjugial love precipitated without order
and the modes thereof, burns up the marrows, and is consumed, n.
312. The states of the minds of each of the parties proceeding in
successive order, flow into the state of marriage; nevertheless in
one manner with the spiritual and in another with the natural, n.
313. There are successive and simultaneous order, and the latter is
from the former and according to it, n. 314.

ON REPEATED MARRIAGES, n. 317-355.

After the death of a married partner, again to contract wedlock,
depends on the preceding conjugial love, n. 318. After the death of
a married partner, again to contract wedlock, depends also on the
state of marriage in which the parties had lived, n. 319. With
those who have not been in love truly conjugial, there is no
obstacle or hindrance to their again contracting wedlock, n. 320.
Those who had lived together in love truly conjugial, are unwilling
to marry again, except for reasons separate from conjugial love, n.
321. The state of a marriage of a youth with a maiden differs from
that of a youth with a widow, n. 322. Also the state of marriage of
a widower with a maiden differs from that of a widower with a
widow, n. 323. The varieties and diversities of these marriages, as
to love and its attributes, are innumerable, n. 324. The state of a
widow is more grievous that that of a widower n. 325.

ON POLYGAMY, n. 332-352.

Love truly conjugial can only exist with one wife, consequently
neither can friendship, confidence, ability truly conjugial, and
such a conjunction of minds that two may be one flesh, n. 333, 334.
Thus celestial blessedness, spiritual satisfactions, and natural
delights, which from the beginning were provided for those who are
in love truly conjugial, can only exist with one wife, n. 335. All
those things can only exist from the Lord alone; and they do not
exist with any but those who come to him alone, and live according
to his commandments, n. 336. Consequently love truly conjugial with
its felicities can only exist with those who are of the Christian
church, n. 337. Therefore a Christian is not allowed to marry more
than one wife, n. 338. If a Christian marries several wives, he
commits not only natural but also spiritual adultery, n. 339. The
Israelitish nation was permitted to marry several wives, because
they had not the Christian church, and consequently love truly
conjugial could not exist with them, n. 340. At this day the
Mahometans are permitted to marry several wives, because they do
not acknowledge the Lord Jesus Christ to be one with Jehovah the
Father, and thereby to be the God of heaven and earth, and hence
cannot receive love truly conjugial, n. 341. The Mahometan heaven
is out of the Christian heaven, and is divided into two heavens,
the inferior and the superior; and only those are elevated into
their superior heaven, who renounce concubines, and live with one
wife, and acknowledge our Lord as equal to God the Father, to whom
is given dominion over heaven and earth, n. 342-344. Polygamy is
lasciviousness, n. 345. Conjugial chastity, purity, and sanctity,
cannot exist with polygamists, n. 346. A polygamist, so long as he
remains such, cannot become spiritual, n. 347. Polygamy is not sin
with those who live in it from a religious notion, n. 348. Polygamy
is not sin with those who are in ignorance respecting the Lord, n.
349, 350. Of these, although polygamists, such are saved as
acknowledge a God, and from a religious notion live according to
the civil laws of justice, n. 351. But none either of the latter or
of the former can be associated with the angels in the Christian
heavens, n. 352.

ON JEALOUSY, n. 357-379.

Zeal considered in itself is like the ardent fire of love, n.
358. The burning or flame of that love, which is zeal, is a
spiritual burning or flame, arising from an infestation and assault
of the love, n. 356-361. The quality of a man's zeal is according
to the quality of his love; thus it differs according as the love
is good or evil, n. 362. The zeal of a good love and the zeal of an
evil love, are alike in externals, but altogether different in
internals, n. 363, 364. The zeal of a good love in its internals
contains a hidden store of love and friendship: but the zeal of an
evil love in its internals contains a hidden store of hatred and
revenge, n. 365, 366. The zeal of conjugial love is called
jealousy, n. 367. Jealousy is like an ardent fire against those who
infest love exercised towards a married partner, and like a
terrible fear for the loss of that love, n. 368. There is spiritual
jealousy with monogamists, and natural with polygamists, n. 369,
370. Jealousy with those married partners who tenderly love each
other, is a just grief grounded in sound reason, lest conjugial
love should be divided, and should thereby perish, n. 371, 372.
Jealousy, with married partners who do not love each other, is
grounded in several causes; arising in some instances from various
mental weaknesses, n. 373-375. In some instances there is not any
jealousy; and this also from various causes, n. 376. There is a
jealousy also in regard to concubines, but not such as in regard to
wives, n. 377. Jealousy likewise exists among beasts and birds, n.
378. The jealousy of men and husbands is different from that of
women and wives, n. 379.

ON THE CONJUNCTION OF CONJUGIAL LOVE WITH THE LOVE OF INFANTS,
n. 385-414.

Two universal spheres proceed from the Lord to preserve the
universe in its created state; of which the one is the sphere of
procreating, and the other the sphere of protecting the things
procreated, n. 386. These two universal spheres make a one with the
sphere of conjugial love and the sphere of the love of infants, n.
387. These two spheres universally and singularly flow into all
things of heaven and all things of the world, from first to last,
n. 388-390. The sphere of the love of infants is a sphere of
protection and support of those who cannot protect and support
themselves, n. 391. This sphere affects both the evil and the good,
and disposes every one to love, protect, and support his offspring
from his own love, n. 392. This sphere principally affects the
female sex, thus mothers; and the male sex, or fathers, by
derivation from them, n. 393. This sphere is also a sphere of
innocence and peace (from the Lord,) n. 394. The sphere of
innocence flows into infants, and through them into the parents,
and affects them, n. 395. It also flows into the souls of the
parents, and unites with the same sphere with the infants; and it
is principally insinuated by means of the touch, n. 396, 397. In
the degree in which innocence retires from infants, affection and
conjunction also abate, and this successively, even to separation,
n. 398. A state of rational innocence and peace with parents
towards infants, is grounded in the circumstance, that they know
nothing and can do nothing from themselves, but from others,
especially from the father and mother; and this state successively
retires, in proportion as they know and have ability from
themselves, and not from others, n. 399. The sphere of the love of
procreating advances in order from the end through causes into
effects, and makes periods; whereby creation is preserved in the
state foreseen and provided for, n. 400, 401. The love of infants
descends, and does not ascend, n. 402. Wives have one state of love
before conception, and another state after, even to the birth, n.
403. With parents conjugial love is conjoined with the love of
infants by spiritual causes, and thence by natural, n. 404. The
love of infants and children is different with spiritual married
partners from what it is with natural, n. 405-407. With the
spiritual, that love is from what is interior or prior, but with
the natural, from what is exterior or posterior, n. 408. In
consequence hereof that love prevails with married partners who
mutually love each other, and also with those who do not at all
love each other, n. 409. The love of infants remains after death,
especially with women, n. 410. Infants are educated under the
Lord's auspices by such women, and grow in stature and intelligence
as in the world, n. 411, 412. It is there provided by the Lord,
that with those infants the innocence of infancy becomes the
innocence of wisdom, (and thus they become angels) n. 413, 414.

PART THE SECOND.

ON THE OPPOSITION OF ADULTEROUS LOVE AND CONJUGIAL LOVE, n.
423-443.

It is not known what adulterous love is, unless it be known what
conjugial love is, n. 424. Adulterous love is opposed to conjugial
love, n. 425. Adulterous love is opposed to conjugial love, as the
natural man viewed in himself is opposed to the spiritual man, n.
426. Adulterous love is opposed to conjugial love, as the connubial
connection of what is evil and false is opposed to the marriage of
good and truth, n. 427, 428. Hence adulterous love is opposed to
conjugial love as hell is to heaven, n. 429. The impurity of hell
is from adulterous love, and the purity of heaven from conjugial
love, n. 430. In the church, the impurity and the purity are
similarly circumstanced, n. 431. Adulterous love more and more
makes a man (homo) not a man (homo), and a man
(vir) not a man (vir); and conjugial love makes a man
(homo) more and more a man (homo) and a man
(vir), n. 432, 433. There are a sphere of adulterous love
and a sphere of conjugial love, n. 434. The sphere of adulterous
love ascends from hell, and the sphere of conjugial love descends
from heaven, n. 435. In each world those two spheres meet, but do
not unite, n. 436. Between those two spheres there is an
equilibrium, and man is in it, n. 437. A man can turn himself to
whichever sphere he pleases; but so far as he turns himself to the
one, so far he turns himself from the other, n. 438. Each sphere
brings with it delights, n. 439. The delights of adulterous love
commence from the flesh, and are of the flesh even in the spirit;
but the delights of conjugial love commence in the spirit, and are
of the spirit even in the flesh, n. 440, 441, The delights of
adulterous love are the pleasures of insanity; but the delights of
conjugial love are the delights of wisdom, n. 442, 443.

ON FORNICATION, n. 444*-460.

Fornication is of the love of the sex, n. 445. The love of the
sex, from which fornication is derived, commences when a youth
begins to think and act from his own understanding, and his voice
to be masculine, n. 446. Fornication is of the natural man, n. 447.
Fornication is lust, but not the lust of adultery, n. 448, 449.
With some men, the love of the sex cannot without hurt be totally
checked from going forth into fornication, n. 450. Therefore in
populous cities public stews are tolerated, n. 451. Fornication is
light, so far as it looks to conjugial love, and gives this love
the preference, n. 452. The lust of fornication is grievous, so far
as it looks to adultery, n. 453. The lust of fornication is more
grievous as it verges to the desire of varieties and of
defloration, n. 454. The sphere of the lust of fornication, such as
it is in the beginning, is a middle sphere between the sphere of
adulterous love and the sphere of conjugial love, and makes an
equilibrium, n. 455. Care is to be taken, lest by immoderate and
inordinate fornications conjugial love be destroyed, n. 456.
Inasmuch as the conjugial principle of one man with one wife is the
jewel of human life, and the reservoir of the Christian religion,
n. 457, 458. With those who, from various reasons, cannot as yet
enter into marriage, and from their passion for the sex, cannot
moderate their lusts, this conjugial principle may be preserved, if
the vague love of the sex be confined to one mistress, n. 459.
Keeping a mistress is preferable to vague amours, provided only one
be kept, and she be neither a maiden nor a married woman, and the
love of the mistress be kept separate from conjugial love, n.
460.

ON CONCUBINAGE, n. 462-476.

There are two kinds of concubinage, which differ exceedingly
from each other, the one conjointly with a wife, the other apart
from a wife, n. 463. Concubinage conjointly with a wife, is
altogether unlawful for Christians, and detestable, n. 464. It is
polygamy, which has been condemned, and is to be condemned by the
Christian world, n. 465. It is an adultery whereby the conjugial
principle, which is the most precious jewel of the Christian life,
is destroyed, n. 466. Concubinage apart from a wife, when it is
engaged in from causes legitimate, just, and truly excusatory, is
not unlawful, n. 467. The legitimate causes of this concubinage are
the legitimate causes of divorce, while the wife is nevertheless
retained at home, n. 468, 469. The just causes of this concubinage
are the just causes of separation from the bed, n. 470. Of the
excusatory causes of this concubinage some are real and some not,
n. 471. The really excusatory causes are such as are grounded in
what is just, n. 472, 473. The excusatory causes which are not real
are such as are not grounded in what is just, although in the
appearance of what is just, n. 474. Those who, from causes
legitimate, just, and really excusatory, are engaged in this
concubinage, may at the same time be principled in conjugial love,
n. 475. While this concubinage continues, actual connection with a
wife is not allowable, n. 476.

ON ADULTERIES AND THEIR GENERA AND DEGREES, n. 478-499.

There are three genera of adulteries,—simple, duplicate,
and triplicate, n. 479. Simple adultery is that of an unmarried man
with another's wife, or of an unmarried woman with another's
husband, n. 480, 481. Duplicate adultery is that of a husband with
another's wife, or of a wife with another's husband, n. 482, 483.
Triplicate adultery is with relations by blood, n. 484. There are
four degrees of adulteries, according to which they have their
predications, their charges of blame, and after death their
imputation, n. 485. Adulteries of the first degree are adulteries
of ignorance, which are committed by those who cannot as yet, or
cannot at all, consult the understanding, and thence check them, n.
486. In such cases adulteries are mild, n. 487. Adulteries of the
second degree are adulteries of lust, which are committed by those
who indeed are able to consult the understanding, but from
accidental causes at the moment are not able, n. 488. Adulteries
committed by such persons are imputatory, according as the
understanding afterwards favors them or not, n. 489. Adulteries of
the third degree are adulteries of the reason, which are committed
by those who with the understanding confirm themselves in the
persuasion that they are not evils of sin, n. 490. The adulteries
committed by such persons are grievous, and are imputed to them
according to confirmations, n. 491. Adulteries of the fourth degree
are adulteries of the will, which are committed by those who make
them lawful and pleasing, and who do not think them of importance
enough to consult the understanding respecting them, n. 492. The
adulteries committed by these persons are exceedingly grievous, and
are imputed to them as evils of purpose, and remain in them as
guilt, n. 493. Adulteries of the third and fourth degree are evils
of sin, according to the quantity and quality of understanding and
will in them, whether they are actually committed or not, n. 494.
Adulteries grounded in purpose of the will, and adulteries grounded
in confirmation of the understanding, render men natural, sensual,
and corporeal, n. 495, 496. And this to such a degree, that at
length they reject from themselves all things of the church and of
religion, n. 497. Nevertheless they have the powers of human
rationality like other men, n. 498. But they use that rationality
while they are in externals, but abuse it while they are in
externals, n. 499.

ON THE LUST OF DEFLORATION, n. 501-505.

The state of a virgin or undeflowered woman before and after
marriage, n. 502. Virginity is the crown of chastity and the
certificate of conjugial love, n. 503. Defloration, without a view
to marriage as an end, is the villany of a robber, n. 504. The lot
of those who have confirmed themselves in the persuasion that the
lust of defloration is not an evil of sin, after death is grievous,
n. 505.

ON THE LUST OF VARIETIES, n. 506-510.

By the lust of varieties is meant the entirely dissolute lust of
adultery, n. 507. That lust is love, and at the same time loathing,
in regard to the sex, n. 508. The lot of those (who have been
addicted to that lust) after death is miserable, since they have
not the inmost principle of life, n. 510.

ON THE LUST OF VIOLATION, n. 511,
512.

ON THE LUST OF SEDUCING INNOCENCIES, n. 513, 514.

ON THE CORRESPONDENCE OF ADULTERIES WITH THE VIOLATION OF
SPIRITUAL MARRIAGE, n. 515-520.

ON THE IMPUTATION OF EACH LOVE, ADULTEROUS AND CONJUGIAL, n.
523-531.

The evil in which every one is principled, is imputed to him
after death; and so also the good, n. 524. The transference of the
good of one person into another is impossible, n. 525. Imputation,
if by it is meant such transference, is a frivolous term, n. 526.
Evil or good is imputed to every one according to the quality of
his will and of his understanding, n. 527-529. Thus adulterous love
is imputed to every one, n. 530. Thus also conjugial love is
imputed to every one, n. 531.

INDEX TO THE MEMORABLE RELATIONS.

Conjugial love seen in its form with two conjugial partners, who
were conveyed down from heaven in a chariot, n. 42, 43.

Three novitiates from the world receive information respecting
marriages in heaven, n. 44.

On the chaste love of the sex, n. 55.

On the temple of wisdom, where the causes of beauty in the
female sex are discussed by wise ones, n. 56.

On conjugial love with those who lived in the golden age, n.
75.

On conjugial love with those who lived in the silver age, n.
76.

On conjugial love with those who lived in the copper age, n.
77.

On conjugial love with those who lived in the iron age, n.
78.

On conjugial love with those who lived after those ages, n.
79, 80.

On the glorification of the Lord by the angels in the heavens,
on account of his advent, and of conjugial love, which is to be
restored at that time, n. 81.

On the precepts of the New Church, n. 82.

On the origin of conjugial love, and of its virtue or potency,
discussed by an assembly of the wise from Europe, n. 103, 104.

On a paper let down from heaven to the earth, on which was
written, The marriage of good and truth, n. 115.

What the image and likeness of God is, and what the tree of
life, and the tree of the knowledge of good and evil, n. 132-136.

Two angels out of the third heaven give information respecting
conjugial love there, n. 137.

On the ancients in Greece, who inquired of strangers, What news
from the earth? Also, on men found in the woods, n. 151*-154*.

On the golden shower and hall, where the wives said various
things respecting conjugial love, n. 155*.

The opinion of the ancient sophi in Greece respecting the life
of men after death, n. 182.

On the nuptial garden called Adramandoni, where there was a
conversation respecting the influx of conjugial love, n. 183.

A declaration by the ancient sophi in Greece respecting
employments in heaven, n. 207.

On the golden shower and hall, where the wives again conversed
respecting conjugial love, n. 208.

On the judges who were influenced by friendship, of whom it was
exclaimed, O how just! n. 231.

On the reasoners, of whom it was exclaimed, O how learned! n.
232.

On the confirmatory, of whom it was exclaimed, O how wise! n.
233.

On those who are in the love of ruling from the love of self, n.
261-266.

On those who are in the love of possessing all things of the
world, n. 267, 268.

On Lucifer, n. 269.

On conjugial cold, n. 270.

On the seven wives sitting on a bed of roses, who said various
things respecting conjugial love, n. 293.

Observations by the same wives on the prudence of women, n.
294.

A discussion what the soul is, and what is its quality, n.
315.

On the garden, where there was a conversation respecting the
divine providence in regard to marriages, n. 316.

On the distinction between what is spiritual and what is
natural, n. 326-329.

Discussions, whether a woman who loves herself for her beauty,
loves her husband; and whether a man who loves himself for his
intelligence, loves his wife, n. 330, 331.

On self-prudence, n. 353.

On the perpetual faculty of loving a wife in heaven, n. 355, 356.

A discussion, whether nature is of life, or life of nature; also
respecting the centre and expanse of life and nature, n. 380.

Orators delivering their sentiments on the origin of beauty in
the female sex, n. 381-384.

That all things which exist and take place in the natural world,
are from the Lord through the spiritual world, n. 415-422.

On the angels who were ignorant of the nature and meaning of
adultery, n. 444.

On delight, which is the universal of heaven and hell, n.
461.

On an adulterer who was taken up into heaven, and there saw
things inverted n. 477.

On three priests who were accused by adulterers, n. 500.

That determined and confirmed adulterers do not acknowledge
anything of heaven and the church, n. 521,
522.

On the new things revealed by the Lord, n. 532.

INDEX TO CONJUGIAL LOVE.

The Numbers refer to the Paragraphs, and not to the
Pages.

ABOMINATION OF DESOLATION. Matt. xxiv. 15, signifies the
falsification and deprivation of all truth, 80.

ABSENCE in the spiritual world, its cause, 171.

ACTION.—In all conjunction by love there must be action,
reception, and reaction, 293. From the will,
which in itself is spiritual, actions flow, 220.

ACTIVITY is one of the moral virtues which respect life, and
enter into it, 164. The activity of love makes
a sense of delight, 461. The influx of Love and
wisdom from the Lord is the essential activity from which comes all
delight, 461. From conjugial love, as from a
fountain, issue the activities and alacrities of life, 249.

ACTORS.—In heaven, out of the cities, are exhibited stage
entertainments, wherein the actors represent the various virtues
and graces of moral life, 17, 79.

ACTUALLY, 66, 98, 178, &c.

Obs.—This expression is used to distinguish
Actualiter from Realiter, of which the author also
makes use; thus between actually and really, there is
the same distinction as between actual taken in a
philosophical sense, and real.

ACUTION.—The spiritual purification of conjugial love may
be compared with the purification of natural spirits effected by
chemists, and called acution, 145.

ADAM.—In what his sin consisted, 444.
Error of those who believe that Adam was wise and did good from
himself, and that this was his state of integrity, 135. The evil in which each man is born, is not derived
hereditarily from Adam, but from his parents, 525. If it is believed that the guilt of Adam is
inscribed on all the human race, it is because few reflect on any
evil in themselves, and thence know it, 525.
Adam and man are one expression in the Hebrew tongue, 156*.

ADJUNCTION.—The union of the soul and mind of one married
partner to those of the other, is an actual adjunction, and cannot
possibly be dissolved, 321. This adjunction is
close and near according to the love, and approaching to contact
with those who are principled in love truly conjugial, 158. It may be called spiritual cohabitation, which
takes place with married partners who love each other tenderly,
however remote their bodies may be from each other, 158.

ADMINISTRATIONS in the spiritual world, 207.
The discharge of them is attended with delight, 207.

ADMINISTRATORS.—In the spiritual world there are
administrators, 207.

ADORATIONS.—Why the ancients in their adorations turned
their faces to the rising sun, 342.

ADRAMANDONI is the name of a garden in the spiritual world; this
word signifies the delight of conjugial love, 183.

ADULTERERS.—As soon as a man actually becomes an
adulterer, heaven is closed to him, 500.
Adulterers become more and more not men, 432.
There are four kinds of adulterers:—1st, Adulterers from a
purposed principle are those who are so from the lust of the will;
2d, adulterers from a confirmed principle are those who are so from
the persuasion of the understanding; 3d, adulterers from a
deliberate principle are those who are so from the allurements of
the senses; 4th, adulterers from a non-deliberate principle are
those who are not in the faculty or not in the liberty of
consulting the understanding, 432. Those of the
two former kinds become more and more not men, but the two latter
kinds become men as they recede from those errors, 432. Reasonings of adulterers, 500.
Every unclean principle of hell is from adulterers, 500, 477. Whoever is in spiritual
adultery is also in natural adultery, 520.

ADULTERERS from a deliberate principle and from a non-deliberate
principle, 432.

ADULTERY, by, is meant scortation opposite to marriage, 480. The horrible nature of adultery, 483. Spiritual adultery is the connection of evil and
the false, 520. Adulteries are the complex of
all evils, 356. Why hell in the total is called
adultery, 520. There are three genera of
adulteries, simple, duplicate, and triplicate, 478, 484. There are four degrees of
adulteries, according to which they have their predications, their
charges of blame, and after death, their imputations, 485-499:—1st, Adulteries of ignorance, &c.,
486, 487; 2d, adulteries of
lust, 488, 489; 3d,
adulteries of the reason or understanding, &e., 490, 491; 4th, adulteries of the
will, 492, 493. The
distinction between adulteries of the will and those of the
understanding, 490. The adultery of the reason
is less grievous than the adultery of the will, 490.—Accessories of adultery and aggravations of
it, 454. Adultery is the cause of divorce,
255. Representative of adultery in its
business, 521.

AFFECT.

Obs.—This word signifies to impress with affection
either good or bad.

AFFECTIONS which are merely derivations of the love, form the
will, and make and compose it, 197. Every
affection of love belongs to the will, for what a man loves, that
he also wills, 196. Every affection has its
delight, 272. Affections, with the thoughts
thence derived, appertain to the mind, and sensations, with the
pleasures thence derived, appertain to the body, 273. In the natural world, almost all are capable of
being joined together as to external affections, but not as to
internal affections, if these disagree and appear, 272. In the spiritual world all are conjoined as to
internal affections, but not according to external, unless these
act in unity with the internal, 273. The
affections according to which wedlock is commonly contracted in the
world, are external, 274; but in that case they
are not influenced by internal affections, which conjoin minds, the
bonds of wedlock are loosed in the house, 275.
By internal affections are meant the mutual inclinations which
influence the mind of each of the parties from heaven; whereas by
external affections are meant the inclinations which influence the
mind of each of the parties from the world, 277. The external affections by death follow the body,
and are entombed with it, those only remaining which cohere with
internal principles, 320. Women were created by
the Lord affections of the wisdom of men, 56.
Their affection of wisdom is essential beauty, 56. All the angels are affections of love in a human
form, 42: the ruling affection itself shines
forth from their faces; and from their affection, and according to
it, the kind and quality of their raiment is derived and
determined, 42.

AFFLICTION, great, Matt. xxiv. 21, signifies the state of the
church infested by evils and falses, 80.

AFFLUX, 293.

Obs.—Afflux is that which flows upon or
towards, and remains generally in the external, without
penetrating interiorly, A.C., n. 7955. Efflux is that which
flows from, and is generally predicated of that which
proceeds from below upwards. Influx is that which flows
into, or which penetrates interiorly, provided it meets with
no obstacle; it is generally used when speaking of that which comes
from above, thus from heaven, that is, from the Lord through
heaven.

AFRICANS more intelligent than the learned of Europe, 114.

AGE.—The common states of a man's life are called infancy,
childhood, youth, manhood, and old age, 185.
Unequal ages induce coldness in marriage, 250.
In the heavens there is no inequality of age, all there are in one
flower of youth, and continue therein to eternity, 250. Golden age, 75. Silver age or
period, 76. Copper age, 77.
Iron age, 78. Age of iron mixed with miry clay,
79. Age of gold, 42, 75; of silver, 76; of copper,
77; of iron, 78; of iron
mixed with clay, 79. The ages of gold, silver,
and copper are anterior to the time of which we have any historical
records, 73. Men of the golden age knew and
acknowledged that they were forms receptive of life from God, and
that on this account wisdom was inscribed on their souls and
hearts, and hence that they saw truth from the light of truth, and
by truths perceived good from the delight of the love thereof,
153*. All those who lived in the silver age
had intelligence grounded in spiritual truths, and thence in
natural truths, 76.

AID, mutual, of husband and wife, 176.

ALACRITY is one of those moral virtues which have respect to
life, and enter into it, 164.

ALCOHOL.—Wisdom purified may be compared with alcohol,
which is a spirit highly rectified, 145.

ALCORAN, 342.

ALPHA, the, and the Omega.—Why the Lord is so called,
326.

ALPHABET in the spiritual world, each letter of it is
significative, 326.

AMBASSADOR in the spiritual world discussing with two priests on
the subject of human prudence, 354.

ANCIENTS.—Of marriages among the ancients, and the most
ancient, 75, 77. The most
ancient people in this world did not acknowledge any other wisdom
than the wisdom of life; but the ancient people acknowledged the
wisdom of reason as wisdom, 130. Precepts
concerning marriages left by the ancient people to their posterity,
77. Angels are men; their form is the human
form, 30. They appear to man when the eyes of
his spirit are opened, 30. All the angels are
affections of love in the human form, 42. Angels
who are loves, and thence wisdoms, are called celestial, and with
them conjugial love is celestial; angels who are wisdoms, and
thence loves, are called spiritual, and similar thereto is their
conjugial principle, 64. There are among the
angels some of a simple, and some of a wise character, and it is
the part of the wise to judge, when the simple, from their
simplicity and ignorance, are doubtful about what is just, or
through mistake wander from it, 207. Every
angel has conjugial love with its virtue, ability, and delights,
according to his application to the genuine use in which he is,
207. Every man has angels associated to him
from the Lord, and such is his conjunction with them, that if they
were taken away, he would instantly fall to pieces, 404.

ANGER.—Why it is attributed to the Lord, 366.

ANIMALS.—Wonderful things conspicuous in the productions
of animals, 416. Every animal is led by the
love implanted in his science, as a blind person is led through the
streets by a dog, 96. See Beasts.

ANIMUS.—By animus is meant the affections, and
thence the external inclinations, which are principally insinuated
after birth by education, social intercourse, and consequent habits
of life, 246.

Obs.—These affections and inclinations constitute a
sort of inferior mind.

ANTIPATHY.—In the spiritual world, antipathies are not
only felt, but also appear in the face, the discourse, and the
gesture, 273. It is otherwise in the natural
world, where antipathies may be concealed, 272.
Among certain married partners in the natural world, there is an
antipathy in their internals, and an apparent sympathy in their
externals, 292. Antipathy derives its origin
from the opposition of spiritual spheres which emanate from
subjects, 171.

ANTIQUITY.—Memorable things of antiquity seen in heaven
amongst a nation that lived in the copper age, 77.

AORTA, 315.

APES.—Of those in hell who appear like apes, 505.

APOCALYPSE.—A voice from heaven commanded Swedenborg to
apply to the work begun in the Apocalypse, and finish it within two
years, 522, 532.

APOPLEXY.—Permanent infirmity, arising from apoplexy, a
cause of separation, 253, 470.

APPEARANCE.—Spaces in the spiritual world are appearances;
distances, also, and presences are appearances, 158. The appearances of distances and presences there,
are according to the proximities, relationships, and affinities of
love, 158. Those things which, from their
origin, are celestial and spiritual, are not in space, but in the
appearances of space, 158.

Obs.—Those things which in the spiritual world are
present to the sight of spirits and angels are called
appearances; those things are called appearances, because,
corresponding to the interiors of spirits and of angels, they vary
according to the states of those interiors. There are real
appearances and appearances unreal; the unreal appearances are
those which do not correspond to the interiors. See Heaven and Hell.

APPROPRIATION of evil how it is effected, 489.

ARCANA of wisdom respecting conjugial love; it is important that
they should be discovered, 43. Arcana of
conjugial love concealed with wives, 166,
155*, 293. Arcanum
relative to conception, which takes place though the souls of two
married partners be disjoined, 245. Arcanum
respecting the actual habitation of every man in some society,
either of heaven or hell, 530. Arcana known to
the ancients, and at this day lost, 220. Arcana
revealed, which exceed in excellence all the arcana heretofore
revealed since the beginning of the church, 532. These arcana are yet reputed on earth as of no
value, 533.

ARCHITECTONIC ART, the, is in its essential perfection in
heaven, and hence are derived all the rules of that art in the
world, 12.

ARISTIPPUS, 151*.

ARISTOTLE, 151*.

ARMIES of the Lord Jehovah. Thus the most ancient people called
themselves, 75.

ARTIFICERS in the spiritual world, 207:
wonderful works which they execute there, 207.

AS FROM HIMSELF, 132, 134, 269, 340.

ASSAULT.—How love defends itself when assaulted, 361.

ASSES.—Of those who, in the spiritual world, appear at a
distance like asses heavily laden, 232. Blazing
ass upon which a pope was seated in hell, 265.

ASSOCIATE, to.—All in the heavens are associated according
to affinities and relationships of love, and have habitations
accordingly, 50.

ASTRONOMY is one of those sciences by which an entrance is made
into things rational, which are the ground of rational wisdom,
163.

ATHEISTS, who are in the glory of reputation arising from
self-love, and thence in a high conceit of their own intelligence,
enjoy a more sublime rationality than many others; the reason why,
269. Why the understanding of atheists, in
spiritual light, appeared open beneath but closed above, 421.

ATHENAEUM, city of, in the spiritual world, 151*, 182, 207. Sports of the Athenaeides, 207. These games were spiritual exercises, 207.

ATMOSPHERES.—The world is distinguished into regions as to
the atmospheres, the lowest of which is the watery, the next above
is the aerial, and still higher is the etherial, above which there
is also the highest, 188, The reason why the
atmosphere appears of a golden color in the heaven in which the
love of uses reigns, 266.

AURA.—Thus the superior atmosphere is named, 145. The aura is the continent of celestial light and
heat, or of the wisdom and love in which the angels are principled,
145. See Atmospheres.

AUTHORESSES, learned.—Examination of their writings in the
spiritual world in their presence, 175.

AVERSION between married partners arises from spiritual cold,
236. Whence arises aversion on the part of the
husband towards the wife, 305. Aversion between
married partners arises from a disunion of souls and a disjunction
of minds, 236.

BACK, the.—The sphere which issues forth from man
encompasses him on the back and on the breast, lightly on the back,
but more densely on the breast, 171, 224. The effect of this on married partners, who are of
different minds and discordant affections. 171.

BALANCE.—Love truly conjugal is like a balance in which
the inclinations for iterated marriages are made, 318. The mind is kept balancing to another marriage,
according to the degree of love in which it was principled in the
former marriage, 318.

BANK of roses, 8, 294.

BATS, in the spiritual world, are correspondences and consequent
appearances of the thoughts of confirmators, 233.

BEARS signify those who read the Word in the natural sense, and
see truths therein, without understanding, 193.
Those who only read the Word, and imbibe thence nothing of
doctrine, appear at a distance, in the spiritual world, like bears,
78.

BEASTS are born into natural loves, and thereby into sciences
corresponding to them; still they do not know, think, understand,
and relish any sciences, but are led through them by their loves,
almost as blind persons are led through the streets by dogs,
134. Beasts are born into all the sciences of
their loves, thus into all that concerns their nourishment,
habitation, love of the sex, and the education of their young,
133. Difference between man and beasts,
133, 134. Every beast
corresponds to some quality, either good or evil, 76. Beasts in the spiritual world are representative,
but in the natural world they are real, 133.
Wild beasts in the spiritual world are correspondences, and thus
representatives of the lusts in which the spirits are, 79. The state of men compared with that of beasts,
151*. Men like beasts, found in the forests,
151*. Beast-men, 233.

BEAUTY.—The affection of wisdom is essential beauty,
56. Cause of beauty in the female sex, 56. Women have a two-fold beauty, one natural, which is
that of the face and the body, and the other spiritual, which is
that of the love and manners, 330. Beauty in
the spiritual world is the form of the love and manners, 330. Discussion on the beauty of woman, 330. Origin of that beauty, 382-384. Ineffable beauty of a wife in the third
heaven, 42.

BEES.—Their wonderful instinct, 419.

BEHIND.—In the spiritual world, it is not allowed any one
to stand behind another, and speak to him, 444.

BEINGS.—The desire to continue in its form is implanted by
creation in all living beings, 361.

BENEVOLENCE is one of those virtues which have respect to life
and enter into it, 164.

BETROTHINGS, of, 295-314. Reasons of
betrothings, 301. By betrothing each party is
prepared for conjugial love, 302. By
betrothing, the mind of one is conjoined to the mind of the other,
so as to effect a marriage of the spirit, previous to marriage,
303, 305. Of betrothings in
heaven, 20; 21.

BIRDS in the spiritual world are representative forms, 76. Every bird corresponds to some good or bad quality,
76.

BIRDS OF PARADISE.—In heaven the forms under which the
chaste delights of conjugial love are presented to the view, are
birds of paradise, &c., 430. A pair of
birds of paradise represent the middle region of conjugial love,
270.

BLESSEDNESS, 69, 180.
Love receives its blessedness from communication by uses with
others, 266. The infinity of all blessedness is
in the Lord, 335.

BLESSING of marriages by the priests, 308

BLUE.—What the color blue signifies, 76.

BODY, the material, is composed of watery and earthy elements,
and of aerial vapors thence arising, 192. The
material body of man is overcharged with lusts, which are in it as
dregs that precipitate themselves to the bottom when the must of
wine is clarified, 272. Such are the
constituent substances of which the bodies of men in the world are
composed, 272. The bodies of men viewed
interiorly are merely forms of their minds exteriorly organized to
effect the purposes of the soul, 310. See
Mind. Every thing which is done in the
body is from a spiritual origin, 220. All
things which are done in the body by man flow in from his spirit,
310. Man when stripped of his body is in his
internal affections, which his body had before concealed, 273. What is in the spirit as derived from the body
does not long continue, but the love which is in the spirit and is
derived from the body does continue, 162,
191. Marriages of the spirit ought to precede
marriages of the body, 310.

BOND.—The internal or spiritual bond must keep the
external or natural in its order and tenor, 320. Wives love the bonds of marriage if the men do,
217. Unless the external affections are
influenced by internal, which conjoin minds, the bonds of wedlock
are loosed in the house, 275.

BOOKS.—In heaven, as in the world, there are books,
207.

BORN, to be.—Man is born in total ignorance, 134. Every man by birth is merely corporeal, and from
corporeal he becomes natural more and more interiorly, and thus
rational, and at length spiritual, 59, 305, 447. He becomes rational in
proportion as he loves intelligence, and spiritual if he loves
wisdom, 94, 102. Man is not
born into any knowledge, and if he does not receive instruction
from others, is viler than a beast, 350. Man is
born without sciences, to the end that he may receive them all, and
he is born into no love, to the intent that he may come into all
love, 134. Every man is born for heaven and no
one for hell, and every one comes into heaven (by influence) from
the Lord, and into hell (by influence) from self, 350.

BREAST, the, of man signifies wisdom, 198.
All things which by derivation from the soul and mind have their
determination in the body, first flow into the bosom, 179. The breast is as it were a place of public
assembly, and a royal council chamber, and the body is as a
populous city around it, 179. The sphere of the
man's life encompasses him more densely on the breast, but lightly
on the back, 171, 224. See
Back.

BRETHREN.—The Lord calls those brethren and sisters who
are of his church, 120.

BRIDE.—The church in the Word is called the bride and
wife, 117. Clothing of a bride in heaven,
20.

BRIDEGROOM.—The Lord in the Word is called the bridegroom
and husband, 117. Clothing of a bridegroom in
heaven, 20.

BRIMSTONE signifies the love of what is false, 80. Lakes of fire and brimstone, 79,
80.

CABINET of antiquities in the spiritual world, 77.

CALF, a golden, signifies the pleasure of the flesh, 535.

CAP, a, signifies intelligence, 293.
Turreted cap, 78.

CAROTID ARTERIES, 315.

CASTIGATION.—The spiritual purification of conjugial love
may be compared with the purification of natural spirits effected
by chemists, and named castigation, 145.

CATS.—Comparison concerning them, 512.

CAUSE.—See End. To speak from
causes is the speech of wisdom, 75. Causes of
coldness, separations, and divorces in marriages, 234-260. Causes of concubinage, 467-474.

CAUSES, the various, of legitimate separation, 253, 470.

CELEBRATION of the Lord from the Word, 81.

CELESTIAL.—In proportion as a man loves his wife he
becomes celestial and internal, 77.

CELIBACY ought not to be preferred to marriage, 156. Chastity cannot be predicated of those who have
renounced marriage by vows of perpetual celibacy, unless there be
and remain in them the love of a life truly conjugial, 155. The sphere of perpetual celibacy infests the
sphere of conjugial love, which is the very essential sphere of
heaven, 54. Those who live in celibacy, if they
are spiritual, are on the side of heaven, 54.
Those who in the world have lived a single life, and have
altogether alienated their minds from marriage, in case they be
spiritual, remain single; but if natural, they become whoremongers,
54. For those who in their single state have
desired marriage, and have solicited it without success, if they
are spiritual, blessed marriages are provided, but not until the;
come into heaven, 54.

CENTRE of nature and of life, 380.

CERBERUS, 79.

CEREBELLUM, the, is beneath the hinder part of the head, and is
designed for love and the goods thereof, 444.

CEREBRUM, the, is beneath the anterior and upper part of the
head, and is designed for wisdom and the truths thereof, 444.

CHANGE, the, of the state of life which takes place with men and
with women by marriage, 184-206. By changes of
the state of life are meant changes of quality as to the things
appertaining to the understanding, and as to those appertaining to
the will, 184. The changes which take place in
man's internal principles are more perfectly continuous than those
which take place in his external principles, 185. The changes which take place in internal
principles are changes of the state of the will as to affections,
and changes of the state of the understanding as to thoughts,
185. The changes of these two faculties are
perpetual with man from infancy even to the end of his life, and
afterwards to eternity, 185. These changes
differ in the case of men and in the case of women, 187.

CHARGES of blame are made by a judge according to the law,
485. Difference between predications, charges
of blame, and imputations, 485.

CHARIOT, a, signifies the doctrine of truth, 76.

CHARITY is love, 10.

CHARITY AND FAITH.—Good has relation to charity, and truth
to faith, 115, 124. To live
well is charity, and to believe well is faith, 233. Charity and faith are the life of God in man,
135.

CHASTE PRINCIPLE, concerning the, and the non-chaste, 138-156. The chaste principle and the non-chaste are
predicated solely of marriages, and of such things as relate to
marriages, 139. The Christian conjugial
principle alone is chaste, 142. See Conjugial.

CHASTITY OF MARRIAGE, 138, and following.
The chastity of marriage exists by a total abdication of what is
opposed to it from a principle of religion, 147-149. The purity of conjugial love is what is called
chastity, 139. Love truly conjugial is
essential chastity, 139, 143. Non-chastity is a removal of what is unchaste from
what is chaste, 138.

CHEMISTRY is one of the sciences by which, as by doors, an
entrance is made into things rational, which are the ground of
rational wisdom, 163.

CHEMISTS.—Spiritual purification compared to the natural
purification of spirits effected by chemists, 145.

CHILDREN born of parents who are principled in love truly
conjugial, derive from their parents the conjugial principle of
good and truth, 202-205. Infants in heaven
become men of stature and comeliness, according to the increments
of intelligence with them; it is otherwise with infants on earth,
187. When they have attained the stature of
young men of eighteen, and young girls of fifteen years of age, in
this world, then marriages are provided by the Lord for them,
444. The love of infants remains after death,
especially with women, 410. Infants are
educated under the Lord's auspices by such women, 411. Little children in the Word signify those who are
in innocence, 414. The love of infants
corresponds to the defence of good and truth, 127.

CHRIST.—The kingdom of Christ, which is heaven, is a
kingdom of uses, 7. To reign with Christ
signifies to be wise, and to perform uses, 7.

CHRISTIAN.—Love truly conjugial with its delights can only
exist among those who are of the Christian church, 337. Not a single person throughout the Christian world
is acquainted with the true nature of heavenly joy and eternal
happiness, 4.

CHRYSALISES, 418.

CHURCH, the, is from the Lord, and exists with those who come to
Him, and live according to His precepts, 129.
The church is the Lord's kingdom in the world, corresponding to his
kingdom in the heavens; and also the Lord conjoins them together,
that they may make a one, 431. The church in
general and in particular is a marriage of good and of truth,
115. The church with man is formed by the Lord
by means of truths to which good is adjoined, 122-124. The church with its goods and truths can never
exist but with those who live in love truly conjugial with one
wife, 76. The church is of both sexes, 21. The husband and wife together are the church; with
these the church first implanted in the man and by the man in the
wife, 125. How the church is formed by the Lord
with two married partners, and how conjugial love is formed
thereby, 68. The origin of the church and of
conjugial love are in one place of abode, 238.

CIRCE, 521.

CIRCLE.—What circles round the head represent in the
spiritual life, 269. Circle and increasing
progression of conjugial love, 78.

CIRCUMSTANCES and contingencies vary every thing, 485. The quality of every deed, and in general the
quality of every thing, depends upon circumstances, 487.

CIVIL things have relation to the world, they are statutes,
laws, and rules, which bind men, so that a civil society and state
may be composed of them in a well-connected order, 130. Civil things with man reside beneath spiritual
things, and above natural things, 130.

CIVILITY is one of the moral virtues which have respect to life,
and enter into it, 164. In heaven they show
each other every token of civility, 16.

CLAY mixed with iron, 79.

COHABIT, to.—When married partners have lived in love
truly conjugial, the spirit of the deceased cohabits continually
with that of the survivor, and this even to the death of the
latter, 321.

COHABITATION, spiritual, takes place with married partners who
love each other tenderly, however remote their bodies may be from
each other, 158. See Adjunction. Internal and external
cohabitation, 322. With those who are
principled in love truly conjugial the happiness of cohabitation
increases, but it decreases with those who are not principled in
conjugial love, 213.

COHOBATION.—The spiritual purification of conjugial love
may be compared to the purification of natural spirits, as effected
by chemists, and called cohobation, 145.

COLD.—Spirits merely natural grow intensely cold while
they apply themselves to the side of some angel, who is in a state
of love, 235. Spiritual cold in marriages is a
disunion of souls, 236. Causes of cold in
marriages, 237-250. Cold arises from various
causes, internal, external, and accidental, all of which originate
in a dissimilitude of internal inclinations, 275. Spiritual cold is the privation of spiritual heat,
285. Whence it arises, 235.
Whence conjugial cold arises, 294. Every one
who is insane in spiritual things is cold towards his wife, and
warm towards harlots, 294.

COLUMN.—Comparison of successive and simultaneous order to
a column of steps, which, when it subsides, becomes a body ushering
in a plane, 314.

COMMUNICATIONS.—After death, married pairs enjoy similar
communications with each other as in the world, 51.

CONATUS is the very essence of motion, 215.
From the endeavor of the two principles of good and truth to join
themselves together into one, conjugial love exists by derivation,
288.

CONCEPTIONS.—Between the disjoined souls of married
partners there is effected conjunction in a middle love, otherwise
there would be no conceptions, 245.

CONCERTS of music and singing in the heavens, 17.

CONCLUDE, to, from an interior and prior principle, is to
conclude from ends and causes to effects, which is according to
order; but to conclude from an exterior or posterior principle, is
to conclude from effects to causes and ends, which is contrary to
order, 408.

CONCUBINAGE, 462-476. Difference between
concubinage and pellicacy, 462. See Pellicacy. There are two kinds of
concubinage which differ exceedingly from each other, the one
conjointly with a wife, the other apart from a wife, 463. Concubinage conjointly with a wife is illicit to
Christians and detestable, 464. See also
467, 476.

CONCUBINE, 462.

CONCUPISCENCE, concerning, 267. Every one is
by truth interiorly in concupiscence, but by education exteriorly
in intelligence, 267. Interesting particulars
concerning concupiscence not visionary or fantastic, in which all
men are born, 269. All the concupiscences of
evil reside in the lowest region of the mind, which is called the
natural; but in the region above, which is called the spiritual,
there are not any concupiscences of evil, 305.
In every thing that proceeds from the natural man there is
concupiscence, 448. Imputation of
concupiscence, 455. In the spiritual world
every evil concupiscence presents a likeness of itself in some
form, which is not perceived by those who are in the concupiscence,
but by those who are at a distance, 521.

CONFIDENCE, full, is in conjugial love, and is derived from it,
180. Full confidence relates to the heart,
180.

CONFINES OF HEAVEN.—Those who enter into extra-conjugial
life are sent to their like, on the confines of heaven, 155.

CONFIRM, to.—The understanding alone confirms, and when it
confirms it engages the will to its party, 491.
Every one can confirm evil equally as well as good, in like manner
what is false as well as what is true. The reason why the
confirmation of evil is perceived with more delight than the
confirmation of good, and the confirmation of what is false with
greater lucidity than the confirmation of what is true, 491. Intelligence does not consist in being able to
confirm whatever a man pleases, but in being able to see that what
is true is true, and that what is false is false, 233. Every one may confirm himself in favor of the
divine principle or Being, by the visible things of nature,
416-419. Those who confirm themselves in favor
of a divine principle or Being, attend to the wonderful things
which are conspicuous in the productions both of vegetables and
animals, 416. Those who had confirmed
themselves in favor of nature, by what is visible in this world, so
as to become atheists, appeared in spiritual light with the
understanding open beneath, but closed above, 421.

CONFIRMATIONS are effected by reasonings, which the mind seizes
for its use, deriving them either from its superior region or its
inferior, 491. The form of the human mind is
according to confirmations turned towards heaven, if its
confirmations are in favor of marriages, but turned to hell, if
they are in favor of adulteries, 491.
Confirmations of falsities, so as to make them appear like truths,
are represented in the spiritual world under the forms of birds of
night, 233. See To
Confirm.

CONFIRMATORS.—They are called such in the spiritual world
who cannot at all see whether truth be truth, but yet can make
whatever they will to be truth, 233. Their fate
in the other life, 233.

CONJUGIAL PAIRS.—It is provided by the Lord that conjugial
pairs be born, and that these pairs be continually educated for
marriage, neither the maiden nor the youth knowing any thing of the
matter, 316.

CONJUGIAL PRINCIPLE, the, of good and truth is implanted from
creation in every soul, and also in the principles derived from the
soul, 204. The conjugial principle fills the
universe from first principles to last, and from a man even to a
worm, 204. It is inscribed on the soul, to the
end that soul may be propagated from soul, 236.
It is inscribed on both sexes from inmost principles to ultimates,
and a man's quality as to his thoughts and affections, and
consequently as to his bodily actions and behavior, is according to
that principle, 140. In every substance, even
the smallest, there is a conjugial principle, 316. In the minutest things with man, both male and
female, there is a conjugial principle: still the conjugial
principle with the male is different from what it is with the
female, 316. There is implanted in every man
from creation, and consequently from his birth, an internal
conjugial principle, and an external conjugial principle; man comes
first into the latter, and as he becomes spiritual he comes into
the former. 148, 188.
Children derive from their parents the conjugial principle of good
and truth, for it is that principle which flows into man from the
Lord, and constitutes his human life, 203. The
conjugial human principle ever goes hand in hand with religion,
80. This conjugial principle is the desire of
living with one wife, and every Christian has this desire according
to his religion, 80. The Christian conjugial
principle alone is chaste, 142. By the
Christian conjugial principle is meant the marriage of one man with
one wife, 142. The conjugial principle of one
man with one wife, is the storehouse of human life, and the
reservoir of the Christian religion, 457,
458. The conjugial principle is like a scale in
which conjugial love is weighed, 531.

CONJUNCTION.—In every part, and even in every particular,
there is a principle tending to conjunction, 33,
37; it was implanted from creation, and thence
remains perpetually, 37. The conjunctive
principle lies concealed in every part of the male, and in every
part of the female, 37, 46.
In the male conjugial principle there is what is conjunctive with
the female conjugial principle, and vice versa, even in the
minutest things, 316.

CONJUNCTION of souls and minds by marriage, so that they are no
longer two but one flesh, 156, 181. Spiritual conjunction cannot possibly be
dissolved, 321. How there is a conjunction of
the created universe with its Creator, and by conjunction
everlasting conservation, 85. There is
conjunction with the Lord by a life according to his commandments,
341. There is no conjunction unless it be
reciprocal, for conjunction on one part, and not on the other in
its turn, is dissolved of itself, 61.

CONNECTION, the connubial, of what is evil and false is the
spiritual origin of adultery, 428, 520. It is the anti-church, 497. In
hell all are in this conmibium, 520.

CONNUBIAL PRINCIPLE, the, of what is evil and false, is the
opposite of the conjugial principle of good and truth, 203. Beneath heaven there are only nuptial connections
which are tied and loosed, 192.

CONSCIENCE is a spiritual virtue which flows from love towards
God, and love towards the neighbor, 164. See
To Flow.

CONSCIENTIOUSNESS in regard to marriage, 271.

CONSECRATION of marriages, 308.

CONSENT constitutes marriage and initiates the spirit into
conjugial love, 299. Consent against the will,
or extorted, does not initiate the spirit, 299.

CONSOCIATION, 45, 153*.

CONSUMMATION of the Age, signifies the last time or end of the
church, 80.

CONTEMPT between married partners springs from disunion of
souls, 236.

CONTINGENCIES and circumstances vary every thing, 485, 488.

CONTRARIES arise from an opposite principle in contrariety
thereto, 425.

CONVICTION of the spirit of man, how it is effected, 295. Those things in which the spirit is convinced,
obtain a place above those which, without consulting reason, enter
from authority, and from the faith of authority, 295.

COPPER, the, signifies natural good, 77. The
age or period of copper, 77.

CORPORA STRIATA, 315.

CORPOREAL PRINCIPLE, the, is like ground wherein things natural,
rational, and spiritual, are implanted in their order, 59. Man is born corporeal as a worm, and he remains
corporeal, unless he learns to know, to understand, and to be wise
from others, 133. Every man by birth is merely
corporeal, and from corporeal he becomes natural more and more
interiorly, and thus rational, and at length spiritual, 59, 148. By corporeal men are
properly meant those who love only themselves, placing their heart
in the quest of honor, 496; they immerse all
things of the will, and consequently of the understanding in the
body, and look backward at themselves from others, and love only
what is proper to themselves, 496. Corporeal
spirits, 495.

CORRESPONDENCES, 76, 127,
342, 532. Concerning the
correspondence of the marriage of the Lord and the church, 116. There is a correspondence of conjugial love with
the marriage of the Lord and the church, 62. Of
the correspondence of the opposite with the violation of spiritual
marriage, 515. See Science of Correspondences.

CORTICAL substance of the brain, 315.

COURAGE is one of the moral virtues which have respect to life
and enter into it, 164.

COVENANT signifies conjunction, 128. As the
Word is the medium of conjunction, it is therefore called the old
and the new covenant, 128. The covenant between
Jehovah and the heavens, 75.

CRAB, the.—What it is to think as a crab walks, 295.

CREATE, to.—Why man was so created that whatever he wills,
thinks, and does, appears to him as in himself, and thereby from
himself, 444. How man, created a form of God,
could be changed into a form of the devil, 153*.

CREATION cannot be from any other source than from divine love,
by divine wisdom in divine use, 183. All
fructifications, propagations, and prolifications, are
continuations of creation, 183. The creation
returns to the Creator, through the angelic heaven which is
composed of the human race, 85. Creation of man
for conjugial love, 66.

CROCODILES, in the spiritual world, represent the deceit and
cunning of the inhabitants, 79.

CROWNS of flowers on the head, 183. The
crown of chastity, 503.

CUPIDITIES, the, of the flesh are nothing but the conglomerated
concupiscences of what is evil and false, 440.

CUSTOMARY RITES, there are, which are merely formal, and there
are others which at the same time are also essential; among the
latter are the nuptials, 306. Nuptials are to
be reckoned among essentials, 306.

DANES, the, 103, 111.

DARKNESS of the north signifies dulness of mind and ignorance of
truth, 77.

DAUGHTERS-IN-LAW.—What daughters and sons-in-law signify
in the Word, 120.

DAUGHTERS, in the Word, signifies the goods of the church,
120, 220.

DEATH.—Man after death is perfectly a man, yea, more
perfectly a man than before in the world, 182.

DECALOGUE, why the, was promulgated by Jehovah God upon Mount
Sinai with a stupendous miracle, 351.

DECANTATION.—The purification of conjugial love may be
compared with the purification of natural spirits, as effected by
the chemists, and called decantation, 145.

DECEASED.—When married partners have lived in love truly
conjugial, the spirit of the deceased cohabits continually with
that of the survivor, and this even to the death of the latter,
321.

DECLARATION, the, of love belongs to the men, 296.

DEFECATION.—The purification of conjugial love may be
compared with the purification of natural spirits, as effected by
the chemists, and called defecation, 145.

DEGREES.—There are three degrees of life, and hence there
are three heavens, and the human mind is distinguished into those
degrees, hence man corresponds to the three heavens, 532. Heretofore the distinction of degrees in relation
to greater and less has been known, but not in relation to prior
and posterior, 532. There are three degrees of
the natural man; the first degree is that properly meant by the
natural, the second the sensual, and the third the corporeal,
496. Adulteries change men into these
degenerate degrees, 496. Four degrees of
adulteries, 485-494. Violations of the Word and
the church correspond to the prohibited degrees enumerated in
Levit., ch. xviii., 519.

DELIGHTS, all, whatever, of which man has any sensation, are
delights of his love, 68. By delights love
manifests itself, yea, exists and lives, 68.
Delights follow use, and are also communicated to man according to
the love thereof, 68. The love of use derives
its essence from love, and its existence from wisdom. The love of
use, which derives its origin from love by wisdom, is the love and
life of all celestial joys, 63. The activity of
love makes the sense of delight: its activity in heaven is with
wisdom, its activity in hell is with insanity: each in its objects
presents delights, 461. Delight is the all of
life to all in heaven, and to all in hell, 461.
Delights are exalted in the same degree that love is exalted, and
also in the degree that the incident affections touch the ruling
love more nearly, 68. Every delight of love, in
the spiritual world, is presented to the sight under various
appearances, to the sense under various odors, and to the view
under various forms of beasts and birds, 430.
Delights of love truly conjugial, 68.

DELIGHTS, external, without internal have no soul, 8. Every delight without its corresponding soul
continually grows more and more languid and dull, and fatigues the
mind (animus) more than labor, 8. The
delight of the soul is derived from love and wisdom proceeding from
the Lord, 8. This delight enters into the soul by
influx from the Lord, and descends through the superior and
inferior regions of the mind into all the senses of the body, and
in them is complete and full, 8. In conjugial
love are collated all joys and delights from first to last,
68, 69. The delights of
conjugial love are the same with the delights of wisdom, 293, 294. They proceed from the
Lord, and now thence into the souls of men (homines), and
through their souls into their minds, and there into the interior
affections and thoughts, and thence into the body, 183, 69, 144,
155*, 193. As good is one
with truth in spiritual marriage, so wives desire to be one with
their husband; and hence arise conjugial delights with them,
198. Paradisiacal delights, 8. The delights of conjugial love ascend to the highest
heaven, and in the way thither, and there, join themselves with the
delights of all heavenly loves, and thereby enter into their
happiness, and endure forever, 294.

DELIRIUM.—An eminent degree of delirium is occasioned by
truths which are falsified until they are believed to be wisdom,
212. Delirium in which those are, in the
spiritual world, who have been in the unrestrained love of self and
the world, 267.

DEMOCRITUS, 182.

DEMOSTHENES, 182.

DEVILS.—Those are called devils who have lived wickedly,
and thereby rejected all acknowledgment of God from their hearts,
380. See Satans.
With adulterers who are called devils, the will is the principal
agent, and with those who are called satans, the understanding is
the principal agent, 492. Devil of a frightful
form, 263.

DIFFERENCE between the spiritual and the natural, 326-329.

DIGNITIES, concerning, in heaven, 7, 266, there they do not prefer dignity to use but the
excellence of use to dignity, 250.

DIOGENES, 182.

DISCIPLES, the twelve, together represented the church as to all
its constituent principles, 119. Who they are
who are called disciples of the Lord in the spiritual world,
261.

DISCORD between married partners arises from spiritual cold,
236.

DISCOURSE, man's, in itself is such as is the thought of his
understanding which produces it, 527. Discourse
itself is grounded in the thought of the understanding, and the
tone of the voice is grounded in the will affection, 140. Speech which is said to flow from the thought,
flows not from the thought, but from the affection through the
thought, 36. Spiritual language with
representatives fully expresses what is intended to be said, and
many things in a moment, 481. Conversation in
the spiritual world may be heard by a distant person as if he were
present, 521. Frequent discourse from the
memory and from recollection, and not at the same time from thought
and intelligence, induces a kind of faith, 415.

DISJUNCTION, all, derives its origin from the opposition of
spiritual spheres, which emanate from their subjects, 171.

DISSIMILITUDES in the spiritual world are separated, 273. See Likeness.

DISTANCES.—Spheres cause distances in the spiritual world,
171. Distances in the spiritual world are
appearances according to the states of mind, 78.

DISTINCTION, characteristic, of the woman and the man, 217.

DIVERSITIES.—Distinction between varieties and
diversities. There are varieties between those things which are of
one genus, or of one species, also between the genera and species;
but there is a diversity between those things which are in the
opposite principle, 324. In heaven there is
infinite variety, and in hell infinite diversity, 324.

DIVIDED.—Every thing divided is more and more multiple,
and not more and more simple, because what is continually divided
approaches nearer and nearer to the Infinite, in which all things
are infinitely, 329.

DIVINE GOOD AND TRUTH.—The divine good is the esse
of the divine substance, and the divine truth is the
existere of the divine substance, 115.
The divine good and truth proceed as one from the Lord, 87. Lord God, the Creator, is essential divine good, and
essential divine truth, 84. The divine truth in
the Word is united to the divine good, 129. All
divine truth in the heavens gives forth light, 77.

DIVINE ESSENCE, the, is composed of love, wisdom, and use,
183. Nothing but what is of the divine essence
can proceed from the Lord, and flow into the inmost principle of
man, 183. There is not any essence without a
form, nor any form without an essence, 87.

DIVINE LOVE AND WISDOM.—In the Lord God, the Creator,
there are divine love and Divine Wisdom, 84.

DIVISIBLE.—Every grain of thought, and every drop of
affection, is divisible ad infinitum: in proportion as his
ideas are divisible man is wise, 329. Every
thing is divisible in infinitum, 185.

DIVORCE, by, is meant the abolition of the conjugial covenant,
and thence a plenary separation, and after this an entire liberty
to marry another wife, 468. The only cause of
divorce is adultery, according to the Lord's precept. Matt. xix. 9,
255, 468.

DOCTRINALS of the New Church in five precepts, 82.

DOGS in the spiritual world represent the lusts in which the
inhabitants are principled, 79. Who those are
who appear like dogs of indulgences, 505.

DOVES, turtle.—In heaven, the appearances under which the
chaste delights of conjugial love are presented to the view, are
turtle-doves, &c., 430. A pair of
turtle-doves represents conjugial love of the highest region,
270.

DRAGONS in the spiritual world represent the falsities and
depraved inclinations of the inhabitants to those things which
appertain to idolatrous worship, 79.

DRESS of a bridegroom and bride during their marriage in heaven,
20, 21.

DRINK, to, water from the fountain signifies to be instructed
concerning truths, and by truths concerning goods, and thereby to
grow wise, 182.

DRINKS.—In the heaven as well as in the world there are
drinks, 6. See Food.

DRUNKENNESS, 252, 472.

DURA-MATER, 315.

DUTIES.—There are duties proper to the man, and duties
proper to the wife, 174. In the duties proper
to the men, the primary agent is understanding, thought, and
wisdom; whereas in the duties proper to the wives, the primary
agent is will, affection, and love, 175.

EAR, the, does not hear and discern the harmonies of tunes in
singing, and the concordances of the articulation of sounds in
discourse, but the spirit, 440. In heaven the
right ear is the good of hearing, and the left the truth thereof,
316.

EARTH, the, or ground is the common mother of all vegetables,
206, 397; and of all
minerals, 397.

EARTH, the lower, in the spiritual world, is next above hell,
231.

EARTH, or country, 13, 27,
37, 49, 69, 71, 144,
320, &c.

EASE, by, and sloth the mind grows stupid and the body torpid,
and the whole man becomes insensible to every vital love,
especially to conjugial love, 249.

EAST, the.—The Lord is the East, because he is in the sun
there, 261.

EAT, to, of the tree of life, in a spiritual sense, is to be
intelligent and wise from the Lord; and to eat of the tree of
knowledge of good and evil, signifies to be intelligent and wise
from self, 353. To eat of the tree of life, is
to receive eternal life; to eat of the tree of knowledge of good
and evil, is to receive damnation, 135,
444.

ECCLESIASTICAL ORDER, the, on the earth minister those things
which appertain to the Lord's priestly character, 308. What is the nature of ecclesiastical self-love,
264. They aspire to be gods, so far as that
love is unrestrained. 264.

EDEN.—See Garden.

EDUCATION of children in the spiritual world, 411-413.

EFFECT.—See End.

EFFIGY.—Two married partners, between or in whom conjugial
love subsists, are an effigy and form of it, 65.
In the spiritual world the faces of spirits become the effigies of
their internal affections, 273.

ELECTION belongs to the man and not to the woman, 296. The women have the right of election of one of
their suitors, 296.

ELEVATION.—With men there is an elevation of the mind into
superior light, and with women elevation of the mind into superior
heat, 188. Elevation into superior light with
men is elevation into superior intelligence, and thence into
wisdom, in which also there are ascending degrees of elevation,
188. The elevation into superior heat with
women is an elevation into chaster and purer conjugial love, and
continually towards the conjugial principle, which from creation
lies concealed in their inmost principles, 188.
These elevations considered in themselves are openings of the mind,
188.

ELYSIAN FIELDS, 182.

EMPLOYMENTS in the spiritual world, 207.

END of this Work, 295.

END, the, and the cause, in what is to be effected and in
effects, act in unity because they act together, 387. The end, cause, and effect successively progress
as three things, but in the effect itself they make one, 401. Every end considered in itself is a love, 212. Every end appertains to the will, every cause to
the understanding, and every effect to action, 400. The end, unless the intended effect is seen
together with it, is not any thing, neither does each become any
thing, unless the cause supports, contrives, and conjoins, 400. All operations in the universe have a progression
from ends, through causes into effects, 400.
Ends advance in a series, one after the other, and in their
progress the last end becomes first, 387. Ends
make progression in nature through times without time, but they
cannot come forth and manifest themselves, until the effect or use
exists and becomes a subject, 401. The end of
marriage is the procreation of children, 254.
All in heaven are influenced by an end of good; and all in hell by
an end of evil, 453, 527.

ENGLAND, 380

ENGLISH, 103, 107,
326.

ENUNCIATIONS, the.—The name of the prophetic books of the
Word that was given to the inhabitants of Asia, before the
Israelitish Word, 77.

EPICURUS, 182.

EQUILIBRIUM, there is an, between the sphere of conjugial love,
and between the sphere of its opposite, and man is kept in this
equilibrium, 437. This equilibrium is a
spiritual equilibrium, 437. Spiritual
equilibrium is that which exists between good and evil, or between
heaven and hell, 444. This equilibrium produces
a free principle, 444. See Freedom.

ERUDITE, the pretended, in the spiritual world, 232.

ERUDITION appertains to rational wisdom, 163.

ERUDITION is one of the principles constituent of rational
wisdom, 163.

ESSE and EXISTERE.—The esse of the substance of God is
Divine good, and the existere of the substance of God is Divine
truth, 115.

ESSENTIALS.—Love, wisdom, and use, are three essentials,
together constituting one divine essence, 183.
These three essentials flow into the souls of men, 183.

ETERNITY is the infinity of time, 185.

ETHICS is one of those sciences by which an entrance is made
into things rational, which are the ground of rational wisdom,
163.

EUNUCHS.—Of those who are born eunuchs, or of eunuchs so
made, 151. Who are understood by the eunuchs
who make themselves eunuchs for the kingdom of heaven's sake, Matt.
xix. 12, 156.

EVIL is not from creation; nothing but good exists from
creation, 444. Man himself is the origin of
evil, not that that origin was implanted in him by creation, but
that he, by turning from God to himself, implanted it in himself,
444. Love without wisdom is love from man, and
this love is the origin of evil, 444. No one
can be withdrawn from evil unless he has been first led into it,
510. So far as any one removes evil, so far a
capacity is given for good to succeed in its place, 147. So far as evil is hated, so far good is loved,
147. Evils and falses, after they arose, were
distinguished into genera, species, and differences, 479. All evils are together of the external and
internal man; the internal intends them, and the external does
them, 486. So far as the understanding favors
evils, so far a man appropriates them to himself, and makes them
his own, 489. See Hereditary.

EXTENSION cannot be predicated of things spiritual, 158. The reason why, 389.

EXTERNALS derive from their internals their good or evil,
478. Of the external derived from the internal,
and of the external separate from the internal, 148. How man after death puts off externals, and puts
on internals, 48*.

EYE, the, does not see and discern various particulars in
objects, but they are seen and discerned by the spirit, 440. In heaven the right eye is the good of vision, and
the left the truth thereof, 316.

EYES, when the, of the spirit are opened, angels appear in their
proper form, which is the human, 30.

FABLES.—Things which are called fables at this day, were
correspondences agreeable to the primeval method of speaking,
182.

FACE, the, depends on the mind (animus), and is its type,
524. The countenance is a type of the love,
35. The variety of countenances is infinite,
35. There are not two human faces which arc
exactly alike, 186. The faces of no two persons
are absolutely alike, nor can there be two faces alike to eternity,
524.

FACULTY.—Man is born faculty and inclination; faculty to
know, and inclination to love, 134. The faculty
of understanding and growing wise as of himself, was implanted in
man by creation, 444. The faculty of knowing,
of understanding, and of growing wise, receives truths, whereby it
has science, intelligence, and wisdom, 122. Man
has the faculty of elevating his understanding into the light of
wisdom, and his will into the heat of celestial love; these two
faculties are never taken away from any man, 230. The faculty of becoming wise increases with those
who are in love truly conjugial, 211.

FAITH is truth, 10, 24.
Saving faith is to believe on the Lord Jesus Christ, 82.

FALLACIES of the senses are the darkness of truths, 152*.

FALSES, all, have been collated into hell, 479. See Evils.

FALSIFICATIONS of truth are spiritual whoredoms, 77, 80.

FATHER.—The Lord in the Word is called Father, 118. Most fathers, when they come into another life,
recollect their children who have died before them, and they are
also presented to, and mutually acknowledge, each other, 406. In what manner spiritual and natural fathers act,
406. By father and mother, whom man is to leave, Matt. xix. 4, 5,
in a spiritual sense, is meant his proprium (self-hood) of
will, and proprium of understanding, 194. See Proprium.

FAVOR, causes of, between married partners, 278, 287, 290.

FEAR.—In love truly conjugial there is a fear of loss,
318. This fear resides in the very inmost
principles of the mind, 318.

FEASTS.—There are in heaven, as in the world, both feasts
and repasts, 6.

FEMALE.—See Male and
Female. The female principle is derived from the male, or,
the woman was taken out of the man, 32. The
female principle cannot be changed into the male principle, nor the
male into the female, 32. The difference between
the essential feminine and masculine principle, 32, 168. The good of truth, or truth
from good, in the female principle, 61, 88, 90. The female principle consists
in perceiving from love, 168, 220.

FEVERS, malignant and pestilential, 253,
470.

FIRE in heaven represents good, 326.

FIRE in the spiritual sense signifies love, 380. The fire of the angelic sun is divine love,
34. The fire of the altar and of the candlestick
in the tabernacle among the Israelites, represented divine love,
380. The fire of the natural sun has existed
from no other source than from the fire of the spiritual sun, which
is divine love, 380. The fires of the west
signify the delusive loves of evil, 77.

FISH.—In the spiritual world fishes are representative
forms, 76. Every fish corresponds to some
quality, 76.

FLAME.—Celestial love with the angels of heaven appears at
a distance as flame; and thus also infernal love appears with the
spirits of hell, 359. Flame in the spiritual
world does not burn like flame in the natural world, 359. Celestial flame in no case bursts out against
another, but only defends itself, and defends itself against an
evil person, as when he rushes into the fire and is burnt, 365.

FLESH, the, is contrary to the spirit, that is, contrary to the
spiritual things of the church, 497. Combat
between the flesh and the spirit, 488. The
flesh is ignorant of the delights of the spirit, 481. The flesh is not sensible of those things which
happen in the flesh, but the spirit perceives them, 440. What is signified by the words of our Lord, "They
are no more twain but one flesh," 50, 156*, 178, 321. By "all flesh," in the Word, is signified every
man, 156*.

FLOW FROM, to.—All that which flows from a subject, and
encompasses and environs it, is named a sphere, 386.

FLOW IN, to.—Every thing which flows in from the Lord into
man, flows into his inmost principle, which is the soul, and
descends thence into his middle principle, which is the mind, and
through this into his ultimate principle, which is the body,
101. The marriage of good and truth flows thus
from the Lord with man, immediately into his soul, and thence
proceeds to the principles next succeeding, and through these to
the extreme or outermost, 101.

FLOWERS.—The delights of conjugial love are represented in
heaven by the flowers with which the cloaks and tunics of married
partners are embroidered, 137.

FLOWERY FIELDS.—In heaven there are flowery fields which
are the appearances under which the chaste pleasures of conjugial
love are presented to the sight, 430.

FOOD, heavenly, in its essence is nothing but love, wisdom, and
use, united together; that is, use effected by wisdom, and derived
from love, 6. Food for the body is given to every
one in heaven, according to the use which he performs, 6.

FORM.—There is nothing that exists but in a form, 186. There is no substance without a form, 66. Every form consists of various things, and is such
as is the harmonic co-ordination thereof and arrangement to one,
524. All a man's affections and thoughts are in
forms, and thence from forms, 186. The form of
heaven is derived solely from varieties of souls and minds arranged
into such an order as to make a one, 524. Truth
is the form of good, 198. The human form in its
inmost principles is from creation a form of love and wisdom,
361. Men from creation are forms of science,
intelligence, and wisdom; and women are forms of the love of those
principles as existing with men, 187. Form of
the marriage of good and truth, 100. Two
married partners are that form in their inmost principles, and
thence in what is derived from those principles, in proportion as
the interiors of their mind are opened, 101,
102. Two married partners are the very forms of
love and wisdom, or of good and truth, 66. The
internal form of man is that of his spirit, 186. The woman is a form of wisdom inspired with
love-affection, 56. The male form is the
intellectual form, and the female is the voluntary, 228. The most perfect and most noble human form results
from the conjunction of two forms by marriage, so as to become one
form, 201. How man, created a form of God,
could be changed into a form of the devil, 153*. The desire to continue in its form is implanted
from creation in all living things, 361. See
Substance.

FORMATION.—As to formation, the masculine soul, as being
intellectual, is thus truth, 220. Formation of
the woman into a wife according to the description in the Book of
Creation, 193-198.

FOUNTAIN, a, signifies the truth of wisdom, 293. Fountain of Parnassus, 182.
See Water.

FOWLS.—Wonderful things conspicuous respecting fowls,
417.

FRANCE, 380, 381.

FREEDOM originates in the spiritual equilibrium which exists
between heaven and hell, or between good and evil, and in which man
is educated, 444. The freedom of love truly
conjugial is most free, 257. The Lord wills
that the male man (homo) should act from principle according
to reason, 208, 438.
Without freedom and reason man would not be a man, but a beast,
438.

FRENCH, the, 103, 110,
326.

FRENSY, or furious wildness, a legitimate cause of separation,
252, 470.

FRIENDS meet after death, and recollect their friendships in the
former world; but when their consociation is only from external
affections, a separation ensues, and they no longer see or know
each other, 273.

FRIENDSHIP is one of the moral virtues which have respect to
life, and enter into it, 164. Friendship
increases with those who are principled in love truly conjugial,
214. Inmost friendship is in love truly
conjugial, and is derived from it, 180. Inmost
friendship is seated in the breast, 180.
Friendship from conjugial love differs greatly from the friendship
of every other love, 214. Apparent friendship
between married partners is a consequence of the conjugial covenant
being ratified for the term of life, 278. There
are various species of apparent friendship between married
partners, one of whom is brought under the yoke, and therefore
subject to the other, 291. Difference between
conjugial friendship and servile friendship in marriages, 248. Under what circumstances there may exist between
married partners, when old, a friendship resembling that of
conjugial love, 290.

FROZEN SUBSTANCES, 510.

FRUCTIFICATION, all, is originally derived from the influx of
love, wisdom, and use from the Lord; from an immediate influx into
the souls of men; from a mediate influx into the souls of animals;
and from an influx still more mediate into the inmost principles of
vegetables, 183. Fructifications are
continuations of creation, 183. Fructification
in the heavens, 44, 355.

FUTURE, the.—The Lord does not permit any man to know the
future, because in proportion as he does so, in the same degree his
reason and understanding, with his prudence and wisdom, become
inactive, are swallowed up and destroyed, 535.

GALLERY, open, 208.

GANGRENES, 253.

GARDENS.—In heaven the appearances under which the chaste
delights of conjugial love are presented, are gardens and flowery
fields, 430. The garden of Eden signifies the
wisdom of love, 135. Nuptial gardens, 316. Paradisiacal gardens, 8.
Description of the garden of the prince of a heavenly society,
13.

GARLAND OF ROSES, a, in heaven signifies the delights of
intelligence, 293.

GARLANDS in heaven represent the delights of conjugial love,
137, 293.

GENERA.—Distinction of all things into genera, species,
and discriminations; the reason why, 479. There
are three genera of adulteries, simple, duplicate, and triplicate,
479, 484.

GENERAL of an army, 481.

GENERALS cannot enter into particulars, 328.

GENEROSITY is one of those moral virtues which have respect to
life, and enter into it, 164.

GENII.—Who those are who, in the spiritual world, are
called infernal genii, 514.

GENITAL region, 183.

GENTILES.—Why there is no communication between the
Christian heaven, and the heaven of the Gentiles, 352.

GEOMETRY is one of the sciences by which an entrance is made
into things rational, which are the ground of rational wisdom,
163.

GERMANS, 103, 109.

GERMANY, 380.

GESTURES.—In the spiritual world the internal affections
appear even in the gestures, 273.

GIANTS, abode of, 77.

GLAND, pineal, 315.

GLORIFICATION of the Lord by the angels of the heavens on
account of his coming, 81.

GLORIFYING, by, God is meant the discharging of all the duties
of our callings with faithfulness, sincerity, and diligence; hereby
God is glorified, as well as by acts of worship at stated times,
succeeding these duties, 9.

GLORY, the, of the love of self, elevates the understanding even
into the light of heaven, 269. The glory of
honor with men induces, exalts, and sharpens jealousy, 378.

GOD, the, of heaven is the Lord, 78. There is
only one God, in whom there is a divine trinity, and He is the Lord
Jesus Christ, 82, 532. God
is love itself, and wisdom itself, 132. The
esse of the substance of God is divine good, and the
existere of His substance is divine truth, 115. See Lord,
obs.

GOOD and TRUTH.—What the will loves and does is called
good, and what the understanding perceives and thinks is called
true, 490. All those things which pertain to
the love are called good, and all those things which pertain to
wisdom are called truths, 60. All things in the
universe have relation to good and truth, 60.
Good and truth are the universals of creation, and thence are in
all created things, 84. Good has relation to
love, and truth to wisdom, 84. By truths, man
has understanding, perception, and all thought; and by goods, love,
charity, and all affection, 121. Man receives
truth as his own, and appropriates it as his own, for he thinks
what is true as from himself, 122; but he
cannot take good as of himself, it being no object of his sight,
123. The truth of faith constitutes the Lord's
presence, and the good of life according to the truths of faith
constitutes conjunction with Him, 72. The truth
of faith constitutes the Lord's presence, because it relates to
light; and the good of life constitutes conjunction, because it
relates to heat, 72. In all things in the
universe, good is conjoined with truth, and truth with good,
60. There is not any truth without good, nor
good without truth, 87. Good is not good, only
so far as it is united with truth; and truth is not truth, only so
far as it is united with good, 87. Relations of
good and truth to their objects, and their conjunction with them,
87. The good which joins itself with the truth
belonging to the man is from the Lord immediately, but the good of
the wife, which joins itself with the truth belonging to the man,
is from the Lord mediately through the wife, 100. See Marriage of Good and Truth.

GOVERNMENT.—In heaven there are governments and forms of
government, 7.

GOVERNMENTS.—There are in heaven, as on the earths,
distinctions of dignity and governments, 7.

GRAPES, good, and bad grapes, what they represent in the
spiritual world, 294, 76.

GROUND.—Man at his first birth is as a ground in which no
seeds are implanted, but which nevertheless is capable of receiving
all seeds, and of bringing them forth and fructifying them,
134.

GROVES, 76, 132, 183, 316.

GUILT, Reatus, is principally predicated of the will,
493.

GYMNASIA in the spiritual world, 151*,
207, 315, 380.

GYMNASIA, Olympic, in the spiritual world, where the ancient
sophi and many of their disciples met together, 151*.

HABITATIONS.—How men have ceased to be habitations of God,
153*.

HAND.—In heaven the right hand is the good of man's
ability, and the left the truth thereof, 316.
If, in the Word, mention is made of a thing's being inscribed on
the hands, it is because the hands are the ultimates of man,
wherein the deliberations and conclusions of his mind terminate,
and there constitute what is simultaneous, 314.
The angels can see in a man's hand all the thoughts and intentions
of his mind, 314. Whatever a man examines
intellectually, appears to the angels as if inscribed on his hands,
261.

HAPPINESS, concerning eternal, 2 and
following. Happiness ought to be within external joys, and to flow
from them, 6. This happiness abiding in external
joys, makes them joys, and to flow from them, 6.
This happiness abiding in external joys, makes them joys, it
enriches them, and prevents their becoming loathsome and
disgusting; and this happiness is derived to every angel from the
use he performs in his function, 6. From the
reception of the love of uses, springs heavenly happiness, which is
the life of joys, 6. Heavenly happiness results
from the eternal enjoyment of different states derived from
conjugial love, 180. The delights of the soul,
with the thoughts of the mind and the sensations of the body,
constitute heavenly happiness, 16. The happiness
which results from the sensations of the body alone, is not
eternal, but soon passes away, and in some cases becomes
unhappiness, 16. Eternal happiness does not
arise from the place, but from the state of the life of man
(homo) 16.

HAPPINESS, the, of cohabitation increases with those who are
principled in love truly conjugial, 213.

HEALING of the sick by the touch, 396.

HEARING, natural, is grounded in spiritual hearing, which is
attention of the understanding, and at the same time accommodation
of the will, 220. The love of hearing grounded
in the love of hearkening to and obeying has the sense of hearing,
and the gratifications proper to it are the various kinds of
harmony, 210. The perception of a thing imbibed
by hearing only flows in indeed, but does not remain unless the
hearer also thinks of it from himself, and asks questions
concerning it, 183.

HEART, the, signifies love, 75. The heart has
relation to good, 87. The heart rules by the
blood in every part of the body, 179.

HEAT, spiritual, is love, 235. This heat is
from no other source than the sun of the spiritual world, 235. Heat
is felt, and not seen, 123. When the heat of
conjugial love removes and rejects the heat of adulterous love,
conjugial love begins to acquire a pleasant warmth, 147. The quality of the heat of conjugial love with
polygamists, 344.

HEAT and LIGHT.—In heaven heat is love, and the light with
which heat is united, is wisdom, 137. Natural
heat corresponds to spiritual heat, which is love, and natural
light corresponds to spiritual light, which is wisdom, 145. Heavenly light acts in unity with wisdom, and
heavenly heat with love, 145. Those things
which have relation to light are seen, and those which have
relation to heat are felt, 168. The delight of
spiritual heat with spiritual light is perceivable in human forms,
in which this heat is conjugial love, and this light is wisdom,
189.

HEAVEN.—The angelic heaven is formed from the human race,
156. There are three heavens, the first or
ultimate heaven, the second or middle heaven, and the third or
highest heaven, 42. The universal heaven is
arranged in order according to the varieties of the affections of
the love of good, 36. In heaven human forms are
altogether similar to those in the natural world. Nothing is
wanting in the male, and nothing in the female, 44. The heaven of infants, its situation, 410. Heaven of innocence, 444.
Heaven of Mahometans, 342-344.

HELICON, 151*, 182.

HELICONIDES, sports of the, in the spiritual world, 207. These sports were spiritual exercises and trials
of skill, 207.

HELL.—The universal hell is arranged in order according to
the affections of the love of evil, 36. Those
who are in evil from the understanding dwell there in front and are
called satans, but those who are in evil from the will dwell to the
back and are called devils, 492. Hell of the
deceitful, 514.

HERACLITUS, 182.

HEREDITARY evil is not from Adam, but from a man's parents,
525. Whence it springs, 245.

HETEROGENEITES in the spiritual world are not only felt, but
also appear in the face, the discourse, and the gesture, 273.

HETEROGENEOUS or DISCORDANT, what is, causes disjunction and
absence in the spiritual world, 171.

HIEROGLYPHICS, the, of the Egyptians derive their origin from
the science of correspondences and representations, 76, 342.

HISTORY is one of the sciences by which an entrance is made into
things rational, which are the ground of rational wisdom, 163.

HOGS.—In hell, the forms of beasts under which the
lascivious delights of adulterous love are presented to the view
are hogs, &c., 430. Companions of Ulysses
changed into hogs, 521.

HOLLAND, 380.

HOLLANDERS or Dutchmen, 103, 105.

HOMOGENEITES, in the spiritual world, are not only felt, but
also appear in the face, language, and gesture, 273.

HOMOGENEOUS or CONCORDANT, what is, causes conjunction and
presence, 171.

HONORS.—In heaven the angels feel that the honors of the
dignities are out of themselves, and are as the garments with which
they are clothed, 266.

HOOF, by the, of the horse Pegasus is understood experiences
whereby comes natural intelligence, 182.

HOUSE, the, signifies the understanding of truths, 76. See Pegasus.

HOUSE.—In heaven no one can dwell but in his own house,
which is provided for him, and assigned to him, according to the
quality of his love, 50.

HUMAN PRINCIPLE, the, consists in desiring to grow wise, and in
loving whatever appertains to wisdom, 52.

HUNCH-BACKED.—When the love of the world constitutes the
head, a man is not a man otherwise than as hunch-backed, 269.

HUSBAND.—How with young men the youthful principle is
changed into that of a husband, 199.

HUSBAND, the, does not represent the Lord, and the wife the
church, because both together, the husband and the wife, constitute
the church, 125. The husband represents wisdom,
and the wife represents the love of the wisdom of the husband,
21. The husband is truth, and the wife the good
thereof, 76. A state receptible of love, and
perceptible of wisdom, makes a youth into a husband, 321. See Wife.

HYPOCRITE.—Every man who is not interiorly led by the Lord
is a hypocrite, and thereby an apparent man, and yet not a man,
267.

IDEA, every, of man's, however sublimated, is
substantial—that is, affixed to substances, 66. To every idea of natural thought there adheres
something derived from space and time, which is not the case with
any spiritual idea, 328. Spiritual ideas,
compared with natural, are ideas of ideas, 326.
There is not any idea of natural thought adequate to any idea of
spiritual thought, 326. Spiritual ideas are
supernatural, inexpressible, ineffable, and incomprehensible to the
natural man, 326. One natural idea contains
innumerable spiritual ideas, and one spiritual idea contains
innumerable celestial ideas, 329.

IDENTITY.—No absolute identity of two things exist, still
less of several, 186.

IDOLATERS, ancient, in the spiritual world, 78.

IDOLATRY.—Its origin, 78, 342.

IJIM, the, in hell represent the images of the phantasies of the
infernals, 264. See Phantasy.

ILLUSTRATE, to, 42, 48*,
130, 134, &c.

Obs.—In the writings of the Author, to illustrate
is generally used in the sense of to enlighten.

ILLUSTRATION.—In the Word there is illustration concerning
eternal life, 28.

Obs.—Illustration is an actual opening of the
interiors which pertain to the mind, and also an elevation into the
light of heaven, H.D., 256.

IMAGE.—What are the image and likeness of God into which
man was created, 182, 134.
Image of the husband in the wife, 173.

IMAGINATION, 4, 7. See
Phantasy.

IMMODESTY, 252, 472. All
in hell are in the immodesty of adulterous love, 429.

IMMORTALITY.—Man may no longer be in doubt through
ignorance respecting his immortality, after the discoveries which
it has pleased the Lord to make, 532.

IMPLANT, to.—That which is implanted in souls by creation,
and respects propagation, is indelible, and not to be extirpated,
409. Good cannot be implanted, only so far as
evil is removed, 525.

IMPLETION.—The soul is a spiritual substance, which is not
a subject of extension, but of impletion, 220.

IMPOSITION OF HANDS.—Whence it has originated, 396.

IMPURE.—To the impure every thing is impure, 140.

IMPURITY, the, of hell is from adulterous love, 480, 495. In like manner the
impurity in the church, 431, 495. There are innumerable varieties of impurities; all
hell overflows with impurities, 430.

IMPUTATION, the, of evil in the other life is not accusation,
incusation, inculpation, and judication, as in the world, 524; evil is there made sensible as in its odor; it is
this which accuses, incuses, fixes blame, and judges, not before
any judge, but before every one who is principled in good, and this
is what is meant by imputation, 524. Imputation
of adulterous love, and imputation of conjugial love, 523-531. Imputation of adulteries after death, how
effected, 485, 489,
493; these imputations take place after death,
not according to circumstances, which are external of the deed, but
according to internal circumstances of the mind, 530. Imputation of good, how it is effected, 524. If by imputation is meant the transcription of
good into any one who is in evil, it is a frivolous term, 526.

IMPUTE, to.—The evil in which every one is, is imputed to
him after death; in like manner the good, 524,
530, 531. Evil or good is
imputed to every one after death, according to the quality of his
will and or his understanding, 527. Who it is
to whom sin is not imputed, and who to whom it is imputed, 529, 527.

INACTIVITY or SLOTH occasions a universal languor, dulness,
stupor, and drowsiness of the mind, and thence of the body,
207. In consequence of sloth the mind grows
stupid and the body torpid, and the whole man becomes insensible to
every vital love, especially to conjugial love, 249.

INCLINATION.—In the truth of good, and in the good of
truth, there is implanted from creation an inclination to join
themselves together into one, 88, 100; the reason why, 89. The
conjunctive inclination, which is conjugial love, is in the same
degree with the conjunction of good and truth, which is the church,
63. Every one derives from his parents his
peculiar temper, which is his inclination, 525.
Children are born with inclinations to such things as their parents
were inclined to, 202; but it is of the Divine
Providence that perverse inclinations may be rectified, 202. Inclinations of married partners towards each
other, 171. Husbands know nothing at all of the
inclinations and affections of their own love, but wives are well
acquainted with those principles in their husbands, 208. Inclination of the wife towards the husband,
160. Dissimilitude of internal inclinations is
the origin and cause of cold, 275. External
inclinations, whence they arise, 246.

INDIFFERENCE with married partners comes from a disunion of
souls and disjunction of minds, 236, 256.

INDUSTRY is one of the moral virtues which have respect to life,
and enter into it, 164.

INEQUALITY of external rank and condition is one of the external
causes of cold, 250. There are many
inequalities of rank and condition which put an end to the
conjugial love commenced before marriage, 250.

INFANCY is the appearance of innocence, 75.

INFLUX.—What is meant by influx, 313.
There is an immediate influx from the Lord into the souls of men, a
mediate influx into the souls of animals, and an influx still more
mediate into the inmost principles of vegetables, 183. Every subject receives influx according to its
form, 86. The subject does not perceive the
influx, 392. The influx is alike into all; but
the reception, which is according to the form, causes every species
to continue a particular species, 86. The influx
of love and wisdom from the Lord is the essential activity from
which comes all delight, 461. Influx of
conjugial love, 183, 208,
355.

INHERENT, 23, 217,
410, 422.

Obs.—That is called inherent which proceeds from a
common influx, A.E., 955. Common influx is a continual
effort proceeding from the Lord through all heaven, into each of
the things which pertain to the life of man. See A.E., 6214.
What is inherent is as a graft.

INHERENT, to be, 32, 51,
98, 221, 422, 426.

INMOST principles of the mind, and inmost principles of the
body, 68. The highest things of successive order
become the inmost of simultaneous order, 314.
The inmost principle of man is his soul, 183.

INNOCENCE is the esse of every good; good is only so far
good as innocence is in it, 394, 414. The Lord is innocence itself, 394. Innocence is to be led by the Lord, 414. The innocence of infants flows in from the Lord,
395. The sphere of innocence flows into
infants, and through them into parents, and affects them, 395, 396. What is the innocence of
infants which flows into parents, 395. The
innocence of infancy is the cause of the love called storge,
395. Innocence corresponds to infancy, and also
to nakedness, 413. The innocence of childhood
is external innocence, and the innocence of wisdom internal
innocence, 413. The innocence of wisdom is the
end of all instruction and progression with infants in the
spiritual world, 413. When they come to the
innocence of wisdom, the innocence of infancy is adjoined to them,
which in the mean time had served them as a plane, 413. Innocence is in conjugial love, and pertains to
the soul, 180. Innocence is one of the
spiritual virtues which flow from love to God and love towards the
neighbor, 164.

INSANITY, 212.—Insanity, a vitiated
state of the mind, is a legitimate cause of separation, 252, 470.

INSCRIBED ON THE HANDS.—Why this form of expression is
used in the Word, 314. See Hand.

INSTRUCTION of children in heaven, 411-413.
Places of instruction in the spiritual world, 261.

INTEGRITY, state of, 135, 155.

INTELLECTUAL, the, principle is nothing but truth, 220. Man's intellectual principle is the inmost
principle of the woman, 195.

INTELLIGENCE is a principle of reason, 130.
There is no end to intelligence, 185. Every one
is in intelligence, not by birth, but exteriorly by education,
267. The intelligence of women is in itself
modest, elegant, pacific, yielding, soft, tender; and the
intelligence of men in itself is grave, harsh, hard, daring, fond
of licentiousness, 218. Circles around the head
represent intelligence, 269.

INTEMPERANCE, 252, 472.

INTENTION.—That which flows forth from the form of a man's
life, thus from the understanding and its thought, is called
intention; but that which flows forth from the essence of a man's
life, thus that which flows forth from his will or his love, is
principally called purpose, 493. The intention
which pertains to the will is principally regarded by the Lord,
71, 146. Intention is as an
act before determination; hence it is that, by a wise man and also
by the Lord, intention is accepted as an act, 400, 452. Intention is the soul of
all actions, and causes blamableness and unblamableness in the
world, and after death imputation, 452.

INTERCOURSE.—In heaven there are frequent occasions of
cheerful intercourse and conversation, whereby the internal minds
(mentes) of the angels are exhilarated, their external minds
(animi) entertained, their bosoms delighted, and their
bodies refreshed, but such occasions do not occur till they have
fulfilled their appointed uses in the discharge of their respective
business and functions, 5.

INTERIORS, the, form the exteriors to their own likeness,
33. The opening of the interiors cannot be fully
effected except with those who have been prepared by the Lord to
receive the things which are of spiritual wisdom, 39. These interiors, which in themselves are spiritual,
are opened by the Lord alone, 340, 341.

INTERNAL PRINCIPLES, man's, by which are meant the things
appertaining to his mind or spirit, are elevated in a superior
degree above his external principles, 185.

INTREPIDITY is one of the moral virtues which have respect to
life, and enter into it, 164.

IRON.—Age of iron, 78.

ISRAELITISH NATION.—Why it was permitted to the
Israelitish nation to marry a plurality of wives, 340.

ITALIANS, 103, 106.
Italian eunuchs, 156.

JAMES, the Apostle, represented charity, 119.

JEALOUSY, concerning, 357-379. The zeal of
conjugial love is called jealousy, 367.
Jealousy is like a burning fire against those who infest love
exercised towards a married partner, and it is a horrid fear for
the loss of that love, 368. There is a
spiritual jealousy with monogamists, and natural with polygamists,
369, 370. Jealousy with
those married partners who tenderly love each other is a just grief
grounded in sound reason lest conjugial love should be divided, and
should thereby perish, 371, 372. Jealousy with married partners who do not love
each other is grounded in several causes, proceeding in some
instances from various mental sickness, 373,
375. Jealousy with men resides in the
understanding, 372. In some instances there is
not any jealousy, and this also from various causes, 376. There is a jealousy also in regard to concubines,
but not such as in regard to wives, 377.
Jealousy likewise exists among beasts and birds, 378. The jealousy prevalent with men and husbands is
different from what is prevalent with women and wives, 379.

JEHOVAH.—The Lord is Jehovah from eternity, 29. Why Jehovah is said to be jealous, 366.

JERUSALEM, the New, signifies the new church of the Lord,
43, 534.

JESUIT, 499.

JESUS CHRIST.—The divine trinity is in Jesus Christ, in
whom Dwells all the fulness of the Godhead bodily, 24. See God, Lord.

JEW, a, may be recognized by his look, 202.

JOB.—The doctrine of correspondences, of which the
spiritual sense of the Word is composed, has been concealed now for
some thousands of years, namely, since the time of Job, 532.

JOHN, the Apostle, represented the works of charity, 119. He represented the church as to the goods of
charity, John xix. 26, 27, 119.

JOY, heavenly, 2, and following. Heavenly joy
consists in the delight of doing something that is useful to
ourselves and others, which delight derives its essence from love,
and its existence from wisdom, 5. The delight of
being useful, originating in love and operating by wisdom, is the
very soul and life of all heavenly joys, 5.

JUDGE, a, gives sentence according to actions done, but every
one after death is judged according to the intentions; thus a judge
may absolve a person, who after death is condemned, and vice
versa, 485, 527. Unjust
judges, their fate in the other life, 231.

JUDGE, to.—It is permitted to every one to judge of the
moral and civil life of another in the world, but to judge what is
the quality of his interior mind or soul, thus what is the quality
of any one's spiritual state, and thence what is his lot after
death, is not allowed, 523. No one is to be
judged of from the wisdom of his conversation, but of his life in
union therewith, 499. After death every one is
judged according to the intentions of the will, and thence of the
understanding; and according to the confirmations of the
understanding, and thence of the will, 485.

JUDGMENT.—Difference between corporeal judgment, and
judgment of the mind, 57. By corporeal judgment
is meant the judgment of the mind according to the external senses,
which judgment is gross and dull, 57. See
Justice and Judgment.

JUDICIAL PROCEEDINGS.—In heaven there are judicial
proceedings, 207, 231.

JURISPRUDENCE is one of the sciences by which, as by doors, an
entrance is made into things rational, which are the ground of
rational wisdom, 164.

JUSTICE, Divine.—It is contrary to Divine justice to
condemn those who acknowledge a God and from a principle of
religion practise the laws of justice, which consist in shunning
evils because they are contrary to God, and doing what is good
because it is agreeable to God, 351.

JUSTICE and JUDGMENT.—Justice has relation to moral
wisdom, and judgment to rational wisdom, 164.
The spiritual man in all he does acts from justice and judgment,
280.

KIDS.—In heaven, the forms of animals under which the
chaste delights of conjugial love are presented to view are kids
&c., 430.

KINGDOM, the, of Christ, which is heaven, is a kingdom of uses,
7.

LABYRINTH, paradisiacal, 8.

LAKES signify falsifications of truth, 80.
Lakes of fire and brimstone, 79, 80.

LAMBS in the spiritual world are representative forms of the
state of innocence and peace of the inhabitants, 75. The forms of animals under which the chaste delights
of conjugial love are there presented to the view, are lambs,
&c., 430. The Lord from innocence is called
a lamb, 394.

LAMPS signify truth, 44.

LANGUAGE.—All in the spiritual world have the spiritual
language, which has in it nothing common to any natural language,
326. Every man comes of himself into the use of
that language after his decease, 326. Every
spirit and angel, when conversing with a man, speaks his proper
language, 326. The sound of spiritual language
differs so far from the sound of natural language, that a spiritual
sound, though loud, could not at all be heard by a natural man, nor
a natural sound by a spiritual man, 326.

LASCIVIOUS.—Angels discern in the extremes what is
lascivious from what is not lascivious, 439.
The external principle separated from the internal, is lascivious
in the whole and in every part, 148. The
lascivious mind acts lasciviously, and the chaste mind chastely;
and the latter arranges the body, whereas the former is arranged by
the body, 191.

LASCIVIOUSNESS, in its spiritual origin, is insanity, 212. In the lowest region of the mind, which is called
the natural, reside all the concupiscences of lasciviousness, but
in the superior region, which is called the spiritual, there are
not any concupiscences, 305. All in hell are in
lasciviousness, 429. A sphere of lasciviousness
issues forth from the unchaste, 140.

LATITUDE.—All goods and evils partake of latitude and
altitude, and according to latitude have their genera, and
according to altitude their degrees, 478.

LAW.—Divine law and rational are one law, 276. How the declaration, that no one can fulfil the
law, is to be understood, 528.

LEAVE his father and mother, to, Gen. ii. 4; Matt. xix. 45,
signifies to divest himself of the proprium of the will and of the
understanding, 194.

LEFT, the, signifies truth, 316.

LEOPARDS in the spiritual world represent the falsities and
depraved inclinations of the inhabitants to those things which
pertain to idolatrous worship, 79. Those who
only read the Word, and imbibe thence nothing of doctrine, but
confirm false principles, appear like leopards, 78.

LEPROSY, 258, 470.

LIBERALITY is one of those virtues which have respect to life,
and enter into it, 164.

LIBERTY.—See Rationality and Liberty.

LIBRARIES in the spiritual world, 207.

LIFE.—The life of man essentially is his will, and
formally is his understanding, 493. Every one
has excellence of life according to his conjugial love, 510.

LIGHT.—In heaven, the light with which warmth is united is
wisdom, 137. In heaven there is perpetual
light, and on no occasion do the shades of evening prevail; still
less is there darkness, because the sun does not set, 137. Heavenly light is above the rational principle
with man, and rational light is below it, 233.
If heavenly light does not flow into natural light, a man does not
see whether any thing true is true, and neither does he see that
any thing false is false, 233. False and
delusive lights, 77. See Heat and Light.

LIGHTNING.—In the spiritual world, the vibration of light,
like lightning, is a correspondence and consequent appearance of
the conflict of arguments, 415.

LIKE.—There is not one angel of heaven absolutely like
another, nor any spirit of hell, neither can there be to eternity,
362. There are not two human faces exactly
alike, 186.

LIKENESS or SIMILITUDE.—The likeness of children to their
parents, 525. Man is a likeness of God from
this circumstance, that he feels in himself that the things which
are of God are in him as his, 132, 134. Similitudes and dissimilitudes between married
partners in general originate from connate inclinations, varied by
education, connections, and imbibed persuasions, 227. There are both internal and external similitudes
and dissimilitudes; the internal derive their origin from religion,
and the external from education, 246. The
varieties of similitudes are very numerous, and differ more or less
from each other, 228. Various similitudes can
be conjoined, but not with dissimilitudes, 228.
The Lord provides similitudes for those who desire love truly
conjugial; and if they are not given in the earths, he provides
them in the heavens, 229. In the spiritual
world, similitudes are joined, and dissimilitudes separated,
273.

LIPOTHAMIA, 253, 470.

LIVE, to, for others is to perform uses, 18.

LOINS, the, with men correspond to conjugial love, 510.

LOOK, to.—The Lord looks at every man in the fore front of
his head, and this aspect passes into the hinder part of his head,
444. In heaven it is impossible to look at the
wife of another from an unchaste principle, 75.

LORD, the, is the God of heaven and earth, 129. The Lord is essential good and essential truth;
and these in Him are not two, but one, 121. The
Lord loves every one, and desires to do good to every one, 7. He promotes good or use by the mediation of angels in
heaven, and of men on earth, 7. From the Lord,
the creator and conservator of the universe, there continually
proceed love, wisdom, and use, and these three as one, 400.

Obs.—in all the writings of the Author, by the
Lord, is signified the Saviour of the world, Jesus Christ,
who is the One only God, because in Him dwelleth the Trinity of
Father, Son, and Holy Spirit.

LOT.—Such as a man's life has been in the world, such is
his lot after death, 46. Lot of those who have
abandoned themselves to various lusts, 505,
510, 512, 514. Happy lot of those who wished for dominion from
the love of uses, 266.

LOVE, to.—Whether it be possible for a woman to love her
husband, who constantly loves her own beauty, 380. Whether a man who loves himself from his
intelligence can love a wife, 381.

LOVE is the esse or essence of a man's life, 36, 46, 358. It
is the man himself, 36. It is the best of the
life of man, or his vital heat, 34, 359. Love is the essential active principle of life,
183; it is kept alive by delight, 18. Each love has its delight, 18.
All love is of such a nature that it bursts out into indignation
and anger, yea, into fury, whenever it is disturbed in its
delights, 358. Love, without its delights, is
not any thing, 427. Love is spiritual heat,
235. Love is spiritual heat originating in the
fire of the angelic sun, which is pure love, 358. Spiritual heat living in subjects is felt as love,
235. Love resides in man's will; in the will it
is like fire, and in the understanding like flame, 360. Love cannot do otherwise than love, and unite
itself, in order that it may be loved in return, 160. It is such, that it desires to communicate with
another whom it loves from the heart, yea, to confer joys upon him,
and thence to derive its own joys, 180. The
love of man is his very life, not only the common life of his whole
body, and the common life of all his thoughts, but also the life of
all the particulars thereof, 34. A man is such
as his love is, and not such as his understanding is, since the
love easily draws over the understanding to its side, and enslaves
it, 269. It is not possible that any love
should become perfect either with men or with angels, 71, 146.

LOVE, conjugial, is the foundation love of all celestial and
spiritual loves, and thence of all natural loves, 65, 143, 240. It
is as a parent, and all other loves are as the offspring, 65. Conjugial love essentially consists in the desire of
two to become one, that is, their desire that two lives may become
one life, 215, 37. It is the
conjunction of love and wisdom, 65. The very
origin of this love resides in the inmost principles appertaining
to man, that is, in is soul, 238, 466. This origin springs from the marriage of good and
truth, 60, 83-102, 103, 143. This love is celestial,
spiritual, and holy, because derived from a celestial, spiritual,
and holy origin, 61. The love of the sex with
man is not the origin of conjugial love, but is its first rudiment,
98. Conjugial love in its origin is the sport of
wisdom and love, 75. It is called celestial, as
appertaining to the angels of the highest heaven, and spiritual, as
appertaining to the angels beneath that heaven, 64. Every angel has conjugial love with its virtue,
ability, and delights, according to his application to the genuine
use in which he is, 207. Into conjugial love
are collated all joys and delights from first to last, 68. Whence arise the delights of conjugial love, which
are innumerable and ineffable, 183. This love
belongs to the internal or spiritual man, and hence is peculiar to
man, 95, 96. Conjugial love
corresponds to the affection of truth, its chastity, purity, and
sanctity, 127. It is according to the state of
wisdom with man, 130. It remains with man after
death such as it had been interiorly, that is, in the interior will
and thought, 48. The purity of heaven is from
conjugial love, 430. The delights of conjugial
love commence in the spirit, and are of the spirit even in the
flesh, 440. These delights are the delights of
wisdom, 442. What are the delights of conjugial
love, 69. How conjugial love is formed, 162. It corresponds to the marriage of the Lord with
the church, 62, 143.
Conjugial love is according to the state of the church, because it
is according to the state of wisdom with man, 130. The states of this love are, innocence, peace,
tranquillity, inmost friendship, full confidence, &c., 180. Conjugial love is of infinite variety, 57. Experience testifies that conjugial love exceeds
self-love, the love of the world, and even the love of life,
333. Conjugial love is so rare at this day,
that its quality is not known, and scarcely its existence, 69. Conjugial love, such as it was with the ancients,
will be raised again by the Lord, 78, 81. Conjugial love is according to religion with man,
spiritual with the spiritual, natural with the natural, and merely
carnal with adulterers, 534. Of the conjunction
of conjugial love with the love of infants, 385-414. Of the imputation of conjugial love, 523-531. Of love truly conjugial, 57-78. Considered in itself, love truly conjugial is a
union of souls, a conjunction of minds, and an endeavor towards
conjunction in the bosoms, and thence in the body, 179. It was the love of loves with the ancients who
lived in the golden, silver, and copper ages, 73. Considered in its origin and correspondence, it is
celestial, spiritual, holy, pure, and clean, 71.
Love truly conjugial is only with those who desire wisdom, and who
consequently advance more and more into wisdom, 98. So far as a man loves wisdom from the love thereof,
or truth from good, so far he is in love truly conjugial, and in
its attendant virtue, 355. So far as man
becomes spiritual, so far he is in love truly conjugial, 130. This love with its delights is solely from the
Lord, and is given to those who live according to his precepts,
534. Love truly conjugial may exist with one of
the married partners, and not at the same time with the other,
226. How love truly conjugial is distinguished
from spurious, false, and cold conjugial love, 224. Difference between love truly conjugial and vulgar
love, which is also called conjugial, and which with some is merely
the limited love of the sex, 98.

LOVE OF THE BODY, the.—Dignities and honors are peculiarly
the objects of the love of the body; besides these, there are also
various enticing allurements, such as beauty and an external polish
of manners, sometimes even an unchasteness of character, 49.

LOVE OF CHILDREN, the, with the mother and the father, conjoin
themselves as the heart and lungs in the breast, 284. The love of infants corresponds to the defence of
truth and good, 127. Why the love of infants
descends and does not ascend, 402. The love of
infants and of children is different with spiritual married
partners from what it is with natural, 405. The
love of infants remains after death, especially with women,
410. Of the conjunction of conjugial love with
the love of infants, 385-414.

LOVE OF DOMINION, the, grounded in the love of self, and the
love of dominion grounded in the love of uses, 262. The love of dominion grounded in the love of self,
is the first universal love of hell; it is in the highest degree
infernal, 262. The love of dominion grounded in
the love of uses is the universal love of heaven; it is in the
highest degree celestial, 262, 266. When the ruling love is touched, there ensues an
emotion of the mind (animus), and if the touch hurts, there
ensues wrath, 358.

LOVE OF THE NEIGHBOR, the, is also the love of doing uses,
269. The love of the neighbor, or of doing
uses, is a spiritual love, 269.

LOVE, polygamical, is connubial, and at the same time
adulterous, 78. It is the love of the sex,
limited to a number, 345. It is the love of the
external or natural man, and thus is not conjugial love, 345. It is inscribed on the natural man, 345.

LOVE OF SELF, the, is also the love of bearing rule over others,
269. The love of self, or the love of bearing
rule over others, is a corporeal love, 269.

LOVE OF THE SEX, the, is a love directed to several, and
contracted with several of the sex, 48. The love
of the sex exists with the natural man, but conjugial love with the
spiritual man, 38. The love of the sex with man
is not the origin of conjugial love, but is its first rudiment;
thus it is like an external natural principle, in which an internal
spiritual principle is implanted, 98. It is the
first in respect to time, but not in respect to end, 98. The love of the sex is the universal of all loves,
being implanted from creation in the heart of man, and is for the
sake of the propagation of the human race, 46.
What the chaste love of the sex is, and whence derived, 55, 99. The love of the sex belongs
to the external of natural man, and hence is common to every
animal, 94. It is in itself natural, 141. Origin of the love of the sex, 446. It is at first corporeal, next it becomes sensual,
afterwards it becomes natural, like the same love with other
animals; but afterwards it may become natural-rational, and from
natural-rational, spiritual, and lastly spiritual-natural, 447. The nature of the love of the sex if it becomes
active before marriage, 447. The results of
checking such love, 450. The love of the sex
remains with man after death, 37. It remains
such as it was in its interior quality, that is, such as it had
been in his interior will and thought, 46.

LOVE OF USES, the, is from the Lord, 262,
266, 305. So far as we do
uses from the love thereof, so far that love increases, 266. The love of doing uses is also neighborly love,
269.

LOVE OF THE WORLD, the, is also the love of possessing wealth,
269. The love of the world, or the love of
possessing wealth, is a material love, 269.

LOVE, the ruling, is the head of all the rest, 46. The reason why this love remains with man to
eternity, 46.

LOVES.—There are three universal loves which form the
constituents of every man by creation, neighborly love, the love of
the world, and the love of self, 269. A man is
a man if these loves are subordinate in that degree that the first
constitutes the head, the second the body, and the third the feet,
269. Natural, spiritual, and celestial loves;
natural loves relate to the loves of self and the world, spiritual
loves to love towards the neighbor, and celestial loves to love
towards the Lord, 67. When natural loves flow
from spiritual loves, and spiritual from celestial; then the
natural loves live from the spiritual, and the spiritual from the
celestial; and all in this order live from the Lord, in whom they
originate, 67. Apparent loves between married
partners are a consequence of the conjugial covenant being ratified
for the term of life, 278. The loves of animals
are altogether united with their connate science, 96. See Beasts.

LOVE, adulterous.—Concerning the opposition of adulterous
love to conjugial love, 423-443. By adulterous
love opposite to conjugial love, is meant the love of adultery, so
long as it is such as not to be reputed as sin, nor as evil and
dishonorable, contrary to reason, but as allowable with reason,
423. The quality of adulterous love is not
known, unless it be known what is the quality of conjugial love,
424. The impurity of hell is from adulterous
love, 430. The delights of adulterous love
commence from the flesh, and are of the flesh even in the spirit,
440. The origin of adulterous love is from the
connection (connubium) of what is evil and false, 427. Of the imputation of adulterous love, 523-531.

LOVE and WISDOM constitute the marriage of the Lord and the
church, 21. The Lord is love, and the church is
wisdom, 21. Love and wisdom are the same thing
as good and truth, 84. Love consists of goods,
and wisdom of truths, 84.

LOWEST, the, things of successive order become the outermost of
simultaneous order, 314.

LUCIFER, 209.

LUNGS, the, signify wisdom, 75. The lungs
rule by respiration in every part of the body, 179.

LUST.—The natural man is nothing but an abode and
receptacle of concupiscences and lust, 448. In
all that proceeds from the natural man, there is concupiscence and
lust, 440. Concerning the unchaste love of the
sex with the young, 98. With the married.
456. Concerning various lusts, 444-460, 443; 501-505, 460, 506-510, 511, 512, 513, 514.

LUXURY, 252.

LYMPHS of the brain, 315.

MADNESS is a vitiated state of the mind, and a legitimate cause
of separation, 252.

MAHOMET, 342, 344.

MAHOMETAN RELIGION, 341. How it originated,
342. It was raised up of the Lord's divine
providence, to the end that it might destroy the idolatries of many
nations, 342.

MAHOMETANS.—Why it is permitted the Mahometans to marry a
plurality of wives, 341. The Mahometan heaven
is out of the Christian heaven, and is divided into two heavens,
the one inferior and the other superior, 342.

MALE and FEMALE.—Man (homo) is male and female,
32, 100. The male and female
were created to be the essential form of the marriage of good and
truth, 100 and following. The male was created
to be the understanding of truth, thus truth in form; and the
female was created to be the will of good, thus good in form,
100, 220. The male is born
intellectual, or in the affection of knowing, of understanding, and
growing wise; and the female partakes more of the will principle,
or is born into the love of conjoining herself with the affection
in the male, 33. Therefore, the male and female
differ as to the face, tone of the voice, and form, 33, 218. Distinct affections,
applications, manners, and forms of the male and female, 90, 91. The male is the wisdom of
love, and the female the love of that wisdom, 32. After death the male lives a male, and the female a
female, each being a spiritual man, 32, 100; neither is there any thing wanting, 51.

MALE PRINCIPLE, the, consists in perceiving from the
understanding, 168. The truth of good, or truth
grounded in good, is in the male principle, 61,
88, 90. In what the male
principle essentially consists, 32. See Female Principle.

MAN is born in a state of greater ignorance than the beasts,
152*. Without instruction he is neither a man
nor a beast, but he is a form which is capable of receiving in
itself that which constitutes a man, thus he is not born a man but
he is made a man, 152*. Man is man by virtue
of the will and the understanding, 494. He is a
man from this circumstance, that he can will good, and understand
truth, altogether as from himself, and yet know and believe that it
is from God, 132. A man is a man, and is
distinguished from the beasts by this circumstance, that his mind
is distinguished into three regions, as many as the heavens are
distinguished into, and that he is capable of being elevated out of
the lowest region into the next above it, and also from this into
the highest, and thus of becoming an angel of heaven, even of the
third, 495. There are three things of which
every man consists, the soul, the mind, and the body; his inmost
principle is the soul, his middle is the mind, and his ultimate is
the body, 101. As the soul is man's inmost
principle, it is from its origin celestial; as the mind is his
middle principle, it is from its origin spiritual; and as the body
is his ultimate principle, it is from its origin natural, 158. The supreme principles in man are turned upwards
to God, the middle principles outwards to the world, and the lowest
principles downwards to self, 269. In man are
all the affections of love, and thence all the perceptions of
wisdom, compounded in the most perfect order, so as to make
together what is unanimous, and thereby a one, 361. Man, as to the affections and thoughts of his
mind, is in the midst of angels and spirits, and is so consociated
with them, that were he to be plucked asunder from them, he would
instantly die, 28. Man was created for uses,
249. Man is male and female, 32. The male man and the female man were so created,
that from two they may become as it were one man, or one flesh; and
when they become one, then, taken together, they are a man
(homo) in his fulness; but without such conjunctions they
are two, and each is a divided or half man, 37.
Man was born to be wisdom, and the woman to be the love of the
man's wisdom, 75. Man is such as his love is,
and not such as his understanding is, 269. The
natural man, separate from the spiritual, is only man as to the
understanding, and not as to the will; such a one is only half man,
432. A spiritual man is sensible of, and
perceives spiritual delight, which is a thousand times superior to
natural delight, 29. Man lives a man after
death, 28. Man after death is not a natural man,
but a spiritual or substantial man, 31. A
spiritual or substantial man sees a spiritual or substantial man,
as a natural or material man sees a natural or material man,
31. Man after death puts off every thing which
does not agree with his love, yea, he successively puts on the
countenance, the tone of voice, the speech, the gestures, and the
manners of the love proper to his life, 36;
instead of a material body he enjoys a substantial one, wherein
natural delight grounded in spiritual is made sensible in its
eminence, 475. Men left in the forests when
they were about two or three years old, 151*,
152*. Difference between men and beasts,
133, 134, 498.

MARRIAGE-APARTMENT of the will and understanding, 270.

MARRIAGE is the fulness of man (homo), for by it a man
becomes a full man, 156; thus a state of
marriage is preferable to a state of celibacy, 156. Consent is the essential of marriage, and all
succeeding ceremonies are its formalities, 21.
The covenant of marriage is for life, 276.
Marriages in themselves are spiritual, and thence holy, 53. Marriages are the seminaries of the human race, and
thence also the seminaries of the heavenly kingdom, 481. Marriages made in the world are for the most part
external, and not at the same time internal, when yet it is the
internal conjunction, or conjunction of souls, which constitutes a
real marriage, 49, 274.
Marriages interiorly conjunctive can hardly be entered into in the
world, the reason why, 320, 49. Of reiterated marriages, 317-325. There are in the world infernal marriages
between married partners, who interiorly are the most inveterate
enemies, and exteriorly are as the closest friends, 292. Of marriages in heaven, 27-41.
How in heaven marriages from love truly conjugial are provided by
the Lord, 229, 316.
Spiritual prolification of love and wisdom from marriages in
heaven, 52. Beneath heaven there are no
marriages (conjugia), 192. Concerning
the marriage of the Lord and the church, and the correspondence
thereof, 116-131.

MARRIAGE, the, of God and truth, 83, 115. The reason why it has been heretofore unknown,
83. How it takes place with man, 122, 123. It is the church with
man, and is the same thing as the marriage of charity and faith,
62. The marriage of good and truth is in every
thing of the Word, 516; from this marriage
proceed all the loves which constitute heaven and the church with
man, 65. The marriage of good and truth flows
into every thing of the universe, 220, 84. To be given in marriage signifies to enter heaven,
where the marriage of good and truth takes place, 44.

MARRIED PARTNERS, two, who are principled in love truly
conjugial, are actually forms of the marriage of good and truth, or
of love and wisdom, 66, 101,
102. The will of the wife conjoins itself with
the understanding of the man, and thence the understanding of the
man with the will of the wife, 159, 160. Love is inspired into the man by his wife,
161. The conjunction of the wife with the man's
rational principle is from within, 165. The
wife is conjoined to her husband by the sphere of her life flowing
forth from the love of him, 171-173. There are
duties proper to the man, and duties proper to the wife; the wife
cannot enter into the duties proper to the man, nor can the man
enter into the duties proper to the wife, so as to perform them
aright, 174, 175. Marriage
induces other forms in the souls and minds of married partners,
192. The woman is actually formed into a wife
according to the description in the book of creation, Gen. ii. 21,
22, 23, 193. Two married partners in heaven are
called, not two angels, but one angel, 50. Two
married partners most commonly meet after death, know each other,
again associate, &c. 49. If they can live
together, they remain married partners, but if they cannot, they
separate themselves, 49, 51,
52.

MARROW, spinal, 315.—The marrows
represent the interiors of the mind and of the body, 312.

MARRY, to.—When a man marries he becomes a fuller man,
because he is joined with a consort, with whom he acts as one man,
59. See Marriage.

MARY signifies the church, 119.

MATERIALS.—Substantials are the beginnings of materials,
328. Natural things, which are material, cannot
enter into spiritual things, which are substantial. 328, Material things originate in substantial, 207.

MATERIAL things derive their origin from things substantial,
207.

MECHANICS is one of the sciences by which an entrance is made
into things rational, which are the ground of rational wisdom.
163.

MEATS,—There are in heaven, as in the world, both meats
and drinks, 6. See Food.

MEDIUMS are conducive to what is first in itself, 98.

MEDIUM, the, of conjunction of the Lord with man, is the Word,
128.

MEDULLARY substance of the brain, 315.

METEOR in the spiritual world, 315.

MIND, the, is intermediate between the soul and the body,
178; although it appears to be in the head, it
is actually in the whole body, 178, 260. The human mind is distinguished into regions, as
the world is distinguished into regions as to the atmospheres,
188, 270; the supreme
region of the mind is called celestial, the middle region
spiritual, and the lowest region natural, 270,
305. The mind is successively opened from
infancy even to extreme old age, 102. As a man
advances from science into intelligence, and from intelligence into
wisdom, so also his mind changes its form, 94.
With some, the mind is closed from beneath, and is sometimes
twisted as a spire into the adverse principle; with others that
principle is not closed, but remains half open above, and with some
open, 203. With men there is an elevation of
the mind into superior light, and with women there is an elevation
of the mind into superior heat, 188. The mind
of every man, according to his will and consequent understanding,
actually dwells in one society of the spiritual world, and intends
and thinks in like manner with those who compose the society,
530. The lower principles of the mind are
unchaste, but its higher principles chaste, 302. Every man has an internal and an external mind,
with the wicked the internal mind is insane, and the external is
wise; but with the good the internal mind is wise, and from this
also the external, 477. With the ancients, the
science of correspondences conjoined the sensual things of the body
with the perceptions of the mind, and procured intelligence,
76.

Obs.—The mind is composed of two faculties which
make man to be man, namely, the will and the understanding. The
mind composed of the spiritual will and of the spiritual
understanding, is the internal man; it incloses the inmost man or
soul (anima), and it is inclosed by the natural mind or
external man, composed of the natural will and understanding. This
natural mind, together with a sort of mind still more exterior,
called the animus, which is formed by the external
affections and inclinations resulting from education, society, and
custom, is the external mind. The whole organized in a perfect
human form, is called spirit (spiritus). The spirit in our
world is covered with a terrestrial body, which renders it
invisible; but, freed from this body by natural death, it enters
the spiritual world, where its spiritual body is perfectly visible
and tactile.

MIRACLES.—Why there are none in the present day, 535.

MIRE.—In hell lascivious delights are represented under
the appearance of mire, &c., 480.

MISTRESS, 459.

MODESTY is one of those virtues which have respect to life, and
enter into it, 164.

MONASTERIES.—What becomes in the other life of those who
have been shut up in monasteries, 54, 155. Virgins devoted to the monastic life, 513.

MONOGAMISTS.—All in heaven live married to one wife,
77.

MONOGAMICAL marriages, 70, 77, 141. They correspond to the
marriage of the Lord and the church, and originate in the marriages
of good and truth, 70.

MONOGAMY.—Why monogamy exists with Christian nations,
337-339.

MOTE.—Wonderful things respecting it, 329.

MOTHER.—The church in the world is called mother, 118, 119.

MORALITY, genuine, is the wisdom of life, 383. Spiritual morality is the result of a life from
the Lord according to the truths of the Word, 293.

MULTIPLICABLE.—Every thing is multiplicable in
infinitum, 185.

MUNIFICENCE is one of those virtues which have respect to life,
and enter into it, 164.

MUSES, nine, or virgins represent knowledges and sciences of
every kind, 182.

NAKEDNESS signifies innocence, 413.

NATURAL, the, derives its origin from the spiritual, 320. Difference between the natural and spiritual,
326-329. The natural principle is distinguished
into three degrees; the so-called natural, the natural sensual, and
the natural-corporeal, 442. The natural man is
nothing but an abode and receptacle of concupiscences and lusts,
448. There are three degrees of the natural
man, 496. Those who love only the world,
placing their heart in wealth, are properly meant by the natural,
496; they pour forth into the world all things
of the will and understanding, covetously and fraudulently
acquiring wealth, and regarding no other use therein, and thence
but that of possession, 496.

NATURE is the recipient whereby love and wisdom produce their
effects or uses, 380; thus nature is derived
from life, and not life from nature, 380. All
the parts of nature derive their subsistence and existence from the
sun, 380. Nature is in all time, in time, and
in all space, in space, 328. Nature, with her
time and space, must of necessity have a beginning and a birth,
328. Wherefore nature is from God, not from
eternity, but in time, that is, together with her time and space,
328.

NECESSITY for apparent love and friendship in marriages, for the
sake of order being preserved in houses, 271,
and following, 283.

NEMESIS, 504.

NOVITIATES, 182.—Novitiate spirit,
461. See Spirits.

NUPTIALS celebrated in heaven, 19-25. There
are nuptials in the heavens as in the earths, but only with those
in the heavens who are in the marriage of good and truth; nor are
any others angels, 44. By the words of the Lord,
"Those who shall be accounted worthy to attain another age, neither
marry nor are given in marriage," no other nuptials are meant than
spiritual nuptials, and by spiritual nuptials is meant conjunction
with the Lord, 41. These spiritual nuptials take
place in the earths, but not after departure thence, thus not in
the heavens, 44. To celebrate nuptials signifies
to be joined with the Lord, 41. To enter into
nuptials is to be received into heaven by the Lord, 41. Why nuptials in the world are essential solemnities,
306.

OBSTRUCTIONS of inmost life, whence they proceed, 313.

OCCIPUT, 267, 444.

OCHIM, the, in hell, represent the images of the phantasies of
the internals, 264, 430.

ODE sung by virgins in the spiritual world, 207.

ODORS, the, whereby the chaste pleasures of conjugial love are
presented to the senses in the spiritual world, are the perfumes
arising from fruits, and the fragrances from flowers, 430.

OFFENSIVE appearances, odors, and forms, under which unchaste
delights are presented to the view in hell, 430.

OFFICES and employments in the spiritual world, 207.

OFFSPRINGS, the, derived from the Lord as a husband and father,
and from the church as a wife and mother, are all spiritual,
120. The spiritual offsprings which are born
from the Lord's marriage with the church are truths and goods,
121. From the marriages of the angels in the
heavens are generated spiritual offsprings, which are those of love
and wisdom, or of good and truth, 65. Spiritual
offsprings, which are produced from the marriages of the angels,
are such things as are of wisdom from the father, and of love from
the mother, 211. See Storge.

OIL signifies good, 44.

OLD men, decrepit, and infirm old women are restored by the Lord
to the power of their age, when from a religious principle they
have shunned adulteries as enormous sins, 137.

OLIVE-TREES in the spiritual world represent conjugial love in
the highest region, 270,

ONE, the, from whom all things have life and from whom form
coheres, is the Lord, 524. In heaven two
married partners are called two when they are named husband and
wife, but one when they are named angels, 177.
When the will of two married partners become one, they become one
man (homo), 196.

OPERATIONS, all, in the universe have a progression from ends
through causes into effects, 400.

OPINIONS on celestial joys and eternal happiness, 3.

OPPOSITE.—There is not any thing in the universe which has
not its opposite, 425. Opposites, in regard to
each other, are not relatives, but contraries, 425. When an opposite acts upon an opposite, one
destroys the other even to the last spark of its life, 255. Marriages and adulteries are diametrically
opposite to each other, 255.

OPPOSITION of adulterous love and conjugial love, 423-443.

OPULENCE in heaven is the faculty of growing wise, according to
which faculty wealth is given in abundance, 250.

ORCHESTRA, 315.

ORDER, all, proceeds from first principles to last, and the last
becomes the first of some following order, 311.
All things of a middle order are the last of a prior order,
311. There is successive order and simultaneous
order; the latter is from the former and according to it, 314. In successive order, one thing follows after
another from what is highest to what is lowest, 314. In simultaneous order, one thing is next to
another from what is inmost to what is outermost, 314. Successive order is like a column with steps from
the highest to the lowest, 314. Simultaneous
order is like a work cohering from the centre to the superficies,
314. Successive order becomes simultaneous in
the ultimate, the highest things of successive order become the
inmost of simultaneous order, and the lowest things of successive
order become the outermost of simultaneous order, 314. Successive order of conjugial love, 305, 311.

ORGANIZATION, the, of the life of man according to his love,
cannot be changed after death, 524. A change of
organization cannot possibly be effected, except in the material
body, and is utterly impossible in the spiritual body after the
former has been rejected, 524.

ORGANS.—Such as conjugial love is in the minds or spirits
of two persons, such is it interiorly in its organs, 310. In these organs are terminated the forms of the
mind with those who are principled in conjugial love, 310.

ORIGIN of evil, 444. Origin of conjugial
love, 60, 61, 83, 103-114, 183, 238. Origin of the Mahometan
religion, 342. Origin of the beauty of the
female sex, 381-384.

OUTERMOST, the, lowest things of successive order become the
outermost of simultaneous order, 314.

Obs.—The outermost is predicated of what is most
exterior, in opposition to the inmost, or that which is most
interior.

OWLS in the spiritual world are correspondences and consequent
appearances of the thoughts of confirmators, 233.

PAGANS, the, who acknowledge a God and live according to the
civil laws of justice, are saved, 351.

PALACE representative of conjugial love, 270. Small palace inhabited by two novitiate conjugial
partners, 316. Description of the palace of a
celestial society, 12.

PALLADIUM, 151*.

PALM-TREES, in the spiritual world, represent conjugial love of
the middle region, 270.

PALMS OF THE HANDS, in the, resides with wives a sixth sense,
which is a sense of all the delights of the conjugial love of the
husband, 151*.

PAPER on which was written arcana at this day revealed by the
Lord, 533. Paper bearing this inscription, "The
marriage of Good and Truth," 115.

PARADISE, spiritually understood, is intelligence, 353. Paradise on the confines of heaven, 8.

PARALYSIS, 253, 470.

PARCHMENT IN HEAVEN.—Roll of parchment containing arcana
of wisdom concerning conjugial love, 43. Sheet
of parchment, on which were the rules of the people of the first
age, 77.

PARNASSIDES, sports of the, in the spiritual world, 207. These sports were spiritual exercises and trials
of skill, 207.

PARNASSUS, 151*, 182,
207.

PARTICULARS are in universals as parts in a whole, 261. Whoever knows universals, may afterwards
comprehend particulars, 261.

Obs.—Particulars taken together are called
universals.

PARTNER.—Those who have lived in love truly conjugial,
after the death of their married partners, are unwilling to enter
into iterated marriages, the reason why, 321.
See Married Partners.

PATHOLOGY, 253.

PEACE is the blessed principle of every delight which is of
good, 394. Peace, because it proceeds
immediately from the Lord, is one of the two inmost principles of
heaven, 394. Peace in their homes gives
serenity to the minds of husbands, and disposes them to receive
agreeably the kindnesses offered by their wives, 285. Peace is in conjugial love, and relates to the
soul, 180.

PEGASUS.—By the winged horse Pegasus the ancients meant
the understanding of truth, by which comes wisdom; by the hoofs of
his feet they understood experiences, whereby comes natural
intelligence, 182.

PELLICACY, 459, 460,
462.

PERCEPTION, common, is the same thing us influx from heaven into
the interiors of the mind, 28. By virtue of this
perception, man inwardly in himself perceives truths, and as it
were sees them, 28. All have not common
perception, 147. There is an internal
perception of love, and an external perception, which sometimes
hides the internal, 49. The external perception
of love originates in those things which regard the love of the
world, and of the body, 49.

Obs.—Perception is a sensation derived from the
Lord alone, and has relation to the good and true, A.C. 104.
Perception consists in seeing that a truth is true, and that a good
is good; also that an evil is evil, and a false is false,
A.C. 7680. Its opposite is phantasy. See Phantasy, obs.

PEREGRINATIONS of man in the societies of the spiritual world,
during his life in the natural world, 530.

PERIODS whereby creation is preserved in the state foreseen and
provided for, 400, 401.

PERIOSTEUMS, 511.

PETER, the Apostle, represented truth and faith, 119.

PHANTASY, 267.—Those are in the
phantasy of their respective concupiscences who think interiorly in
themselves, and too much indulge their imagination by discoursing
with themselves; for these separate their spirit almost from
connection with the body, and by vision overflow the understanding,
267. What is the fate of those after death who
have given themselves up to their phantasy, 268, 514. Errors which phantasy has
introduced through ignorance of the spiritual world and of its sun,
422.

Obs.—Phantasy is an appearance of perception: it
consists in seeing what is true as false, and what is good as evil
and what is evil as good, and what is false as true, A.C..
7680.

PHANTOMS.—Who those are who in the other life appear as
phantoms, 514.

PHILOSOPHERS, difference between, and Sophi, 130. The ancient people, who acknowledged the wisdom of
reason as wisdom, were called philosophers, 180. See Sophi.

PHILOSOPHICAL considerations concerning the abstract substance,
form, subject. &c., 66, 186.

PHILOSOPHY is one of those sciences by which an entrance is made
into things rational, which are the grounds of rational wisdom,
163.

PHYSICS is one of the sciences by which an entrance is made into
things rational, which are the ground of rational wisdom, 163.

PLACE.—In the spiritual world there are places as in the
natural world, otherwise there could be no habitations and distinct
abodes, 10. Nevertheless place is not place, but
an appearance of place, according to the state of love and wisdom.
10. Places of instruction in the spiritual
world, 261.

PLACES, public, in the spiritual world, 17,
79.

PLANES successive, formed in man, on which superior principles
may rest and find support, 447. The ultimate
plane in which the sphere of conjugial love and its opposite
terminate is the same, 439. The rational plane,
with man, is the medium between heaven and hell; the marriage of
good and truth flows into this plane from above, and the marriage
of evil and false flows into it from beneath, 436.

PLANETS.—Revelations made at the present day concerning
the inhabitants of the planets, 532. See
Treatise by the Author on The Earths in the Universe.

PLASTIC force in animals and vegetables, whence it proceeds,
238.

PLATO, 151*.

PLATONIST.—Arcana unfolded by a Platonist, 153*.

PLEASURES.—Sensations, with the pleasures thence derived,
appertain to the body, 273. The delights of
adulterous love are the pleasures of insanity, 442, 497.

PLEDGES.—After a declaration of consent, pledges are to be
given, 300. These pledges are continual visible
witnesses of mutual love, hence also they are memorials thereof,
300.

POLAND, 521.

POLES, 103, 108.

POLITICAL SELF-LOVE, its nature and quality, 264. It would make its votaries desirous of being
emperors if left without restraint, 264.

POLITICS is one of those sciences by which an entrance is made
into things rational, which are the ground of rational wisdom,
163.

POLYGAMICAL love is the love of the external, or natural man,
345. In this love there is neither chastity,
purity, nor sanctify, 346.

POLYGAMIST, no, so long as he remain such, is capable of being
made spiritual, 347. Conjugial chastity,
purity, and sanctity cannot exist with polygamists, 346.

POLYGAMY, of, 332-352. Whence it originates,
349. Polygamy is lasciviousness, 345. Polygamy is not a sin with those who live in it
from a religious principle, as did the Israelites, 348. Why polygamy was permitted to the Israelitish
nation, 340.

POPES.—Dreadful fate of two popes who had compelled
emperors to resign their dominions, and had behaved ill to them,
both in word and deed, at Rome, whither they came to supplicate and
adore them, 265.

PORTICO of palm-trees and laurels, 56.

POSTERIOR, the, is derived from the prior, as the effect from
its cause, 326. That which is posterior exists
from what is prior, as it exists from what is prior, 330. Between prior and posterior there is no
determinate proportion, 326.

POWER, active or living, and passive or dead, 480. Whence proceeds the propagative, or plastic force,
in seeds of the vegetable kingdom, 238.

PRECEPT.—He who from purpose or confirmation acts against
one precept, acts against the rest, 528. The
precepts of regeneration are five, see n. 82:
among which are these, that evils ought to be shunned, because they
are of the devil, and from the devil; that goods are to be done,
because they are of God, and from God; and that men ought to go to
the Lord, in order that He may lead them to do the latter, 525.

PREDICATES.—A subject without predicates is also an entity
which has no existence in reason (ens nullius rationis),
66.

PREDICATIONS are made by a man according to his rational light,
485. Predications of four degrees of
adulteries, 485 and following. Difference
between predications, charges of blame, and imputations, 485.

PRELATES, why the, of the church have given the pre-eminence to
faith, which is of truth, above charity, which is of good, 126.

PREPARATION for heaven or for hell, in the world of spirits, has
for its end that the internal and external may agree together and
make one, and not disagree and make two, 48*.

PRESENCE.—The origin or cause of presence in the spiritual
world, 171. Man is receptible of the Lord's
presence, and of conjunction with Him. To come to Him, causes
presence, and to live according to His commandments, causes
conjunction, 341. His presence alone is without
reception, but presence and conjunction together are with
reception, 341. The truth of faith constitutes
the Lord's presence, 72.

PRESERVATION is perpetual creation, 86.
Whence arises perpetual preservation, 85.

PRETENDER.—Every man who is not interiorly led by the Lord
is a pretender, a sycophant, a hypocrite, and thereby an apparent
man, and yet not a man, 267.

PRIEST, chief, of a society in heaven, 266.

PRIMARY.—What is first in respect to end, is first in the
mind and its intention, because it is regarded as primary, 98. Things primary exist, subsist, and persist, from
things ultimate, 44.

PRIMEVAL.—In the world, at the present day, nothing is
known of the primeval state of man, which is called a state of
integrity, 355. What the primeval state of
creation was, and how man is led back to it by the Lord, 355.

PRINCE of a society in heaven, 14 and
following, 266.

PRINCIPLE, the primary, of the church is the good of charity,
and not the truth of faith, 126.

PRINCIPLES and PRINCIPIATES, 328.

Obs.—Principiates derive their essence from
principles, T.C.R., 177. All things of the body are
principiates, that is, are compositions of fibres, from principles
which are receptacles of love and wisdom, D.L. and W.,
369.

PROBITY is one of those virtues which have respect to life, and
enter into it, 164.

PROBLEM concerning the soul, 315.

PROCEED, to.—All things which proceed from the Lord, are
in an instant from first principles in last, 389.

PROCREATION, sphere of the love of, 400.

PROGRESSION.—There is no progression of good to evil, but
a progression of good to a greater and less good, and evil to a
greater and less evil, 444. A progression from
ends through causes into effects is inscribed on every man in
general, and in every particular, 400, 401. Decreasing progression of conjugial love, 78.

PROLIFICATION corresponds to the propagation of truth, 127. Spiritual prolification is that of love and
wisdom, 51, 52. Origin of
natural prolifications, 115. The sphere of
prolification is the same as the universal sphere of the marriage
of good and truth, which proceeds from the Lord, 92. All prolification is originally derived from the
influx of love, wisdom, and use from the Lord, from an immediate
influx into the souls of men, from a mediate influx into the souls
of animals, and from an influx still more mediate into the inmost
principles of vegetables, 183. Prolifications
are continuations of creation, 183. The
principle of prolification is derived from the intellect alone,
90. In the principle of prolification of the
husband is the soul, and also his mind as to its interiors, which
are conjoined to the soul, 172. Its state with
husbands, if married pairs were in the marriage of good and truth,
115.

PROMULGATION, cause of the, of the decalogue by Jehovah God upon
Mount Sinai, 351.

PROPAGATE, to.—Love and wisdom, with use, not only
constitute man (homo), but also are man, and propagate man,
183. A feminine principle is propagated from
intellectual good, 220.

PROPAGATION, all, is originally derived from the influx of love,
wisdom, and use from the Lord, from an immediate influx into the
souls of men, from a mediate in flux into the souls of animals, and
from an influx still more mediate into the inmost principles of
vegetables, 183. Propagations are continuations
of creation, 183. Propagation of the soul,
220, 236, 238, 245, 321.
The propagation of the human race, and thence of the angelic
heaven, was the chief end of creation. 68.

PROPAGATE, or plastic force of vegetables and animals, whence it
originated, 138.

PROPRIUM, man's, from his birth is essentially evil, 262. The proprium of man's (homo) will,
is to love himself, and the proprium of his understanding is
to love his own wisdom, 194. These two
propriums are deadly evils to man, if they remain with him,
194. The love of these two propriums is changed
into conjugial love, so far as man cleaves to his wife, that is,
receives her love, 194.

PROVIDENCE, the Divine, of the Lord extends to every thing, even
to the minutest particulars concerning marriages, and in marriages,
229, 316. The operations of
uses, by the Lord, by the spheres which proceed from Him, are the
Divine Providence, 386, 391.

Obs.—The Divine Providence is the same as the
mediate and immediate influx from the Lord, A.C. 6480. See
the Treatise on the Divine Providence, by the Author.

PRUDENCE is one of the moral virtues which have respect to life,
and enter into it, 164. Nothing of prudence can
possibly exist but from God, 354. Prudence of
wives in concealing their love, 294. This
prudence is innate, 187. It was implanted in
women from creation, and consequently by birth, 194. Of self-derived prudence, 354.

PULPIT in a temple in the spiritual world, 23.

PU, or PAU, 28, 29,
182.

Obs.—This is the Greek word [Greek: pou], written
in ordinary characters; the Author gives the Latin translation at
n. 28. (In quodam pu seu ubi.) This word
expresses the uncertainty in which philosophers and theologians are
on the subject of the soul.

PURE.—It is not possible that any love should become
absolutely pure, with men or with angels, 71,
146. To the pure all things are pure, but to
them that are defiled, nothing is pure, 140.

PURIFICATION the spiritual, of conjugial love may be compared to
the purification of natural spirits, as effected by the chemists,
145. Wisdom purified may be compared with
alcohol, which is a spirit highly rectified, 145.

PURITY, the, of heaven is from conjugial love, 430. In like manner the purity of the church, 431.

PURPLE, the, color from its correspondence signifies the
conjugial love of the wife, 76.

PURPOSE.—That which flows forth from the very essence of a
man's life, thus which flows forth from his will or his love, is
principally called purpose, 493. As soon as any
one from purpose or confirmation abstains from any evil because it
is sin, he is kept by the Lord in the purpose of abstaining from
the rest, 529.

PUSTULES, 253, 470.

PUT AWAY, to.—Putting away on account of adultery is a
plenary separation of minds, which is called divorce, 255. Other kinds of putting away, grounded in their
particular causes, are separations, 255.

PUT OFF, to.—Man after death puts off every thing which
does not agree with his love, 36. How a man
after death puts off externals and puts on informals, 48*

PYTHAGORAS, 151*.

PYTHAGOREANS, 153*.

QUALITY of the love of the sex in heaven, 44.
The quality of every deed, and in general the quality of every
thing depends upon the circumstances which mitigate or aggravate
it, 487.

RAINBOW painted on a wall in the spiritual world, 76.

RATIONAL principle, the, is the medium between heaven and the
world, 145. Above the rational principle is
heavenly light, and below the rational principle is natural light,
233. The rational principle is formed more and
more to the reception of heaven or of hell, according as man turns
himself towards good or evil, 436.

Obs.—The rational principle of man partakes of the
spiritual and natural, or is a medium between them, A.C.,
268.

RATIONALITY, spiritual, comes by means of the Word, and of
preachings derived therefrom, 293. Natural,
sensual, and corporeal men enjoy, like other men, the powers of
rationality, but they use it while they are in externals, and abuse
it while in their internals, 498, 499. Rationality, with devils, proceeds from the glory
of the love of self, 269, and also with
atheists, who enjoy a more sublime rationality than many others,
269.

RATIONALITY and LIBERTY.—When man turns himself to the
Lord, his rationality and liberty are led by the Lord; but if
backwards, from the Lord, his rationality and liberty are led by
hell, 437.

REACTION.—In all conjunction by love there must be action,
reception, and reaction, 293.

READ, to.—While man reads the Word, and collects truths
out of it, the Lord adjoins good, 128; but this
takes place interiorly with those only who read the Word to the end
that they may become wise, 128.

REAL.—Love and wisdom are collected together in use, and
therein become one principle, which is called real, 183.

REASON, human, is such that it understands truths from the light
thereof, as though was not heretofore distinguished them, 490.

REASONERS.—They are named such who never conclude any
thing, and make whatever they hear a matter of argument and dispute
whether it be so, with perpetual contradiction, 232. What their fate is in the other life, 232.

REASONINGS, the, of the generality commence merely from effects,
and from effects proceed to some consequences thence resulting, and
do not commence from causes, and from causes proceed analytically
to effects, 385. Truth does not admit of
reasonings, 481. They favor the delights of the
flesh against those of the spirit, 481.

RECEPTION is according to religion, 352.
Without conjunction there is no reception, 341.
See Reaction.

RECIPIENT.—Man is a recipient of God, and consequently a
recipient of love and wisdom from Him, 132. A
recipient becomes an image of God according to reception, 132.

RECIPROCAL principle, the, of conjunction with God, is, that a
man should love God, and relish the things which are of God, as
from himself, and yet believe that they are of God, 132, 122. Without such a reciprocal
principle conjunction is impossible, 132.

RECTIFICATION.—The purification of conjugial love may be
compared to the purification of natural spirits, effected by
chemists, and called rectification, 145.

REFORMED, to be.—Man is reformed by the understanding, and
this is effected by the knowledges of good and truth, and by a
rational intuition grounded therein, 495.

REGENERATION is a successive separation from the evils to which
man is naturally inclined, 146. Regeneration is
purification from evils, and thereby renovation of life, 525. The precepts of regeneration are five, 525. See Precepts. By
regeneration a man is made altogether new as to his spirit, and
this is effected by a life according to the Lord's precepts,
525.

REGIONS of the mind.—In human minds there are three
regions, of which the highest is called the celestial, the middle
the spiritual, and the lowest the natural, 305.
In the lowest man is born; he ascends into the next above it by a
life according to the truths of religion, and into the highest by
the marriage of love and wisdom, 305. In the
lowest region dwells natural love, in the superior spiritual love,
and in the supreme celestial love, 270. In each
region there is a marriage of love and wisdom, 270. The pleasantnesses of conjugial love in the
highest region are perceived as blessednesses, in the middle region
as satisfactions, and in the lowest region as delights, 335. In the lowest region reside all the concupiscences
of evil and of lasciviousness; in the superior region there are not
any concupiscences of evil and of lasciviousness, for man is
introduced into this region by the Lord when he is reborn; in the
supreme region is conjugial chastity in its love, into this region
man is elevated by the love of uses, 305.

REIGN, to, with Christ is to be wise, and perform uses, 7.

RELATION, there is no, of good to evil, but a relation of good
to a greater and less good, and of evil to a greater and less evil,
444. What is signified by the expression, for
the sake of relatives, 17.

RELATIVES subsist between the greatest and the least of the same
thing, 425, 17.

RELIGION constitutes the state of the church with man, 238. Religion is implanted in souls, and by souls is
transmitted from parents to their offspring, as the supreme
inclination, 246. With Christians it is formed
by the good of life, agreeable to the truth of doctrine, 115. Conjugial love is grounded in religion, 238. Where there is not religion, neither is there
conjugial love, 239. There is no religion
without the truths of religion; what is religion without truths,
239. Religion, as it is the marriage of the
Lord and the church, is the initiament and inoculation of conjugial
love, 531. That love in its progress
accompanies religion, 531. The first internal
cause of cold in marriages is the rejection of religion by each of
the parties, 240. The second cause is, that one
has religion and not the other, 241. The third
is, that one of the parties is of one religion, and the other of
another, 242. The fourth is the falsity of
religion, 243.

Obs.—There is a difference which it is important to
bear in mind, between religion and the church; the church of the
Lord, it is true, is universal, and is with all those who
acknowledge a Divine Being, and live in charity whatever else may
be their creed; but the church is especially where the Word is, and
where by means of the Word the Lord is known. In the countries
where the Word does not exist, or is withdrawn from the people and
replaced by human decisions, as among the Roman Catholics, there is
religion alone, but there is, to speak correctly, no church. Among
Protestants, there is both religion and a church, but this church
has come to an end, because it has perverted the Word.

RENEW, to.—Every part of man, both interior and exterior,
renews itself, and this is effected by solutions and reparations,
171.

RENUNCIATION of whoredoms, whence exists the chastity of
marriage, how it is effected, 148.

REPASTS.—In heaven, as in the world, there are repasts,
6.

REPRESENTATIONS.—Among the ancients the study of their
bodily senses consisted in representations of truths in forms,
76.

REPRESENTATIVE.—To those who are in the third heaven,
every representative of love and wisdom becomes real, 270.

RESPIRATION OF THE LUNGS, the, has relation to truth, 87.

REST.—What is the meaning of eternal rest, 207.

RETAIN, to—In whatever state man is he retains the faculty
of elevating the understanding, 495.

REVELATIONS made at the present day by the Lord, 532.

RIB, by a, of the breast is signified, in the spiritual sense,
natural truth, 193.

RIGHT, the, signifies good, 316. It also
signifies power, 21.

RITES, customary.—There are customary rites which are
merely formal, and there are others which, at the same time, are
also essential, 306.

RIVALSHIP or emulation between married parties respecting right
and power, 291. Emulation of prominence between
married partners is one of the external causes of cold, 248.

RULES of life concerning marriages, 77.
Universal rule, 147, 313.

SABBATH, the.—The life of heaven from the worship of God,
is called a perpetual Sabbath, 9. Celebration of
the Sabbath in a heavenly society, 23, 24.

SACRILEGE.—See Sacrimony.

SACRIMONY.—In heaven, marriage with one wife is called
sacrimony, but if it took place with more than one it would be
called sacrilege, 76.

SAGACITY is one of the principles constituent of natural wisdom,
163.

SANCTITIES.—The marriage of the Lord and the church, and
the marriage of good and truth, are essential sanctities, 64. Sanctity of the Holy Scriptures, 24.

SANCTUARY of the tabernacle of worship amongst the most ancient
in heaven, 75.

SATANS.—They are called satans who have confirmed
themselves in favor of nature to the denial of God, 380. Those who are evil from the understanding dwell in
the front in hell, and are called satans, but those who are in evil
from the will, dwell to the back and are called devils, 492. See Devils. Satan
wishing to demonstrate that nature is God, 415.

Obs.—In the Word, by the devil is understood that
hell which is to the back, and in which are the most wicked, called
evil genii; and by satan, that hell in which dwell those who are
not so wicked, who are called evil spirits, H. and H.,
544.

SATISFACTION.—In love truly conjugial exists a state of
satisfaction, 180.

SATURNINE or golden age, 153*.

SATYRS.—In the spiritual world the satyr-like form is the
form of dissolute adultery, 521.

SAVED, to be.—All in the universe who acknowledge a God,
and, from a religious principle, shun evil as sins against Him, are
saved, 343.

SCIENCE is a principle of knowledges, 130.
There is no end to science, 185. Man is not
born into the science of any love, but beasts and birds are born
into the science of all their loves, 133. Man
is born without sciences, to the end that he may receive them all;
whereas, supposing him to be born into sciences, he could not
receive any but those into which he was born, 134. Science and love are undivided companions,
134.

SCIENCE OF CORRESPONDENCES, the, was among the ancients the
science of sciences, 532. It was the knowledge
concerning the spiritual things of heaven and the church, and
thence they derived wisdom, 532. It conjoined
the sensual things of their bodies with the perceptions of their
minds, and procured to them intelligence, 76.
This science having been turned into idolatrous science, was so
obliterated and destroyed by the divine providence of the Lord,
that no visible traces of it were left remaining, 532. Nevertheless, it has been again discovered by the
Lord, in order that the men of the church may again have
conjunction with Him, and consociation with the angels; which
purposes are effected by the Word, in which all things are
correspondences, 532. See Correspondences.

SCORBUTIC PHTHISIC, 253, 470.

SCRIPTURE, the sacred, which proceeded immediately from the
Lord, is, in general and in particular, a marriage of good and
truth, 115.

SEAT, the, of jealousy is in the understanding of the husband,
372.

SEDUCERS.—Their sad lot after death, 514.

SEE, to, that what is true is true, and that what is false is
false, is to see from heavenly light in natural light, 233.

SEEDS spiritually understood are truths, 220. By the seed of man, whereby iron shall be mixed
with clay, and still they shall not cohere, is meant the truth of
the Word falsified, 79. Formation of seed,
220, 245, 183.

SELF-CONCEIT, or SELF-DERIVED INTELLIGENCE.—The love of
wisdom, if it remains with man, and is not transcribed into the
woman, is an evil love, and is called self-conceit, or the love of
his own intelligence, 88, 353. The wife continually attracts to herself her
husband's conceit of his own intelligence, and extinguishes it in
him, and verifies it in herself, 353. He who,
from a principle of self-love, is vain of his own intelligence,
cannot possibly love his wife with true conjugial love, 193.

SEMBLANCES, conjugial, 279-289.

SEMINATION corresponds to the potency of truth, 127. It has a spiritual origin, and proceeds from the
truths of which the understanding consists, 220.

SENSATIONS with the pleasures thence derived appertain to the
body, and affections with the thoughts thence derived appertain to
the mind, 273.

SENSE.—Every love has its own proper sense, 210. Spiritual origin of the natural senses, 220. See Taste, Smell, Hearing, Touch, Sight.
Each of these senses has its delights, with variations according to
the specific uses of each, 68. The sense proper
to conjugial love is the sense of touch, 210.
The use of this sense is the complex of all other uses, 68. Wives have a sixth sense, and which is a sense of
all the delights of the conjugial love of the husband, and this
sense they have in the palms of their hands, 155*.

SENSUAL.—Natural men who love only the delights of the
senses, placing their heart in every kind of luxury and pleasure,
are properly meant by the sensual, 496. The
sensual immerse all things of the will, and consequently of the
understanding, in the allurements and fallacies of the senses,
indulging in these alone, 496.

SEPARATIONS of married partners. Legitimate causes thereof,
251-254.

SERENE, principle of peace, 155*.

SERIES.—All those things which precede in minds form
series, which collect themselves together, one near another, and
one after another, and these together, compose a last or ultimate,
in which they co-exist, 313. The series of the
love of infants, from its greatest to its least, thus to the
boundary in which it subsists or ceases, is retrograde, the reason
why, 401.

SERPENT, the, signifies the love of self-intelligence, 353. By the serpent, Gen. iii. is meant the devil, as
to the conceit of self-love and self-intelligence, 135. In hell, the forms of beasts, under which the
lascivious delights of adulterous love are presented to the sight,
are serpents, &c., 430.

SEX.—The love of the male sex differs from that of the
female sex, 382. Origin of the beauty of the
female sex, 381-384. Cause of the beauty of the
female sex, 56.

SHEEP, in the spiritual world, are the representative forms of
the state of innocence and peace of the inhabitants, 75.

SHEEPFOLD signifies the church, 129.

SHOWER, golden, 155*, 208.

SIGHT.—There is in man an internal and an external sight,
477. Natural sight is grounded in spiritual
sight, which is that of the understanding, 220.
The love of seeing, grounded in the love of understanding, has the
sense of seeing; and the gratifications proper to it are the
various kinds of symmetry and beauty, 210. How
gross the sight of the eye is, 416.

SILVER signifies intelligence in spiritual truths, and thence in
natural truths, 76. The silver age, 76.

SIMPLE.—Every thing divided is more and more multiple, and
not more and more simple, 329.

SIMULTANEOUS.—There is simultaneous order and successive
order, 314. That simultaneous order is grounded
in successive, and is according to it, is not known, 314.

SIN.—All that which is contrary to religion is believed to
be sin, because it is contrary to God; and, on the other hand, all
that which agrees with religion is believed not to be sin, because
it agrees with God, 348.

SINCERITY is one of those virtues which have respect to life,
and enter into it, 164.

SINGING in heaven, 55, 155*.

SIRENS, fantastic beauty of, in the spiritual world, 505.

SISTERS.—The Lord calls those brethren and sisters who are
of his church, 120.

SIX.—The number six signifies all and what is complete,
21.

SLEEP, the, into which Adam fell, when the woman was created,
signifies man's entire ignorance that the wife is formed, and, as
it were, created from him, 194.

SLEEP, to, Gen. ii. 21, signifies to be in ignorance, 194. Sleep in heaven, 19.

SLOTHFUL, to the, in the spiritual world, food is not given,
6.

SMALL-POX, 253, 470.

SMELLING, natural, is grounded in spiritual smelling, which is
perception, 220. The love of knowing those
things which float about in the air, grounded in the love of
perceiving, is the sense of smelling; and the gratifications proper
to it are the various kinds of fragrance, 210.

SOBRIETY is one of those virtues which have respect to life, and
enter into it, 164.

SOCIETY, every, in heaven may be considered as one common body,
and the constituent angels as the similar parts thereof, from which
the common body exists, 10.

SOCRATES, 151*.

SOCRATICS, 153*.

SOLITARY, there is neither good nor solitary truth, but in all
cases they are conjoined, 87.

SOLUTIONS and reparations by which every part of man, both
interior and exterior, renews itself, 171.

SOMNAMBULISTS act from the impulse of a blind science, the
understanding being asleep, 134.

SONS in the Word signify truths conceived in the spiritual man,
and born in the natural, 120, 220. Those who are regenerated by the Lord are called
in the Word sons of God, sons of the kingdom, 120.

SONS-IN-LAW, what, and daughters-in-law signify in the Word,
120.

SONGS in heaven, 17, 19.
Heavenly songs are in reality sonorous affections, or affections
expressed and modified by sounds, 55. Singing in
heaven is an affection of the mind, which is let forth through the
mouth as a tune, 155*. Affections are
expressed by songs, as thoughts are by discourse, 55.

SOPHI.—The most ancient people did not acknowledge any
other wisdom than the wisdom of life, and this was the wisdom of
those who were formerly called sophi, 130.

SOUL, the, is the inmost principle of man, 101, 158, 206.
It is not life, but the proximate receptacle of life from God, and
thereby the habitation of God, 315. It is a
form of all things relating to love, and of all things relating to
wisdom, 315. It is a form from which the
smallest thing cannot be taken away, and to which the smallest
thing cannot be added, and it is the inmost of all the forms of the
whole body, 315. Propagation of the soul,
220, 245. The soul of the
offspring is from the father, and its clothing from the mother,
206, 288. The principle of
truth in the soul is the origin of seed, in which is the soul of
man, 220, 483. It is in a
perfect human form, covered with substances from the purest
principles of nature, whereof a body is formed in the womb of the
mother, 183. The soul of man, and of every
animal, from an implanted tendency to self-propagation, forms
itself, clothes itself, and becomes seed, 220;
because the soul is a spiritual substance, which is not a subject
of extension but of impletion, and from which no part can be taken
away, but the whole may be produced without any loss thereof, hence
it is that it is as fully present in the smallest receptacles,
which are seeds, as in its greatest receptacle, the body, 220. The soul of every man, by its origin, is
celestial, wherefore it receives influx immediately from the Lord,
482. The soul and the mind are the man, since
both constitute the spirit which lives after death, and which is in
a perfect human form, 260. The soul constitutes
the inmost principles not only of the head, but also of the body,
178. The soul and mind adjoin themselves
closely to the flesh of the body, to operate and produce their
effects, 178. A masculine soul, 220. How a feminine principle is produced from a male
soul, 220. How a union of the souls of married
partners is effected, 172. See Mind, obs.

SPACE.—Those things which, from their origin, are
celestial and spiritual, are not in space, but in the appearances
of space, 158. The soul of man being celestial,
and his mind spiritual, are not in space, 158.

SPANIARDS, 103, 104.

SPECIES.—Why the Creator has distinguished all things into
genera, species, and discriminations, 479.

SPEECH, the, of wisdom is to speak from causes, 75. From the thought, which also is spiritual, speech
flows, 220.

SPHERE.—All that which flows from a subject, and
encompasses and surrounds it, is named a sphere, 386. From the Lord, by the spiritual sun, proceeds a
sphere of heat and light, or of love and wisdom, to operate ends
which are uses, 386. The universal sphere of
generating and propagating the celestial things, which are of love;
and the spiritual things, which are of wisdom, and thence the
natural things, which are of offspring, proceeds from the Lord, and
fills the universal heaven and the universal world, 355. The divine sphere which looks to the preservation
of the universe in its created state by successive generations, is
called the sphere of procreating, 386. The
divine sphere which looks to the preservation of generations in
their beginnings, and afterwards in their progressions, is called
the sphere of protecting the things created, 386. There are several other divine spheres, which are
named according to uses, as the sphere of defence of good and truth
against evil and false, the sphere of reformation and regeneration,
the sphere of innocence and peace, the sphere of mercy and grace,
&c., 222, 386. But the
universal of all is the conjugial sphere, because this is the
supereminent sphere of conservation of the created universe,
222. This sphere fills the universe, and
pervades all things from first to last, 222;
thus from angels even to worms, 92. Why it is
more universal than the sphere of heat and light which proceed from
the sun, 222. In its origin, the conjugial
sphere, flowing into the universe, is divine; in its progress in
heaven with the angels, it is celestial and spiritual; with men it
is natural; with beasts and birds, animal; with worms merely
corporeal; with vegetables, it is void of life; and, moreover, in
all its subjects it is varied according to their forms, 225. This sphere is received immediately by the female
sex, and mediately by the male, 225. The sphere
of conjugial love is the very essential sphere of heaven, because
it descends from the heavenly marriage of the Lord and the church,
54. Whereas there is a sphere of conjugial love,
there is also a sphere opposite to it, which is called a sphere of
adulterous love, 434. This sphere ascends from
hell, and the sphere of conjugial love descends from heaven,
435, 455. These spheres
meet each other in each world, but do not conjoin, 436, 455. Between these two spheres
there is equilibrium, and man is in it, 437,
455. Man can turn himself to whichever sphere
he pleases; but so far as he turns himself to the one, so far he
turns himself from the other, 438, 455. A sphere of love from the wife, and of
understanding from the man, is continually flowing forth, and
unites them, 321. A natural sphere is
continually flowing forth, not only from man, but also from
beasts—yea, from trees, fruits, flowers, and also from
metals, 171. There flows forth—yea,
overflows from every man (homo)—a spiritual sphere,
derived from the affections of his love, which encompasses him, and
infuses itself into the natural sphere derived from the body, so
that these two spheres are conjoined, 171.
Every one, both man and woman, is encompassed by his own sphere of
life, densely on the breast, and less densely on the back, 224.

SPIRE.—With whom the mind is closed from beneath, and
sometimes twisted as a spire into the adverse principle, 203.

SPIRIT, the.—There are two principles which, in the
beginning, with every man who from natural is made spiritual, are
at strife together, which are commonly called the spirit and the
flesh, 488. The love of marriage is of the
spirit, and the love of adultery is of the flesh, 488. See Flesh.

SPIRITS.—See Mind, obs.
By novitiate spirits are meant men newly deceased, who are called
spirits because they are then spiritual men, 461. Who those are, who, after death, become corporeal
spirits, 495.

SPIRITUAL—The difference between what is spiritual and
natural is like that between prior and posterior, which bear no
determinate proportion to each other, 326.
Spiritual principles without natural, which are their constituent
have no consistence, 52. Spiritual principles
considered in themselves have relation to love and wisdom, 52. The things relating to the church, which are called
spiritual things, reside in the inmost principles with man,
130. By the spiritual is meant he who loves
spiritual things, and thereby is wise from the Lord, 281. A man (homo) without religion is not
spiritual, but remains natural, 149. To become
spiritual is to be elevated out of the natural principle, that is,
out of the light and heat of the world into the light and heat of
heaven, 347. Man becomes spiritual in
proportion as his rational principle begins to derive a soul from
influx out of heaven, which is the case so far as it is affected
and delighted with wisdom, 145.

SPIRITUALLY, to think, is to think abstractedly from space and
time, 328.

SPORTS of wisdom in the, heavens, 132.
Literary sports, 207. Conjugial love in its
origin is the sport of wisdom and love, 75,
183. Games and shows in the heavens, 17. The sixth sense in the female sex is called in the
heavens the sport of wisdom with its love, and of love with its
wisdom, 155*.

SPRING.—In heaven the heat and light proceeding from the
sun cause perpetual spring, 137. In heaven,
with conjugial partners, there is spring in its perpetual conatus,
355. All who come into heaven return into their
vernal youth, and into the powers appertaining to that age,
44.

STABLES signify instructions, 76.

STAGE entertainments. See Actors.

STATES.—The state of a man's life is his quality as to the
understanding and the will, 184. The state of a
man's life from infancy, even to the end of life, is continually
changing, 185. The common states of a man's
life are called infancy, childhood, youth, manhood, and old age,
185. No subsequent state of life is the same as
a preceding one, 186. The last state is such as
the successive order is, from which it is formed and exists,
313. What was the primeval state, which is
called a state of integrity, 355. Of the state
of married partners after death, 45-54. There
are two states into which a man enters after death—an
external and an internal state; he comes first into his external
state, and afterwards into his internal, 47*.

STATUE, the, which Nebuchadnezzar saw in a dream represented the
ages of gold, silver, copper, and iron, 78.

STONES signify natural truths, and precious stones spiritual
truths, 76.

STORE, abundant, 220, 221.

STOREHOUSE.—The conjugial principle of one man with one
wife is the storehouse of human life, 457.

STORGE.—The love called storge is the love of
infants, 392. This love prevails equally with
the evil and the good, and, in like manner, with tame and wild
beasts; it is even in some cases stronger and more ardent with evil
men, and also with wild beasts, 392. The
innocence of infancy is the cause of the love called storge,
395. Spiritual storge, 211.

STUDY, what was the, of the men who lived in the silver age,
76. Study of sciences in the spiritual world,
207.

STUPIDITY of the age, 481.

SUBLIMATION.—The purification of conjugial love may be
compared to the purification of natural spirits, as effected by
chemists, and called sublimation, 145.

SUBJECT, every, receives influx according to its form, 86. All a man's affections and thoughts are in forms,
and thence from forms, for forms are their subjects, 186. A subject without predicates is an entity which
has no existence in reason, 66. See Substance.

SUBSISTENCE is perpetual existence, 86.

SUBSTANCE.—There is no substance without a form, an
unformed substance not being any thing, 66.
There is not any good or truth which is not in a substance as in
its subject, 66. Every idea of man's, however
sublimated, is substantial, that is, affixed to substance, 66. Material things derive their origin from things
substantial, 207. In man, all the affections of
love, and all the perceptions of wisdom, are rendered substantial,
for substances are their subjects, 361. See
Form.

SUBSTANTIAL.—The difference between what is substantial
and what is material is like the difference between what is prior
and what is posterior, 31. Spiritual things are
substantial, 328. Spirits and angels are in
substantial and not in materials, 328. Man
after death is a substantial man, because this substantial man lay
inwardly concealed in the natural or material man, 31. The substantial man sees the substantial man, as the
material man sees the material man, 31. All
things in the spiritual world are substantial and not material,
whence it is that there are in their perfection in that world, all
things which are in the natural world, and many things besides,
207. Every idea of man's, however sublimated,
is substantial, that is, attached to substances, 66.

SUCCESSIVE.—There is a successive order and a simultaneous
order, and there is an influx of successive order into simultaneous
order, 314. See Order.

SUMMARY of the Lord's commandments, 340,
82.

SUN.—There is a sun of the spiritual world as there is a
sun of the natural world, 380. The sun of the
spiritual world proceeds immediately from the Lord, who is in the
midst of it, 235. That sun is pure love
235, 380, 532. It appears fiery before the angels, altogether as
the sun of our world appears before men, 235.
It does not set nor rise, but stands constantly between the zenith
and the horizon, that is, at the elevation of 45 degrees, 137. The spiritual sun is pure love, and the natural
sun is pure fire, 182, 532.
Whatever proceeds from the spiritual sun partakes of life, since it
is pure love; whatever proceeds from the natural sun partakes
nothing of life, since it is pure fire, 532.
The spiritual sun is in the centre of the universe, and its
operation, being without space and time, is instant and present
from first principles in last, 391. For what
end the sun of the natural world was created, 235. The fire of the natural sun exists from no other
source than from the fire of the spiritual sun, which is divine
love, 380.

SUPPERS.—In heaven, as in the world, there are suppers,
19.

SURVIVOR, 321.—See Deceased.

SWAMMERDAM, 416.

SWANS, in the spiritual world, signify conjugial love in the
lowest region of the mind, 270.

SWEDENBORG.—He protests in truth that the memorable
relations annexed to the chapters in this work are not fictions,
but were truly done and seen; not seen in any state of the mind
asleep, but in a state of full wakefulness, 1.
That it had pleased the Lord to manifest Himself unto him, and send
him to teach the things relating to the New Church, 1. That the interiors of his mind and spirit were opened
by the Lord, and that thence it was granted him to be in the
spiritual world with angels, and at the same time in the natural
world with men, 1, 39,
326. State of anxiety into which he fell when
once he thought of the essence and omnipresence of God from
eternity, that is, of God before the creation of the world,
328. The angels, as well as himself, did not
know the differences between spiritual and natural, because there
had never before been an opportunity of comparing them together by
any person's existing at the same time in both worlds; and without
such comparison and reference those differences were not
ascertainable, 327. On a certain time, as he
was wandering through the streets of a great city inquiring for a
lodging, he entered a house inhabited by married partners of a
different religion; the angels instantly accosted him, and told him
they could not on that account remain with him there, 242. He had observed for twenty-five years continually,
from an influx perceptible and sensible, that it is impossible to
think analytically concerning any form of government, civil law,
moral virtue, or any spiritual truth, unless the divine principle
flows in from the Lord's wisdom through the spiritual world,
419. He declares, that having related a
thousand particulars respecting departed spirits, he has never
heard any one object, how can such be their lot when they are not
yet risen from their sepulchres, the last judgment not being yet
accomplished? 28.

SWEDES, 103, 112.

SWEETNESS.—In heaven, the chaste love of the sex is called
heavenly sweetness, 55.

SYMPATHIES.—In the spiritual world sympathies are not only
felt, but also appear in the face, the discourse, and gesture,
273. With some married partners in the natural
world, there is antipathy in internals, combined with apparent
sympathy in their externals, 292. Sympathy
derives its origin from the concordance of spiritual spheres, which
emanate from subjects, 171.

TABERNACLE.—In heaven, the most ancient people dwell in
tabernacles, because, whilst in the world, they lived in
tabernacles, 75. Tabernacle of their worship
exactly similar to the tabernacle of which the form was showed to
Moses on Mount Sinai, 75.

TABLES of wood and stone on which were the writings of the most
ancient people, 77. Tablet with this
inscription, "The covenant between Jehovah and the Heavens,"
75.

TARTARUS, 75.—Shades of Tartarus,
75.

TARTARY.—The ante-Mosaic Word, at this day lost, is
reserved only in Great Tartary, 77.

TASTE, sense of.—The love of self-nourishment, grounded in
the love of imbibing goods, is the sense of tasting, and the
delights proper to it are the various kinds of delicate foods,
210.

TEMPERANCE is one of those moral virtues which have respect to
life and enter into it, 164.

TEMPLE, description of a, in heaven, 23.
Temple of wisdom, where the causes of the beauty of the female sex
were discussed, 56.

TEMPORAL.—Idea of what is temporal in regard to marriages,
effect that it produced on two married partners from heaven present
with Swedenborg, 216.

THEATRES in the heavens, 17.—See
Actors.

THING, every, created by the Lord is representative, 294.

THINK, to, spiritually is to think abstractedly from space and
time, and to think naturally is to think in conjunction with space
and time, 328. To think and conclude from an
interior and prior principle is to think and conclude from ends and
causes to effects, but to think and conclude from an exterior or
posterior principle, is to think and conclude from effects to
causes and ends, 408. The spiritual man thinks
of things incomprehensible and ineffable to the natural man,
326.

THOUGHT is the existere, or existence of a man's life,
from the esse or essence, which is love, 36. Spiritual thoughts, compared with natural, are
thoughts of thoughts, 326. Spiritual thoughts
are the beginnings and origins of natural thoughts, 320. Spiritual thought so far exceeds natural thought
as to be respectively ineffable, 326.

THUNDER.—Clapping of the air like thunder is a
correspondence and consequent appearance of the conflict and
collision of arguments amongst spirits, 415.

TONES, discordant, brought into harmony, 243.

TOUCH, to.—This sense is common to all the other senses,
and hence borrows somewhat from them, 210. It
is the sense proper to conjugial love, 210. The
love of knowing objects, grounded on the love of circumspection and
self-preservation, is the sense of touching, and the gratifications
proper to it are the various kinds of titillation, 210. The innocence of parents and the innocence of
children meet each other by the touch, especially of the hands,
396. See Sense.

TRADES.—In the spiritual world there are trades, 207.

TRANQUILLITY is in conjugial love, and relates to the mind,
180.

TRANSCRIBED, to be.—Whereas every man (homo) by
birth inclined to love himself, it was provided from creation, to
prevent man's perishing by self-love, and the conceit of his own
intelligence, that that love of the man (vir) should be
transcribed into the wife, 353, 88, 193, 293.

TRANSCRIPTION, the, of the good of one person into another is
impossible, 525.

TREE, a, signifies man, 135. The tree of
life signifies man living from God, or God living in man, 135. To eat of this tree signifies to receive eternal
life, 135. The tree of the knowledge of good
and evil, signifies the belief that life for man is not God, but
self, 135. By eating thereof signifies
damnation, 135.

TRINITY, the Divine, is in Jesus Christ, in whom dwells all the
fulness of the Godhead bodily, 24.

TRUTH.—What the understanding perceives and thinks is
called truth, 490. Truth is the form of good,
198, 493. There is the
truth of good, and from this the good of truth, or truth grounded
in good, and good grounded in that truth; and in these two
principles is implanted from creation an inclination to join
themselves together into one, 88. The truth of
good, or truth grounded in good, is male (or masculine), and the
good of truth, or good grounded in truth, is female (or feminine),
61, 88. See Good and Truth.

TRUTH does not admit of reasonings, 481.

TRUTHS pertain to the understanding, 128.

TWO.—In every part of the body where there are not two,
they are divided into two, 316.

TZIIM.—In hell, the forms of birds, and under which the
lascivious delights of adulterous love are presented to the view,
are birds called tziim, 430.

ULCERS, 253.

ULTIMATE.—It is a universal law that things primary exist,
subsist, and persist from things ultimate, 44.
That the ultimate state is such as the successive order is, from
which it is formed and exists, is a canon which, from its truth,
must be acknowledged in the learned world, 313.

ULYSSES, companions of, changed into hogs, 521.

UNCHASTITY, difference between, and what is not chaste, 139. Unchastity is entirely opposed to chastity,
139. There is a conjugial love which is not
chaste, and yet is not unchastity, 139. The
love opposite to conjugial love is essential unchastity, 139. If the renunciations of whoredoms be not made from
a principle of religion, unchastity lies inwardly concealed like
corrupt matter in a wound only outwardly healed, 149.

UNCLEAN or FILTHY, every, principle of hell is from adulterers,
500.

UNCLEANNESS, 252, 472.

UNDERSTANDING, the.—Man has understanding from heavenly
light, 233. The understanding considered in
itself is merely the ministering and serving principle of the will,
196. It is only the form of the will, 493. Man is capable of elevating his intellect above
his natural loves, 96. See Will and Understanding.

UNION.—Spiritual union of two married partners is the
actual adjunction of the soul and mind of the one to the soul and
mind of the other, 321. Conjugial love is the
union of souls, 179, 480,
482. Union between two married partners in
heaven is like that of the two tents in the breast, which are
called the heart and the lungs, 75.

UNITY, the, of souls between two married partners in heaven is
seen in their faces; the life of the husband is in the wife, and
the life of the wife is in the husband—they are two bodies
but one soul, 75.

UNIVERSALS.—Whoever knows universals may afterwards
comprehend particulars, because the latter are in the former as
parts in a whole, 261. Good and truth are the
universals of creation, 84, 92. There are three universals of heaven and three
universals of hell, 261. A universal principle
exists from, and consists of singulars, 388. If
we take away singulars, a universal is a mere name, and is like
somewhat superficial, which has no contents within, 388. A universal truth is acknowledged by every
intelligent man, 60. Every universal truth is
acknowledged as soon as it is heard, in consequence of the Lord's
influx and at the same time of the confirmation of heaven, 62.

UNIVERSE.—The universe, with all its created subjects, is
from the divine love, by the divine wisdom, or what is the same
thing, from the divine good, by the divine truth, 87. All things which proceed from the Lord, or from the
sun, which is from him, and in which he is, pervade the created
universe, even to the last of all its principles, 389. All thing in the universe have relation to good
and truth, 60. In every thing in the universe
good is conjoined with truth, and truth with good, 60.

USE is essential good, 183, 77. Use is doing good from love by wisdom, 183. Creation can only be from divine love by divine
wisdom, in divine use, 183. All things in the
universe are procreated and formed from use, in use, and for use,
183. All use is from the Lord, and is effected
by angels and men, as of themselves, 7. Uses are
the bonds of society; there are as many bonds as there are uses,
and the number of uses is infinite, 18. There
are spiritual uses, such as regard love towards God, and love
towards our neighbor, 18. There are moral and
civil uses, such as regard the love of the society and state to
which a man belongs, and of his fellow-citizens among whom he
lives, 18. There are natural uses, which regard
the love of the world and its necessities, 18:
and there are corporeal uses, such as regard the love of
self-preservation with a view to superior uses, 18. The delight of the love of uses is a heavenly
delight, which enters into succeeding delights in their order, and
according to the order of succession exalts them and makes them
eternal, 18. Delights follow use, and are also
communicated to man according to the love thereof, 68. The delight of being useful derives its essence from
love, and its existence from wisdom, 5. This
delight, originating in love and operating by wisdom, is the very
soul and life of all heavenly joys, 5. Those who
are only in natural and corporeal uses are satans, loving only the
world and themselves, for the sake of the world; and those who are
only in corporeal uses are devils, because they live to themselves
alone, and to others only for the sake of themselves, 18. Happiness is derived to every angel from the use he
performs in his function, 6. The public good
requires that every individual, being a member of the common body,
should be an instrument of use in the society to which he belongs,
7. To such as faithfully perform uses, the Lord
gives the love thereof, 7. So far as uses are
done from the love thereof, so far that love increases, 266. The use of conjugial love is the most excellent of
all uses, 183, 305.
Conjugial love is according to the love of growing wise, for the
sake of uses from the Lord, 183. How can any
one know whether he performs uses from self-love, or from the love
of uses? 266. Every one who believes in the
Lord, and shuns evils as sins, performs uses from the Lord; but
every one who neither believes in the Lord, nor shuns evils as
sins, does uses from self, and for the sake of self, 266. All good uses in the heavens are splendid and
refulgent, 266. Blessed lot of those who are
desirous to have dominion from the love of uses, 266.

Obs.—Use consists in fulfilling faithfully,
sincerely, and carefully, the duties of our functions,
T.C.R., 744. Those things are called uses which,
proceeding from the Lord, are by creation in order, D.L. and
W., 298.

USES of apparent love and friendship between married partners,
for the sake of preserving order in domestic affairs, 271, and following, 283.

UTILITY of apparent love and apparent friendship between married
partners, for the sake of preserving order in domestic affairs,
271, and following, 283.

VAPOR.—From reason it may be seen that the soul of man
after death is not a mere vapor, 29.

VARIETY.—There is a perpetual variety, and there is not
any thing the same with another thing, 524.
Heaven consists of perpetual varieties, 524.
Distinction between varieties and diversities, 324. See Diversities.

VEGETABLES.—Wonders in the productions of vegetables,
416.

VEIN.—There is a certain vein latent in the affection of
the will of every angel which attracts his mind to the execution of
some purpose, 6. Vein of conjugial love, 44, 68, 183,
293, 313, 433, 482.

VENTRICLES of the brain, 315.

VERNAL, the, principle exists only where warmth is equally
united to light, 137. With men (homines)
there is a perpetual influx of vernal warmth from the Lord, it is
otherwise with animals, 137. In heaven, where
there is vernal warmth, there is love truly conjugial, 137.

VIOLATION of spiritual marriage, 515-520.
Violation of spiritual marriage is violation of the Word, 516. Violation of the Word is adulteration of good, and
falsification of truth, 517. This violation of
the Word corresponds to scortations and adulteries, 518. By whom, in the Christian church, violation of the
Word is committed, 519.

VIRGINITY.—Fate of those who have vowed perpetual
virginity, 155, 460,
503.

VIRGINS, 21, 22, 293, 321, 502,
511. The affection of truth is called a virgin,
293. The virgins (Matt. xxv. 1) signify the
church, 21. Quality of the state of virgins
before and after marriage in heaven, 502.
Virgins of the fountain, 207, 293. The nine virgins, or muses, signify knowledge and
science of every kind, 182. How a virgin is
formed into a wife, 199.

VIRTUES, moral, and spiritual virtues, 164.
Various graces and virtues of moral life represented in theatres in
heaven, 17. Manly virtue, 433, 355.

VISIBLE.—Every one may confirm himself in favor of a
divine principle or being, from what is visible in nature, 416-421.

VISION, posterior, 233.

VITIATED states of mind and body which are legitimate causes of
separation, 252, 253.

WARS, the, of Jehovah. The name of the historical books of the
ante-Mosaic Word, 77.

WATER FROM THE FOUNTAIN, to drink, signifies to be instructed
concerning truths, and by truths concerning goods, and thereby to
grow wise, 182.

WEASELS.—Who they are who appear at a distance in the
spiritual world like weasels, 514.

WHIRLPOOLS which are in the borders of the worlds, 339.

WHITE, the color, signifies intelligence, 76.

WHITE, what is, in heaven is truth, 316.

WHOREDOM, spiritual, is the falsification of truth, which acts
in unity with that which is natural, because they cohere, 80. Whoredoms in the spiritual sense of the word signify
the connubial connection of what is evil and false, 428. They signify the falsification of truth, 518. Whoredom is the destruction of society, 345. They are imputed to every one after death, not
according to the deeds themselves, but according to the state of
the minds in the deeds, 530.

WHOREDOMS in the spiritual sense signify the connection
(connubium) of evil and false, 428.
Toleration of such evils in populous cities, 451.

WIDOW.—Why the state of a widow is more grievous than that
of a widower, 325.

WIFE, a, is the love of a wise man's wisdom, 56. She represents the love of her husband's wisdom,
21. The wife signifies the good of truth,
76. In heaven, the wife is the love of her
husband's wisdom, and the husband is the wisdom of her love,
75. The wife perceives, sees, and is sensible of
the things which are in her husband, in herself, and thence as it
were herself in him, 173. There is with wives a
sixth sense, which is the sense of all the delights of the
conjugial love of the husband, and this sense is in the palms of
the hands, 155*. Conjugial love resides with
chaste wives, but still their love depends on the husband's,
216*. Wives love the bonds of marriage if the
men do, 217. Wives seated on a bed of roses,
293. In a rosary, 294. Acts
which certain wives employ to subject their husbands to their own
authority, 292. See Woman, Married Partners.

WILL, the, is the receptacle of love, for what a man loves that
he wills, 347. Will principle, considered in
itself, is nothing but an affect and effect of some love, 461. Whoever conjoins to himself the will of a man,
conjoins to himself the whole man, 196. The
will acts by the body, wherefore, if the will were to be taken
away, action would be instantly at a stand, 494.

WILL and UNDERSTANDING.—The will is the man himself, and
the understanding is the man as grounded in the will, 490. The life of man essentially is his will, and
formally is his understanding, 493. The will is
the receptacle of good, and the understanding is the receptacle of
truth, 121. Love, charity, and affection,
belong to the will, and perception and thought to the
understanding, 121. All things which are done
by a man are done from his will and understanding, and without
these acting principles a man would not have either action or
speech, otherwise than as a machine, 527.
Whoever conjoins to himself the will of another, conjoins also to
himself his understanding, 196. The
understanding is not so constant in its thoughts as the will is in
its affections, 221. He that does not
discriminate between will and understanding, cannot discriminate
between evils and goods. 490. The will alone of
itself acts nothing, but whatever it acts, it acts by the
understanding, and the understanding alone of itself acts nothing,
but whatever it acts, it acts from the will, 490. With every man the understanding is capable of
being elevated according to knowledges, but the will only by a life
according to the truths of the church, 269. The
natural man can elevate his understanding into the light of heaven,
and think and discourse spiritually, but if the will at the same
time does not follow the understanding, he is still not elevated,
for he does not remain in that elevation, but in a short time he
lets himself down to his will, and there fixes his station,
347, 495. The will flows
into the understanding, but not the understanding into the will,
yet the understanding teaches what is good and evil, and consults
with the will, that out of those two principles it may choose, and
do what is agreeable to it, 490. The will of
the wife conjoins itself with the understanding of the man, and
thence the understanding of the man with the will of the wife,
159. In adultery of the reason, the
understanding acts from within, and the will from without, but in
adultery of the will, the will acts from within, and the
understanding from without, 490.

WISDOM is nothing but a form of love, 493.
It is a principle of life, 130. Wisdom,
considered in its fulness, is a principle, at the same time, of
knowledges, of reason, and of life, 130. What
wisdom is as a principle of life, 130, 293. Wisdom consists of truths, 84.
The understanding is the receptacle of wisdom, 400. The abode of wisdom is in use, 18. Wisdom cannot exist with a man but by means of the
love of growing wise, 88. Wisdom with men is
twofold, rational and moral; their rational wisdom is of the
understanding alone, and their moral wisdom is of the understanding
and life together, 163, 293. Rational wisdom regards the truths and goods which
appear inwardly in man, not as its own, but as flowing in from the
Lord, 102. Moral wisdom shuns evils and falses
as leprosies, especially the evils of lasciviousness, which
contaminate its conjugial love, 102. The things
which relate to rational wisdom constitute man's understanding, and
those which relate to moral wisdom constitute his will, 195. Wisdom of wives, 208. The
perception, which is the wisdom of the wife, is not communicable to
the man, neither is the rational wisdom of the man communicable to
the wife, 168, 208. The
moral wisdom of the man is not communicable to women, so far as it
partakes of rational wisdom, 168. Wisdom and
conjugial love are inseparable companions, 98.
The Lord provides conjugial love for those who desire wisdom, and
who consequently advance more and more into wisdom, 98. There is no end to wisdom, 185.
Temple of wisdom, 56. Sports of wisdom, 182, 151*. See Love and Wisdom.

WISE.—A wise one is not a wise one without a woman, or
without love, a wife being the love of a wise man's wisdom,
56.

WOMAN, the, was created and born to become the love of the
understanding of a man, 55, 91. Woman was created out of the man, hence she has an
inclination to unite, and, as it were, reunite herself with the
man, 173. Conjugial love is implanted in every
woman from creation, 409. Woman is actually
formed into a wife, according to the description in the book of
creation, 193. In the universe nothing was
created more perfect than a woman of a beautiful countenance and
becoming manners, 56. The woman receives from
the man the truth of the church, 125. Woman, by
a peculiar property with which she is gifted from her birth, draws
back the internal affections into the inner recesses of her mind,
274. Affection, application, manners, and form
of woman, 91, 218. Women
were created by the Lord affections of the wisdom of men, 56. They are created forms of the love of the
understanding of men, 187. Women have an
interior perception of love, and men only an exterior, 47*. In assemblies where the conversation of the men
turns on subjects proper to rational wisdom, women are silent, and
listen only, the reason why, 165. Intelligence
of wisdom, 218. Women cannot enter into the
duties proper to men, 175. Difference between
females, women, and wives, 199. See Wife.

WONDERS conspicuous in eggs, 416.

WOOD signifies natural good, 77. Woods of
palm-trees, and of rose-trees, 77.

WORD, the ancient, at this day is lost, and is only reserved in
Great Tartary, 77. The historical books of this
Word are called the Wars of Jehovah, and the prophetic books The
Enunciations, 77.

WORD, the, with the most ancient, and with the ancient people,
77.

WORD, the, is the Lord, 516. In every thing
of the Word there is the marriage of good and truth, 516. The Word is the medium of conjunction of the Lord
with man, and of man with the Lord, 128. In its
essence it is divine truth united to divine good, and divine good
united to divine truth, 128. It is the perfect
marriage of good and truth, 128. In every part
of the Word there is a spiritual sense corresponding to the natural
sense, and by means of the former sense the men of the church have
conjunction with the Lord, and consociation with angels, 532. The sanctity of the Word resides in this sense,
5-32. While man reads the Word, and collects
truths out of it, the Lord adjoins good, 128.

WORKHOUSES, infernal, 264. See also 54, 80, 461.

WORKS are good or bad, according as they proceed from an upright
will and thought, or from a depraved will and thought, whatever may
be their appearance in externals, 527. Good
works are uses, 10.

WORLD OF SPIRITS, the, is intermediate between heaven and hell,
and there the good are prepared for heaven, and the wicked for
hell, 48*, 436, 461, 477. It is in the world of
spirits that all men are first collected after their departure out
of the natural world, 2, 477.
The good are there prepared for heaven, and the wicked for hell;
and after such preparation, they discover ways open for them to
societies of their like, with whom they are to live eternally,
10, 477.

WORLD, the natural, subsists from its sun, which is pure fire,
380. There is not anything in the natural world
which is not also in the spiritual world, 182,
207. In the natural world, almost all are
capable of being joined together as to external affections, but not
as to internal affections, if these disagree and appear, 272.

WORLD, the spiritual, subsists from its sun, which is pure love,
as the natural world subsists from its sun, 380. In the spiritual world there are not spaces, but
appearances of spaces, and these appearances are according to the
states of life of the inhabitants, 50. All
things there appear according to correspondences, 76. All who, from the beginning of creation have
departed by death out of the natural world, are in the spiritual
world, and as to their loves, resemble what they were when alive in
the natural world, and continue such to eternity, 73. In the spiritual world there are all such things
there as there are on earth, and those things in the heavens are
infinitely more perfect, 182.

Obs.—The spiritual world in general comprehends
heaven, the world of spirits, and hell.

WORMS.—Wonders concerning them, 418.
Silk-worms, 420.

WORSHIP, the, of God in heaven returns at stated periods, and
lasts about two hours, 23.

WRATH.—If love, especially the ruling love, be touched,
there ensues an emotion of the mind (animus); if the touch
hurts, there ensues wrath, 358.

WRITERS.—The most ancient writers, whose works remain to
us, do not go back beyond the iron age, 73. See
Writings.

WRITINGS, the, of the most ancient and of the ancient people are
not extant: the writings which exist are those of authors who lived
after the ages of gold, silver, and iron, 73.
Writings of some learned authoresses, examined in the spiritual
world in the presence of those authoresses, 175. The writings, which proceed from ingenuity and
wit, on account of the elegance and neatness of the style in which
they are written, have the appearance of sublimity and erudition,
but only in the eyes of those who call all ingenuity by the name of
wisdom, 175. Writing in the heavens, 182, 326.

XENOPHON, 151*.

YOUTH.—In heaven, all are in the flower of youth, and
continue therein to eternity, 250. All who come
into heaven return into their vernal youth, and into the powers
appertaining to that age, and thus continue to eternity, 44. Infants in heaven do not grow up beyond their first
age, and there they stop, and remain therein to eternity, 411, 444; and that when they attain
the stature which is common to youths of eighteen years old in the
world, and to virgins of fifteen, 444.

YOUTH.—In heaven they remain forever in state of youth,
355. See Age.

YOUTH, A.—The state of marriage of a youth with a widow,
322. How a youth formed into a husband,
199.

YOUTHFUL.—With men, the youthful principle is changed into
that of a husband, 199.

ZEAL is of love, 358. Zeal is a spiritual
burning or flame, 359. Zeal is not the highest
degree of love, but it is burning love, 358.
The quality of a man's zeal is according to the quality of his
love, 362. There are the zeal of a good love
and the zeal of an evil love, 362. These two
zeals are alike in externals, but altogether unlike in internals,
363. The zeal of a good love in its internals
contains a hidden store of love and friendship; but the zeal of an
evil love in its internals contains a hidden store of hatred and
revenge, 365. The zeal of conjugial love is
called jealousy, 367. Wives are, as it were,
burning zeals for the preservation of friendship and conjugial
confidence, 155*.

ZEALOUS (Zelotes).—Why Jehovah in the Word is
called zealous, 366.

*** END OF THE PROJECT GUTENBERG EBOOK THE DELIGHTS OF WISDOM PERTAINING TO CONJUGIAL LOVE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7791183085774905103_11248-cover.png
The Delights of Wisdom Pertaining to
Conjugial Love

Emanuel Swedenborg

o [4
jectten_l{l;

