GROWING UP, WEEK 5

page 2

Growing Up

Week Five: Youth I
1. Infancy I

2. Infancy II

3. Childhood I

4. Childhood II

5. Youth I

6. Youth II

Abbreviations Used

AC – Arcana Caelestia (Secrets of Heaven)
HH – Heaven and Hell
L J – The Last Judgment
SS – The Doctrine of the Sacred Scripture
Life – The Doctrine of Life
Faith – The Doctrine of Faith
DP – Divine Providence
CL – Conjugial Love
TCR – True Christian Religion
SD – Spiritual Diary

SDm – Shorter Spiritual Diary

AE – Apocalypse Explained
D. Love – The Divine Love
L Jp – The Last Judgment (posthumous)

Charity – The Doctrine of Charity
Glossary

celestial:
heavenly; the highest level of heaven; relating to love, as distinct from wisdom

conjugial:
of marriage, especially true marriage; “the conjugial” means the ideal and practice of true marriage

corporeal:
bodily; relating to body to the body; often implies selfish

cupidity:
a craving or lust

fantasies:
deluded imaginings (usually negative)

genius:
inborn nature

proprium:
What is or feels like one’s own; in an evil sense, what is one’s own apart from the Lord; related to selfishness

recompense:
repayment, reward

storge:
From the Greek στοργη, pronounced stor'gee (like psyche), natural or instinctive affection, usually that of parents for their offspring

vastations:
hard experiences by which either good or bad loves or beliefs are stripped away, like temptations

Reading One: Becoming Rational

As arrows in the hand of the mighty man, so are the children of youth. Happy is the man who has his quiver full of them (Psalm 127:4-5).

The rational man [or the rational mind] is not born with man, but only the capacity for becoming rational, as all may see from the fact that newborn infants are not endowed with any reason, but become rational in process of time by means of things of sensation, external and internal, as they are imbued with knowledges. In children there is indeed an appearance of rationality, yet it is not rationality, but is only a kind of rudiment of it, which is known from the fact that reason belongs to adults and men of years (AC 1893).

The rational is born… from the internal man as a father, and from the exterior or natural man as a mother, for without the conjunction of these two nothing rational can possibly come forth. The rational is not born, as is supposed, of knowledges, but of the affection of these knowledges, as may be seen from the mere fact that no one can ever become rational unless some delight or affection of these knowledges aspires to [rationality]. The affection is the maternal life itself; and the celestial and spiritual itself, within the affection, is the paternal life. Therefore in proportion to the affection and in accordance with the quality of the affection, in the same proportion and in the same quality the man becomes rational. In themselves these knowledges… are made alive by the life of affection; and such is the conception of the rational man in everyone… (AC 1895:2).

Man’s very life is from the internal man, which cannot have communication with the external, except a most obscure communication, until the receiving vessels that are of the memory have been formed, which is effected by means of knowledges….

[2] …Before there are these knowledges, there is indeed a communication, but through affections alone, by which the external man is governed; but from this there exist only the most general motions, and certain appetites, also certain blind inclinations, such as show themselves in infants. But this life by degrees becomes more distinct in proportion as the vessels of the memory are formed by means of knowledges, and the vessels of the interior memory [are formed] by means of rational things. As these vessels are formed, and are arranged in series—and indeed in such series that they mutually regard each other, comparatively like relationships by blood and by marriage, or like communities and families—thereby the correspondence of the external man with the internal is perfected, and this is done still better by means of rational things, which are intermediate.

[3] But still there is a lack of congruity unless the knowledges by which the vessels are formed are truths; for the heavenly and spiritual things of the internal man find no correspondence for themselves except in truths… to which the heavenly things of love and the spiritual things of faith can be fitted in… (AC 1900:1-3).

Truth adjoined to good is intellectual truth in the genuine sense, but rational truth is beneath this and therefore is lower; and this rational truth is born from knowledges given life by the affection that corresponds to them, and this affection, being of the exterior man, ought to serve the intellectual truth that pertains to the inmost man as a handmaid serves her lady… (AC 1895).

But these knowledges must have use as their end [or purpose], and when they have use, they have life as their end, for all life belongs to uses, because it belongs to ends; and therefore unless knowledges are learned for the sake of a life of uses, they are of no moment, because of no use (AC 1964).

Questions and Thoughts for Reflection

Remember how important affection is in acquiring rational truth. How can we provide healthy fun for young people?

Think of a favorite teacher you had as a young person. Is it the subject or the affection that makes you smile?

What can we do to make it fun to raise teens and to retain a sphere of mutual affection in our relations with them?

How can we encourage more young people to take an active part in church uses? Is some hiatus normal? If so, how do we help them get beyond it?

Reading Two: Wandering

And he will be a wild-ass man, his hand against all, and the hand of all against him… (Genesis 16:12).

The rational when first conceived cannot acknowledge intellectual or spiritual truth as truth, because many fallacies from the memory-knowledges drawn from the world and from nature and many appearances from the concepts taken from the literal sense of the Word adhere to this rational, and these are not truths (AC 1911).

Such is the case with all truths Divine: if the rational is consulted about them, they cannot possibly be believed, for they surpass all its comprehension. For example… it is a Divine truth that in every expression of the Word, which appears so simple and rude to man, there are illimitable things, in fact, more than the universal heaven…. This is so incredible to the rational that it is unwilling to give it any credence at all; but still it is true (AC 1936:1-2).

It is given to [those who are being reformed]… to think much about eternal life, and thus much about the truths of faith. But because [they think] from what is their own… they cannot do otherwise than wander here and there, both in doctrine and in life, seizing as truth that which has been inseminated from their infancy, or is impressed on them by others, or is thought out by themselves, besides their being led away by various affections of which they are not conscious. They are like fruits as yet unripe, on which shape, beauty, and flavor cannot be induced in a moment…. The things which enter in at that time, though for the most part erroneous, are still such as are serviceable for promoting growth. And after-wards, when the men are being reformed, these are partly separated, and are partly conducive to introducing nourishment and as it were juices into the subsequent life—which again can afterwards be partly adapted to the implanting of goods and truths by the Lord, and partly to being serviceable to spiritual things as ultimate planes, and thus as continual means to reformation… (AC 2679).

This progress is such that the man is for the first time enabled to discriminate between falsity and truth; for from the truth in which he is he can see falsity, because it is opposite. But he cannot at this first time settle differences between the truths of faith within the church. In order to be able to do this he must make further progress, for man is enlightened successively. This is very evident from youths and young men, who believe the doctrinal things of their church to be truth itself, and from these judge about falsities, but as yet are not able to settle differences between matters of faith within the church. This ability comes by degrees; and therefore a man to whom this is possible must be of a more advanced age, and must have the interiors of his understanding enlightened (AC 6766:1-2).

In their childhood, and afterward in their youth, they of the spiritual church have faith in the doctrinal things of their church, but at that time they have faith from parents and teachers and not from themselves. And therefore if they afterward recede from faith, they profane the truth only slightly. This profanation can be removed by Divine means, and thus the man be freed from the guilt of it.

But if a man has faith in the doctrine of the church and in the Word from himself, that is, by confirmations in himself, and if he then afterward recedes, and denies in himself what he had before believed, especially if he lives contrary to the truth which he had confirmed in himself, and either explains it in his own favor, or altogether rejects it, he profanes the truth; and this because he commingles and conjoins together within himself truth and falsity (AC 6959:2).

Questions and Thoughts for Reflection

Young people take up lots of things on the say-so of others, some things from the way they were raised, but lots of things from what they glean from friends. How is the best way to handle “peer pressures,” particularly if we feel they are inappropriate?

They can’t help some “wandering here and there” (AC 2679), nor can they help testing what they have been taught by parents. What do you think is the best way to handle their questioning? How can you keep cool when some of the things you think are most important are questioned?

Sometimes teens come across as arrogant and even conceited. Humility is important, but how can we help them achieve it without humiliating them?

How can we encourage taking responsibility and yet help young people not make serious mistakes, so that their “profanation is light” (AC 6959:2)?
Reading Three: Self-Compulsion

If you abide in My Word, you are truly My disciples, and you shall know the truth, and the truth shall make you free (John 8:31).
The rational can by no means look into itself, still less explore its own quality; there must be something more internal that does this. And therefore when a man is able to… perceive anything false in his rational, or any truth that shines there, and especially if he is able to perceive anything that is battling and overcoming, he may know that his ability to do this comes from the Lord’s influx through the internal man… (AC 1953).
Man ought to compel himself to do what is good, to obey the things commanded by the Lord, and… to submit himself to the sovereign power of the Divine good and truth… (AC 1937).

Unless the rational submits itself to the Lord’s goods and truths, it either suffocates, or rejects, or perverts the things that flow in; and this is still more the case when they flow into the sensuous knowledges of the memory. This is what is meant by seed falling on a highway, or on a rocky place, or among thorns…. But when the rational submits itself and believes the Lord, that is, His Word, the rational is then like good ground or earth, into which the seed falls and bears much fruit (AC 1940:3).

It is to be known concerning the rational man in general that it is said to receive life, to be in the womb, and to be born, when the man begins to think that the evil and falsity in himself is that which contradicts and is opposed to truth and good. And still more is this the case when he wills to remove and subjugate this evil and falsity. Unless he can perceive and become aware of this, he has no rational, however much he may imagine that he has. For the rational is the medium that unites the internal man with the external, and thereby perceives from the Lord what is going on in the external man, and reduces the external man to obedience, even elevates it from the corporeal and earthly things in which it immerses itself, and causes the man to be man, and to look to heaven, to which he belongs by birth…. These are the offices of the rational, and therefore a man cannot be said to have any rational unless he is such that he can think in this manner; and whether the rational is coming into existence is known from his life in his use or function.

[2] …Those who suppose that they have a rational and do not have it maintain a certain decorum in their conversation and act from a pretended honorableness, in which they are held by external bonds, such as fear of the law, of the loss of property, of honor, of reputation, and of life…. Not so those who… have had internal bonds—bonds of conscience—by which the Lord kept their thoughts bound to the laws of truth and good, which were their rational principles (AC 1944:1-3).

In compelling oneself there is freedom, that is, what is spontaneous and voluntary, by which compelling oneself is distinguished from being compelled.… Without this freedom, that is, spontaneity or willingness, man cannot possibly be reformed and receive any heavenly proprium. Further, there is more of freedom in temptations than out of them, although the contrary appears to be the case, for the freedom is then stronger in proportion to the assaults of evils and falsities, and is strengthened by the Lord in order that a heavenly proprium may be conferred upon the man; and for this reason in temptations the Lord is more present….

The Lord never compels anyone; for he who is compelled to think what is true and do what is good is not reformed, but thinks falsity and wills evil all the more. All compulsion has this effect, as may be seen from the records and examples of life, for from them these two things are known: that consciences do not suffer themselves to be compelled, and that we strive after what is forbidden. Moreover everyone desires to pass from non-freedom into freedom, for this belongs to man’s life (AC 1947).

Questions and Thoughts for Reflection

“No matter how much he thinks he is rational”! (AC 1944) How do you handle a teen-ager’s arguments and reasonings that go on interminably?

Part of repentance is to make oneself guilty. How do we lead young people to repentance as the first of the church and yet not make them feel unduly guilty?

When must we compel teens through fear of punishment? And how do we gradually lead them to compel themselves?

How can we encourage them to grow into freely taking responsibility?

Reading Four: Affirming or Doubting

Behold, here I am; send me (Isaiah 6:8).

Everyone sees the things that are of the Lord, and thus of heaven and the church, according to what his state is, since he sees from that state … (AE 658).

The worldly and corporeal man says in his heart, “If I am not instructed concerning faith and everything relating to it by means of the things of sense so that I may see, or by means of things of the memory so that I may understand, I will not believe.” And he confirms himself in this by the consideration that natural things cannot be contrary to spiritual. Thus he wants to be instructed from things of sensation in what is heavenly and Divine, which is as impossible as it is for a camel to go through the eye of a needle. For the more he desires to grow wise by such means, the more he blinds himself, till at length he believes nothing, not even that there is anything spiritual, or that there is eternal life. This comes from the principle which he assumes…. But he who wants to be wise from the Lord and not from the world says in his heart that the Lord must be believed, that is, the things which the Lord has spoken in the Word, because they are truths; and according to this principle he regulates his thoughts. He confirms himself by things of reason, of knowledge, of the senses, and of nature, and those which are not confirmatory he casts aside (AC 128).
Everyone may know that man is governed by the principles he assumes, be they ever so false, and that all his knowledge and reasoning favor his principles; for innumerable considerations tending to support them present themselves to his mind, and thus he is confirmed in what is false. He therefore who assumes as a principle that nothing is to be believed until it is seen and understood can never believe, because spiritual and heavenly things cannot be seen with the eyes or conceived by the imagination. But the true order is for man to be wise from the Lord, that is, from His Word, and then all things follow, and he is enlightened even in matters of reason and of memory-knowledge. It is by no means forbidden to learn the sciences, since they are useful to his life and delightful; and someone who is in faith is not prohibited from thinking and speaking as the learned of the world do. But it must be from this principle: to believe the Word of the Lord, and, so far as possible, confirm spiritual and heavenly truths by natural truths, in terms familiar to the learned world. Thus his starting-point must be the Lord, and not himself; for the former is life, but the latter is death (AC 129).

When the man grows older and begins to think from himself, and not as before from parents and teachers, he then takes up again and as it were ruminates on the things which he had learned and believed before, and either confirms them, or doubts about them, or denies them. If he confirms them, it is a sign that he is in good; if he denies them, it is a sign that he is in evil; but if he doubts about them, it is a sign that in succeeding years he will move either toward the affirmative or toward the negative (AC 5135:2).

During childhood, while being for the first time imbued with goods and truths, everyone is kept by the Lord in the affirmative idea that what he is told and taught by his parents and teachers is true. With those who can become spiritual men this affirmative is confirmed by means of knowledges, for whatever they learn later that has an affinity with it insinuates itself into this affirmative, and corroborates it; and this more and more, even to affection. These are the [people] who become spiritual men in accordance with the essence of the truth in which they have faith, and who conquer in temptations. But it is otherwise with those who cannot become spiritual men. Although during their childhood they are in the affirmative, yet in the age that follows they admit doubts, and thus break down the affirmative of good and truth; and when they come to adult age, they let in negative [attitudes], even to the affection of falsity (AC 2689:3).

Questions and Thoughts for Reflection

To question and doubt is normal, even necessary, but how do we encourage an affirmative or positive approach to it?

Does the climate that parents and the church set with young people invite questioning?

Instruction and new lines of thought can often satisfy doubt. How can we be available to talk to, and also keep the communication positive?

What is a good way to encourage teens to regularly read and think about the Word?
How can we avoid giving pat answers or dismissing “dumb” questions?

Reading Five: Read the Word

Thy Word is true from the beginning… (Ps. 119:160).

The very first thing with the man of the church is to believe the Word (AC 9222:3).

Thus we should believe in the truths spoken by the Lord and concerning the Lord, even though we do not penetrate them by reason… (SD 2727).

All those within the church who are in the good of life acknowledge the Divine in the Word. The reason is that while they are reading the Word there flows into them from heaven a holy feeling… (AC 10635).

It is in everyone’s mouth that the Word is from God, is Divinely inspired, and is therefore holy; and yet hitherto no one has known in what way it is Divine. For in the letter, the Word appears like a common writing in a style that is strange, and neither so sublime nor so brilliant as the writings of the day seem to be. For this reason a man who worships nature as God or in preference to God, and who consequently thinks from himself and from proprium, and not from heaven from the Lord, may easily fall into error in respect to the Word, and into contempt for it. While reading it he may say to himself, “What is this? What is that? Can this be Divine? Could God, whose wisdom is infinite, speak in this manner? In what does its holiness consist, and where does its holiness come from except from religious feeling and its consequent persuasion?” (SS 1)

The Word cannot be understood without doctrine. This is because the Word in the sense of the letter consists exclusively of correspondences, to the end that spiritual and heavenly things may be simultaneous or together in it, and that every word may be their container and support. For this reason, in some places in the sense of the letter the truths are not naked but clothed, and are then called appearances of truth. Many truths also are accommodated to the capacity of simple folk, who do not lift their thoughts above such things as they see before their eyes. There are also some things that appear like contradictions, although the Word when viewed in its own light contains no contradiction… (SS 51).

Any man who does not know that there is a certain spiritual sense contained in the Word like a soul in its body must judge it from the sense of its letter, when yet this sense is like an envelope enclosing precious things, which are its spiritual sense. Therefore when this internal sense is unknown, the Divine holiness of the Word can be estimated only as when a precious stone is estimated from the matrix enclosing it, which often appears like an ordinary stone…. Therefore, so that men may not continue to doubt whether the Word is Divine and most holy, the Lord has revealed to me its internal sense, which in its essence is spiritual, and which is within the external sense, which is natural, as the soul is in the body. That sense is the spirit that gives life to the letter. Consequently that sense can bear witness to the Divinity and holiness of the Word, and convince even the natural man, if he is willing to be convinced (TCR 192; SS 4).

[There is] a universal affirmative with which man is imbued as to truths by the Lord, as that the Word is the Word, that the Lord is the Lord, that Providence is in the most singular things. When one is in this principle, although he is but obscurely aware of its existence, innumerable affirmatives are insinuated by the Lord (SD 4533).
Then the angels answered, “Read the Word, and believe in the Lord, and you will see the truths which should constitute your faith and life, for all in the Christian world draw their doctrinals from the Word as from the only fountain” (AR 223:e).

Questions and Thoughts for Reflection

How often we hear, “What’s this? What’s that? How? Why?” Sometimes it seems as if teens are given to us so that we can learn patience.

Since the Word cannot be understood without doctrine or teaching, how can we best provide the doctrine to guide our teenagers to see the truth within the letter of the Word?

What forms of family worship are well suited to teens?

Worship is not just instruction. Do teens get something affirmative from the sphere of young siblings? From prayer together? From singing together, even when their voices are changing?

All during infancy and early childhood, we have encouraged belief in the letter of the Word. How can we help teens hold onto this belief and yet enter with affection into the spiritual sense?

Reading Six: Coming to Believe

The foxes have holes, and the birds of the heaven have nests, but the Son of Man has nowhere to recline His head (Matthew 8:20).

Wherever there is any church, heresies arise, because while men are intent on some particular article of faith they make that the main thing; for such is the nature of man’s thought that while intent on some one thing he sets it before any other, especially when his imagination claims it as a discovery of his own, and when the love of self and of the world puff him up. Everything then seems to agree with and confirm it, until at last he will swear that it is so, even if it is false… (AC 362).

Truth acquired… by induction from principles conceived from one’s proprium is believed to be truth, and yet is not truth. Such is the truth with those who explain the Word without being enlightened by the light of heaven; that is, who read it not with any affection of truth for the sake of the good of life, for these are not enlightened….

That which has been made [a matter] of anyone’s faith, even if it is not true, ought not to be rejected, except after taking a full view. If it is rejected sooner, the first beginning of the man’s spiritual life is plucked up by the roots; and therefore the Lord never breaks such truth with a man, but as far as possible bends it… (AC 9039).

There are two principles from which [men] think, a negative and an affirmative [one]…. Those people think from the negative principle who believe nothing unless they are convinced by what is of reason and memory-knowledge, even by what is of sensation. But those think from the affirmative who believe that things are true because the Lord has said so in the Word, thus who have faith in the Lord. They who are in the negative in regard to a thing being true because it is in the Word, say at heart that they will believe when they are persuaded by rational [arguments] and memory-knowledges. But the fact is that they never believe….

But those who are in the affirmative, that is, who believe that things are true because the Lord has said so, are continually being confirmed and their ideas enlightened and strengthened by what is of reason and memory-knowledge, and even by what is of sensation. For man has light from no other source than by means of the things of reason and memory, and such is the way with everyone….

It is from the doctrine of the Word that the first and principal thing of doctrine is love to the Lord and charity toward the neighbor. They who are in the affirmative in regard to this can enter into whatever things of reason and of memory and even of sense they please, everyone according to his gift, his knowledge, and his experience (AC 2588:2-3).

It is according to the laws of order that no one ought to be persuaded about truth in a moment, that is to say, that truth should be so confirmed in a moment as to leave no doubt whatever about it, because the truth which is so impressed becomes persuasive truth, and is devoid of any extension, and also of any yielding quality. Such truth… does not admit good into it so as to become applicable. Hence it is that in the other life, as soon as any truth is presented before good spirits by a manifest experience, there is soon afterward presented something opposite which causes doubt. In this way it is given them to think about it, and to consider whether it is so, and to collect reasons, and thus to bring that truth into their minds rationally. By this… the spiritual sight… sees and perceives in the understanding all the quality of the truth… (AC 7298:2).

Such is the case with all truth; in the first age it is a matter of memory-knowledge, but as the man advances in age it becomes of the life… (AC 3203:2).

Questions and Thoughts for Reflection

It is not uncommon for teens to focus all of their attention on one thing—sports, social life, et al.—keeping their noses in only one subject. How can we help them balance breadth with depth?

And on the other hand, with so many pressures and things going on in their lives, how can we help them keep their priorities straight?

We don’t want to persuade them in a moment, so how can we encourage them to think things through for themselves?
How can we help teens bring the things they are learning into life?

