Classes of the Neighbor

“As much as you have done it

to one of the least of these My brothers,

you have done it to Me.”

Matthew 25:40

 5. The Sick

· By the "hungry" angels perceive those who from affection desire good;

· By the "thirsty," those who from affection desire truth;

· By a "sojourner," those who want to be instructed;

· By the "naked," those who acknowledge that there is nothing of good and of truth in themselves;

· By the "sick," those who acknowledge that in themselves there is nothing but evil;

· And by the "bound," or those who are "in prison," those who acknowledge that in themselves there is nothing but falsity.
Arcana Coelestia 4956

Day One: SICKNESS EVEN TO DEATH

And it was after these things that the son of the woman, the mistress of the house became sick; and his sickness was sore exceedingly, until there was no breath remaining in him. And she said unto Elijah, What is there to me and to thee, thou man of God? Art thou come unto me to make my iniquity to be remembered and to make my son die? And he said to her, Give me thy son. And he took him out of her bosom and brought him up into the upper room, where he dwelt, and laid him on his own bed. And he called to Jehovah, and said, O Jehovah, my God, hast Thou also brought evil upon the widow, with whom I sojourn, to put her son to death? And he measured himself upon the child three times, and called unto Jehovah, and said, O Jehovah, my God, I pray; let the soul of this child return within him. And Jehovah hearkened unto the voice of Elijah, and the soul of the child returned within him, and he lived. And Elijah took the child up and brought him down out of the upper room into the house, and gave him to his mother; and Elijah said, See, thy son lives. And the woman said unto Elijah, Now I know this, that thou art a man of God, and that the word of Jehovah in thy mouth is truth (I Kings 17:17-24).

No one is reformed in a state of bodily disease, because the reason is then not in a free state, for the state of the mind depends upon the state of the body…. When a man is in sickness, and is thinking about death and the state of his soul after death, he is not in the world but is withdrawn in spirit; and when in this state only, no one can be reformed; but he may be strengthened by this experience if he was reformed before he fell sick (DP 142).

In place of (spiritual) temptations there are others, such as misfortunes, griefs, and anxieties, arising from natural and bodily causes, and also sicknesses and diseases of the body, which in a measure subdue and break up the life of a man’s pleasures and cupidities [or lusts], and determine and uplift his thoughts to interior and religious subjects. But these are not spiritual temptations, which are experienced by those only who have received from the Lord a conscience of truth and good. Conscience is itself the plane of temptations, wherein they operate (AC 762).

In so far as (the loves of self and the world) are removed, so far the heavenly love, flowing in from the Lord begins to appear, nay to give light in the interior man; and so far he begins to see that he is in evil and falsity; next that this has been his Own. They who are becoming regenerate are those with whom these loves are being removed.

Observation of this removal is also possible with the unregenerate, for when the cupidities of these loves are quiescent in them, as sometimes occurs when they are in holy meditation, or when the cupidities are lulled as happens when they are in misfortunes, in sickness, and diseases, and especially at the moment of death, then, because the bodily and worldly things are lulled, and as it were dead, they observe something of heavenly light and the consequent comfort. But with these there is not removal of the cupidities in question, but only a lulling of them, for when they return into their former state, they at once relapse into the same cupidities (AC 2041:2-3).

The man of the church believes that he is not to see eternal life until the last day . . . when yet the man of the church knows that he rises again after death ; for when a man dies, who does not then say that his soul or spirit is in heaven or else in hell? And who does not say of his children who have died that they are in heaven? And who does not comfort a sick person, or one appointed to die, with the assurance that he will shortly come into the other life? And he who is in the agony of death believes no otherwise (AC 5078:5).

The angels know nothing of death, nor of sickness, and therefore have no idea of them, but in their place when man reads of them, they have the idea of continuation of life and of resurrection (AC 6221).

“The sick are those who acknowledge that in themselves there is nothing but evil.” (AC 4956)

1. If we are not reformed in states of sickness, what are the uses of terminal illness?

2. Old people often feel useless. How can we help them?

3. When someone is drifting and seems to have no spirit (spiritual hope), how can we help?

4. How is acknowledging that you are nothing but evil a positive thing? Can it be misunderstood and carried too far?

5. Elijah, representing the Word, said, “Give me thy son… And he measured (stretched) himself upon the child three times.” (In a similar miracle we are told that Elisha “went up and lay on the child, and set his mouth on his mouth, and his eyes on his eyes, and his palms on his palms, and prostrated himself on him; and the flesh of the child became warm” (II Kings 4:34). What do you think this represents?

6. People, particularly the young, often feel that they can’t do anything right. How does this fit with the idea of the spiritually sick—“those who acknowledge that in themselves they are nothing but evil?” Or doesn’t it? How can we help those who feel that way?

7. When we feel that all is lost and we can’t do anything right, how does the Lord offer help? Think of the application of the Elijah story.
 8. “Art thou come unto me to make my iniquity to be remembered?” When we try to help, how do we avoid sounding like we are blaming them or holier than they?

Day Two: HEALING THE PARALYTIC

And they came to Him, bringing a paralytic, borne by four. And when they could not come near Him because of the crowd, they unroofed the roof where He was; and having dug through, they let down the cot on which the paralytic was lying down. And Jesus, seeing their faith, says to the paralytic, Child, thy sins have been forgiven to thee. But there were some of the scribes sitting there and reasoning in their hearts, Why does He thus speak blasphemies? Who can forgive sins except one, God? And Jesus, straightway knowing in His spirit that they so reasoned within themselves, said to them, Why do you reason these things in your hearts? What is easier to say to the paralytic, Thy sins are forgiven thee, or to say, Arise and take up thy cot, and walk? But that you may know that the Son of Man has authority to forgive sins on the earth, He says to the paralytic, To thee I say, Arise, and take up thy cot, and go to thy house. And straightway he arose, and taking up the cot went out before them all, insomuch that all were amazed and glorified God, saying, We never saw it thus! (Mark 2:3-12; also Luke 5:18-26; Matt 9:1-8).

By carrying his bed and walking is signified to meditate in doctrine; it is so understood in heaven (AR 137:2).The Lord saying to these sick, ‘Arise, take up thy bed, and walk’ signifies doctrine, and a life according to it; ‘bed’ signifies doctrine, and ‘to walk’ life…. Those who know nothing of the internal sense of the Word may believe that the words that the Lord spoke involve nothing more than what is obvious in the sense of the letter, when yet every particular of what the Lord spoke has a spiritual meaning, for He spoke from the Divine, and thus in the presence both of heaven and the world (AE 163:7).

It was often said by the Lord, when the sick were healed, that they should ‘have faith,’ and that ‘it would be done to them according to their faith’…. The reason was that the first of all is to acknowledge that the Lord is the Savior of the world, for without this acknowledgment no one can receive anything of truth and good from heaven, thus no faith; and because this is the first and most essential of all, therefore in order that the Lord might be acknowledged when He came into the world, in healing the sick He questioned them concerning their faith, and those who had faith were healed. The faith was that He was the Son of God who was to come into the world, and that He had power to heal and save. Moreover all the healings of diseases by the Lord, when He was in the world, signified healings of the spiritual life, thus the things that belong to salvation (AC 10083:5).
No other faith than that which is called historical, which at that time was a miraculous faith, was meant by this faith whereby the sick were healed…. This faith was, that the Lord was Almighty, because He was able to do miracles of Himself…. But there must always be this historical faith before it becomes a saving faith; for a historical faith becomes a saving faith with man by learning truths from the Word, and living according to them (AE 815:4).

Simply by observing one’s own thought process it is possible to know that everyone enjoys free will in spiritual matters. Is there anyone who is not free to think about God, the trinity, charity and the neighbor, faith and how it works, the Word and everything to be learned from it, and after studying theology about its details? Everyone can think or rather form a conclusion, teach and write either in favor of these things or against them. If a person were deprived for one instant of this freedom, would not his thinking come to a halt, his tongue fall silent, and his hand be paralyzed? (TCR 497)

Such a paralytic birth resulted from their not reading the Word under the Lord’s auspices; for everyone who does not read the Word under His auspices reads it under the auspices of his own intelligence (TCR 165).

1. We read, “The first of all is to acknowledge that the Lord is the Savior of the world.” How does this fit with acknowledging that you are nothing but evil? When people get hung up, how can we get them to think about the Lord as having the power to turn things around and save?

2. “Fear denotes holy fear, such as is that of those who are being initiated into the good of love by the truth of faith” (AC 2826). People often are paralyzed by fear. How can we help them overcome fear? Or when we ourselves are afraid to act on our beliefs, how can we overcome our fear?

3. The story says, “Jesus, seeing their faith.” Clearly the four were helping the paralytic by bringing him to the Lord. How does this clue help us see what we need to do to help others?

4. Speaking naturally, paralysis is often helped by others manipulating the paralyzed limb, adding their power to the afflicted person’s. How does thinking about natural cures, help us to think about possible corresponding spiritual cures?

5. People who are stalled and can’t go forward, often need to ask for help. Since you can’t make them seek help, how can you make asking easier?

6. “Faith separate from charity may be likened to a paralysis of one side” (TCR 367:7). When people see what is right, but feel unable to take a stand or to act, how can we help them overcome the paralysis and apply what they see?

7. We read that it is possible to know that everyone is free in spiritual matters. How do we help when people feel paralyzed and not free? How do we find help from the Lord when we feel that way?
Day Three: THE WOMAN WITH THE ISSUE OF BLOOD

And a woman having an issue of blood twelve years, who had consumed her whole living on physicians, nor had she the strength to be cured by any, coming behind Him, touched the hem of His garment; and immediately her issue of blood stood still. And Jesus said, Who touched Me? And when all denied, Peter and they who were with him said, Master, the crowds throng Thee and press Thee, and Thou sayest, Who touched Me? But Jesus said, Someone touched Me, for I know that power has gone out from Me. And the woman, seeing that she was not hidden, came trembling; and falling down before Him, she pronounced to Him before all the people for what cause she had touched Him, and how she was healed immediately. And He said to her, Daughter, have confidence, thy faith has saved thee; go in peace (Luke 8:43-48).

To touch with the hand is to communicate and transfer to another, because the whole power of man is transferred from the body into the hands; consequently what the mind wills that the body should do, that the arms and hands do. But this power is natural power, and communication thereby is an exertion of the bodily forces; but spiritual power is to will the good of another, and to will to convey to another as far as possible what is with oneself (AE 79). And all the crowd sought to touch Him, for power went out from Him, and He healed all (Luke 6:19). He giveth power to the faint; and to him that hath no might He multiplieth strength (Isaiah 40:29).

Garments are often mentioned in the Word, and thereby are meant things beneath or without, and that cover things above or within; and therefore by garments are signified man’s external, consequently his natural because this covers his internal and spiritual (AC 5248). By garments are signified truths, and by the Lord’s garments, Divine truths (AC 9942:13). The hem of the robe means the most external parts, where the natural is (AC 9917:2). [The Lord’s] garments represented truths in the external form (AC 9093:5).

Holy fear with its consequent humiliation (and therefore adoration), has acts or gestures corresponding to itself, namely, bending the knees, falling down upon the knees, and also prostrating the body down to the earth…. If the humiliation is from genuine holy fear, there is a failing of the spirits…. (AC 5323). Man cannot be in humiliation… unless he acknowledges that there is nothing but evil in himself, and that all good is from the Lord (AC 5758:2). For my life is consumed with grief, and my years with sighing; my power stumbles because of my iniquity, and my bones are wasted away (Ps. 31:10).

There are two things in humiliation, namely, the acknowledgment of self, that it is nothing but evil, and that relatively to the Divine it is as nothing; and the acknowledgment of the Divine, that it is nothing but good and is infinite (AC 7640, 3880:7). Thou hast made the heaven and the earth by Thy great power and stretched out arm, [and] there is not anything too hard for Thee (Jer. 32:17).

When they are reduced to such a state that they perceive hell in themselves, and this to such a degree as to despair of ever being able to be saved, then… they can be led into the true confession of faith, not only that all good is from the Lord, but also that all things are of His mercy; and at length into humiliation of heart before the Lord, which is not possible without the acknowledgment of the true character of self (AC 2694:4). For as for me, straightway there remained no power in me, neither was there breath left in me (Dan 10:17). In humiliation of heart there is the acknowledgment of self as being nothing but filthiness, and at the same time the acknowledgment of the Lord’s infinite mercy toward that which is such . . . This takes place in all true humiliation, with a perception of being uplifted by the Lord’s mercy (AC 1999).

We give Thee thanks, Lord God Almighty, who is, and who was, and who is to come, because Thou hast taken Thy great power and hast reigned (Rev. 11:17).
1. “By touching is signified communication, transfer, and reception” (AC 10130:7). Think of times when you received real encouragement, by a hug, the touch of a hand, etc. What does this tell us about our approach to others?

2. Could touch play a significant role in helping those who feel spiritually that they have “no strength to be cured?” Could it play an even a stronger role than the words we choose?

3. We read, “Spiritual power is to will the good of another.” What intentions for helping are appropriate? What inappropriate?

4. We also read, “To convey to another as far as possible what is with oneself.” In the best sense what is with oneself is from the Lord. If what we are trying to convey is encouragement about the Lord, how do we avoid appearing conceited or being preachy?

5. How can we encourage humility in others? How can we lead them through it to acknowledging the power of the Lord in His Word?

6. She touched the hem of His garment, meaning the letter of the Word. What does this tell us about how to approach those who “have lost it”?
7. What do the teachings about humiliation and the acknowledgment of self tell us about how we can get out of states when we feel that we have no strength left?

8. Does humility really seem like the way to get stronger?
Day Four: THOSE WITH FEVER AND THOSE OBSESSED

Jesus saw Peter’s wife’s mother afflicted with a fever. And He touched her hand, and the fever left her…. And when evening was come, they brought unto Him many who were demon-possessed; and He cast out the spirits with a word, and He cured all who were ill (Matt. 8: 14-16).

By all the diseases… are signified spiritual diseases, which are evils destroying the life of the will of good, and falsities destroying the life of the understanding of truth; in a word destroying the spiritual life which is of faith and charity…. Moreover every disease corresponds to its own evil; the reason is that everything of man’s life is from the spiritual world; and therefore if his spiritual life sickens, evil is derived therefrom into the natural life also, and becomes a disease there…. Burning fever denotes the cupidity (lust) of evil (AC 8364:3-4).

The demons cast out by the Lord, by which many were then obsessed, signify falsities of every kind by which the church was infested, and from which it was delivered by the Lord (AE 586:6). When any are obsessed, it occurs not in order but against order. Therefore obsession is produced by evil spirits (AC 2659).

No reasonings are in evidence among [those sirens] and yet they employ a whole mass of reasonings that are breathed into people’s evil affections by applying themselves to those people’s natural instincts. In this way they gain entry into the baser parts of the minds of others, whom they lead on and by persuasion either overwhelm or captivate. There is nothing they study more than how to destroy conscience, and when they have destroyed it, they gain possession of people interiorly and even obsess them, though the individual is not conscious of it. Nowadays external obsession is not allowed as it once was in former times, but internal possession by spirits such as these does take place. People who are devoid of conscience are obsessed in this way (AC 1983:4, 4793).

There are also spirits… who infuse unclean colds, like those of a shivering fever, as has been granted me to know by experience. The same spirits induce such things as disturb the mind, and they also bring on swoons (AC 5716). Those lethal spirits attempt above all to dissolve all internal restraints, which are the affections for what is good and true, right and fair; fear of God’s law; and a sense of shame at doing harm to society and one’s country. Once those internal restraints have been dissolved a person is obsessed by spirits of this kind (AC 4793:4).

With men who are in fevers, such spirits are present; for the sick man summons those who infuse heat…. Nothing is effected with man except by means of spirits. Thence is his life; therefore whatever is suited and unsuited to his life. As soon as such are driven away the fever ceases; but all and every one of the things happen according to order, and all things proceed according to order (SD 4571).

The hells [of demons] are the hells of the lusts of dominating derived from the fever of the love of self, and of the lust of profaning the truths of heaven derived from the spurious zeal of that love…. The worst are those who are in the lust of dominating over the holy things of the Church and over heaven, derived from the fever of the love of self (AR 756).

1. The burning lust of the fever of self-love does not seem to fit with “acknowledging that in ourselves, we are nothing but evil.” But think of how debilitating high fever can be. And delirium can also be scary. What might be spiritual counterparts?

2. Sometimes we feel “compelled” to do something – a feverish desire. What provides the balance we need?

3. When people say that they cannot help themselves, how can we help them? Where and how does acknowledging evil fit in?

4. Today there is no bodily possession without consent. What if any is the connection between obsession, which we invite, and addiction?

5. We have learned that the bed that we feel comfortable in is like the doctrine that we know and understand. People with fever often take to their bed. When we have a feverish desire, how do we take to our spiritual bed?

Day Five: HEALING LEPERS

And behold there came a leper and worshiped Him, saying, Lord, if Thou art willing, Thou canst make me clean. And stretching forth the hand, Jesus touched him, saying, I am willing; be thou cleansed. And straightway his leprosy was cleansed (Matthew 8:2-3).

In the historic Word much is said about leprosy, and about its various appearances in the skin, and about the judgment thence to be formed of its quality—whether the leper was to be shut in, or to go out of the camp, or to be set at liberty; and also about leprosy in garments, in vessels, and in the very houses. Leprosy is so much treated of, not on account of leprosy as a disease, but because it signified the profanation of truth…. That leprosy signifies profanation of truth, is plain from the statutes concerning leprosy… in Leviticus 13. In this description there is contained in the internal sense the whole nature of the profanation of truth—as what the nature of this profanation is if recent, what if old, what if inward in man, what if also outward, what if curable, what if incurable, what are the means of cure, and other particulars, which cannot be at all known to anyone except by means of the internal sense of the Word (AC 6963:1&3).

Be it known that there are very many genera of profanation, and of these many species; for there are those who profane the goods of the church and… who profane its truths… those who profane much, and those… who profane little… those who profane interiorly, and… more and more exteriorly; those who profane through belief contrary to the truths and goods of the church, through life, and through worship. Hence result many hells of profaners, which are distinct from one another according to the diversities of the profanation (AC 10287). The particular kind of evils and their intensity is determined by the extent and nature of what flows from… self love (AC 1326).

The first kind of profanation is committed by those who make jests from the Word and about the Word, or from the Divine things of the Church and about them…. The second is by those who understand and acknowledge Divine truths and yet live contrary to them…. The third is by those who apply the sense of the Letter of the Word to confirm evil loves and false principles…. The fourth is by those who speak with the lips pious and holy things, and who also by their tone of voice and gesture counterfeit the affections of the love of such things, and yet in their heart do not believe and love them…. The fifth is by those who attribute to themselves what is Divine…. The sixth is by those who acknowledge the Lord and yet deny the Divinity of the Lord…. The seventh is by those who first acknowledge Divine truths and live according to them, but afterwards depart from them and deny them. This is the worst kind of profanation because such persons mingle things holy and profane to such a degree that they cannot be separated (DP 231:1-7).
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 (AC 6959:2).

When anyone first believes the truth that is of faith, and especially when he first lives according to it, and afterward denies it and lives contrary to it, he then becomes profane (AC 6348). When a man becomes like this, he is so condemned in the other life that no hope of salvation remains for him. For things mixed up by profanation remain so mixed up that whenever any idea of something holy presents itself, an idea of something profane that is conjoined with it is also there (AC 301). Divine Truth cannot possibly be profaned except by those who have already acknowledged it (AC 3398:2). Care is therefore taken by the Lord’s Divine Providence lest a man be admitted further into the very acknowledgment and faith of the heart than he can afterwards be kept; and this on account of the punishment of profanation, which is the most grievous hell (AC 2357).

1. How can/do you help people who take the Lord’s name in vain in front of you?

2. Young people may only be profaning “lightly,” but still how do we help them avoid getting in deeper?

3. We are to exercise discriminating charity. How does knowing the different kinds of profanation help us? How far can we judge those kinds in others? Even in ourselves?

4. Think of all the ways we and our families are exposed to pornographic and sacrilegious things. How can we avoid the potential profanation they can inspire?

5. Review each of the seven kinds of profanation and discuss how you handle each kind both in yourself and in others.

6. How does each of these seven kinds relate to acknowledging being nothing but evil?

Day Six: THE BLIND AND DEAF

Then the eyes of the blind shall be opened, and the ears of the deaf thrown open (Isaiah 35:5).

With those who are within the church and know what the truth is, blindness is falsity; but with those who do not know what the truth is (as is the case with those who are outside the church) blindness is ignorance of the truth, and these are blameless (AC 2383:3).

All evil unless removed remains in man, and… man cannot be saved if he remains in his evils (TCR 522). Evils cannot be removed unless they appear. This does not mean that man is to do evils in order that they may appear, but that he is to examine himself, not just his actions but also his thought, and what he would do if he were not afraid of the laws and disgrace; especially what evils he holds in spirit to be allowable and does not regard as sins, for these he still commits (DP 278).

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. In fact, the more they enter in, the more they are confirmed, for universal nature is full of confirmation. But they who deny this first and principal thing of doctrine, and who desire first to be convinced of anything true by means of the things of reason and memory, never suffer themselves to be convinced, because at heart they deny, and all the time take their stand in favor of some other principle which they believe to be essential; and finally, by confirmations of their principle they so blind themselves that they cannot even know what love to the Lord and love to the neighbor are (AC 2583:3).
We may see what it is to enter into the things of reason and memory knowledge from truths, and what it is to enter into truths from things of reason and memory knowledge; and that the former is according to order, but the latter contrary to order; and that when we do that which is according to order we are enlightened; but when we do that which is contrary to order, we are made blind (AC 2588:8).

And they bring to Him one who was deaf, having an impediment in his speech; and they implore Him to set His hand upon him. And taking him aside from the crowd, He put His fingers into his ears; and having spat, He touched his tongue; and looking up to heaven, He sighed, and says to him, Ephphatha, that is, Be opened. And straightway his hearing was opened, and the string of his tongue was loosed, and he spoke plainly (Mark 7:32-35).

[Deafness] signifies no perception of truth, and consequently no obedience. This is evident from the signification of the deaf as being those who do not perceive what truth is, and consequently do not obey; thus abstractly, no perception of truth and consequently no obedience. That the deaf have this signification is because hearing corresponds both to perception and to obedience—to perception because what is heard is inwardly perceived, and to obedience because it is thence known what ought to be done (AC 6989).

Simulations of conjugial love are appearances of love and friendship between partners who differ in spirit; and they are adopted as means of amendment when a spiritual person is bound together by covenant of marriage with a natural one, because a spiritual person’s whole intention is to amend their life. This he accomplishes by wise and refined conversations and by favors appealing to the other’s nature. If these fall on deaf ears, however, and fail to affect the behavior of the other, he has as his intention to find means of accommodation, for the sake of preserving order in their domestic affairs, for the sake of maintaining the assistance they render each other, and for the sake of the infants and children, in addition to other, similar ends (CL 282).

1. Diagnosis is a vital first step in curing any natural or corresponding spiritual disease. What role does seeing play in diagnosing how people are hurting? What role does listening play?

2. What things in us make us “deaf” to other people’s issues? What makes us “blind?”

3. What things make other people “deaf” or “blind” to the things we are trying to tell them, or get them to do?

4. We read, “After they had confirmed themselves against the things that belong to the life after death, if the veriest truths had then been told them, they would have treated them like the blind who see not, and like the deaf who hear not; and some of them would ridicule them; and this in the exact proportion to their belief in their own preeminent wisdom” (AC 6317). How can we tell when trying to help is simply “casting pearls before swine?” (Matthew 7:6)

5. How does the culture of today “blind” us to the truth? What can we do to avoid this?

6. What can parents do when their children say, “You never listen”?

7. All of us have “blind spots” (prejudices). How can we uncover them? And what can we do about them?

8. The Writings ask, “How can we have meaning without contrast, and contrast except by reference to opposites? Is not the eyesight dimmed by nothing but white, and enlivened by color? …Does not the ear go deaf, if a single note is continually dinned into its organs?” (TCR 763) How can we avoid playing the same note over and over to teens? To friends? To those learning about the church?

